

THE ARROW

SPRING 1964

of Pi Beta Phi

B
R
I
T
I
S
H

C
O
L
U
M
B
I
A

COME TO CONVENTION

Alice Weber Mansfield,
Grand President of Pi Beta Phi.

The Pi Phi arrow points to the Northwest and the Empress Hotel in Victoria, British Columbia, at Canada's western edge.

It soars toward hours of work and serious deliberation interspersed with fun.

It is sure to pierce the heart with joy—the joy of seeing old friends and the thrill of making new ones.

It promises a happy flight to the experience of fulfillment when everything you hope for will be much better than your highest anticipation—for this is the Convention of Pi Beta Phi.

Alice Weber Mansfield

Alice Weber Mansfield, Grand President

Headed toward that fascinating experience, Convention, and hoping to greet you there are Beverly Campbell, Alberta Alpha, Sandra Eggertson, Manitoba Alpha and Carole Avery, Manitoba Alpha.

THE **Arrow** OF PI BETA PHI

VOLUME 80

SPRING 1964

NUMBER 3

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

Office of Publication:
112 S. Hanley Rd., St. Louis, Mo. 63105

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, 112 S. Hanley Rd., St. Louis, Mo. 63105

In Memoriam Notices: Send to Phi Beta Phi Central Office, 112 S. Hanley Rd., St. Louis, Mo. 63105

Contents

ARROW Editorial	2
Off the ARROW Hook	3
A Look at Pi Beta Phi's Settlement School	4
Report on 38th Biennial NPC Conference	6
Convention Tour Information	8
Convention Chairmen	9
Convention Information, Blanks	10
Travel Information	12
A Pi Phi's Shining Gift	13
Two New Pi Phi Officers	14
News from Little Pigeon	16
Pi Phi Personalities	18
Holt House Redecoration Continues	25
Centennial Fund Information	26
Honoraries	27
Mortar Board	29
Who's Who	30
Campus Leaders	31
Queens and Sweethearts	40
Chapter Letters	46
In Memoriam	65
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, 112 S. Hanley Rd., St. Louis, Mo. 63105.

☛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, Wisconsin, and at additional mailing office. Application for transfer of location of original Second Class entry from Decatur, Illinois to St. Louis, Missouri 63105 has been made.

Printed in the United States of America

Arrow Editorial

What Do You See?

When you hear or read the words "Settlement School," what do you see? Look for a moment in your mind's eye just to be sure.

Is it a blurry picture of a small school and a nurse on horseback? Is it a clearer look at a cluster of buildings with children in dormitories and school and artisans bringing their handiwork to a shop? Is it merely the sight of some handsome articles on display at an Arrowcraft tea? Is it bright enough to show a bustling craft workshop providing training for a broad cross section of people of all ages? Is the vision deep enough to reach to a horizon of an expanded craft training center? Or is there a picture at all?

There is importance in reflecting on the idea each Pi Phi carries in her mind of her Fraternity's philanthropic project—for her conception of it determines the extent of her interest in it and the measure of her support for it.

Of course, there is an element of reality in all the "pictures" mentioned, but like pieces of a puzzle all of those and more too must be fitted together to give a complete picture of the true scope and possible potential of this fifty-two year old project.

In the beginning it was a small school and because of the interest of Pi Phis, past and present, it became a cluster of buildings on a portion of 77 acres—buildings that included a school, dormitories, a health center and eventually an Arrowcraft shop.

Not long after its beginning, its program expanded to encourage area residents to develop their skills in weaving and to provide a nationwide market for their articles—and in this development a valuable native craft was preserved.

Finally, it progressed to the point that it was able to provide facilities for an accredited summer workshop in art and crafts in a cooperative effort with a fine state university. This led it to the rim of a new horizon yet to be explored.

There were fewer than 10,000 Pi Phis when this project was originated in 1912. The early school fitted the material means and membership of the Fraternity in the early years of its development. There is every reason to believe that facilities and recent developments at the site of the project are equally fitted to the expanded support that should be available from 75,000 members of the Fraternity scattered across the nations of the United States and Canada.

Not so much by design as by expedient development has this philanthropic project grown in fifty-two years from a conservative venture in elementary education to a promising place of prominence on the threshold of these nations' expand-

ing interest in the therapeutic and rehabilitative value of art and crafts.

What began as an effort to render lasting service in one community has now developed to the point that it can be of similar service to literally thousands of communities in the name of Pi Beta Phi.

Scores of Pi Phis working individually or collectively through their alumnæ clubs and other civic groups give daily support to community programs concerned with the underprivileged, the handicapped, the mentally retarded or other special groups with need for special training or interest. The potential offered in an expanded Pi Phi Craft Workshop to train workers for these programs should be immediately evident to these alumnæ members.

Hundreds of collegiate Pi Phi members are preparing for careers in teaching or in the social service fields. The prospect of specialized training that will better equip them should be intriguing; for tomorrow's world promises to place increasing emphasis on service in areas of social concern. Their Fraternity can be a leader in this training field.

Here then is the rim of that new horizon for this Fraternity's philanthropic effort. Whether it will be explored in a growing light or slip into the dust of oblivion depends on what each Pi Phi sees when she thinks of this remarkably flexible project. DDS

Guest Editorial

Why Good Scholarship?

Because—it is the individual responsibility of each member to make the most of her opportunity to secure a good education.

Because—it is the obligation of each member to her parents in return for the expense and sacrifice involved in financing her education.

Because—it is a matter of personal pride for each individual to do the best work of which she is capable.

Because—good scholarship is vital for the sake of the Fraternity. Keeping the chapter average above the all-university average provides a good selling point for the fraternity system. Having a lower average provides an opportunity for well-deserved criticism.

Because—high academic attainment is part of the responsibility one assumes along with the privilege of membership. Failure to do one's best is failing to live up to the high standards of the Fraternity and can be the basis for questioning the worthiness of an individual to wear the badge.

—*The Alpha Gamma Delta Quarterly*

off the *Arrow hook*

The wings of this ARROW are several flutters behind the first harbingers of spring but none the less eager to bear messages in keeping with that season—warm, expectant, exciting and perhaps even colorful in spots.

The most warmth is probably in the editor's heart and it stems from the many thoughtful letters I received following the publication of the Winter ARROW. For the most part they came from associates of our late beloved leader, Amy Onken, but there were also a number from collegiate members who had had only a brief meeting with her.

There was not space in that issue's column for me to acknowledge the more than generous help I had in preparing the tribute to Miss Onken. The extent of it was in itself a unique tribute to that great Pi Phi.

It certainly would not have been possible for me to assemble and prepare the tribute without the aid that came from our Grand President and National Historian, both of whom responded quickly and thoroughly to my every inquiry.

Others who were especially helpful in providing background information and who share personal insight from long years of close association with Miss Onken included Lolita Snell Prouty, Ruth Barrett Smith, Lucille Douglass Carson, Agnes Wright Spring, Mary Frost and Marianne Reid Wild.

There is certainly a note of expectancy in the stories this issue carries regarding developments at Gatlinburg, the Tennessee community that has known Pi Phi's interest for over a half-century.

It is my hope that all ARROW readers will pause thoughtfully when they reach the pages that are devoted to our philanthropic project in this issue.

A conscientious effort has been made to bring the membership-at-large up to date on what has been done in Gatlinburg and what can be done at our facilities there in another half-century through enlightened interest and enthusiastic support.

You will find this information to your left on the editorial page and to your right on the next two pages—and there is more in the Little Pigeon section—then for those who are planning to attend, the Summer Craft Workshop schedule is on the back cover of this magazine.

An air of excitement always attends a forthcoming Pi Phi convention and one of those is just around the corner.

The cover introduced you to three Canadian chapter members who are looking forward to greeting you at Victoria, B.C., and backing them up on the inside of that cover is Grand President Alice Weber Mansfield with her biennial "Call to Convention" which sums up so well just what such a conclave can offer.

A couple of pages from this you'll meet five charming sisters who are already hard at work on plans to see that this is one of the best conventions ever and there is also interesting news about both the sights to be seen in Victoria and two interesting post-convention tours.

There is good news too about the *Convention Daily*. It will be edited this year by that popular Pi Phi of many talents, "Wootie" Dierks—known more formally and officially as Ruth Louise Dierks, National Fraternity Study and Education Chairman. Active chapter convention visitors who want to share in one of its most exciting phases would do well to sign on "Wootie's" volunteer staff.

The stories of vibrant lives always add color to any magazine, and this ARROW has its share of those too. From the material coming to the "Hook" for the next issue as this went to the printer indications were that the next one will fare well in that department. As always, I am deeply grateful to all who take the time to help me provide a magazine of interest and appeal.

—D D S—

Settlement School

Its Productive Past

First Five Decades

1910-1920—Settlement School project conceived, property purchased, first school built, dormitory program instituted.

1920-1930—First nurse provided, additional land purchased, weaving instructor hired and original Arrowcraft shop built.

1930-1940—Health program expanded with nurse visiting thirteen rural schools; four year high school program realized; Arrowcraft sales program continues to expand.

1940-1950—Present enlarged Arrowcraft shop opened; new girls dormitory built; county leases school buildings and assumes supervision of basic education with Pi Phi providing special teachers; Pi Beta Phi-University of Tennessee Craft Workshop instituted; new Health Center built.

1950-1960—Staff house built; Pi Beta Phi and University of Tennessee Craft Tours to Europe sponsored; Red Barn remodeled into dormitory and community center facility.

As loyal and interested collegiate and alumnae members of Pi Beta Phi prepare to observe the founding of their Fraternity in April, it seems appropriate that they pause to reflect on their unique memorial to the Founders of their organization, the Pi Beta Phi Settlement School in Gatlinburg, Tennessee.

Fifty-two years ago Pi Beta Phi joined hands with residents of this community in a cooperative undertaking designed to provide education for youth in an area not adequately served at that time by the state. In a short period the Fraternity was also involved in providing health services and dormitory facilities for school students from rural areas.

Less than two decades after the establishment of the Settlement School, the Fraternity was working with craftsmen in the area in another cooperative project—that of providing both weaving instruction and a market for the products of these talented individuals through its Arrowcraft Shop and nation-wide Arrowcraft sales.

Thirty-two years after the project was conceived Pi Beta Phi was moving into still another area of community service with the establishment of the Summer Craft Workshop jointly with the University of Tennessee.

As five decades of interest in this project neared completion, Pi Beta Phi moved to remodel one of its original campus buildings, the Red Barn, to provide comfortable dormitory space for workshop participants and attractive meeting facilities for community organizations.

The productivity of Pi Beta Phi's project in Gatlinburg in the past half-century can be pointed up in several ways in tangible assets and intangible values.

It owns property consisting of 77 acres as yet not fully developed and has 13 buildings on that property.

Through its direct involvement in education when needed and its current supplemental aid it has been closely associated with offering broader opportunities to hundreds of young people.

The Arrowcraft Shop continues to promote and preserve native crafts and creates work for between 60 and 70 weavers in an area still concerned with seasonal employment problems.

Its joint summer craft workshop with the University of Tennessee has provided both training and the opportunity for creative self-expression for 1,405 students from virtually all of the states of this nation, several Canadian provinces and eleven foreign countries.

and Craft Center

Its Promising Potential

Members of Pi Beta Phi own a proud heritage in the example of vision demonstrated by their Founders when they conceived the idea of a national fraternity for college women. Those who developed the idea of the Settlement School lived up to that heritage when they led the way in the fraternity world with this philanthropic project.

Today the membership of this Fraternity faces a challenge in maintaining this heritage as it relates to the project. Now well into the first decade of what could be a second half-century of productivity, this project stands in the doorway of a new area of community service. Stepping through that opening is directly dependent on the interest, understanding and active support of all Pi Phis.

There are several indications of the promising potential for service offered by the facilities at Gatlinburg.

Recognition of Pi Phi's unusual contribution in the preservation and promotion of native crafts came in a noteworthy manner in 1962 when the Smithsonian Institution chose Arrowcraft articles for a special display and retained some for a permanent exhibit. This signal honor was not only a tribute to the past of this project but it was also an indication of its timeliness and adequacy in light of present day interests and needs.

The most recent addition to the Pi Phi properties at Gatlinburg is a modern Craft Center that provides space for 26 looms which are used in the Craft Workshop by participants who range from college students to physicians, teachers, hobbyists, therapists and retired persons.

The proposed Ceramic Studio would attract people from these same professional and avocational groups in larger numbers than can now be served.

An expanded accredited craft training program using Pi Beta Phi facilities and supported by members of the Fraternity would represent a unique development in fraternity projects in line with the original development at Gatlinburg—which stood in the vanguard of its kind when it was established.

The present Summer Craft Workshop has gained recognition on both a national and international scale among experts in the field of art and crafts. An expanded workshop would be in a position to attract an even greater interest among these specialists.

The idea of a new development in the field of art and crafts training offers a continuation of interest in an undertaking related to education, to cultural development and to community service as they relate to the ideals of the Fraternity.

Sixth and Succeeding Decades

1962—Arrowcraft handwoven articles are given special exhibit at Smithsonian Institution and representative group of these retained by the Institution for a permanent exhibit; new Craft Center constructed to house 26 looms.

1963—Consolidation of High School with Pittman Center High five miles from Gatlinburg.

1964—Develop plans for building a Ceramic Studio; formulate plans leading to expansion of the Craft Workshop to a year around program; institute planning for construction program to include craft studies to replace old Pi Beta Phi High School, housing for instructors and a modern dormitory to replace Pollard (a farm house that was remodeled into a dormitory).

1970—Growth dependent on interest and support of members of Pi Beta Phi.

A Report To Pi Phi On

The 38th Biennial

THIS IS FRATERNITY display holds the interest of Pi Phi NPC Delegate, Dorothy Weaver Morgan, center, Grand President Alice Weber Mansfield and Grand Secretary Virginia Voorhees Speaker at the 38th Biennial NPC Conference.

by Dorothy Weaver Morgan, NPC Delegate

Pi Beta Phi's Grand Council members, THE ARROW Editor and Director of Central Office met with 148 other NPC fraternity officers at the biennial National Panhellenic Conference held in Hot Springs, Arkansas, at the Arlington Hotel, November 13-19, 1963.

Representing Pi Beta Phi at the official meetings were Mrs. Kent Morgan, NPC Delegate, the Grand President, Mrs. William Mansfield, first alternate and the Grand Secretary, Mrs. James Speaker, second alternate.

The educational and inspirational sessions and workshops were a tribute to the excellent plans made by the Chairman, Mrs. William Nash, $\Lambda \Xi \Delta$, NPC chairman 1961-63, the Secretary, Miss Elizabeth Dyer, $X \Omega$ and the Treasurer, Mrs. Karl Miller, ΣK .

The first Panhellenic meeting was held in 1891 and since 1902 National Panhellenic delegates have met at regularly scheduled conferences for an exchange of ideas and a study of how best to "maintain on a high plane fraternity life and interfraternity relationships." There have been biennial meetings since 1915. Practical conclusions and recommended policies are placed in the form of resolutions which may then be adapted to or adopted by local College and City Panhellenics.*

A resolution passed at the 1961 conference requested that the Executive Committee study the possibility of attendance in 1963 by college members

* Certain binding agreements have also been written and may be found in 1958 *Manual of Information*.

of NPC groups. College women had participated in the 1933 and 1935 meetings but their attendance was discontinued because of travel expenses and time away from the classroom. After careful consideration it seemed practical for the 1963 Executive Committee to send invitations to College Panhellenic delegates, Deans and Advisors from campuses within a reasonable travel radius of the meeting place and thirty college delegates accepted for the Saturday session. The NPC College Panhellenics Committee members were in charge of a panel discussion on agreements and resolutions. NPC policies were further clarified in an informal question and answer session. Mrs. E. Granville Crabtree, Past President of K K Γ , Past Chairman, NPC, and now Secretary of IRAC, spoke to the collegiate members concerning "A Look Ahead." The words used to define this were "sameness and changes" as applied to college women.

ADDRESS OF MRS. CRABTREE

"If questioned on its philosophy, I believe that National Panhellenic could truthfully reply that we too believe in sameness and change. We also are confident that our sameness is sound and provides the basis for the changes we have made. Forever and a day we endeavor to enrich the lives of American college women to the end that they may be happy and useful members of society. If sometimes we seem laggard in making changes, in comparison with a school or college, it must be remembered that National Panhellenic includes

A Panhellenic Visit is enjoyed by Jean Wallbridge, Texas Delta, Pi Phi Director of Membership Edythe Brack and Mrs. E. Granville Crabtree, past national president of Kappa Kappa Gamma and past NPC chairman, who spoke at this Conference.

NPC Conference

some twenty-eight autonomous organizations each with its far flung membership.

"National Panhellenic has enjoyed comparatively few years of quiet growth, yet periods of stress have not undone us. We have weathered depression, adjusted to the displacements of war and made some progress in meeting the problems of social change. We are learning to live with greater numbers, to enlarge our intellectual horizons to the challenge of higher academic requirements, and to maintain our standards for personal conduct and behavior. It is also noteworthy that thousands of alumnae are giving dedicated service to our younger women. And, by no means least, National Panhellenic through the inspiration of our Public Relations Committee has carried on an outstanding program of Citizenship Education."

Dr. Seth Brooks, President of Beta Theta Pi and a Pi Beta Phi husband, gave a thought provoking and inspirational address at the beautiful banquet on Saturday evening arranged by Chi Omega. This was the final event for the college participants and Deans of Women who applauded the National Panhellenic Awards presented at this time. The NPC award was received by Miss Carmen Lucas for the University of Washington, Seattle. She was accompanied by Panhellenic Adviser, Mrs. Leslie Collins. *The Fraternity Month* award was won by Kansas State University and was received by Miss Sheree Shiel who was accompanied by the Dean of Women, Dr. Margaret Lahey and the Panhellenic Adviser, Miss Mary Francis White.

Two Pi Beta Phi active chapter members participated in the college session of NPC, Laura Hixson, Arkansas Beta, representing the Little Rock University College Panhellenic and Jean Walbridge, Texas Delta. Jean will be the College Panhellenic president for Texas Christian University in 1964 and 1965 and wrote this after the conference: "I am so happy with my job as Panhellenic President and I feel that the National Panhellenic Conference will help me. I think that the most important and enjoyable experience I had while at the Conference was that of meeting the Grand Council and talking with them. Although this was not really the purpose of the Conference, I gathered many new ideas from them and I feel that I am closer to Pi Beta Phi now. I cannot express how much it has meant to me to know them. The resolutions and suggestions which were in our folder have been a great help to me since the Greek system

is still fairly new at TCU. Going to the NPC Workshop helped further my knowledge of how Panhellenic works and has given me a good background for my future duties. It was an experience to be one of the collegiate delegates at the NPC Workshop. I hope that I can convey the enthusiasm NPC has for its members to the TCU Panhellenic Council."

NPC is fortunate to have a joint committee with NAWDC which acts as a liaison between the two organizations. The presence of Miss Katherine Cater of Auburn University, Miss Beverly Stone, the chairman, of Purdue and Miss Jacqueline Sterner of the University of Arkansas added inspiration to the Saturday sessions for college participants.

Each of the Pi Beta Phi officers present attended daily group discussions as well as the formal sessions. Alumnae Club and City Panhellenic organizations, scholarship programs, advisory committee work, fraternity publications, Central Office procedures, individual campus procedures and philanthropies were among the many topics which provided an opportunity for sharing the mutual concerns and goals of the fraternity world.

Another interesting program during the conference was a speech by Mr. Tozier Brown, A X A and Chairman of the Public Relations program of NIC. He presented plans for the public relations program as it is to be developed by the men's fraternities at a local and national level. Mr. Brown invited NPC to join NIC in a cooperative public relations exhibit at the New York World's Fair. An enabling resolution was passed to authorize participation by NPC through the Executive Committee.

In the daily business sessions reports were heard and recommendations made by the NPC Standing Committees. Clubs and chapters will receive this information in the printed minutes of the proceedings, but it will be of interest to the fraternity at large to note that the resolutions adopted and others reaffirmed continue to emphasize high

(Continued on page 12)

A Pi Phi chat includes Grand Vice President Helen Boucher Dix, Arkansas Beta members Sue Phelps and Laura Hixson and Director of Programs Evelyn Peters Kyle.

BUTCHART GARDENS will be included on the Convention Recreation Day Tour.

Sights That Will Delight

Victoria, British Columbia, is indeed a bit of old England on the West Coast of Canada, and your Convention committee has arranged for a choice of two Recreation Day excursions which will permit you to see this quaint city.

Describing the two afternoon outings, Recreation Day Chairman Cozette Henry Miller writes . . .

"Your first choice is a tour of the famous Butchart Gardens and the Saanich Peninsula, which will depart from the convention hotel, The Empress, in mid-afternoon for a two hour drive to these famous gardens which are rated among the most beautiful in the world.

"You will see the Sunken Garden, the Japanese and Italian Gardens, the English Rose Gardens which are linked by spacious lawns, streams, and lilyponds representing sixteen acres of fragrance and beauty. You will have a full house in the Gardens with a trained guide. The cost for this tour is \$3.50 which includes the admission fee.

"Second choice is the Grand City Tour, taking one and one-half hours, also with mid-afternoon departure. This includes the City Centre, Beacon Hill Park, Marine Drive, Craigdarreth, Royal Victoria Yacht Club, the exclusive Uplands and Oak Bay residential districts, the Marine Golf Club, Beach Drive with its magnificent vistas of the Olympic Mountains, and the Strait of Juan De Fuca, Victoria College, Royal Jubilee, and the new Veterans Memorial Hospital. Cost for this tour is \$2.00."

FISHERMAN'S WHARF, another colorful sight at Victoria, B.C.

Bellevue Club Offers

Two Post Convention Tours

The Bellevue, Washington, Alumnae Club will sponsor post-convention tours to both Honolulu and Mexico after the Convention.

HAWAIIAN TOUR

Departing from Victoria on June 27, the tour to Honolulu will include six nights at the Reef Towers Hotel, airport to hotel and back to airport transfers, leis, Sunset Catamaran Supper Sale, and a Little Circle Island Tour for \$66.00 per person, based on double occupancy.

MEXICAN TOUR

The tour to Mexico departs on June 28 from Victoria and includes airport to hotel to airport transfers, four nights at the Hotel San Francisco in Mexico City, sightseeing in Mexico City, motor trip to Taxco with overnight at the Hotel de la Borda (including meals), motor to Acapulco with sightseeing and a visit to the famous La Quebrada Divers, overnight at Hotel Elcano, including meals, motor back to Mexico City with luncheon en route at Curenavaca, then dinner and native dances at the Vasco de Quirgoe Hotel in Mexico City. Cost for the Mexico tour is \$138.90.

There will also be leisure time in either Hawaii or Mexico and if travellers should wish to extend their visit, their cost would be simply additional hotel cost.

COMPARATIVE COST FIGURES

Air transportation based on returning from Convention via Honolulu or Mexico reflects comparatively low additional cost for including either of these glamorous places. For example, travelling from Dallas-Seattle-Victoria-Vancouver-Honolulu-Los Angeles-Dallas would cost \$425.45, whereas Dallas-Seattle-Victoria-Seattle-Dallas would be \$251.30. In other words for \$174.15 additional air fare Honolulu and Los Angeles may be included. Likewise to travel from New York to Victoria and return (via Toronto) would be \$238.00, whereas New York to Victoria to Mexico City to New York would be \$364.90 or an additional air fare of \$126.90 to include Mexico City.

These tours are being handled through a member of the Bellevue Alumnae Club, Mrs. Cozette Henry Miller, Oregon Beta, who is the owner of a travel agency at Bellevue and who is serving as Recreation Chairman for the Convention this year.

Brochures became available early in the spring but anyone who is interested in more information may write to Mrs. Miller at 1061 N. E. 8th, Bellevue, Washington.

Either trip should be exciting and informative for Pi Phi, plus the attraction of travelling as a group.

1964 Convention Chairmen

Five of the talented Pi Phis who are special events chairmen for the 44th Biennial Convention are introduced in advance to the sisters they will be greeting at the Empress Hotel, Victoria, B.C., Canada, June 21-26.

Rita Mulligan Maddin, Chairman of Model Pledging and Initiation, is an Ontario Alpha Pi Phi. She served her chapter as pledge supervisor. Later she served three years on the Manitoba Alpha Advisory Committee and was its chairman two years. Her civic activities include work with speech therapists at Manitoba Rehabilitation Hospital in Winnipeg, fund raising activity for the Royal Winnipeg Ballet, and Parish visiting for St. George's Anglican Church.

Diane Gittens Walker, Canadian Dinner Chairman, served her chapter, Alberta Alpha, as president, rush captain and pledge supervisor. She has been a member and officer in three alumnae clubs: Edmonton; London, Ontario; and Calgary. She has served as an area captain in cancer drives and done social service work for the Samaritan Club, a Calgary women's service organization, and she sings with the Calgary Choral Society.

Cozette Henry Miller, Recreation Day Chairman, is an Oregon Beta. Her business career has included serving as secretary to a bank president, working for Pan American and Northwest airlines, and publishing a weekly paper with her husband. She now owns a travel service and in her work since 1961 has travelled around the world, to Hawaii five times and to Europe twice. She served two years on the Bellevue Alumnae Board and as its program chairman.

Rita Mulligan Maddin
Model Pledging and
Initiation

Diane Walker
Canadian Dinner

Louise W. Dobler, Arrowcraft Shop chairman, is a Washington Beta Pi Phi. A past province vice president and former member of the Settlement School committee, she is enthusiastic about the opportunity she and her alumnae club of Everett, Washington, will have of "selling only on order," for custom regulations make it impractical to have more than a complete display. She is president of the Everett Club.

Jeanne Chatham Jolley, Flowers Chairman, is an Alberta Alpha Pi Phi. Her professional career has included working as a medical technician and operating her own medical laboratory, doing graduate work in social studies, and becoming a Registered Nurse. Presently she is active in both church and hospital auxiliaries in Victoria and in both Cub and Boy Scout mothers' groups.

Cozette Miller
Recreation Day

Louise Dobler
Arrowcraft Shop

Jeanne Chatham Jolley
Flowers

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. Gulley 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:

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

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 PHI 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.

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.

Travel Information

Round Trip Air Fares Including Tax to Victoria, B. C.

	First Class Jet	Tourist Jet
Atlanta	\$400.58	\$327.18
Boston	441.53	340.73
Chicago	313.74	242.45
Cincinnati	356.37	284.66 (RJ via Chicago—O'Hare only)
Dallas	335.79	263.87
Detroit	353.22	273.63
Denver	216.20	168.21
Jacksonville	451.40	361.20
Los Angeles	193.62	150.68
Memphis	362.25	289.91 (RJ only—via Kansas City)
Miami	486.57	402.44
Minneapolis	276.05	214.10
New Orleans	400.58	327.18
New York City	421.89	325.71
Omaha	290.75	225.23
Pittsburgh	378.53	292.64
Salt Lake City	151.20 (Prop)	116.45
San Francisco	140.81	109.94
St. Louis	360.89	282.87 (via O'Hare—Chicago)
Tucson	272.90	215.36 (via Los Angeles)

Fares furnished by United Airlines.

Round Trip Fares to Victoria from Points in Canada

	First Class	Economy Class	*Group
Halifax	\$414.00	\$306.00	\$272.00
Montreal	324.00	240.00	218.00
Toronto	294.00	218.00	196.00
Winnipeg	192.00	142.00	126.00
Edmonton	110.00	82.00	68.00
Windsor/Detroit	288.00	214.00	192.00

* Group fares for ten or more.

Fares furnished by Trans-Canada Airlines.

**Railroad fares unobtainable at this time. For information please consult your local agent.
Request through fares to Victoria to include cost of travel by boat from mainland.**

NPC CONFERENCE

(Continued from page 7)

scholarship and personal standards. College Panhellenics are urged to simplify rush rules and procedures and to stress selective participation in activities, evaluating carefully the value of such time consuming projects as homecoming and other contests. The conference also adopted the following resolution: "Whereas, There have been critical comments concerning the behavior of members of fraternity organizations; and

Whereas, On some campuses there is a relaxation of rules governing standards of behavior,

RESOLVED, That National Panhellenic Conference endorse the following resolution of the Interfra-

ternity Research and Advisory Council as follows:

"BE IT RESOLVED: That IRAC continue to emphasize its position in upholding the high social and moral standards of its member Conferences and their chapters, and be it further resolved that: IRAC deplors present day trends toward the removal of regulations relating to student living, believing the current trends toward laxity permits, encourages and contributes to the lowering of these standards."

Be it further resolved: That on a campus without adequate regulations relating to student living the National Panhellenic Conference Chapters, by mutual agreement, establish for their groups a set of rules relating to residences and the social conduct of their members."

A Pi Phi's "Shining" Gift

There is one Day members of Shreveport's Lakeview Methodist Church will never forget. She is Myrtle Beeler Day now in her fiftieth year of membership in Pi Beta Phi.

In the fall of 1963 Mrs. Day announced a gift of unusual significance and value to Lakeview Methodist. She assigned to the Church the copyright and all royalties from a book of devotional prose-poems she had written.

"The Shining Rim of Paradise" is the title given the book printed by the Parthenon Press, Nashville, Tennessee, and distributed by the Methodist Publishing House. It contains seventy-seven poems in seven sections in its 120 pages.

The timeliness of the gift is underlined by the fact that Lakeview Methodist Church is currently in the midst of an extensive building program. Formerly Park Avenue Methodist Church, it is the second oldest Methodist Church in that Louisiana city. It was forced to seek a new location because of new interstate highway construction.

Already completed is a \$100,000 chapel with a seating capacity for 300, and construction on a main sanctuary is scheduled in the next two years. Mrs. Day is not a member of this church, but as an active member of Shreveport's First Methodist Church, she has been interested in all phases of church work and development in Shreveport.

Myrtle Beeler was a native of North Platte, Nebraska, and was initiated into Pi Phi's Nebraska Beta Chapter on March 13, 1915. She majored in art during three years of study at the University of Nebraska. After her marriage to Clarence O. Day, she moved to Shreveport in 1920.

Myrtle Beeler Day

She has had an active role in many civic endeavors and was a founder of the Pi Beta Phi Alumnae Club there. The Days have two children—a daughter, Mrs. James F. Huff of Lubbock, Texas, Louisiana Alpha Pi Phi and a son, C. O. Day, Jr., of Chicago, Illinois, and six grandchildren.

Mrs. Day dedicated the book to her husband, children, and grandchildren. On its jacket she has written of her poems, "The poems in this little book reflect the author's spiritual quest over many years and are recorded experiences of 'The Presence.' They are offered for publication with the sincere hope that they may rebound to the Glory of God and be of value to 'Companions of the Way.'"

She says that she "had never thought of writing. I heard Bonare Overstreet say one time that she 'would feel a poem coming on.' That is about the way it is. Robert Frost describes it the best of any poet I have ever read, 'a poem is a lump in the throat . . . it is never a thought to begin with . . . it finds and makes its own thought. That's why it oftener comes to nothing in youth before experience has filled the mind with thoughts.'"

Mrs. Day goes on to credit her "heritage, Christian training, reading and thinking over the years" with the outcome of a published book.

The seven sections of the book are "The Heavens Declare the Glory of God," "Come Ye Yourselves Apart," "Fruit of the Spirit," "The Hem of His Garment," "Life's Near and Dear," "Special Days," and "Spiritual Conversation." From "Life's Near and Dear" comes

The Staff of Life

You came
With a loaf of bread,
Warm and fresh,
For my supper table,
But, Oh, my Friend!
You could not know
The bread you brought
To feed my soul.

Edythe M. Brack—Director of Membership

Edythe Mulveyhill Brack became a member of the Pi Beta Phi Grand Council as Director of Membership in June, 1963, and wore the "new" off her title in a hurry as she assumed the duties of that demanding office with a competent and thorough touch.

A Kansas Alpha Pi Phi, she came to her new office by way of a solid background of experience in fraternity organization. She had served as president of her chapter and been a member of the Kansas City Alumnae Club before moving to Dallas. There she became active in the Dallas Alumnae Club and served as its president.

She served on the Texas Beta Alumnae Advisory Committee four years and was Alumnae Membership Advisor three of those years. She was recommendations chairman of the Dallas Club two years and in 1960 was a member of the national nominating committee.

Immediately prior to her appointment as Director of Membership she had served a year as Nu Province President and before that had been Nu South Alumnae Province President two years.

While earning her A.B. degree at Kansas University, she met Reginald Brack, $\Phi \Gamma \Delta$, and their courtship led to marriage. He is senior vice president of Braniff Airways.

Today there are two more Phi Gams and another Pi Phi in the Brack family. Reginald Brack, Jr. is a Washington & Lee graduate who was a Phi Gamma Delta. He earned a B.S. degree in Commerce majoring in advertising and is now on the advertis-

ing staff of *Time* magazine. Dennis Brack graduated from Washington & Lee with a B.A. Also a Phi Gam, he is now a sophomore at George Washington University Law School. Dennis is an accomplished photographer who took the accompanying photo of his mother—and who has worked on the *Dallas Morning News* and *Washington Post*. He also worked on special assignment for *Life* in its coverage related to the death and funeral of President Kennedy.

Daughter Linda Brack graduated from Bennett Junior College and pledged Pi Beta Phi at the University of Texas last fall. She is a piano major.

Edythe Brack must necessarily devote much of her time to Pi Beta Phi today, but she continues to take an active part in two Dallas philanthropic agencies which have long claimed her interest. She is a member of the Dallas Council of Social Agencies and serves on its Panel on Family & Children's Services. She is also on the Board of Directors of the Dallas Family Day Care Association and is a Director of the Dallas Day Nursery Association.

She is also a member of the Council on World Affairs and on the Southwestern Women's Committee for the Metropolitan Opera.

A member of St. Michael's Episcopal Church, she has served as directress of its Altar Guild. She has also been a Garden Club president and was named a member of *Gardens '63*.

When time allows, she pursues her hobby of growing orchids and tiny orange trees in the greenhouse that was a 25th wedding anniversary present.

The Bracks share two other hobbies—travel and antiques, and they have dug for Inca and pre-Inca artifacts in Peru. Unusual items that add interest to the family room in their home include a British wind gauge found in a Mexican flea market, two columns from a Colombian church made into giant candle-holders, and an unusual collection of clay pottery. They are especially interested in Mexican art.

Well known in Dallas for her philanthropic work, Mrs. Brack's appointment as Director of Membership was the subject for a feature in the *Dallas Morning News*. The *News* society editor wrote,

"Through the care and cultivation of scholarship and philanthropy in youth, Mrs. Brack hopes to help achieve a crop of citizens who can cope with the world of tomorrow.

"She believes that if an individual has opportunities to practice responsible citizenship and philanthropy on campus, the habit will stick and this is the theory she will promote in her work."

Pi Beta Phi and its collegiate membership stand to benefit in large measure as their new Director of Membership finds ways to bring the theory into practice.

Edythe M. Brack

National Officers

Margaret L. Head—Director of Central Office

Pi Beta Phi's Central Office moves from its longtime location in Decatur, Illinois, this spring to St. Louis, Missouri. Helping in this monumental task will be the new Director of Central Office, Margaret L. (Billie) Head, who seems eminently qualified both for the office and the demanding work such a move will involve.

Pi Beta Phi will benefit from Billie Head's thirty years' experience in the administrative and personnel field of the business world. She is an Ohio Beta Pi Phi who graduated from Ohio State University's College of Commerce with a B.S. degree in Business Administration and who later studied six months at Boyd's Business School, Washington, D.C.

The early years of her career included stints with Travelers Insurance Company in Columbus, Ohio, Bureau of Biological Survey, Department of Agriculture in Washington, D.C., secretary to the president of Commodity Research Corporation in New York and secretary to the vice president in charge of advertising at B. Altman & Co., New York Department store.

After her marriage to Dallas Head, she confined her business career to assisting him until his tragic death in an automobile accident at the age of forty.

When she returned to the business world, she accepted the duties of executive secretary for M. Pier Company, Crystal Lake, Illinois, and was a part of a new company's fascinating rise—since this was the first firm to make a creme and color hair rinse. She later transferred to its manufacturing company and was assistant to the Plant Manager.

The mother of children who are now twenty-one and seventeen, Mrs. Head returned to Columbus in 1956 to be near her family and a University. Shortly thereafter she accepted a position as administrative secretary to the Administrator of the University Hospital.

When an opening occurred with the Dean and Associate Dean of the College of Medicine, she was chosen for the job and became Administrative Assistant to the Dean. This is a complex of 600 medical students, 600 nursing students, 1500 employees, 750 faculty members, 450 medical staff members, and 250 house staff members. The medical center complex at Ohio State is valued at close to thirty million dollars.

The return to Columbus also brought this indefatigable Pi Phi in close contact with Ohio Beta again. She served seven years on its Alumnae Advisory Committee. During that period she was the chapter's rush advisor, pledge advisor and chairman of AAC.

During her years as an alumna, Mrs. Head has been a member of three alumnae clubs and two Panhellenic groups and as so many others say, "Always, I have found friendship and common inter-

ests wherever I have been in my Pi Phi associations."

In answer to a request for a statement about her new work as Director of Central Office, Mrs. Head wrote,

"In my work with the Ohio Beta active chapter, I was privileged to become acquainted with several province officers and Grand Council members and have always been impressed with the caliber of women in this work. The chance to do something for the fraternity as a whole, to work with outstanding Pi Phis—both actives and alumnae—the opportunity to participate in the move from Decatur to St. Louis, of streamlining the organization in the light of our tremendous growth intrigued me immensely.

"This being a time of great change, the chance to be helpful in holding on to the ideals for which we stand, the friendship, the bond of sisterhood, which one finds so seldom outside an organization such as Pi Phi, is the great challenge to me in becoming the Director of Central Office. The growth of the fraternity (in spite of constant attacks) calls for constant re-evaluation of our potential and our organization in order to give the best possible service.

"For these reasons Pi Phi is now my vocation rather than my avocation."

Qualified by experience—dedicated to Pi Phi and the fraternity system as a whole, Billie Head combines in her work and desire ideal components for success in the position she has taken in Pi Phi's official family.

Margaret L. (Billie) Head

News from Little Pigeon

Edited by Sally Wild Gordon

The Craft Workshop

ADULT EDUCATION AND
NEW HORIZONS

The Craft Workshop, like the Settlement School, was a pioneering project. Pi Beta Phi is fortunate to have had University leadership guiding it since its beginning. Through joint sponsorship, the Fraternity has gained in several ways. It has been possible to offer adult education for college credit. Pi Phi has shared recognition for fostering high art and craft standards. It has also benefitted greatly from the excellent reputation the Workshop has earned—that of being one of the very best in the USA today! The Fraternity and the philanthropy have attained new status and esteem because of the excellence of the Craft Workshop.

A tremendous upsurge of interest in arts and crafts has occurred since World War II. Active expressions of this interest are found in hospitals, industries, and in centers for the retired, the handicapped, youth in trouble, and those who need rehabilitation. Home craft shops have increased. More instruction and better craft facilities are being provided each year in elementary and secondary schools, in college art departments, in trade schools and in adult evening classes. Art museums have started retail shops featuring in part the work of local craftsmen. Several excellent craft exhibitions, held annually in various sections of the country, have gained national recognition. Quietly and constructively, the Craft workshop has been in the vanguard of this trend. It has served a growing need in our society for more individual creativity.

A visitor at the Workshop readily notes that students are intensely interested in their work. Day and night, they may be seen busy with design, jewelry, metalwork, silk screen, stitchery, weaving, copper enameling, pottery, and various recreational crafts. Due to outstanding instructors who are sensitive to student needs and abilities, each course is a stimulating art experience for each student.

The Workshop has wide appeal. Graduate students are usually in the majority; undergraduates and auditors are about equally divided. All represent many different occupations, backgrounds and ages (17-80). Both men and women attend. Many combine the workshop experience with a vacation.

From 1945-1963 students have taken over 3,500 classes; they have come from 42 different states, District of Columbia and Canada and 27 foreign

(Continued in adjoining column)

New Craft Workshop Schedule Announced

The 1964 Pi Beta Phi-University of Tennessee Craft Workshop's two summer sessions, each two weeks, offer a maximum of 4½ hours credit. A short post session of one week will offer one hour credit. Graduate or undergraduate credit is offered through the University of Tennessee. Courses may be non-credit.

In previous years many have found it very difficult and sometimes impossible to enroll in the first session; hence, the starting date is later. Another advantage of a two week session is that the time is convenient for many people who have only two week vacations. Each session starts and ends on a weekend. Please note the dates. If you cannot attend, perhaps you can pass the word along regarding this opportunity to attend Craft Workshop in the Smokies. For further information write to the Pi Beta Phi Settlement School at Gatlinburg, Tenn.

First Session	June 22-July 3
Second Session	July 6-July 18
Special Short Session	July 20-July 25

students have come from 12 different countries. Each has taken back to his home community an influence from the Craft Workshop that will be shared, in various ways, with others. The Craft Workshop serves many people and many communities through education.

Jane Glass instructing two students in Jewelry Course at 1963 Craft Workshop.

Attention: Craft or Art Majors

Assistant Workshop scholarships are available for the Pi Beta Phi-University of Tennessee Craft Workshop in the Smokies. Tuition for one craft class, board and room offered to two, perhaps three lucky Pi Phis. For further information write: Mrs. Floyd Thorman, 1221 Elm Street, Winnetka, Illinois.

SOUTHERN CALIFORNIA AREA COUNCIL OFFERS SCHOLARSHIP

Ten years ago the Southern California Area Council of Pi Beta Phi established a scholarship fund for the purpose of offering scholarships to qualified active chapter members from the four Southern California campuses to attend the Summer Craft Workshop at Gatlinburg.

This year the Area Council is announcing its decision that the Fund, known as the Area Council Craft Workshop Scholarship, is open to any member of Pi Beta Phi in good standing who presents her qualifications to the Scholarship Committee of the Area Council for its selection with preference given to members in the Southern California Area.

The scholarship includes room, board tuition and partial transportation costs to attend the Summer Craft Workshop's full session in 1964.

Information and application blanks may be obtained by writing to:

MRS. V. BASIL KORIAGIN
1534 Raymond Avenue
Glendale 1, California

Applications should be filed by April 1.

Arrowcraft Display Booth at "Christmas Village"

The annual "Christmas Village," a Nashville, Tenn., civic undertaking, had Arrowcraft articles on display for the third straight year at its most recent show last November. Carolyn Gustafson, who is chairman of the Nashville Alumnae Club's Settlement School Committee and who was in charge of the Arrowcraft booth, reported a successful affair.

Mrs. Gustafson combined a display of pictures of Arrowcraft at the U. S. Agricultural Exhibit in Cairo, Egypt, in April, 1961, and at the Smithsonian Institution Exhibit in Washington, D.C. in 1962 with pictures of the Pi Beta Phi-University of Tennessee Craft Workshop in the Smokies. Almost all of the Arrowcraft articles were sold and many orders were taken from some of the 4,000

Clyde Smith, 1963 Workshop student in Stitchery, studies an interesting project.

who visited the "Village" which also features displays from local shops, department stores and individuals.

Q. DOES THE SETTLEMENT SCHOOL STILL NEED ALUMNAE SUPPORT?

A. *It Does* . . . Dorothy Thorman, Settlement School Committee chairman, has made a breakdown of the Settlement School budget and need for continued alumnae support. The 1963-64 budget was approximately \$74,000. *Two-thirds* of the budget depends on the support of clubs and chapters as the reader will note:

$\frac{1}{3}$ income from contributions from clubs and chapters and Magazine Agency.

$\frac{1}{3}$ income from Arrowcraft Shop and from club and chapter Arrowcraft sales.

$\frac{1}{3}$ income from Craft workshop, Endowment interest, legacies, etc.

Because two-thirds of its income is from clubs and chapters, it is essential in terms of dollars and cents that the Settlement School budget be supported with increases, in order to meet rising costs. The Settlement School is a part of the very foundation upon which Pi Beta Phi exists and if this base is removed, it will result in great damage to the Fraternity in terms of prestige and welfare.

Attention Women Engineers and Scientists—See Page 64 of this issue for information regarding an important international conference.

Pi Phi Personalities

Edited by Dorothy Davis Stuck, Arkansas A

From Pledge to Alumna In Two Weeks

by Linda Hopping, Texas Delta

Dr. Alliene Harder, Professor and Chairman of the Department of Secondary Education and Director of Student Teaching at Texas Christian University, rose from a pledge to an alumna of Pi Beta Phi in two short weeks. Dr. Harder, with the unanimous consent of Grand Council, was formally pledged on Saturday, September 5th, and two weeks later on Friday, September 27th, was initiated into the fraternity by the Texas Delta chapter.

Dr. Harder received her A.B. degree from T.C.U. in 1933. She then went to Columbia University, where she obtained her M.A. degree in 1937. In 1960 she was awarded a Ph.D. from North Texas State University.

She has worked as the Staff Assistant of the Teacher's College of Columbia University, Senior Advisor on the National Staff of the Girl Scouts, the Educational Adviser of Compton's Encyclopedia, and as a Professor in the School of Education at Texas Christian University.

Dr. Harder is also a member of the English

Speaking Union, the National Education Association, the Texas State Teacher's Association, and the T.C.U. Faculty Woman's Club. The work which she has done on all of the committees and organizations of which she is a member shows a continuous stream of conscientious service and duty which is one of her most outstanding attributes.

Texas Delta is greatly indebted to Dr. Harder, who has given unfailingly of her time and services to the chapter since she first became acquainted with it three years ago when her niece, Francis Gafford, was pledged to this chapter. Since that time two other nieces, Nancy Harder and Maureen Gafford, have also been initiated into Texas Delta, where they are active members. Dr. Harder has always been a willing and cooperative friend, and Texas Delta feels a great obligation to her for the many things she has done to further the reputation and high ideals of our fraternity on the T.C.U. campus and in Fort Worth.

Dr. Harder

Margaret Glanding Rupp Receives Alumni Award

Margaret Glanding Rupp, New York Alpha, was one of four persons who received a Syracuse University Alumni Award at the annual Alumni Awards Dinner at Syracuse in October, 1963.

Mrs. Rupp, a member of the class of 1911, was a Phi Beta Kappa and Eta Pi Upsilon while a student.

Since 1921 she has been secretary-treasurer of the Women of the SU Class of 1911 and twice each year for forty-two years has written and mailed a newsletter to her classmates. She also served as co-chairman of the 50th reunion of the class.

She is a charter member of the Central Pennsylvania Syracuse University Alumni Association and has served in various positions of leadership as its vice-president, secretary, member of its executive board and chairman of a number of its committees. She was chairman of the Alumni Fund of the York, Pennsylvania, area from 1960 through 1962.

The citation, read by Syracuse Chancellor William P. Tolley, also called attention to Mrs. Rupp's leadership in her community as vice-president of the York College Club and Harrisburg branch of the American Association of University Women.

Kristin Johnsen

"She is in a word, a Doer"

by Linda Hopkins, Washington A

How many of us can say we have met many important people, had our own television series, worked in the slums of a large city, or have been the subject of an article in a nationally distributed magazine? We may have done one of these things or, if we're lucky, two, but few of us will be able to say we have done as much in our entire lifetime, let alone in the span of four short years!

Kristin Johnsen, a senior at the University of Washington this year, began her list of achievements in 1960. She was featured in *Woman's Day* magazine because of her summer experiences as a student delegate to the White House Conference on Children and Youth. At the end of her sophomore year, Kristin worked at the Seattle World's Fair as a guide for visiting dignitaries, meeting world and national figures such as Adlai Stevenson, Secretary of Agriculture Ezra Taft Benson, and a great number of congressmen and governors. She also met prominent members of the entertainment world such as Bob Hope and Bert Parks.

Last summer found Kris working in Manhattan on YMCA-sponsored "floating hospital"—a ship equipped with hospital and recreational facilities for 1200 mothers and children from the city's slums. She helped on the ship by day and returned by night to her home with a family in the slums of Lower East Side Manhattan. The stench and filth and despair of the heartbreaking conditions surrounding her has left a vivid impression on her thinking.

Pi Phi and campus activities take up the remainder of Kristin's time. She served as Social Exchange Chairman for Washington Alpha and now is recording secretary. She is a member of Program Panel (the activities coordinating board of the University of Washington), Totem Club (woman's activity honorary), and serves as Senior Class Vice President of the University.

Obviously, organization is a necessary part of Kristin's busy life, especially in the active sense of the word. She was one of the first members of Huskey Honeys (the "huskey" is a mascot—not physical appearance!), which is a group that welcomes visitors to the campus. She became the director of the newly-formed Ambassador Abroad Program for People-to-People, and has recently been working on CRAG (Civil Rights Action Group). Kris has also been appointed to the Student's Commission to Discuss the Problems of Minority Groups in Rush.

All this and beauty too? The answer is a resounding YES! Kris has to her credit nominations

Kristin

and finalist positions in contests such as Sweetheart of Sigma Chi and Kappa Sigma Star Dust Queen. Last fall she was chosen Homecoming Princess, based on her campus service, beauty, and speaking ability. Because of these same qualities she was selected as Mistress of Ceremonies for a television series of informative programs about the University, and because of her experiences spoke for the Governor's Conference on Citizenship.

As for talent, Kris has more than her share! She has participated in Orchesis (a campus dance honorary) and true to her Norwegian ancestry, can be seen skiing the snowy slopes of our beautiful Cascade Mountains.

What of future plans? Kristin already has offers of jobs at the coming New York World's Fair or in Washington, D.C. in the office of a senator, but she may forego these opportunities to attend the University of Oslo in Norway.

Kristin is, in a word, a doer. She has beliefs based on firsthand experience because she takes advantage of her opportunities and actively applies her knowledge to life. Her own words are a great inspiration:

My faith has been challenged, my conscience disturbed. I have learned from experience. I am growing in understanding.

West Virginia A Repeats Its Triple Threat for Homecoming Festivities

The West Virginia Alpha Pi Phis are "busting buttons" all over campus, and they have good reason. For the second year in a row, the chapter has contributed to Homecoming festivities with a Freshman Princess, a Homecoming Cover Girl, and a finalist in the Homecoming Queen Contest.

Last year Gerry Bruno was chosen one of two Freshman Princesses by the Freshman Class. This year pledge Shirley Burgess followed in her Pi Phi sister's footsteps by being elected to the same position. Both beauties have served as an example of spirit and enthusiasm to their respective Freshman classes.

Pi Phis have also been Homecoming Cover Girls for two consecutive years. In 1962 Carol Flenniken was chosen Homecoming Cover Girl and went on to become *Mountaineer Illustrated* Cover Girl of the year. This year Sharon Nibert has followed in Pi Phi tradition to become Homecoming Cover Girl. Beauty, however, is only one of Sharon's assets. In the short three years that she has been here, she has served her chapter as House President, Corresponding Rush Captain, and Magazine Chairman. On

This year West Virginia Alphas who wore Homecoming crowns were Carol Flenniken, Centennial Homecoming Queen, Sharon Nibert, Homecoming Cover Girl and Shirley Burgess, Freshman Queen.

Last year these reigned, Gerry Bruno, Freshman Princess, Carol Flenniken, Cover Girl and Carol Camp, Homecoming Attendant.

campus Sharon is also outstanding. She is on the Program Board of Student Union, where she is Chairman of the Fine Arts Committee. She is also a member of Angel Flight. She has served on various campus committees, is a member of Residence Coordinating Council, and as a freshman was an officer of her dorm.

Serving as attendant to Homecoming Queen of 1962 was Carol Camp. Combining good looks with brains, Carol has also been Pershing Rifles Queen; ROTC sponsor; Monticola Beauties Editor; member of Home Economics Honorary; member of Spokes, senior women's honorary; member of Mortar Board and has held various chapter offices.

This year the chapter was exuberant when Carol Flenniken was chosen as Centennial Homecoming Queen of 1963. Carol, too, has been active on campus. She has been attendant to Military Ball Queen, ROTC sponsor for two years, and *Mountaineer Illustrated* Cover Girl of the year. She has also been on Homecoming Steering Committee, Greater West Virginia Weekend Steering Committee, and Greek Week Steering Committee. At present Carol is President of Spokes, senior women's honorary. Carol has served her chapter as President of her pledge class and Panhellenic Representative and is now serving as President of her chapter.

Is it any wonder that the West Virginia Alpha Pi Phis are "busting buttons" around Homecoming time?

Harvard University Announces New Program

Beginning in September 1963, the two-year program at the Harvard Graduate School of Business Administration for the degree of Master in Business Administration will be directly open to women. Under the new policy women candidates may apply directly to the School's first year. With the opening of the M.B.A. program to women, the Harvard

Radcliffe Program in Business Administration, a one-year, nondegree course for women students will be terminated. For further information about the Harvard Business School and admissions procedures write to the Harvard Graduate School of Business Administration, Soldier's Field Road, Boston 63, Massachusetts.

Merry-on-the-Go-Round Marilee

by Nancy Reynolds, Washington A

When one considers the all around coed, inevitably one pictures a pretty girl with brains and achievements galore—Washington Alpha Pi Phi think that they certainly have an all-around girl in Marilee Hopkins. Her attractiveness is immediately evident, but an acquaintance can not know about this girl's brains and achievements at once.

Marilee entered the University of Washington with a music scholarship and played the cello with the University of Washington Orchestra for two years. However, she got sidetracked into the Far East Department and will graduate this June with a Bachelor of Arts degree in Far Eastern and Slavic Studies with emphasis on the Chinese Language and history.

In the meantime she has proved her ability for piling up accomplishments. She was a member of the Chinese delegation of the Security Council for the Campus Model United Nations and last fall was chosen as one of fourteen delegates from the University for the Pacific Coast Model United Nations next spring.

She was selected as a People-to-People Student Ambassador Abroad but turned this down to travel through Europe on her own. She lived with relatives and friends in Sweden, France, Germany, where she avoided Americans and increased her knowledge of the languages where she stayed. Marilee is a Senior Honor Woman which is partly based on accumulative average over a 3.00 for grades. She also received a Pi Phi Scholarship.

Marilee has not neglected her talents as far as Pi Phi is concerned, for she spent one year as House Manager, sang in the Pi Phi Songfest Choir, was an Inspiration Week Chairman, a Golden Arrow Dinner Chairman, and played on the Pi Phi baseball team for two years (one of which the Pi Phis won the championship).

Athletic ability has long been a part of Marilee's life. She has spent two summers as a life-guard; and now spends the week-ends during the winter as a ski instructor at a nearby mountain pass.

Marilee also worked at the Seattle World's Fair for the American Library Association which included the UNIVAC display, which gives only a

Marilee

surface view of what she is capable. In fact, she has had so many offers in the last few months that she is in quite a dilemma. The Far East Department offered her a teaching assistantship; she was given a preferred, advance acceptance into the Peace Corps; and she was chosen to represent the University in the United States Government's Students' Summer Intern Program, the biggest honor of all. The most outstanding person in each of the University's departments was chosen as its representative. After Marilee was chosen from the Far East Department, a board of University officials and professors chose one person from the department representatives to be the University's delegate in Washington, D.C. . . . Marilee. The program is set up to give students an opportunity to see the inside operation of the government by working in a branch of it during the summer.

Marilee, who is definitely planning to go on to graduate school and work toward her Ph.D., has had many wonderful and exciting moments during her life. However, she reports that the most hair-raising experience she had was being stopped by East Berlin police for taking pictures where she wasn't supposed to be. "I just pretended I didn't know how to speak German," she replied when questioned further.

Former N.C. Beta Prexy Is Awarded Rotary Fellowship

Carolyn Jones of Spartanburg, South Carolina, (B.A. Duke University) a member of Pi Beta Phi, is currently studying in Geneva, Switzerland, on a Rotary Foundation Fellowship. Miss Jones is doing graduate work in the field of political science at the University of Geneva in preparation for a career in the foreign service.

Carolyn

Miss Jones is past president of Pi Beta Phi's North Carolina Beta chapter at Duke University and was a staff member of the *Duke Chronicle*, and a member of the freshman class executive cabinet.

Bucknell Panhellenic Shows Gain During Her Presidency

by Pamela McElawin
Pennsylvania Beta

In addition to being the recipient of the Philadelphia Bowl, Pennsylvania Beta has good reason to be proud of its contributions to sororities as a whole on the Bucknell campus. Sally Steininger, scholastically outstanding, represented Pi Phi last year as president of the Bucknell Panhellenic association. Sororities have certain disadvantages at Bucknell in that, rather than sorority houses, the girls are allotted only a suite in the senior dorm. The situation had been made especially difficult for rushing, in that upperclass women were not allowed in the freshman dorms until after second semester rush.

Sally's contributions as president of Panhellenic will be the basis of inter-sorority unity for many years to come. Her great enthusiasm initiated a workshop for discussion of problems and improvements to be made in the Council. Each of the sorority presidents was encouraged to attend the Council meetings, a practice which proved to be very effective in strengthening channels of communication between the Council and their sororities.

As a result of this increased interest and efficiency, the Bucknell dorm rules were changed, and this year upperclass women have been permitted to visit in the freshman dorms, and freshman have been given the privilege of visiting a sorority suite at any time. This relaxed atmosphere has made rushing a much more natural activity than it had been before, and the change of rush rules seems to have contributed to the lessening of inter-sorority tensions.

In short, this year Panhellenic has expanded into

Nancy Fraser, Delta Tau Delta Sweetheart, stands behind pledge royalty, Janice Senechal, left, Pledge Princess Janet Anderson and Jean Knoff.

Sally Steininger

an organization with a definite unity and an outstanding position on the campus. Sally evaluated the change in the status of Panhellenic very succinctly when she said: "As the year progressed, the individual members of the Council gradually came to see themselves not only as delegates from a particular group, but also as representatives of the sorority system as a whole. This increased awareness of dual responsibility has helped to promote group cohesiveness, and, in my opinion, is the real reason behind the considerable success with which Panhellenic has met in attempting to carry out its aims."

Sweetheart Sweep

by Patricia McBride
North Dakota Alpha

Pi Beta Phi's don't believe in monopoly but the Arrow and the Dart seem to have struck the hearts of the men of Delta Tau Delta at the University of North Dakota.

Nancy Fraser, North Dakota Alpha, was selected to reign as 1963 Delta Tau Delta Sweetheart. A few weeks later Delta Tau Delta pledges chose their pledge princess from three finalists, all Pi Beta Phi pledges. Janet Anderson is the princess. Janice Senechal and Jean Knoff were the other finalists.

All four girls are following in a sister's footsteps—North Dakota Alpha Patsy Olson was Miss Sally Sunshine of Delta Tau Delta in 1962.

Royal Honors For a Pair of Pi Phis

Queen Charlotte

Queen Suzanne

. . . In Chattanooga

Lovely Charlotte Wheland, North Carolina Alpha Pi Phi, was royally honored last summer when she was chosen to reign as queen of the Thirty-first annual Chattanooga Cotton Ball. The honor was held by another North Carolina Pi Phi, Janice Haley, in 1961.

This latest honor adds a bright touch to an outstanding record for Charlotte, who is a senior at the University of North Carolina this year. While attending Chattanooga Girls Preparatory School, she was editor of the school yearbook, a class officer, and a recipient of the Service Award and won the school's Outstanding Citizenship award.

At Mount Vernon Junior College, Charlotte served as president of the Honor Council. Both years she attended she was chosen as one of the two outstanding girls in the school. As a member of North Carolina Alpha she was elected pledge trainer after having received the Outstanding Pledge award from the chapter. She serves the University on the YWCA executive board.

The Chattanooga Ball was not new to her this year. She and her twin brother, Charlie, were trainbearers at the age of four. In 1960 she was a Junior Maid of Honor; in 1961 she was presented as a Cotton Belle; and in 1962 she was Maid of Honor.

. . . In Pensacola

All of Pensacola, Florida, paid court to a blonde, blue-eyed Florida Beta Pi Phi in June 1963. This homage came to beautiful Suzanne Lee Ball when she reigned over that city's famed Fiesta of Five Flags as Queen of Don Tristan de Luna XIV.

Suzanne was the leading lady in a week of pageantry that included the landing of her king, de Luna, his revelation at the glittering coronation ball, and a round of daily receptions and parades. Her royal court included ten beautiful princesses who represented Spanish, British, French, Confederate, and United States flags.

The Fiesta, an annual event, was held June 2-9. This year's gala observance marked the 404th anniversary of the landing of the first Spanish settlers in Pensacola.

Suzanne's Pi Phi sisters from Florida Beta describe her unusual honor as "the highest honor a young woman can receive in all of Northwest Florida."

The attractive Pi Phi queen is a junior student at Florida State University this year, where she is majoring in Spanish. She has served her chapter as historian and has edited the chapter rush booklet. She made her debut at the Debutante Charity Cotillion in Pensacola in 1962.

She Treads In Ancestral Footsteps at USC

TINY GIRL, TREMENDOUS TRADITION—Jennifer Bovard Shibley, USC freshman, stands in the doorway of Widney Hall, USC's original building—and one quite familiar to her great-grandfather, the Rev. Marion McKinley Bovard, first USC president.

TEXAS SCHOLAR—Sandy Martin, Texas Delta Pi Phi, has an outstanding scholastic record at Texas Christian University where she is a Dean's List Student, was a charter member of the University's Alpha Lambda Delta chapter and has won both a creative writing scholarship and a TCU scholarship.

Jennifer Bovard Shibley of Ross, California, is quite matter-of-fact about the role her ancestors played in the development of higher education in southern California.

"We are quite proud," she says, "but we are not vain."

Jennifer, 18, a freshman who pledged Pi Phi at the University of Southern California, is the great-granddaughter of USC's first president, the Rev. Marion McKinley Bovard. He guided USC from the day it opened its doors in 1880 until 1891. Twelve years later her great-great-uncle, George Finley Bovard, became USC's fourth president and held office until 1921.

One of the first buildings she visited on the campus was Widney Hall, USC's first building which contained classrooms and provided living quarters upstairs for President Bovard. The building, named for Judge Robert Maclay Widney, who was instrumental in establishing USC, now houses the School of Music and is a state historical landmark as the oldest university building in southern California.

PURDUE'S GOLDEN GIRL—Teddie Darling, Indiana Delta Pi Phi, is the Purdue University Band's Golden Girl for the 1963-64 season. She is the fifth student to serve in this position. A student in the Purdue School of Science, she is an Interior Decorating Major. In addition to twirling in the Golden Girl position, she plays clarinet in the symphony band.

Music
Room

Holt House Redecoration Continues

Pi Phi headed for Convention whose routes take them near Monmouth, Illinois, should not miss the opportunity to visit Holt House, where their Fraternity was founded April 28, 1867.

Redecoration of the Holt House interior has been underway for sometime and will continue as funds are available.

Pictured here are the Music-Dining Room and

Pine Room. New curtains and new wall paper have been added to these rooms recently and the floors in both rooms have been refinished.

The Holt House Committee hopes to replace the light fixtures in the dining room with chandeliers soon and have started a fund for that purpose. Chairman Shirley Jones Mann says, "we will accept contributions for it most gratefully."

Pine
Room

"Tickets" now on order to the
CENTENNIAL PRODUCTION
with Donations of Love and
Loyalty, to the Centennial Fund

By Your Advanced Gifts You Will Help Convention Choose a Project Worthy of the Position of Leadership That Pi Beta Phi Holds in the Fraternity World

Use one of these convenient blanks. Make checks payable to Pi Beta Phi Centennial Fund.

INDIVIDUAL ACTIVES: Send to Mrs. Theodore F. Shreve, 417 Leyden St., Denver, Colo. Include your name, address and chapter.

ACTIVE CHAPTERS: Send to Mrs. Theodore F. Shreve, 417 Leyden St., Denver, Colo. Name: _____

Address: _____

Chapter: _____

INDIVIDUAL ALUMNÆ: Send to your Alumnæ Province President. (See the Alumnæ Department Directory in the back of this ARROW.) Name: _____

Address: _____

Maiden Name: _____ Chapter: _____

ALUMNÆ CLUBS: Send to the Alumnæ Province President. (See the Alumnæ Department Directory in the back of this ARROW.) Club: _____

Address: _____

Production of "Centennial Benefit Performance"
Depends on Your Donation Between Now and
June 1, 1964

Honoraries

* Who's Who in American Colleges and Universities

Linda Cannon
South Carolina A
Alpha Lambda Delta

Diane Cowden, Missouri A,
Sophomore Honorary member
of Phi Beta Kappa

Susan Stevenson
Virginia I
Psi Chi

Shelia Sawyer
Virginia I
Phi Beta Kappa

Janet Thurman
Virginia I
Kappa Delta Pi

Micki Leef
Virginia I
Kappa Delta Pi

Fran Brown
Virginia I
Delta Omicron

Ann Sanders
South Carolina A
Alpha Lambda Delta*

Kathy Quinn
Washington B
Pi Lambda Theta

Glenn Millsap, South Carolina
A, Alpha Lambda Delta vice
president

Sara Najjar
South Carolina A
Alpha Lambda Delta

Kay Sorenson
Nevada Δ
Phi Kappa Phi

Honoraries

Kathy Moore
New York Γ
Phi Beta Kappa

Linda Deuble
Ohio Δ
Kappa Delta Pi, Psi Chi

Susan Stoehr
Missouri B
Alpha Lambda Delta

Edwina Reburn
Connecticut A
Kappa Delta Pi

Patricia Sullivan
Connecticut A
Kappa Delta Pi

Mary V. Powell
Connecticut A
Kappa Delta Phi historian

Cianice Nicols
Connecticut A
Kappa Delta Pi

Kathy Lybrook
Indiana B
Alpha Lambda Delta

Janet Irwin
Pennsylvania B
Phi Mu Epsilon

Donna Kemp
Oregon Γ
Alpha Lambda Delta president

Paula Marie Skibo
Pennsylvania B
Sigma Tau Delta

Mortar Board

* Who's Who in American Colleges and Universities

Mary Ann Wright
Oregon I
AWS President

Libby Gentile
Florida B

Kristi Oddsen
Wisconsin B*

Sally Montgomery
Wisconsin B*

Susan Larson
Wyoming A

Marianne Heinicke
Missouri B
President

Karon Lampy
South Dakota A

Lois Genstermaker
Arizona A

Anne Siren
Wyoming A

Susan Sato
Arizona A

Barbara Dalva
Missouri B
Secretary

Barbara Anderson
South Dakota A

Mary Baumgartner
Kansas A

Sue McCoy
Oklahoma A
Senior Class Secretary

Campus Leaders

Mary Brown, Louisiana A, Sophomore Class vice president, ASSETS

Sue Ward, Pennsylvania B, Student Faculty Congress publicity chairman

Karla Tatum
Alabama A
Cheerleader

Gail Garrison
Ohio Δ
Tau Beta Sigma and Phi Society

Dudley Braselton, Louisiana A, Sophomore Class treasurer, ASSETS and Angel Flight

Martha Bell, Louisiana A, Student Government vice president, Who's Who in American Colleges and Universities

Pat Graybill
Alabama A
Cheerleader

Martha Jane Berry
Indiana B
I.U. Foundation

Heather Whittemore
Indiana B
Pleiades

Joan Puckett
Missouri Δ
Emcee of All-Student Show

Barbara Kerr
Michigan A
Lamplighters

Priscilla Logan
Indiana B
Oceanides

Nancy Knorr, Michigan A, Lamplighters, Epsilon Delta Alpha, Who's Who in American Colleges and Universities

Carol Lee
Washington B
Senior Class executive council

Connie Ingram, Pennsylvania B, Secretary, Migrant Workers Society

Campus Leaders

Alice Rothmann
New York Γ
Psi Chi

Wendy Wells
Illinois B-Δ
Campus Chest president

Betsy Slayton, Missouri Δ, AWS
Best Dressed contest chairman

Jill Casler
New York Γ
Psi Chi

Coleen Bruns
Wyoming Δ
Senator

Nancy Kesler
Indiana B
Oceanides, I.U. Foundation

Jean Walbridge
Texas Δ
Panhellenic president

Alicia Harris
Texas Δ
Phi Sigma Iota

Nancy Higley
Texas Δ
Cordettes

Carolyn Alexander
Texas Δ
Cordettes

Carol Nichols
New York Γ
Phi Sigma Tau

Arlene Yabe
Iowa Δ
Cheerleader

Edythe Johnson, Indiana Δ,
Student Senate recording secretary,
Nat'l. Baptist Student Group officer

Barbara Glenn
Texas Δ
Cordettes

Campus Leaders

Becky Taylor,
Missouri B
Cheerleader

Marilyn Frances, Arkansas A,
Chimes president, Sophomore
Counselor secretary, IFPC repre-
sentative

Julia Wessel
Missouri B
Cheerleader

Susan Stoehr
Missouri B
Cheerleader

Carole McDaniel
Missouri B
Cheerleader

Suzy Booth
Arkansas A
Sophomore Counselor

Mary Baumgartner
Kansas A
Hilltopper

Beth Yancey
Arkansas A
Sophomore Counselor

Connie Graves
Oklahoma B
Cheerleader

Sis Mullis
South Carolina A
Alpha Kappa Gamma president

Karen Kline
Indiana B
I.U. Foundation president

Carmen Snitily
Washington B
Orchesis president

Jenny Short
Arkansas A
Sophomore Counselor

Melanie Gurisco,
Arkansas A
Chimes

Campus Leaders

Kay Bailey
Texas A
Cheerleader

Margie Mallett
Texas A
Cheerleader

Sue Howell
Texas A
Cordettes

Day Gilmer
Texas A
Mathematics honorary

Mary Jane Walton
Texas A
History honorary

Kay Sealy
Texas A
Cordettes

Suzanne Hartzell
Pennsylvania E
Scrolls

Jane Blankenship, Missouri A,
Missouri Student Association
senator

Karen Flemming
Missouri A
Phi Sigma Iota

Joan Puckett
Missouri A
Best Actress, Savitar Frolics

JoAnn Simmons
Wyoming A
Chimes president, Iron Skull

Bea Ann Smith, Texas A,
Orange Jackets president, Good-
fellow and AES assemblyman

Phyllis Scheider
Kansas A
Cheerleader

Jill Newburg
Kansas A
Cheerleader

Sherry Zillner
Kansas A
Panhellenic treasurer

Campus Leaders

Ellen Ann Ragsdale, Arkansas A, Arkansas Traveler advertising manager, Mademoiselle College Board

Janet Ann Brown
Arkansas A
Sophomore Counselor

Jan Paulk, Arkansas A, Sophomore Counselor, Student Union Publicity chairman, Traveler staff, Razorback editorial assistant

Bobbie Jean Reagan, Arkansas A, AWS Legislative Board chairman, AWS Judicial Board

Janice Hart
North Dakota A
Pi Omega Pi

Susan Groom, Arkansas A Sophomore Counselor, Dean's List

Melinda Jones, Arkansas A, Sophomore Counselor, Tau Beta Sigma, Alpha Lambda Delta, Head Majorette

Joyce Robinson
Ohio Z
ACE president

Penny Ferguson
North Dakota A
Hockey cheerleader

Jean Knoff
North Dakota A
Basketball cheerleader

Nancy Griffin, Michigan B, Displays co-chairman, '63 Homecoming

Pamela Stone
Michigan B
Co-chairman '63 Homecoming

Libby Heldman, Michigan B, Alumni co-chairman, '63 Homecoming

Doris Hodges
Michigan B
Secretariat '63 Homecoming

Campus Leaders

Sally Landwehr, Indiana Δ, Student Union junior vice president, Green Guard honorary

Jane Steele
Mississippi B
WRA president

Jane Galloway, Indiana Δ, God Peppers, Sigma Alpha Eta, Dean for a Day, Student Union Coed Executive and Alpha Gamma Rho sweetheart

Carole McDaniel
Missouri B
Sophomore Commission

Hariette Wicks, Mississippi B, Home Economics Club president, Angel Flight

Nancy Harder, Texas Δ, Association of Childhood Education president

Cecilia Cox
Texas Δ
Sigma Alpha Eta treasurer

Linda Roberts
Connecticut Δ
WSGC president

Candy Pope
California Δ
Prytanean vice president

Susan Mills
Indiana Δ
Gold Quill

Carolyn Comin, Indiana Δ, Gold Peppers, OSGS director of senior projects

Wendy Wilson
Minnesota Δ
Frosh 100

Katy Telfer
Missouri B
Sophomore Commission

Nancy White
Missouri B
Sophomore Commission

Campus Leaders

Kathy Riley, New Mexico A, Student Council, Fiesta Co-Chairman

Sandra Davis, South Dakota A, President Junior Panhellenic

Punkin Houston, North Carolina A, Student Union Secretary

Diane Owens, Virginia I, Eta Sigma Phi

Roni Mazer, Pennsylvania B, Phi Alpha Theta

Ellen Gibson, Ohio E, Junior Class Treasurer, SUB Activities Governor

Mary Cord, Iowa I, Yearbook Editor

Marilyn Mack, Iowa I, Naiads President

Nancy Dennis, Ohio E, Pi Gamma Mu, Phi Alpha Theta, Cheerleader

Jo Anne Mansur, New Mexico A, Spurs

Karen Abel, Pennsylvania B, Sigma Tau Delta

Janice Cobb, New Mexico A, Spurs

Kay Bailey, Texas A, Cheerleader

Pamela Roush, New Mexico A, Spurs

Judy Reimer, New Mexico A, Spurs

Susan Roache, Virginia A, Kappa Delta Pi, President's Aide, Panhellenic President

Sara Hatcher, Missouri A, Sigma Epsilon Sigma president

Karen Flemming, Missouri A, Sigma Epsilon Sigma

Joan Haley, North Carolina A, Senior Class Social Chairman

Leslie Wagner, Missouri A, Majorette

Jan Paulk, Arkansas A, Sophomore Counselor

Laurie Grebel, Missouri A, Yearbook Managing Editor, AWS Judicial Board

Nancy Pugh, Missouri A, Sigma Epsilon Sigma

Carolyn Norris, Arkansas A, Sophomore Counselor

Kathy Moore, New York T, Student Judiciary Board, Mortar Board, Irving Bachelier Society

Nancy Ellis, Missouri A, Junior Panhellenic Advisor

Donna Barnes, Missouri A, Sigma Epsilon Sigma

Karen Goltz, Missouri A, Epsilon Sigma

Susan Groom, Arkansas A, Sophomore Counselor

Janet Brown, Arkansas A, Sophomore Counselor

Martina Moss, Arkansas A, Sophomore Counselor

Queens and Sweethearts

Carolyn Shallcross
Maryland B
Little Sisters of Minerva

Judy Chanbaneau
Nevada A
Little Sister of Minerva

Muriel Ellis
Nevada A
Moonlight Girl of Phi Sigma
Kappa

Orrie Evans
North Carolina B
Yearbook beauty

Ann Thayer
North Carolina B
Sigma Alpha Epsilon
Sweetheart

Caroline Goss
Pennsylvania B
Miss Bucknell Engineer

Jeanne Cooper, Oklahoma
B, Collegiate FFA Queen,
'64 Varsity Revue Girl

Marilyn Mobley
Oklahoma B
Army ROTC Honorary Cadet
Colonel

Janice Grant
Oklahoma B
Freshman Queen

Coralyn Norris
Arkansas A
Air Force ROTC sponsor

Sue Nail
Oklahoma B
Air Force ROTC Honorary
Colonel

Norma Gray
Oklahoma B
Aggie Toastmaster Queen

Gladeen Burriss
Oklahoma B
Fairest of the Fair

Susie Gillham
Oklahoma B
Pershing Rifles Honorary
Captain

Sherry Thomas
Connecticut A
Angel Flight

Sherry Rheinart
Connecticut A
Angel Flight

Queens and Sweethearts

Janet Young
Missouri B
Hay Hop Queen

Ginny Lilly, North Carolina B,
Homecoming Queen, Yearbook
Beauty

Karen Zumwalt
Oregon I
Homecoming Queen

Betty Winstead
North Carolina B
Yearbook Beauty

Lois Seliger
Connecticut A
Angel Flight

Anita Palermo
Connecticut A
Angel Flight

Karen Post, Indiana Δ, Alpha
Tau Omega Sweetheart, Little
Sister of Maltese Cross

Judy Hutton
Illinois H
Homecoming Queen

Jenelle Sevy
Oregon I
Miss Campus Chest

Veronica Rochon
Connecticut A
Angel Flight

Pamela French
Connecticut A
Angel Flight

Queens and Sweet- hearts

Barb Beddow
Ohio Δ
Sweetheart of Sigma Chi

Nancy Dee Meeks
Alabama Δ
Southern Accent Beauty

Tanya Kossiakoff
Maryland B
Little Sisters of Minerva

Dixie Absher, Maryland B, In-
terfraternity Council Calendar
Girl

Kathy McGrann
Minnesota Δ
Little Sisters of Minerva

Anne Schoenfeld, Texas Δ, Miss
Phi Gamma Delta of University
of South

Melinda Kerr
Alabama Δ
Southern Accent Beauty

Janet Duncan
Kansas Δ
Angel Flight

Kay Cash
Kansas Δ
Senior Queen

Cathy Bergstrom
Kansas Δ
Angel Flight

Janet Mooney
New Mexico Δ
Sigma Alpha Epsilon Sweetheart

Alice Cash
Kansas Δ
Angel Flight

Judy Hill
Kansas Δ
AFROTC Angel of Month

Sandra Anderson
Washington B
Little Sisters of Minerva

Margaret Clegg
Washington B
Little Sisters of Minerva

Queens and Sweet- hearts

Stephanie Brunner
Illinois Z
Sweetheart of Acacia

Pam Graf
Maryland B
Little Sisters of Minerva

Melinda Jones
Arkansas A
Razorback Beauty

Patricia Mersinger
Missouri A
Angel Flight

Deanna Widmer
Wisconsin B
Homecoming Queen

Karen Lesneski
New York I
Phi Sigma Kappa Moonlight Girl

Linda Scott
Missouri A
One of Ten Best Dressed

Carolyn Josey
Texas A
Angel Flight

Olive Ann Musgrove
Texas A
One of Ten Most Beautiful

Martha Sealey
Texas A
One of Ten Most Beautiful

Susan Johnson, Minnesota Δ, Homecoming Princess, Miss Beta Theta Pi Orchid Formal
SvensKarnas Dag, Midsummer Queen

Martha Vankirk, Indiana Δ, Homecoming Princess, Miss Beta Theta Pi Orchid Formal
SvensKarnas Dag, Midsummer Queen

Carol Ulmer
Minnesota A
ROTC Princess

Judy Johnson
North Dakota A
Sigma Nu Pledge Princess

Pam Dykes, Louisiana A,
Freshman Beauty

Nancy Fowler, Louisiana A,
Freshman Beauty

Barb Throckmorton, Iowa T,
Little Sisters of Minerva Sec-
retary-Treasurer

Judy Alexander, Arizona A,
Miss Pima County

Queens and Sweethearts

Sue Brookhart, Iowa T, Little
Sisters of Minerva vice presi-
dent

Sheila Haggard, Iowa T, Little
Sisters of Minerva

Leslie McAneny, Virginia T,
IFC Queen

Marilyn Peterson, South Da-
kota A, Yearbook Queen

Patty Heatherly, Louisiana A,
Angel Flight Commander

Mary Katherine Brum, Arkan-
sas A, Yearbook Beauty

Robin Read, New Mexico A,
Miss Wool of New Mexico

Judy Hill, Kansas A, Com-
mander of Angel Flight

Betty Ann Smyth, Ohio E,
Spring Festival Queen

Queens and Sweethearts

Kanty Raff, Arkansas A, Miss Phillips County

Judy Johnson, Wisconsin T, Phi Kappa Tau Sweetheart

Joann McCulloch, Ohio Z, Air Force Angel

Sharon Williams, Louisiana B, Alpha Tau Omega Sweetheart

Gene Thuli, Utah A, Sigma Alpha Epsilon Violet Queen

Cathy Ellis, California T, Lambda Chi Alpha Crescent Girl

Lynda Lokay, Ohio H, Sigma Alpha Epsilon Sweetheart

Cathy Roche, Georgia A, Chi Psi Sweetheart

Elizabeth Blackett, Utah A, Little Sisters of Minerva President

Barbara Allis, Louisiana B, LSU Favorite

Jeanne Agan, Kansas A, Kappa Sigma Sweetheart

Marcia Myers, Kansas A, Sweetheart of Sigma Chi

Chapter Letters

Edited by Adele Alford Heink, Calif. Δ

Letters marked with * perfect for this issue.

Letters marked with ** perfect for both issues this year.

Provinces marked with * perfect for this issue.

Provinces marked with ** perfect for both issues this year.

Letters are to be sent to Mrs. Heink, and pictures to Mrs. Stuck, whose addresses are on page 1 of this issue.

ALPHA PROVINCE

**MAINE ALPHA—UNIVERSITY OF MAINE. Chartered, 1920. Pledge Day, December 15, 1963.

The University of Maine is continuing to grow at a rapid rate. A highlight of the fall semester was the dedication of the Arthur A. Hauck Auditorium, in honor of President Emeritus Hauck.

Women's fraternity rushing began on November 16 with informal open houses. All freshmen and women transfers were invited to the chapter rooms. Actual rushing parties began the following week, with the theme ANNIE GET YOUR ARROW predominating. Rushing activities were climaxed by a bowpinning supper sponsored by the Eastern Maine Alumnae Club.

Pamela Goodwin, Jane Wareing, and Carol Snyder were candidates for Military Ball Queen.

Mary Kate Foote, Pamela Goodwin, Paula Reddy, Barbara Rider, Barbara Waters, and Jean Woods were elected to membership in Σ M Σ, an honorary psychological society. Joyce Ring was elected to Φ K Φ, scholastic honorary for the College of Arts and Sciences.

Maine A was very pleased to welcome Alpha Province President Sandy Adams on October 20. In the evening of her last night at the university, the Pi Beta Phi held a candlelight sing beneath her window.

Christmas season on the Maine Campus was highlighted by many parties. The University Chorophonic Society performed Handel's *Messiah* at the annual Christmas Vespers held December 15.

PLEGDED: Nancy Wyman, Augusta; Mary-Jean Flanagan, Bangor; Carol Snyder, Danville, Ill.; Glenna Renegar, Elkins Park, Pa.; Odena Woods, Kittery Point; Barbara Frederick, Los Angeles, Calif.; Donna Belleau, Melrose, Mass.; Stephanie Kalin, Mary-Ellen Peterson, Martha Steeves, Needham, Mass.; Wendy Sleeper, Methuen, Mass.; Anne Witham, Newport; Nancy Bates, Orono; Mary-Lou Wakely, Topsham; Jean Gilbert, Westbrook; Deborah LeClaire, Yarmouth.

E. JEWELL FLINT

**NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY. Chartered, 1934. Pledge Day, November 11, 1963. INITIATED, November 3, 1963: Susan Blackmore, Mary Lou MacDonald, Diane Thompson, Halifax.

The first meeting of Nova Scotia A was held on September 29. A committee established last year to inquire about a suitable apartment for the chapter was successful in locating one. All was moved and in readiness in time for pledging.

The three rushing parties this past fall, a punch party, a dessert party called a "Lemon Fluff Fling" and a circus theme party, proved most successful due to the efforts of the rush captain, Ann Suydam and her committee.

Initiation took place on November 3. Following this a cooky shine and sing-song were held.

A ceremony held on November 11 welcomed thirteen new pledges to Nova Scotia A.

The chapter was delighted to welcome the province president, Mrs. Philip E. Adams to Halifax on November 12. Mrs. Adams attended the chapter meeting on November 14 as well as meeting informally with the actives and pledges.

Nova Scotia A welcomed Gail Young back to the campus and the chapter after a year spent at the University of Alberta.

Working on the staff of the *Gazette* this year is Margie MacDougal. Likewise, on the staff of the Dalhousie year book are Kathy Walters, Joan Stewart and Janet Davison.

Virginia LeQuenne, a 1963 graduate of science is now a part-time lecturer in the Department of Mathematics at Dalhousie.

The main up-coming event on the Dalhousie Campus is the Winter Carnival for which Janet Davison and Brenda Mann have been nominated to compete for Carnival Queen.

The chapter will participate in the annual Bowling Contest January 11 in which various campus organizations compete. Also forthcoming is rushing, scheduled for January 8, a party to be given by A Γ Δ, and on January 22, the annual Pi Beta Phi ball.

PLEGDED: Beverly Campbell, Brenda Campbell, Barbara Carter, Margie Davidson, Frances Farrell, Virginia Gill, Cathy MacDoull, Katy Lou Powell, Susanne Powers, Karen Quigley, Ann Renouf, Halifax; Pam Young, Dartmouth; Audrey Attis, Moncton, N.B.
BARBARA GOUGH

**VERMONT ALPHA—MIDDLEBURY COLLEGE. Chartered, 1893. Pledge Day, February 16, 1964.

The fall months have been busy ones for Vermont A both within the group and on campus. The most exciting event was the inauguration of Middlebury College's new president, Dr. James I. Armstrong. Delegates from colleges and universities throughout the east were present at the impressive ceremony, and the senior class led the academic procession preceding the inauguration.

Also campus-wide was the annual Religion Conference with Edith Sprenger as a co-chairman. Dr. Carl Michelson, professor of systematic theology at Drew University in Madison, N.J., was the guest speaker and discussion leader.

All fraternity men and women took part in a Greek Sing in the fall. Σ K and Δ K E took first places in the competition, and it was such a success that it is hoped that it will be made an annual event.

Following a cider session at which the freshman women were encouraged to ask questions concerning fraternities at Middlebury, the six women's groups serenaded the girls with college and fraternity songs. Teas sponsored by the Panhellenic Council gave the freshman women a further chance to view fraternity life.

Pi Beta Phi has had several programs with faculty members. Dr. Horace Beck, who took part in the trans-atlantic sailing race last summer, and Dr. Stephen Freeman, who has visited South America many times, showed slides and movies. Presently the group is looking forward to a discussion led by professors in Economics and Religion.

Christmas time found Pi Beta Phi singing carols with Δ Δ Δ for the patients at the local hospital and helping Σ E with a party for a group of village children. The annual Panhellenic Christmas Dance was also enjoyed by many.

The second semester brings rushing; Gail Howrigan and Elynn Clemmer, co-chairmen of First Parties, are busy writing and rehearsing the skit, the theme of which is *The Wizard of Oz*. As soon as rushing is completed, Winter Carnival begins. Odiorne Woodman, a leading solo skater for three years, is a co-chairman of the Ice Show this year. Sally Sise, Olivia Hall, and Louise Gulick hope to lead Middlebury's Women's Ski Team to another undefeated season.

JANE BOWDITCH

**VERMONT BETA—UNIVERSITY OF VERMONT. Chartered, November 24, 1898. Pledge Day, February 9, 1964.

Vermont B has been climbing high both intellectually and socially the past few months. The Steak and Beans Dinner was a joy for some members but a heartbreak for unfortunate others. Only those who had achieved their predicted scholastic average could eat steak; the rest contented themselves with beans. The invited guests of the chapter, Mr. Heller, a French professor, and Miss Bandel, a professor in the English department, stimulated thought-provoking discussions.

Hard work culminated in a third place on the Homecoming poster. Later in the semester the enthusiastic effort of each member contributed to the huge success of Hernando's Hideaway, the annual spaghetti dinner. It is indeed becoming a regular event on the social calendar at the University of Vermont.

Christmas neared and with it a whirl of activities. Caroling was fun. It gladdened each member of Vermont B to bring a little joy into the hearts of others less fortunate than themselves. The candlelight Christmas party with its hot cocoa and cookies was enjoyed by all as was an impromptu songfest.

With a completely redecorated house came another pleasure, a new housemother, Mrs. Katherine Waterman, who in just a few months has endeared herself to each member. Exams have arrived.

and to keep Vermont B's second place scholastic average on campus, intense studying has arrived too.

PLEGDED: Marilyn Owens, Franklin, Mich.

SUSAN WESOLY

****MASSACHUSETTS ALPHA—BOSTON UNIVERSITY.** Chartered, March 7, 1896. Pledge Day, October 25, 1963. INITIATED, October 19, 1963: Sandra Knotek, Allentown, Pa.; Roberta Skorohod, North Baldwin, N.Y.

INITIATED, December 7, 1963: Shirley Anderson, Willowich, Ohio; Nancy Buechler, Westfield, N.J.; Margaret Kippen, Gloucester.

This past term has been a very busy one for Massachusetts A. On Homecoming weekend, October 25 to 27, the chapter was pleased to announce that it had retained the sorority division first place trophy in the Homecoming Float Parade. The float portrayed a candy kitchen and was entitled "Beat Um." Jackie Baer was our candidate for Homecoming Queen. On December 13, 1963, Elaine Mahoney was our candidate for Greek Queen.

In early December Pi Beta Phi was pleased to have the province president, Mrs. Philip E. Adams, visit the chapter. A dinner was given in her honor on December 3, 1963. Everyone enjoyed her visit and felt it was a very profitable one.

Massachusetts A is very proud of Elaine Mahoney, recently initiated into Scarlet Key; Mary McNeill, initiated into II Ω II; Sally McNeilly, president of Student Nurses' Association; Polly Kugel, dormitory Social Chairman; Jackie Baer, appointed to University at Home Committee.

During the Christmas season a joint party with A X A was given for underprivileged children. Santa Claus presented them with toys and gifts.

PLEGDED: Carolyn Eppler, Ridgewood, N.Y.; Janice Forsberg, Framingham; Diana Pesaneli, Brockton.

JANE HIGGISTON

****CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT.** Chartered, April 10, 1943. Pledge Day, October 14, 1963.

Connecticut A enjoyed the visit of Mrs. Philip E. Adams, Alpha Province President, early in November. During her stay a formal tea was held in her honor. Representatives from the other women's fraternities on campus also attended.

Two exchange dinners were held in the early part of the semester; one with Ethan Allen House and one with Δ Z.

The Christmas season was filled with many activities. A Christmas party was held for the special education class of one of our alumnae, Lynda Hazen. The Pi Beta Phi enjoyed the annual caroling at a nearby convalescent home. The activities were climaxed by the annual Christmas party and the exchanging of gifts.

Connecticut A also received many honors this semester. Angel Flight has selected six Connecticut A girls as members. They include Vernie Rochon, Anita Palermo, Judy Krieg, Pam French, Sherry Thomas, and Sherry Reinhardt. Judy Cutler has been elected vice president of K Δ II, and Patricia Bartolan, Claire Nichols and Eddie Reburn have been selected for membership in this group.

Joy Daddona was elected secretary and Claire Nichols was elected chaplain of Φ T O, a national honorary Home Economics fraternity. Joyce Scott and Marilyn Martinsen were chosen for membership in Φ K Φ . Marilyn Jones was selected for membership in the Little Sisters of Minerva. Linda Roberts was elected president of House Chairman's Council. Representing Pi Beta Phi in the Pershing Rifles Queen's Court was Sherry Thomas. Blinky Palermo was a semifinalist in the Moonlight Girl competition of Φ Σ K.

PLEGDED: Marlene Bene, Stratford; Marilyn Bessee, Fairhaven, Mass.; Geraldine Buick, Pittsburgh, Pa.; Beatrice Camera, New Bedford, Mass.; Rosemarie Cocchiari, Cheshire; Marie DeGillio, Iselin, N.J.; Barbara Faust, Jewett City; Martha Hynec, Southington; Brooke Mather, Stamford; Carolyn Meyer, New Britain; Lorna Pokart, Woodmere, N.J.; Susan Zera, Suffield.

FRANCES CARBINO

**BETA PROVINCE

****NEW YORK ALPHA—SYRACUSE UNIVERSITY.** Chartered, April 28, 1896. Pledge Day, February 20, 1963.

One of the highlights of the fall semester was our annual winter formal held at Drumlins Country Club on December 6. A delicious buffet dinner was served and dancing followed.

Pi Beta Phi took part in the Panhellenic Fashion Show presented on December 12. Each sorority on campus provided a model. Our representative was Carol Frank.

Various teas and coffees with fraternities were held this semester. In November we entertained the resident advisors at a tea. We also had a dinner guest, Father Charles Borgognoni, the new Catholic chaplain on campus.

Many new honors were awarded to New York A this semester. Rosemary Pires was initiated into Σ I E, the business management honorary. Marty Thompson was selected for Angel Flight. Leda Hegert is our delegate to Joint Student Legislature and also activities chairman of her floor. Nancy Barrett was elected social chairman of her dormitory floor.

ROSEMARY PIRES

****NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY.** Chartered, 1914. Pledge Day, February 24, 1963.

The holiday season at New York Γ has been busy as well as exciting. Nancy Tuttle and Pat Woehlike were participants in the university's Candlelight Service; Nancy was a candle bearer, and Pat was a soloist. At the Φ Σ K Christmas party, Karen Lesneski was chosen as Moonlight Girl. The chapter held its Christmas party December 16, with an unidentified member presiding as Santa Claus.

The chapter has gained new scholastic honors. Kathy Moore was elected to Φ B K. Jill Casler and Alice Rothmann were chosen for Ψ X, and Carol Nichols was tapped for the Philosophy honorary. Kathy Moore had the lead, and Carol Ashkinaze had the supporting role in the campus production of *Suddenly Last Summer*. Kathy Shipway Crumb is chairman for the Reid and Barton contest for the campus.

The members have been active socially. Exchange dinners have been held with B Θ II and Σ A E. The chapter entertained the Dean of Women, and President and Mrs. Brown.

PLEGDED, October 24, 1963: Patricia Griffith, Schenectady.

PLEGDED, December 5, 1963: Dorothy Shaw, Painted Post.

BARBARA STORM

****NEW YORK DELTA—CORNELL UNIVERSITY.** Chartered, 1919.

On October 15 New York Δ welcomed Mrs. Helena Dingle Moore, the National Scholarship Chairman. She was honored with a formal tea and a cooky shine.

On the weekend of November 1 the chapter held its first Fathers' Weekend with such success that it will become an annual event.

New York Δ was busy with many chapter and campus activities as the holiday season approached. The annual Monmouth Duo with K K Γ was held on November 1, one highlight being the singing by the Kappa Keynotes and the Pi Phi Hi Fes. The members of Φ Δ Θ were invited for dessert on November 13 to thank them for the use of their house for the dance. An overnight retreat on November 15 brought the chapter together for a cooky shine and discussions of rushing policy. Alumnae, professors, and chapter members attended the Settlement School Tea on November 17 where products of the craft shop were displayed. A tree-trimming party on December 8 marked the beginning of the Christmas season at New York Δ . On December 16 gifts were exchanged among members at a chapter party, with the house staff and the chaperon, Mrs. Fischette, as guests of honor.

Cornell Panhellenic sponsored a Pan-Hel Day on December 7 to acquaint freshman women with women's fraternities. A skit and speeches by Panhellenic officers preceded short visits and discussion groups at the chapter houses. A Junior Panhellenic luncheon on December 14, to which freshman women were invited, featured a fashion show of winter clothes modelled by fraternity women.

Many chapter members have added new offices and activities to their schedules. Candy Cuniberti, Lauren Stanton, and Barbara Holland became members of the Undergraduate Secondary Schools Committee, whose purpose is to visit high schools and acquaint the students with Cornell. Candy was chosen as the Ohio area chairman. Connie Elliott was chosen for the Junior Class Council. Betsy Lewis for Women's Judiciary Board, and Mary Deitrich was elected vice president of the home economics honorary. Chosen for membership in various student government committees were Pam Davis, Margie Axtell, Barbara Holland, Sharon Ellis, Alice Midgough, and Pat Peters. Sally Saunders joined the Lay Scholars, a seminar group, and Carol Willers became a member of the Cornell Hotel association.

MARCIA MCLEAN

****PENNSYLVANIA BETA—BUCKNELL UNIVERSITY.** Chartered, 1895. Pledge Day, February 8, 1964.

Pennsylvania B has had a busy semester trying to maintain the standards that brought us the Philadelphia Bowl last year. We are especially proud of Janet Irwin, who has recently been initiated into II M E, the national mathematics honorary, and Sally Klaus and Paula Skibo, new members of Σ T Δ , the national English honorary. Kathy Miller, past Sig Derby Queen, is now a nominee for Military Ball Queen.

During the Christmas season, we held our annual Orphan's Party at Σ A M. Also, following an old tradition, we decorated the Christmas tree of Φ K Ψ , our brother fraternity. In our beautiful new suite, under the blue lights of the Christmas tree, and accompanied by the laughs of a jolly Santa, we celebrated in our own Christmas party by giving gifts and making merry.

Throughout the semester, informal rush has kept us busy with teas and open houses. Last year, Sally Steinger, as president of Bucknell's Panhellenic Association, initiated the open dorm policy in our school, and Pennsylvania B has successfully adjusted to the change.

PLEGDED: Jeraldine Dubois, Pitman, N.J.; Nancy Cady, Athens; Florence Graber, Philadelphia; Elizabeth Griffiths, Alexandria, Va.; Janet Mathias, Lewisburg; Barbara Monack, Charlestown; Joyce Stonecipher, Newark, Del.

PAULA SKIBO

****PENNSYLVANIA GAMMA—DICKINSON COLLEGE.** Chartered, 1903. Pledge Day, December 19, 1963. INITIATED, December 18, 1963: Jacqueline Bahrs, Highlands, N.J.; Virginia Hodge, Glastonbury, Conn.; Karen Petterson, Pittsburgh; Valerie Simmons, Carlisle.

In November Pennsylvania Γ initiated perhaps a new tradition, Pancake Paradise, open to the whole campus. Everyone just loved those delicious pancakes, even the creators. The profits were sent to the Settlement School.

Most of our time has been spent with rush activities which were moved up from the traditional second semester rush. The theme this year was Circus. Everyone had a good time and we couldn't be more proud of our fifteen new pledges.

Other activities include a Halloween party with orphans held with B Θ II and a Christmas orphan party with Φ E II.

PLEGDED: Kim Billow, Palatine, Ill.; Elizabeth Bishop, Phoenixville; Robin Callowhill, Berwyn; Melinda Chaffinch, Denton, Md.; Linda DiVincenzo, Malvern; Kitty Elliott, Elmira, N.Y.; Sue

Gangwere, Berwick; Allison Glenn, Bryn Athyn; Mary Guernsey, Pennington, N.J.; Evelyn Heagy, Mechanicsburg; Judy Lederer, Richmond, Va.; Susanne Lee, Eagles Mere; Betsy Moore, Westfield, Mass.; Kris Nevius, Baltimore, Md.; Sue Stover, Brooklyn, N.Y.

JUDITH WARREN

****PENNSYLVANIA EPSILON—PENNSYLVANIA STATE UNIVERSITY.** Chartered, November 15, 1953. Pledge Day, January 9, 1964.

The tenth year of Pi Beta Phi on the Penn State campus began with the pledging of six upperclassmen. Similarly, the winter term starts with formal rush for freshmen. Later in the term, each new pledge was presented at their Pledge Debut.

Old friendships were renewed at our annual Homecoming brunch held on October 3. The following week Mrs. Stuck paid the chapter a very enjoyable visit.

Pennsylvania E continued its annual tradition of celebrating Halloween with other Greek groups. This year the chapter invited $\Sigma \Delta T$ and ΔZ to an informal party in the suite.

The members of the chapter have been busy full term with campus activities. Ana Sol was elected president of Pollock AWS Council as well as being semi-finalist in the Military Ball Queen contest. Jill Hoerner was one of the finalists in the same contest. Evelyn Soling was tapped for the Home Economics honorary and was also elected to the Home Economics Student Council. Kathy Blair and Lynn Heutchy brought honor to the fraternity by winning the tennis doubles championship. Jan Settina won the tennis singles championship and is also a varsity cheerleader for the University.

PLEGDED: Ruth Brickwedde, State College; Theodora Burger, Pittsburgh; Carolyn Drisuoll, Penn Valley; Susan Kling, York; Arlene Lippert, Wilmington, Del.; Elaine Settina, Glenshaw.

MARY LOU LORD

GAMMA PROVINCE

****OHIO ALPHA—OHIO UNIVERSITY.** Chartered, 1889. Pledge Day, none since last letter.

Ohio A is proud to boast of their national scholarship award given for the highest grades of any Pi Beta Phi chapter in the years 1962-1963. The actives and pledges also received top honors for their scholastic standing on Ohio University's campus.

In the fall, an Ohio A sophomore, Joy Washburn, was chosen to lead the marching band as head majorette. Lee Hodges was selected by the ΣX chapter as the attendant to Miss Siglympics.

The pledges became renowned on the Ohio campus in November when they took over the chapter house and forced the actives to spend the night elsewhere. Among their other activities was a money-raising shoe-shine.

Pi Beta Phi fathers were royally entertained during Dad's Weekend. A skit was held at the chapter house in their honor, and each girl presented her dad with a wooden paddle with his name on it.

Two parties given by the chapter proved to be enormous successes. One, given in conjunction with $X \Omega$ and $A \Xi \Delta$, had the theme "Fire and Ice." Over 500 attended the gala event. A playboy party, complete with bunnies, was given before final exams. Everyone enjoyed the roast beef buffet and entertainment.

CAROLYN BURROWS

OHIO BETA—OHIO STATE UNIVERSITY. Chartered, 1894. Pledge Day, January 22, 1964.

Ohio B was proud to have Marcia McCalla as homecoming queen for Ohio State.

The Panhellenic fall open houses were a big success for Pi Beta Phi. All freshman women and transfers are invited to each of the twenty-one sorority houses on campus to see what sorority life is like and to prepare them for formal rush in January. In November we were pleased to have Mrs. Smetts, Gamma Province President, visit us again.

Our social calendar was indeed a busy one for fall quarter. Social events within our own chapter were at their peak at our annual Christmas formal at Ilonka's. It was a dinner dance and instead of giving our dates favors we gave them toys to play with. The formal was really a success, and everyone enjoyed living a second childhood.

Ohio B is never lacking in beauty, for we selected Bonnie Michel to represent us as our Panhellenic Calendar Girl.

Enthusiasm within our own chapter is always strong for good grades. Fall quarter we had our own scholarship dinner, letting each girl with a 3.0 or better eat steak. The enthusiasm really paid off, for after fall quarter grades came out thirty-eight girls from our chapter of seventy-seven received a 3.0 or above.

After Christmas vacation everyone came back to a busy two weeks of rushing. The girls received their bids last night, and Ohio B now has thirty-two of the best pledges at Ohio State.

PLEGDED: Judy Appleton, Linda Howland, Portsmouth; Kristy Artropous, Terrie Redeman, Rocky River; Kathy Benson, Sally Huber, Mansfield; Lauren Brown, Euclid; Joda Campbell, Washington Court House; Karen Davis, Sherrie Gasaway, Jeannie Greenlee, Beth Griffin, Pat Griffin, Nancy Kackley, Pam Lane, Sally Pelton, Marty Rose, Polly Taylor, Melanie Tharp, Columbus; Barbie Deems, Galion; Diane Dodge, West Liberty; Joan Greenfield, Dublin; Marie Holzhauser, Collins; Bobbie Hunter, London; Camille Lembo, Great Neck, N.Y.; Macy Martt, Amsterdam; Kathy Miller, Brentwood, Mo.; Jill Oberlander, Del.; Pam Oswalt, Dayton; Dolly Radabaugh, St. Mary's; Joanne Smith, Medina; Shirley Stokes, Geneva.

KAY BAKER

****OHIO DELTA—OHIO WESLEYAN UNIVERSITY.** Char-

tered, October 3, 1925. Pledge Day, September 23, 1963.

Fall homecoming introduced a season filled with events for the Pi Beta Phis at Ohio Wesleyan. During the week preceding homecoming, the chapter worked with $A \Sigma \Phi$ and $X \Phi$ on their float. On Homecoming Day, the chapter was thrilled to hear that their red dragon had won second prize. Also during the weekend festivities, it was announced that the Senior Gift Fund drive had reached the highest participation percentage ever achieved, and that an anonymous donor had contributed \$1,000 toward a much-needed new library. The completion of the library is planned for 1965. The school is presently expanding its facilities by adding a greenhouse to its new science building.

Early in November the chapter was visited by its province president, Mrs. Smetts, who gave many helpful hints, comments and conferences. The chapter gave a mock rush party in her honor.

Several honors were bestowed upon Ohio Δ . Sarah Aplin became a member of ΨX , the psychology honorary, and Gail Garrison was chosen for Phi Society, the sophomore scholastic honorary. Sarah Aplin, Barb Beddow, Libby Bunting, Sue Oatley and Becky Young were named as senior advisors for next year.

The chapter held its annual Holiday Hill party with $\Delta \Gamma$ and planned parties with $\Delta T \Delta$ and $A T \Omega$. Panhellenic planned a progressive dinner for the campus; the fraternities would provide the courses, the sororities, the servers.

Christmas was especially nice at the Pi Beta Phi house this year. The chapter received a braided rug for the basement floor from its Mothers' Club. A Christmas party was held, complete with a visit from Santa.

December marked the end of the first term under the new three-term system at Ohio Wesleyan University. The entire student body went through examinations and then left for its first study-free vacation.

PLEGDED: Ellen Madsen, Erie, Pa.

MARY GASINK

****OHIO EPSILON—UNIVERSITY OF TOLEDO.** Chartered, April 28, 1945. Pledge Day, October 8, 1963.

A successful campaign for State Issue I was waged by the University of Toledo student body and highlighted the fall semester. This made it possible for the university to continue its expansion program with the funds allocated as a result of the passage of this bill.

The chapter was honored this fall with a visit from Mrs. James F. Speaker, Grand Secretary.

In the annual World University Service carnival Ohio E raffled off a trip to Florida. The pledge class received the most money in this event's faculty and women's fraternity auction.

Leslie Turby, Jeanie Florence, Barbara Glowski, and Rochelle Saris won positions on the university's Rock-et dance team. Elected to the freshman cheerleading squad were Barbara Gee and Lynne Siegel.

Theresa Blazic was invited to membership in $\Phi A \Theta$, Elected secretary of the freshman class was Sandy Freyedelem. Pledge sister Linda Brower was appointed to the arts committee of the Student Union Board. Kathy Vaughn was appointed Panhellenic workshop chairman of Greek Week.

Floating chairmen, Kathy Vaughn and Carol Helfrich, chose the theme, "Stamp 'Em Out," in accord with the general theme of the Homecoming festivities this year, "Around the World."

PLEGDED: Linda Brower, Kathy Carrots, Carolyn Early, Sandy Freyedelem, Barb Gee, Mary Gailliot, Barb Glowski, Sue Heath, Sue Kaigon, Margi Manival, Jeannette Mayer, Elaine Moroski, Nancy Morris, Judy Obert, Lavonne Reed, Barb Secret, Lynne Siegel, Barb Tornow, Dana VanWormer, Toledo; Cindy Silcox, Sandusky.

NANCY DENNIS

****OHIO ZETA—MIAMI UNIVERSITY.** Chartered, May 10, 1945. Pledge Day, September 26, 1963.

As the end of the first semester approaches, Ohio Z can look back at a successful and exciting fall. President Jeanie Bryan brought honors to the chapter when she was chosen to reign as Miami University's Homecoming Queen. Enthusiasm ran high when the Pi Beta Phi entry in the Homecoming Decorations Competition received second place honors.

Following Fall elections, three members assumed responsibilities for women's government. Candy Cox was elected vice president of her residence hall and a member of Inter-Residence Council Judiciary Board. Jody Martini and Ginger Stout were elected to the house councils of their halls. Voted to the position of freshman class vice president was Judy Evans. Jane Jaffe and Ginger Stout became new initiates of Les Politiques, government honorary. Secretary of Miami University Theater, Linda Blackburn, was tapped for membership in Ye Merrie Players, drama honorary.

Old acquaintances were renewed at the annual tea held in honor of Pi Beta Phi alumnae. The pledges entertained with a well-planned skit. As always it was enjoyable to visit with members from the surrounding area. Another annual event, the Christmas party for orphans, held with the $\Sigma A E$ s proceeded with great success. Children from a nearby orphanage arrived at the $\Sigma A E$ house, where they were met by a jolly Santa and a brightly lighted tree, complete with gifts for all. They departed after three hours of fun and entertainment, amid shouts and promises to meet again next year.

Not to be forgotten was the day in November when the Pi Beta Phis set out to prove that sportsmanship and enthusiasm are an integral part of every Ohio Z. Upon invitation by ΘX to play against $A \Omega \Pi$ in the annual Powder Puff Bowl, the girls donned helmets and sweatshirts. Several weeks of stiff muscles and "grueling" practices with two able ΘX coaches later, the "Straight

Arrows met A O II for twenty minutes of half-time entertainment at the fraternity all-star game. The girls beat their opponents with a well executed double-reverse play, and a score of fourteen to nothing. The following Saturday morning A O II was invited to a breakfast in the Pi Beta Phi suite.

Ohio Z is looking forward to the spring semester, which will be highlighted by Monmouth Duo Day and Founders' Day. This year the girls will be hostesses to alumnae at the Founders' Day Banquet, to be held in the new banquet rooms of the University Center Addition.

SALLY BLOM

***OHIO ETA—DENISON UNIVERSITY. Chartered, September 8, 1934. Pledge Day, October 1, 1963.**

Two days seemed hardly long enough for a very enjoyable visit from Mrs. Smetts, Gamma Province President, Peggy Everitt and Angie Johnson put forth their best efforts to demonstrate the typical Denison student in a scholarship skit for her entertainment.

The Pi Beta Phi pledges have been busy this fall with various imaginative activities. They had a "rush" party for the sophomores before choosing big sisters. They also instituted a new chapter honor called the "Wheel of the Month" for the most active active. Services for the chapter from their promise tree has helped them raise money for their house project.

Selected for the Dean's List were: Carol Heinze, Kay Bartoletti, Susan Duck, Bev Welles, Susan Simons, Jo Ann Early, Betsy Chamberlain, Connie Lynn, Marty Tuttle, Kitty Reed, Cindy Harley, Susie Hliff, Peggy Everitt, Ginger Lidbetter, Val Tunstall, Joan Everson, Jo Dymond, and Mimi Caldwell. Bev Welles was awarded a Denison Honor Scholarship while Susie Simons received the Juliet Barker Saret Scholar award for achievement in English. The Pi Beta Phi Book Prize for excellence in French was given to Bonnie Lampus. Molly Moore and Moni Gibbs were two of four students who had work accepted for the Ohio Graphics Exhibition at Dayton Art Institute. Lee Good was selected to Pi Sigma A.

Christmas "Surprise Balls" for Newark Children's Home were a fun service project which along with the annual Christmas Dance made the chapter full of holiday spirit. The pledges have assisted the Denison Admissions Office by being Campus Guides and doing some of their clerical work for their service project.

In a student drive, headed by Lee Sidener, to help the Ford Foundation Challenge \$13,000.00 was pledged by the student body. Another big campus movement at Denison this fall has been the work done by Women's Council in trying to institute a policy of "floating hours" for women.

PLEGGED: Sharon Haddock, Lafayette, Ind.

ELIZABETH CHAMBERLAIN

DELTA PROVINCE

****MARYLAND BETA—UNIVERSITY OF MARYLAND. Chartered, June 17, 1943.**

Maryland B has been very active during the past fall semester in both social affairs and campus activities.

We had desserts with Phi Kappa Sigma, A E Pi, Sigma A E and exchange dinners with Phi Sigma, Alpha Xi Theta, Sigma Xi, and Phi Delta Theta. Mrs. Massenberg, our province president, stayed with us a few days. In her honor, we invited the five Deans of Women of the University of Maryland. The night before she left, we had a cake and singing party. The cooky shine held with the D.C. alumnae at our chapter house was fun, and it gave us a chance to acquaint ourselves with the women who help our chapter so much.

Maryland Betas are developing funs—four girls made Aqualiners. They are Carolyn Gordon, Peg Coffin, Carolyn Foegel, and Judy Johnson. We have three chairmen for the Associated Women Student's Bridal Fair; Dixie Absher, Sue Dayton, and Christy Merrill. Dixie is also the Interfraternity Council's choice for their Miss January Calendar Girl. Kay Longridge represents us on Angel Flight.

Noteworthy is the growth of the University of Maryland's cultural scene. George Biester, a former busboy, organized this fall a Johann Sebastian Bach Choral Society. He conducted a wonderful Christmas concert at the University of Maryland Chapel. Also ABC's Hootenanny came to Maryland campus bringing about an even greater interest in folk singing.

FRANCES COCKEY

***DISTRICT OF COLUMBIA ALPHA—THE GEORGE WASHINGTON UNIVERSITY. Chartered, April 27, 1889. Pledge Day, October 4, 1963. INITIATED, September 19, 1963: Claudia Chaillé, Vienna, Va.; Sara Frampton, Arlington, Va.**

Since The George Washington University is in the center of the nation's capital, the loss of our 35th president, John F. Kennedy, was greatly felt. His assassination came as a numbing shock not only to the faculty and administration of the university but to the students as well. It was more personal perhaps than the emotions felt at other universities in the country since George Washington was one of the first universities to give President Kennedy an honorary degree, and since the university is Jacqueline Kennedy's alma mater. To honor the memory of our late distinguished president memorial services were held at the university chapel and a program at Lisner Auditorium was held where speakers from the different religious organizations on campus delivered eulogies in his honor.

After Thanksgiving vacations the students resumed their normal activities, one of which was the competition for the coveted Booster Cup. The Booster Board sponsors competitive activities around campus intended to increase students' participation and interest in the university's athletic program. We are very lucky in that a Pi Phi, Claudia Chaillé, has one of the coveted positions on this

board. We are also very fortunate in placing first, second or third places in the various activities such as car cavalcades, window displays and poster contests. We are now running a close second to Xi Omega for the ownership of the Booster Cup.

We are also very proud of our pledge class president, Aggie Kiely, who won the coveted Miss Model Pledge title. This competition is sponsored annually by the Phi Sigma Kappa and endeavours to find among the numbers of pledges one who exemplifies the personality, beauty and outstanding actions of not only the ideal sorority pledge but the ideal fraternity woman as well.

Another pledge who has contributed another beauty trophy to D.C. A's case is Nancy Schuh. She is one of the five Cherry Tree Princesses chosen from representatives of not only the different social and religious organizations on campus but also from the different sororities as well. With the award comes the opportunity to be selected as the Cherry Tree Queen. The Cherry Tree Queen contest is sponsored every year by the *Cherry Tree*, the university year book. The queen is chosen from the five princesses who were selected by well-known personages on campus from all the candidates. The queen is usually selected by a judge who is a leading personality in the social, political, or entertainment world. This year there has been speculation that Paul Newman will be the judge.

Pledge formal was another activity which took up much of the chapter's interest. It was held at the Army-Navy Club in Arlington, Va. There, a combo played while the pledges, all twenty-two of them, were presented. After the formal, the pledges gave a party at the home of pledge Ann Richmond, where a midnight snack was set and singing and dancing the order of the early day. All in all a most enjoyable time was had by all. Many thanks go to the parents of various pledges and actives. The mothers particularly were very kind and generous in giving the chapter a helping hand to have a successful presentation and party.

Activity wise the chapter has been very busy. Claudia Chaillé is the new program chairman of the Students National Education Association having planned among her various programs one in which Doctor Bisch of the National Education Association spoke on that association's purposes and aims and their connection with the SNEA. Mary Ralston is the treasurer of this group while Mimi Sass is the president.

During the holidays there was a Holiday Season competition in which Pi Beta Phi placed 3rd in the overall contest. Part of the holiday season program was a poster contest, window decoration (in which we placed third), and an orphan's party given at the University Student Union. This party was well attended by Pi Beta Phi. In addition to this, D.C. A also participated in the Panhellenic-sponsored orphan's party. At this party children from the various homes and orphanages were taken on a tour of one of the downtown stores where they were given a limited credit to take anything they wanted from the counters. The chapter's Christmas party was held on December 18. At this time presents were exchanged between mothers and daughters in the sorority as well as among the other members. We were fortunate this year in having a contemporary Santa Claus to hand out the presents. Allen Harris, an Sigma A E, was kind enough to preside as the generous Santa.

During the holidays too, Marguerite Addison Castle, one of our pledges, was presented to Washington society by her parents Mr. and Mrs. John Bayne Castle at a tea dance on December 22. The function was well attended by her sorority sisters. At the same period of time, Susan Torrey, another pledge, was present at a dinner in her honor given by an older sister in New York.

Right before the start of the Christmas vacation, exchanges were our topic of conversations. The Sigma Xs entertained us at a casual exchange. This was followed by the exchange with A E Pi. The theme of the exchange was Mexican and with the swinging of sombreros and the clicking of sandals, the evening was a huge success. Our exchange with Pi Kappa A was canceled due to the assassination. However, another is planned with them to be held on January 10.

For our Goat Show entry this year, the pledges gave a satire on Peter Pan with overtones of West Side Story. The skit was very humorous and enjoyed by the chapter immensely both in its performance and its conception.

The Pledge Examination was given on November 14. Our pledge class was most happy and encouraged to receive a note from the pledge class of Duke University. After their examination, the Alumnae Advisory Committee gave the chapter a brunch, to which the actives as well as the pledges were invited. At this time also, the new members of the AAC were introduced to the chapter.

At the present time, the chapter is planning and thinking of our forthcoming elections and the final examinations at which we hope our pledges will make their grades for initiation.

LINDA A. VIRAY

***VIRGINIA GAMMA—WILLIAM AND MARY. Chartered, 1925. Pledge Day, October 15, 1963.**

Fall semester at William and Mary has been a very rewarding one for Virginia Gamma, as evidence by the many honors awarded to Pi Beta Phi. Markie Jensen was elected president of the Spanish Club, Marie Friestene and Fran Brown were chosen members of the William and Mary choir, and Joyce Hoskins is a finalist in the Miss William and Mary contest. Tricia Patterson has been chosen to be in Orchestra. Pi Beta Phi's interest in the William and Mary theater was rewarded when Maureen Baber was chosen for a part in *Our Town*, and Sharon Bieler was chosen for one in *Lola*, an original musical. All the Virginia Gamma's were delighted to find that Leslie McAneny was chosen to be on the Homecoming Court in October. The Virginia Gamma's were glad to discover that many of our honors this fall were in the area of scholarship, for Susan Stevenson was tapped for Psi Chi, honorary psychology fraternity, and

Fran Brown for ΔO , honorary music fraternity, while Micki Leef, Janet Thurman, Emily Vawter, and Sandy Tolbert were tapped for $K \Delta II$, honorary education fraternity. Sue Roache and Sandy Tolbert were also awarded the $K \Delta II$ scholarship. Virginia I's greatest thrill came, however, when Sandy Tolbert and Sheila Sawyer were tapped for $\Phi B K$.

In the area of sports, Virginia I is as usual finding intramurals a stimulating part of college life. The Pi Beta Phis have won the hockey intramural championship and seem to have a good chance of winning the volleyball championship. As usual our goal is the coveted intramural trophy.

This has been an extremely busy semester for Virginia I, which has participated in many kinds of campus activities. Homecoming was one of the most exciting events of the season, with Virginia I winning third place in the float contest, and with an open house afterwards for friends and alumnae. A fraternity social with $K \Sigma$ was also a great success in October. The annual Monmouth Duo with $K K \Gamma$ was held in December, and was one of the best yet. Two spaghetti dinners in October and November were very useful in raising money for sorority projects, and the Settlement School Sale in December offered many Christmas gift ideas for Virginia I. Many fun-filled times were enjoyed by the Pi Beta Phis as Christmas drew near, for the annual Christmas party and open house were better than ever. Carolling with $\Sigma A E$ at Eastern State Hospital and a sweetheart serenade by $\Sigma \Phi E$ sent Virginia I's home for the holidays full of Christmas spirit.

PLEGDED: Patricia Patterson, South Boston; Betty Kent Swayne, Norfolk.

EMILY VAWTER

**WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY. Chartered, 1918. Pledge Day, September 24, 1963.

The members of West Virginia A were very busy during the Christmas season. The annual Christmas party was held on December 13, and pledges and actives alike helped in the preparations. With the aid of a beautiful Christmas tree and Susan Patterson to play Santa, everyone had a good time. On December 16 the Pi Beta Phis invited three children who live in the surrounding area to dinner, after which the children were taken to a party at Wesley Methodist Church. On December 19 the chapter was serenaded by $\Pi K A$, and afterwards, everyone was treated to hot chocolate and doughnuts.

West Virginia A was pleased to have five Pi Beta Phis as finalists in the Miss Monticola Beauty Contest. These five were Sharon Nibert, Carol Flenniken, Diane Hunter, Mary Ellen Harrington, and Sheila Corbett. Diane Hunter was then chosen first runner-up, and Carol Flenniken was chosen second runner-up to the queen.

Nanci Nunn was selected as a member of the High School Leadership Steering Committee, and Ellen Major was chosen a member of Greater West Virginia Weekend Steering Committee. Kathryn Sneddon is on the Steering Committee of Goldiggers Weekend.

Several Pi Phis were recently asked to become members of honorary groups. Lou Gene Bartram and Pat Kitter belong to the psychology honorary, and Susan Patterson, Judy Olson, and Marianne Richardson are members of the Speech and Hearing Society.

Ellen Major was chosen Honorary Editor for the *Monticola*, the year book of West Virginia University. Pi Beta Phis were proud to pledge Gay Ratcliffe who is now a Freshman cheerleader.

CAROL FLENNIKEN

**NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA. Chartered, 1923. Pledge Day, October 4, 1963.

North Carolina A pledges did well in campus elections with Kay Hoyle as Junior Class Secretary, Camilla Walters as Sophomore Class Social Chairman, and Priscilla Patterson as Sophomore Class Secretary. Myrtle Moon Bilbro and Bonnie Raines were chosen to go on the Toronto Exchange during semester break. The chapter is also proud of Gillie Leggett, who is Homecoming Queen for North Carolina State College. The pledge class as a whole did a splendid job in winning first place in the sorority-fraternity division for their Homecoming display. They also put on a tea for the pledges of the other sororities on campus.

Actives recently honored are Bonnie Hoyle, $\Delta K E$ Sweetheart; and Tricia Armstrong, who was selected to go on the Toronto Exchange. Ann Branch and Judy Butler were tapped into the Order of the Old Bean Birds.

November 3, 4, and 5 North Carolina A was pleased to have as a visitor Mrs. Katherine Black Massenburg, the Delta Province President. Besides giving the chapter as a whole a boost, she was especially helpful to all the officers with her suggestions. The chapter has affiliated one transfer, Brooke McKamy. Brooke came to North Carolina Alpha from Northwestern University in Illinois.

On December 17 the chapter had its Christmas party with dinner, a program, and caroling afterwards at President Friday's house.

PLEGDED, December 10, 1963: Dianne Ward, Washington, D.C.

CAROL STARR

NORTH CAROLINA BETA—DUKE UNIVERSITY. Chartered, February 18, 1933. Pledge Day, October 6, 1963.

North Carolina B has had a very successful and exciting semester as they swept many honors individually and as a group. Not the least of these was Homecoming; Janet Mathews and Nancy Dailey were chosen as members of the Homecoming Court and Ginny Lilly reigned as queen. The Yearbook Beauty Court will have three Pi Beta Phis, Orrie Evans, Ginny Lilly, and Betty Winstead. There are also three fraternity sweethearts in the chapter: A T O, Jane Mucke; $\Phi K \Sigma$, Ann Rogers; $\Phi \Delta \Theta$, Sally Kleberg.

Two Pi Beta Phis are also out in front a good deal of the time. They are Duke Cheerleaders Jeri Reuter and Janet Mathews.

Duke University witnessed a memorable occasion this fall when

Douglas Knight was inaugurated president of the university. It was an impressive ceremony as the Duke faculty and visiting educators, dressed in their academic robes, participated in the procession. Sally McKaig, president of the Woman's Student Government Association also participated in the ceremony.

North Carolina B is very proud of Doreen Davis, who was inducted into $\Phi B K$. Doreen is known not only for her academic excellence but also for her service to her college and Fraternity. She serves in Student Government as a legislator, and she is also an active member of her chapter, serving this year as vice president.

The Pi Beta Phis have participated in several functions with other fraternities on campus. The most recent of these was a faculty-student discussion sponsored by $\Delta \Delta \Delta$ and Pi Beta Phi. The tea gave the girls an opportunity to visit informally with the professors. A successful panel discussion followed the tea. The annual Pi Beta Phi, B O II Christmas party for the children of Edgemont Community Center was also a big success.

The pledges gave the actives a very spirited Christmas party complete with skits, food and gifts. Mrs. Heidrick, the Alumnae Advisory Council Chairman, helped the Pi Beta Phis celebrate the occasion by joining in the fun.

The Arrowcraft sale was conducted again this year in conjunction with the Allied Craft's Fair. It once again proved very successful and generated a great deal of interest and enthusiasm for the Gatlinburg crafts.

PLEGDED: Susan Compton, Summit, N.J.; Jeremy Hewes, Maumee, Ohio.

MERILYN HOOVER

*SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA. Chartered, October, 1928.

South Carolina A is very happy to have won the annual A K I Song Fest this December. Laurie Moseley, the Pi Beta Phi's director, was largely responsible for this victory.

In November, South Carolina A enjoyed a talk concerning the Viet Nam crisis given by Dr. Walker of the university's International Studies Department.

The local Pi Beta Phi alumnae began at the first of this year giving a birthday party each month honoring all Pi Beta Phis having birthdays during the month. Cakes, cookies, and cokes are served and it is a very pleasant gathering and a lot of fun for everyone.

South Carolina A is very proud of Donna Russell who was chosen as the new Editor-in-Chief of the *Gamecock*. Harriet Etter was recently elected vice president of Euphrosynean Literary Society and Jane Wasson, Linda McAfee, and Gail Broughton were recently selected as new members.

South Carolina A is looking forward to the Arrow Ball on January 31, immediately following a very welcomed semester break.

GAIL BROUGHTON

EPSILON PROVINCE

**MICHIGAN ALPHA—HILLSDALE COLLEGE. Chartered, 1887.

Rush kept our chapter extremely busy during the first weeks of school, but we were well rewarded with 22 new pledges on October 18, the day of pick-up.

Three members of Michigan A have received the honor of being elected to *Who's Who*. They are: Nancy Knorr, Kelley Benzing, and Nancy Carleton. This is the second consecutive year Nancy Carleton has received this honor. Nancy Knorr was also tapped for Lamplighters and E Δ A. Three members have been elected to the cheerleading squad. They are: Marti Davis, Julie Allardyce, and Rosanne Piazza who is serving as an alternate.

Our chapter recaptured the scholarship cup this fall after losing it to $K K \Gamma$ for one semester.

A joint culture hour was held in December with the members of $K K \Gamma$. A Pi Beta Phi, Julie Allardyce, and a Kappa, Sherry Shaeffer, performed some Scottish dances for both chapters on this occasion. In January a Monmouth Duo brunch was held with the Kappas at our house.

On January 18 our informal was held. The theme was Frosty Frolic and it included a toboggan party held at Pokagon, Ind., followed by a dance.

PLEGDED, October 18, 1963: Julie Allardyce, Grosse Pointe; Phyllis Barabe, Hyannis Port, Mass.; Pat Becker, Cleveland Hts., Ohio; Mary Sue Chinn, Herrin, Ill.; Sandra Cook, Brecksville, Ohio; Jen Coonley, Wheaton, Ill.; Marti Davis, Indianapolis, Ind.; Alice Evans, Lewiston, N.Y.; Lyndie Fox, Jackson, Holly Hill, Rockford, Ill.; Cheryl Kirkpatrick, West Lafayette, Ind.; Bonnie McDougall, Cleveland, Ohio; Lynda Miller, Detroit; Jill Peron, St. Clair; Marcia Stearns, Shaker Hts., Ohio; Mary Stilling, Crawfordsville, Ind.; Wendy Thompson, Canton, Ohio; Susan Vilcan, Orchard Lake; Barbara Walters, Ferndale; Pam Welling, Hillsdale; Judi Wolken, Wayne, N.J.; Paula Young, Jackson.

PLEGDED, December 4, 1963: Cindy Marcero, Lathrup Village.

DALE KOSTER

**MICHIGAN GAMMA—MICHIGAN STATE UNIVERSITY. Chartered, February 17, 1945. Pledge Day, January 20, 1963; April 13, 1963. INITIATED, November 9, 1963; Terry

McCurry, Birmingham; Prudy McIntosh, Port Huron; Linda Jacobush, Elma, N.Y.; Elizabeth Zack, Grosse Ile.

After a wonderful Christmas vacation, the members of Michigan I returned to begin preparing for winter rush. Rush parties start January 11, 1964 and will last approximately three weeks.

For Homecoming this fall the chapter put up a display of "Don't Baby Them" for the game with Wisconsin and was honored when awarded a trophy for winning second place.

The annual Christmas Sing was held with the men of $\Delta T \Delta$ on

December 1. The traditional ceremony consists of lighting the Christmas Tree in front of the Union Building. Two children from Saint Vincent Orphanage were chosen to do the honors of lighting the tree.

Chapter members active on campus this year are Pam Ramsey, Executive Council for J-Hop; Sandy Govatas, executive secretary for Water Carnival; Lucy Langohr, secretary of the History Club; Judy Grika and Sue Warner, J-Council.

Prior to the beginning of final week on December 2 the alumnae club held a Christmas party for the chapter. On December 4, 1963, the chapter members gave a Christmas party for the family of nine children which the chapter is sponsoring.

JERI PFLANZ

****MICHIGAN DELTA—ALBION COLLEGE. Chartered, March 7, 1959. Pledge Day, October 7, 1963. INITIATED, March 10, 1963:** Mary Jane Allen, Elyria, Ohio; Kathleen Battle, Plymouth; April DuVal, Franklin; Ellen Fisher, Chelsea; Judith Kiffer, Petosky; Deanna Kinsey, Fremont, Ind.; Jean Klein, Flint; Virginia McNitt, N.J.; Lorene March, Detroit; Donna Meyers, Garden City; Mary Neller, Lansing; Nancy Weaver, Ravenna; Marjorie Wildt; Albion; Rozanne Williamson, Schenectady, N.Y.

INITIATED, October 6, 1963: Ann Bridgman, Durham, Conn.; Jeanine Center, Jackson; Mary Davis, Saginaw; Glenda Kurth, Detroit; Judith Leman, Longmont, Colo.; Susan McHorney, Snyder, N.Y.; Linda Newman, Elkhart, Ind.; Ann Robinson, Eaton Rapids; Marcia Sims, Lafayette, Ohio; Rebecca Warden, South Haven.

The holiday season held many events for Michigan Delta. The main attraction was our annual pledge formal held in early December at the Post Tavern Inn at Battle Creek. The night before all dates were invited to a ski party at the lodge.

The Pi Beta Phi also gave a Christmas Party for underprivileged children. As each guest was about to leave he was presented with a pair of mittens and a candy cane from Santa Claus.

Albion's Pi Beta Phi alumnae attended a party at the lodge the last week of school. Also at this time each family presented a gift to the lodge. Following the party was the campus-wide caroling party sponsored each year by CRC.

Earlier in the year Pi Beta Phi had TGIF's with A T O and A S O.

The Pi Beta Phi also had two faculty coffees. These gave the new faculty an opportunity to know their students outside of the classroom.

All campus sororities were presented a challenge when the faculty voted to defer women's rush until the second semester. This will give the new students a chance to adjust and to learn more about fraternity life.

Claudia Stafford, Pi Beta Phi vice president, was honored as one of twenty students to be chosen for *Who's Who in American College and Universities*. Needless to say we are all proud of Claudia.

PLEGDED: Linda Aldridge, Grosse Pointe; Nancy Bogenes, Oak Park, Ill.; Connie Boucher, Lansing; Marguerite Brase, Ft. Wayne, Ind.; Marsha Cobb, RoseTree Media, Pa.; Marcia DuVal, Nancy Spittle, Franklin; Barbara Glocksine, Bay City; Pamela Jorgenson, St. Joseph; Katherine Koser, Snyder, N.Y.; Katherine Kuss, Akron, Ohio; Janet Miller, Cuyahoga Falls, Ohio; Nancy Sue Mulkey, Deerfield, Ill.; Sue Schaum, Long Grove, Ill.; Janet Schroeder, Willmette, Ill.; Marlene Smith, Clarkston; Judi Thomas, Bay Village, Ohio; Nancy Wisegarver, Barrington, Ill.

MARY JANE ALLEN

****ONTARIO ALPHA—UNIVERSITY OF TORONTO. Chartered, 1909. Pledge Day, October 15, 1963. INITIATED, January 12, 1964:** Maureen Cunningham, Darla Hesse, Margaret Loughney, Kathy McCarthy, Janet McDougall, Sylvia Oriold, Carole Rolloston, Peggy Ruse, Toronto; Deidre Anderson, Hamilton; Karen Doyle, Cornwall; Mary Lennox, London; Cathy Vallery, Port Credit; Edy Rice, Preston; Joan MacArthur Grant, Montreal, P.Q.; Pauline Olson, Winnetka, Ill.

The initiation class of Ontario A has raised over fifty dollars for the Canadian Project. A car wash was held at the fraternity house on the Queens-Toronto football weekend. The bake sale in December was a big success.

On December 2, the Ontario Alpha Alumnae Club entertained the active chapter with the annual birthday party. An excellent demonstration on the making and arrangement of Christmas decorations made the evening a complete success and enjoyable for everyone.

The annual Christmas party with Phi Delta Theta was held on December 13. This event is one of the philanthropic projects of the chapter. This year, a grade two and three class of boys and girls came to play games, to have supper, and to meet Santa Claus.

The initiation banquet was held on January 12, at the Four Seasons Hotel. The chapter was very fortunate in having the Epsilon Province President, Mrs. R. Meyer, present to speak to the new initiates, the actives, and the many alumnae at this memorable affair.

The spring term will be busy for Ontario A with elections to be held in February, and the formal at the Four Seasons Hotel on February 29. The chapter is looking forward to participating in the University of Toronto's Winter Carnival in late January and hopes to carry away prizes in the snow-sculpturing and log-sawing contests, and many of the members will be skating in the Ice Frolics.

CORALIE PHILLIPS

****ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO. Chartered, October, 1934. Pledge Day, September 29, 1963. INITIATED, November 17, 1963:** Judy Ash, Ann Hamilton, Heather Smith, Jane Stephens, Toronto; Susan Duffus, Marcia Hamill, Mary Hitchins, Meredith Smith, Kathie Tew, London; Lorraine Murray, Welland; Linda Fuller, Kitchener; Wendy Lunau, Oak-

ville; Sheila MacDonald, Orilla; Lyn McFaul, Owen Sound; Barbara Muter, Port Credit; Sherrill Perley, Sudbury; Ann Robinson, Walkerton; Vicki Sanders, St. Thomas; Donna Shaw, Barbara Whittall, St. Catharines; Beth Simmons, Brockville; Shonnie Swales, Point Edward; Doreen Tutte, Windsor.

After the initiation ceremonies, Ontario B held their annual initiation banquet at the Latin Quarter restaurant with speaker Mrs. Austin, alumnae province president, who gave a delightful insight into the rewards of Pi Beta Phi after graduation. Those receiving awards were new initiate Heather Smith, the Billy Miller Award, Lyn Taylor, for the most improved average, and Carol Kennedy for highest scholarship. Before initiation, the actives held the annual square dance for the pledges, which was once again most enjoyable.

We all took great pleasure in meeting our Grand President, Mrs. Mansfield, during her visit to the chapter in the second week of October. Plans immediately followed her visit for the annual Christmas Bazaar held December 7, 1963. This again proved very profitable after the creative efforts of all actives and the baking talents of our alumnae. Our housemother Mrs. Chapman, kept the Christmas spirit going with her annual dinner for the girls in the house. This is an event long waited-for and thoroughly enjoyed. This year the interoritory Christmas party was held at Phi Delta Beta, so just before the holidays we all had a happy get-together before the annual emigration.

January is going to be a hectic month for Ontario B. The first weekend is our Formal Rush weekend, so right now we are frantically getting organized. Immediately following is the Arts and Science Ball co-convened by Pi Beta Phi Mary Jane Pryce, with several other Pi Beta Phis on the committee. Anne Sengbusch and Penny Robinson are among the candidates for this year's queen.

Ontario B is just beginning plans for our biggest social event of the year, our formal dance in March. We all hope it will be as successful as ever.

ANNE ASKEW

**ZETA PROVINCE

****INDIANA ALPHA—FRANKLIN COLLEGE. Chartered, 1888. Pledge Day, September 21, 1963.**

The fall semester has been a busy and rewarding one for the members of Indiana A. The chapter worked with A X A to construct a Homecoming house decoration, a giant Cyclops, with the slogan "F.C. will Cy-clopper I.C." Janet Edmondson represented Pi Beta Phi in the Homecoming Court.

Social events have enlivened the routine of study. A fall date-night was held at the lake cabin of Mary Jane Phillips. Also, spreads are held throughout the semester; one of the most successful thus far was held jointly with Z T A. Dinners are also social events enjoyed by the chapter. The Mothers' Club dinner, and the annual restaurant meal out were on the social calendar this fall.

Indiana A sponsors informal coffee-hours. Members of the faculty, staff and administration are invited. Such gatherings foster the friendly student-professor relationships which are so much a part of the small college.

Achievements have not been neglected by the chapter. Trudy Shultz, Candy Poindexter and Janet Wysong were named to membership in the national honorary fraternity for students in education. Bonnie Johnson was linked to membership in Gold Quill, an organization honoring women outstanding in the fields of leadership, service, and scholarship. Susan Mills is president of the society.

Christmas brought a round of celebration; the silver blue chapter rooms were decorated with festoons of pine cones and evergreen branches. The Christmas spread highlighted the week; Dr. Mary Owen, faculty advisor, and Miss Cleo Richardson, dormitory director, were guests at this event. This year, the chapter purchased clothing and gifts for a needy Franklin family in lieu of the customary gift exchange.

Mrs. Allan C. Raup, Zeta Province President, visited the chapter during the month of December. Though her stay was short, it was both rewarding and beneficial. She also presented the members with a small wooden figure, made at Settlement School.

PLEGDED, October 16, 1963: Mary Ann Mulholland, Indianapolis, November 18, 1963: Anna May Wiley, Shelbyville.

SUSAN ALLISON SELSOR

****INDIANA BETA—INDIANA UNIVERSITY. Chartered, 1893. INITIATED, November 10, 1963:** Sally Bash, Sharon Eitman, Diane Fredrick, Jan Stouffer, Fort Wayne; Marilyn Burdette, Janet Kingsbury, Marcia Robbins, Bobbie Sconce, Judy Wake, Indianapolis; Patricia Chamblin, Fort Benjamin Harrison; Cincy Clock, Kathy Wallace, Muncie; Anne Walker, Julie Rench, Richmond; Connie Henderson, Noblesville; Helen Rogers, Kawanna; Kathy Shelton, Kokomo; Susan Rider, Jan Chaplin, Evanston, Ill.; Sue Moulthrop, Pam Kesler, Oak Park, Ill.; Kathy Lybrook, Franklin; Janet Meschberger, Bluffton.

Participation in campus activities is moving along as usual. Sue Huffman, Priscilla Logan, and Nancy Kesler were chosen to Oceanides water ballet. Connie Henderson served as a member of the Union steering committee for President's Ball. Heather Whittemore was selected as Y Freshman Commissioner. Lorna Lide is now a member of IU Foundation steering committee and thirteen Indiana Bs were named to Foundation: Carol Miller, Heather Whittemore, Susan Crouch, Deedee Baumgartner, Susan Ruebush, Priscilla Logan, Mary Jo Thompson, Barb Fenton, Marty Berry, Marie Kurchuris, Carolyn Tracy, Nancy Kesler, and Marty Firestone. Kathy Lybrook and Susie LeFevre were elected in the fall elections to Sophomore Class Council and Carolyn Tracy and Nancy Gift to junior.

"Products for Victory" brought Indiana B and the Fiji's second place (organized house decorations) in the annual Homecoming competition.

A happy busy pre-holiday season was had by all Indiana Bs with Christmas caroling with A X A, house elections, and rush coke parties entitled "Santa's Workshop."

CAROLYN TRACY

****INDIANA GAMMA—BUTLER UNIVERSITY, Chartered, August 27, 1897. INITIATED, October 20, 1963:** Ann Boyd, Norlin Hartley, Indianapolis; Kathy Briggs, Shelbyville; Kaaren Knudson, Park Ridge, Ill.; Rosann Shields, Van Nuys, Calif.

Of the five new initiates, Ann Boyd received the traditional ring for the highest scholarship and Kathy Briggs was honored as the most outstanding pledge.

Indiana Γ had even more reason to be proud of senior Marlene Reese when she was chosen as the queen to reign over the festivities of Homecoming weekend. The second highest campus honor was given to Jan Clare when she was selected as this year's Drift Beauty Queen. The fraternities got into the act of bestowing honors and chose Diane Gable as the sweetheart of $\Phi \Delta \Theta$, and the men of Σ X made Ann Boyd their sweetheart.

Indiana Γ placed second in the annual Goodwill Drive with a grand total of 1400 bags. The sororities and fraternities compete for the gathering of the largest number of bags which are then turned over to the local goodwill industries. Indiana Γ was also one of three sororities selected to participate in Geneva Stunts, the annual variety show which takes place Friday, March 6, at Clowes Hall.

Fathers' weekend was held here on December 7, and great fun was had by all the fathers who had never spent the night in a sorority house before.

Mrs. Allan Raup, Zeta Province President, visited Indiana Γ for a few days before the holidays with many helpful hints for smoother organization. She came just in time for the annual visit of Santa Claus to the Pi Beta Phi House and it was fun having her as a guest during the festivities.

The members of Indiana Γ are looking forward to all the activities which will come after finals, especially Greek Week when the Pi Beta Phi House will be the scene of the all junior women Greek slumber party.

ROBERTA BOWSER

****INDIANA DELTA—PURDUE UNIVERSITY, Chartered, 1921. Pledge Day, January 30, 1964. INITIATED, November 3, 1963:** Anne Adams, Joanne Kordas, Patricia LeBlanc, Grosse Pointe, Mich.; Gretchen Anderson, Morton Grove, Ill.; Darla Blocks, Chicago, Ill.; Linda Cobb, South Bend; Ann Cole, Indianapolis; Teddie Darling, Manteca, Calif.; Carol Kleinknecht, Richmond; Nancy Michaels, Anderson; Katherine Mochel, Wilmington, Del.; Judy Nettesheim, Milwaukee, Wis.; Betsy Pearson, Marion; Karen Post, Arlington Heights, Ill.; Claire Rathbun, Park Ridge, Ill.; Judy Rice, West Lafayette; Joan Stewart, Indianapolis.

The Mock Political Convention of the Purdue Party takes first place in college activities this spring. Indiana Δ has joined forces with $\Phi \Gamma \Delta$ and successfully petitioned to represent California.

Lolita Beaty was selected as an honorary member of T B II, engineering honorary. Karen Post and Linda Cobb were tapped for Green Guard Honorary.

Kathy Miller was voted secretary-treasurer of the Pep Committee. Chairman of the decorations committee for the Junior Prom is Barbara Barr. Goldiggers Ball committee members include Anne Adams, Gretchen Anderson, Diane Gornes, Katherine Mochel, Judy Nettesheim, Claire Rathbun, and Judy Rice. Joan Stewart received the chairmanship for the Greek Week banquet. Barbara Barr, Sue Quick, and Joan Stewart were selected for Atom Week committees. The Office of Student Government Services named Linda Cobb as chairman of the Discussion Groups for the Leadership Training Conference. Karen Post is on the judges committee for the Miss Purdue Pageant, and Darla Blocks was chosen for the pageant committee.

Pi Beta Phi and Σ A E made the finalists of the Varsity Variety Show with an act depicting the origin of the Old Oaken Bucket.

Carol Kleinknecht was named one of the five finalists for the *Debris* Yearbook Queen. Jane Galloway was voted Dean for a Day.

LELA UNDERWOOD

****INDIANA EPSILON—DEPAUW UNIVERSITY, Chartered, 1942.**

Indiana E seems to be the home of royalty this year. Starting off the first semester well was Kathy Ault, who reigned over the Homecoming festivities as Old Gold Day Queen. Then on November 16 Char Tirman was crowned K T K Queen at the Interfraternity Council's annual dance.

Other members of Indiana E have brought honors to the chapter. Nancy Pedersen and Barb Dafoe were named to A A Δ , and Nancy Wakefield was selected for the Methodist Student Foundation Spring Seminar. Barb Kormos and Johann Jones will be directing the Little 500 week-end in April as members of the Steering Committee.

Social activities have not been neglected either. Our pledges were formally presented on October 25 at a dance, "Days of Wine and Blue," which was followed by a cooky shine. On Dads' Day the chapter gave sweatshirts to our "Pi Phi Phathers." In getting ready for the Christmas holidays our Σ X neighbors helped decorate the chapter house and trim the tree at our annual exchange, and Green-castle alumnae were welcomed at our Christmas banquet.

Second semester got under way with a bright splash of color at our Valentine Tea. DePauw faculty members were our guests as we all wore red or white cocktail dresses. And we certainly enjoyed the visit of Mrs. Brack, Director of Membership. Sandy Jones and

Mary Mackleemann are studying in Switzerland and Colombia, respectively, this semester, and we are looking forward to their return in the fall after another successful year for the DePauw Pi Beta Phi.

DIANE NIELSEN

****INDIANA ZETA—BALL STATE TEACHERS COLLEGE, Chartered, August 23, 1952. Pledge Day, January 28, 1964. INITIATED, December 15, 1963:** Linda Maddox, Kokomo; Judy Merrill, Fort Wayne; Ann Wantz, Dublin.

Homecoming at Ball State was a special occasion for the Pi Beta Phi as our own Sharon Gustavel was crowned '63 Homecoming Queen. This is the second year in a row that the Homecoming Queen has been a Pi Beta Phi. Our excitement was doubled when we also won second place honors in the sorority float division. Cathy Hosier was our float chairman this year and she did a fine job in leading us to our second place victory.

Other Indiana Zeta Pi Beta Phi have won honors and recognition. Sue Peterson and Linda Loats were initiated into Σ Z, Science and Mathematics national honorary. Also initiated into an honorary organization was Marcia Cline who became a member of A Φ Γ , Journalism honorary. Karen Davidson was recently named "The Music Major who has brought the most acclaim to the department through campus activities," and Edythe Johnson was elected to be a national officer of the Baptist Student Movement.

In November, our province president, Mrs. Allan C. Raup, honored us with a visit which was climaxed with a dinner in her honor and in memory of the late Amy Burnham Onken.

Christmas was celebrated with a party given for the children of the Muncie Children's Home. Santa Claus visited the kiddies and distributed gifts to everyone while we sang carols and drank cocoa. We all had a rewarding experience bringing Christmas to these children.

Rush season is now foremost in our minds and we are working hard while looking ahead to rush parties and to the bright smiles on the faces of our new Pi Beta Phi pledges.

LINDA L. LOATS

ETA PROVINCE

****KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE, Chartered, October 9, 1925. Pledge Day, October 31, 1963.**

Kentucky A certainly won a feather in their cap when Bev Barr was elected homecoming queen. She reigned beautifully over the festivities of the weekend.

Sissey Eckard certainly showed that the Pi Beta Phi are not only lovely but talented when she played the female lead in the Reader's Theater production of *Romeo and Juliet*.

Kentucky A was entertained with a Thanksgiving dinner by the Mothers' Club, and they have also been doing some entertaining of their own with a tea for the Dean of Women and a Christmas party for a deserving family in Louisville. The pledges gave a dessert party for the Φ K T pledge class.

PLEGGED: Whitney Bush.

MARILYN SKAGGS

****KENTUCKY BETA—UNIVERSITY OF KENTUCKY, Chartered, March 3, 1962. Pledge Day, September 15, 1963.**

Kentucky B began the semester with a pledge and active retreat, which centered around a discussion of the past rush season. This was a time of both fun and accomplishment as we work to improve every semester. The pledges have challenged the actives to a scholarship steak and beans dinner, so we're all studying hard.

Many Pi Beta Phi are busily working in campus organizations. Pat Witt was first attendant to the Pershing Rifle Queen and has become a sponsor for that organization. Ann Armstrong and Liz Johnson recently became members of Blue Marlins synchronized swimming organization, Evelyn Mayne is working as an A T O Little Sister and Liz Johnson was asked to join Troupers, an acrobatic and entertainment group. Virginia Wesche was recently initiated into Φ B K.

The chapter received Honorable Mention in the Homecoming decoration contest with the theme of "Georgia Meets the Press."

As the semester progressed, we were pleased to have Mrs. Peter Schuyler as our guest for a few days. Plans for a new house were discussed.

As the Christmas season approached, Kentucky B joined with Δ T Δ in giving a party for a group of underprivileged children, and at present we are looking forward to the start of a new semester and our annual Valentine formal.

VIRGINIA WESCHE

****TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA, Chartered, 1923. Pledge Day, September 20, 1963.**

Tennessee A has been working very hard this semester to live up to the fine achievements that the chapter made last year. Both the pledges and actives had a good time but worked hard on Homecoming and placed second in sorority competition with our decoration. It was a kangaroo with a cat in the pouch and the slogan read: "Don't let the cat out of the bag."

Carol Sanders, who was last year's freshman cheerleader, has become the head cheerleader for the University of Chattanooga. Harriet Bandy, a pledge, is the first alternate freshman cheerleader.

For the second consecutive year, the chapter received recognition for selling the most Symphony Concert tickets and thereby won the Schroeder Award.

Four seniors were elected to *Who's Who*: Martha Clemmer, Connie Day, Gail Gladney, and Janet Parks.

Martha Clemmer is serving as president of Mortar Board and president of the Student National Education Association. Connie Day is on the golf team and was the chapter's candidate for Home-

coming queen. Gail Gladney is secretary of Mortar Board. Janet Parks received the award for the Most Outstanding Junior, is Pike Dream Girl, president of the Panhellenic Association, and president of Tennessee A for the second term.

Delphine Ainsworth and Beverly Bailey were chosen Military Sponsors. Eve Lyn Bailey is the president of the newly formed modern dance club, Orchesis. Tennessee A also has excelled in sports by winning intramural volleyball.

On October 22 the actives had a party for the pledges and gave blue pin cushions with wine arrows on them as favors. On December sixth the pledges had a party for the actives and gave wine and blue hair roller bags as favors.

On December 11 the chapter held a party for some underprivileged children in the area. Santa Claus was there and the children were given refreshments and several presents. All of them seemed to enjoy it immensely.

During the Christmas holidays Tennessee A held a tea for all the girls from Chattanooga who are Pi Beta Phis in other colleges. This was held at the chapter house on December 28. The students at the University of Chattanooga were all delighted to receive four extra days for Christmas because of bad weather.

The chapter is looking forward to the annual trip to Gatlinburg which will be held soon and also to initiation in February.

CORNELIA HINES

TENNESSEE BETA—VANDERBILT UNIVERSITY. Chartered, November 9, 1940. Pledge Day, February 3, 1964.

After the fall rush season was over, Tennessee B turned to thoughts of books and grades. However, we did find time to enjoy ourselves at several Saturday afternoon swaps with some of the fraternities on campus. While the weather was still good, we held backyard cookouts on Sunday night for our new promisees. When Halloween came around, we invited our dates to eat outside with us, and then took them around our spook house rigged up in the basement especially for the occasion by Lynn Mayes. We also spent one beautiful fall night on the porch making Jack-o-lanterns for each of the sorority and fraternity houses on campus. As winter came, we retired inside for our social functions. The whole chapter assembled one afternoon, to decorate the house for Christmas, then we joined K Σ in entertaining some orphans with games, a Christmas tree, and Santa Claus.

Fall elections were held right after rush. Judy Carmack was elected freshman representative on the Women's Judicial Board, and Nancy Manning was elected president of her hall. All of our chapter is proud of Suzanne Parker, who was chosen by the football team to be on the homecoming court. Ann Lewis and Jane Raulston were chosen new freshman cheerleaders for this year.

Tennessee B went all out in the campus blood drive and 43% of our members donated blood to the Red Cross. We were presented with a trophy for having the highest percentage among the sororities on campus.

SUSIE MACDONALD

*TENNESSEE GAMMA—UNIVERSITY OF TENNESSEE. Chartered, May 15, 1948.

Tennessee Γ was very honored to have four girls from the active chapter selected to *Who's Who in American Colleges and Universities*. Those selected were: Lynn Oliver, Jane Jonson, Virginia Lowe, and Sue Ogdin. Mortar Board Citations were also given out during the past quarter and Virginia Lowe, Betsy Irwin, and Sue Ogdin were the proud recipients.

Tennessee Γ won the annual swimming meet and placed first in the volleyball intramurals. These two events have given the chapter a considerable number of points toward the intramural trophy.

Priss Davis was chosen to be a member of the AWS Fresh Board, and was elected to the office of president during their first meeting.

Two Tennessee Γ pledges, Sharon Glass and Diane McCutchin, were chosen as Volunteer Beauties during the Volunteer Beauty Parade. Sharon was also chosen as the pledge sweetheart of Π K A.

Jane Hooper was chosen to represent the University of Tennessee on *Mademoiselle's* College Board. She is delighted in having to write *Mademoiselle's* concerning the newest fashions on the "Hill."

K X, the modern dance honorary, chose Cheryl Jones and Carol Poblotts to join the ranks of the modern dancers at the University of Tennessee. Alice Ray Setliff was chosen to become a member of Σ A I.

Carol Clem has been elected to be on the All-Sing Advisor's Board during the next quarter, and is looking forward to fulfilling her obligations in making All-Sing even better than before.

The Panhellenic Building is scheduled to be finished during the next few months. Tennessee Γ has worked hard to save money for the new room in the building, and the mothers' club and alum club have worked equally hard in earning money for the interior decorating and helping raise the funds for the initial cost.

ANN HYDE WILKINSON

**TENNESSEE DELTA—MEMPHIS STATE UNIVERSITY. Chartered, February 24, 1962. Pledge Day, September 21, 1963.

Fall semester has been a busy and exciting one for Tennessee Δ . Our new pledge class captured the first honors of the year by taking second place in Σ X Derby Day events. Vee Kelley, candidate for Miss Capri, was chosen second alternate.

The second week of October all actives and pledges entertained their dates at an informal dance in the Panhellenic Ballroom. A fall theme was carried out in the decorations. Later in the month Tennessee Δ was hostess at a tea honoring A Φ , recently chartered on campus. Climaxing the month's events was our Halloween party for the pledges, complete with ghost stories, witches, and apple-bobbing.

November saw us busily working on our homecoming display and campaigning for homecoming queen. Our candidate, Bobbie Lynn

Morrow, was crowned queen to reign over the week-end's festivities. At this month's Pi Phi Night the chapter enjoyed an original skit on the founding of Pi Beta Phi, written by Molly Goodwin. The last of the month we held our second annual "Stag Night with Pi Phi," a fashion show for men only to suggest Christmas gift ideas for the women in their lives. The show was a great success once again.

Continuing in the holiday mood the actives and pledges enjoyed a Christmas banquet given by our Mothers' Club. Decorations in pink and gold included special Pi Phi angels for each girl. Big and little sisters exchanged gifts, while the chapter was presented a beautiful silver punch bowl and cups by the Mothers' Club. Special guest at the banquet was our province president, Mrs. Peter Schuyler.

Tennessee Δ members have won many honors on campus this semester. Connie Bjorklund was elected freshman class secretary. Kay Kelley is the new president of the Spanish Club. Bobbie Lynn Morrow was recently chosen Σ Φ E Calendar Girl, and Scottie McPheeters is Miss February. Scottie, along with Pam Wheeler was also elected to *Who's Who in American Colleges and Universities*.

NANCY KENNON

**THETA PROVINCE

**ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE. Chartered, October 7, 1927. Pledge Day, September 13, 1963.

Fall quarter the members of Alabama A continued taking an active part in campus activities. Melinda Kerr, Nancy Dee Meeks, and Trixie Hill were chosen as Southern Accent Beauties. For the first time in the history of the college a first alternate for the title of Miss Southern Accent was selected, and Trixie Hill received this honor. Other activities members participated in include the election of cheerleaders, Water Ballet, and Amazons, a club composed of three elected members from each women's fraternity on campus. Pat Graybill and Karla Tatum were elected cheerleaders. Nancy Dee Meeks, Madeleine Albert, Celia Ann Mills, and Virginia Ferrell were in the annual college Water Ballet held in November. Representing Pi Beta Phi as Amazon members were Charlotte Tate, Melinda Kerr, and Karla Tatum.

Interest is always high in intramural sports. Barbara Wright was the runner-up in Badminton Singles, and Holly Farmer was selected as a Volleyball All Star. Nancy Grassie and Kathryn McDorman were Freshman Volleyball All Stars.

Two members, Melinda Kerr and Karla Tatum, were tapped for membership in *Who's Who Among Students in American Universities and Colleges*.

PLEDGED: Jan Amerson, Birmingham.

KARLA TATUM

**ALABAMA BETA—UNIVERSITY OF ALABAMA. Chartered, September 19, 1949. Pledge Day, September 23, 1963.

Alabama B has had an exciting and rewarding fall semester. Pi Beta Phi is as active as ever in the University of Alabama campus. Alice Gribbon is office manager of the *Mabou*, the campus humor magazine. Donna Griffiths is secretary of S. G. A. and Mary Louise Schilleci is secretary for the I. F. C. Richie Starnes is secretary of the Cotillion club, a position held by Pi Beta Phi for the past eight years. Sue Marie Sargeant is assistant circulation manager of the S. G. A. bulletin.

In Associated Women Students, Pi Beta Phi is very active. Sue Marie Sargeant, Vicki Meager and Mary Louise Schilleci serve on Freshman Council; Jenny Holmes, Richie Starnes and Anne Nichols serve on Sophomore Council; Jane Hester and Connie Marshall on Junior Council, and Bonnie Lippe on Senior Council. Rhoda Graves is on the *Coed* committee, a publication sponsored by AWS.

In the beauty field, Alabama B also excels. Bonnie Lippe and Dottie Moeller were among the top ten candidates for Homecoming Queen. Anita Carnathan, Bonnie Lippe and Jane Coker are candidates for Corolla Beauty. Jane Coker is an Air Force ROTC sponsor, and Susan Hybart was the September *Mabou* Girl of the Month.

Anita Carnathan is the newly elected KA Rose. Richie Starnes was in the top ten for K Σ sweetheart, and Judy Strickland was in the top three for Θ X sweetheart. Debbie Campbell is Fifi Flapper.

Pi Beta Phi claims its share of members in scholastic honoraries. In Φ X Θ are Ila Faye Abernathy, Sandy Hughes, and Anita Carnathan; Σ A II, Nan Brooke; Φ T Ω , Debbie Campbell; A A Δ , Alice Chenault, Anne Nichols and Ann Coats and Connie Marshall; X A Φ , Grace Dalton, Donna Griffiths and Connie Marshall; K A E, Donna Manning; and Π E A, Lynn Gordon.

Jibby Robinson is activities chairman of her dormitory and Lynn Woodward is cultural chairman of her dormitory.

Richie Starnes has recently been selected to represent the state of Alabama on a public relations tour to Chicago in the spring. Our chapter president, Nan Brooke, has been nominated for *Who's Who*.

The Christmas season was high-lighted by the annual pledge banquet and also a Christmas party with K A for underprivileged children.

Our members are well pleased with the fall semester and are anticipating an even more successful spring semester.

GRACE DALTON

**ALABAMA GAMMA—AUBURN UNIVERSITY. Chartered, February 2, 1957. Pledge Day, December 5, 1963. INITIATED, October 27, 1963; Virginia Huckstep, Jean King, Martha St. John, Birmingham; Mahaska Rainey, Pensacola, Fla.

Fall quarter at Auburn University was a busy one for Alabama Γ . On October 11, we enjoyed a visit from Mrs. Donaldson, National Historian. She met with each officer and with the chapter

as a whole, and gave us many helpful suggestions and ideas. On October 12, we had a tea honoring Mrs. Donaldson and our new pledges.

Several Pi Beta Phis were active in elections on campus during the fall. Ann Williams was a candidate for Homecoming Queen. Carole Turner ran for Calendar Girl. Anita Hanson was a candidate for A T P pledge sweetheart; Jo Ann Bridges, a candidate for $\Theta \Sigma$ sweetheart; Sherron Manderson, a candidate for "Miss Auburn Spirit"; and Joy Kibbey, our candidate for $\Theta \times$ Dream Girl. Currently representing us as candidates are: Gail Wright, $\Sigma \Pi$ Sweetheart; Sally Messer, $\Delta \Sigma \Phi$ Sweetheart; and Ginger Huckstep, B II Sweetheart. Bawana Pickens was chosen as the Auburn Engineers' Girl of the Month, and featured in their monthly magazine.

During the week of November 4-8, the chapter had an Arrowcraft Sale in the chapter room. It was very enjoyable as well as profitable.

The chapter enjoyed pledge swaps with $K \Sigma$, $\Phi \kappa \tau$, and $\Theta \times$ during the fall quarter.

PLEGDED, December 5, 1965: Anne Storey, Annette Storey, Blakely, Ga.; Lynn Morris, Birmingham.

CHARLOTTE KELLER

****FLORIDA ALPHA—STETSON UNIVERSITY. Chartered, January 30, 1913.**

Florida A began the 1965-64 school year with rush. The informal party was held Western style in a converted barn, complete with apple cider and checkered cloths. At the formal party Florida A had the traditional Pi Beta Phi wedding.

At the Pannhellenic Banquet, presided over by Karen Kane, we were awarded the scholarship trophy for the preceding school year.

$\Pi \kappa \Phi$ held their annual Freshman Beauty Queen contest and Leslie Alexander was chosen second runner-up.

Virginia Holtzendorf was crowned Greek Goddess at Greek Week. Florida A practiced long and hard for the Powder Puff football game. Although the game was lost, the chapter placed in the athletic contests.

At the Green Feather Carnival we were teamed with $\Pi \kappa \Phi$ for a pie-throwing booth, Pie a Pi Beta Kappa Phi. Leslie Alexander was chosen second runner-up in the Miss Stetson contest held during this carnival.

Several events took place just before the Christmas holidays. With $\Sigma \Phi E$ Florida A gave baskets to needy families. The Christmas party for the chapter and their dates. Deck the Halls with Beaux of Pi Phis, was enjoyed by all. The traditional chapter alumnae Christmas party again provided a happy get-together. Gifts were brought for exceptional children. During the Hatter Invitational Tournament Cissy Harris was a semi-finalist in the Miss Basketball contest.

PLEGDED: Leslie Alexander, St. Petersburg; Julie Brannam, Jacksonville; Susan Chickering, Camden, S.C.; Sarah Cole, Dallas, Tex.; Selby Edwards, DeLand; Diane Gusman, Silver Spring, Md.; Smilie Harris, Ocala; Lorrie Hutchings, Huntington, N.Y.; Kathy Jackson, Orlando; Charlita Larsgard, Santo Domingo, Dominican Republic; Judy Lathrop, Jupiter; Cheryl Lynn, Huntington, N.Y.; Helen Morgan, Miami; Billie Robinson, N.Y.; Dorothy Sharp, Dallas, Tex.; Zane Yakots, DeLand.

JUNE WIRSING

****FLORIDA BETA—FLORIDA STATE UNIVERSITY. Chartered, October 14, 1921.**

The highlight of Florida B's fall semester was the selection of Joanne Eliot and Susan Slaughter to be featured in the beauty section of our annual.

Village Vamps, the campus hostess honorary, chose Ann Worsham, Ann Sherrill, and Linda Williams. The F. S. U. leadership honorary, Garnet Key, tapped Lynne Rodgers and Libby Gentile. *Who's Who in American Colleges* will list Bonnie Worsham and Beth Ann LeGate. Peggy Neese was selected by $\Sigma A E$ to serve as a little sister and Linda Hagan was likewise selected for A T D. Sandy Gilley is the new sweetheart of the $K \Sigma$ pledge class. Angel Flight elected Jean Pasteur and Joanne Elliot to its membership, and Cindy Cline and Judy Nealing will serve on F. S. U.'s modeling board. The Tarpon Club, precision swimming organization, tapped Ann Worsham. Pam Goodman won her election as freshman class treasurer. Scholastic honors include the tapping of Libby Gentile for $\Phi \kappa \Phi$. New Junior Counselors this trimester will be Maria Planes and Mandy Harby.

LIBBY GENTILE

****FLORIDA GAMMA—ROLLINS COLLEGE. Chartered, September 28, 1929. Pledge Day, October 5, 1963. INITIATED, October 21, 1963: Anita Roncaglione, Ft. Lauderdale.**

Florida I now boasts the largest pledge class on campus. It consists of twenty-one girls. The chapter as a whole ranked second among sororities for grades during the spring term of last year. Hopes are running high for at least as successful a fall term.

Kathy Geller was elected president of the Spanish Club. Ele Riker was elected vice-chairwoman of the Young Republicans Club, and Sherry Jones and Mary Taylor were elected corresponding secretary and recording secretary, respectively. Connie Kirby was elected into the Rollins Phi Society, a scholastic honorary for those students who have maintained a B+ average for at least three consecutive terms. Sara Parkey was elected into the R Club, the Rollins athletic association for women. Lynn Richmond was a contestant in the Orange Bowl Contest in Miami.

During the week of October 28 our chapter received a very pleasant and helpful visit from Mrs. Derringer, Theta Province President. Florida I is now looking forward to visit from Mrs. Morgan, National Pannhellenic Conference Delegate.

All of us at Rollins are eagerly awaiting the date that Rollins is to appear on the G.E. College Bowl.

PLEGDED, November 13, 1965: Bobbie Warthan, Dallas, Tex.

PLEGDED, November 19, 1963: Sherry Paterson, Winter Park.

BONNIE WHITWELL

****GEORGIA ALPHA—UNIVERSITY OF GEORGIA. Chartered, February 4, 1939.**

Georgia A has completed another successful quarter. Dale O'Brien, a Pi Beta Phi pledge, was crowned 1965-64 Homecoming Queen on November 22 and reigned over the entire weekend's festivities. Pi Beta Phis were also quite active in fraternity sponsored events during the quarter; Georgia A narrowly missed capturing first place in the traditional $\Sigma \times$ Derby. The biggest event of the quarter was the well-known annual "Beaux and Arrow Ball" held in honor of the Pledge Class of 1963; Jackie Wilson, popular singer, was the featured entertainer.

Pi Beta Phis were also recognized this quarter as campus leaders. Nancy Logan was chosen to be chairman of the Student Council Elections Committee, while Marty Murphy and Pat Phillips were elected president and vice president respectively of Soule Hall. Marge Boyd was tapped for membership in A H Δ , honorary pre-medical fraternity; Judy Van Winkle was invited to join $\Phi \times \Theta$, honorary business sorority. Elaine Smith and Ann Taylor served capably in their offices in Z Φ H, honorary speech sorority. Patti Martin was chosen in national competition for the *Mademoiselle* College Board. Sandra Touchberry was active in the Art Students League, while Barbara Snead, Maitha Wicker, Carole Carson and Judy Powell played important roles in the fall activities of Homecom.

In the sports and recreation activities, Georgia A was active. Lamar Morrison was tapped for the exclusive Dolphin Club, and Claire Story was invited to join the Modern Dance Club. Carole Bird and Louise Bandy were among the elite part of the Dixie Redcoat Band known as the Georgettes. Campus Beauty honors also were well-represented with the many Pi Beta Phis holding the lead; Cheryl Boling was among the Top Twenty of the Miss Pandora Contest and is Beauty Sponsor of $\Pi \kappa \Phi$. Pretty Judy McCracken was named Pledge Sweetheart of $\Sigma \Psi$; Leslie Sayre was on the $\Theta \times$ Beauty Court. Judy was also a featured Girl of the Week in the campus newspaper.

During Christmas vacation, the annual Mother-Daughter Tea was given for all Atlanta Pi Beta Phis and their mothers at the lovely home of a Georgia A charter member, Mrs. Jack Fraser.

MARJORIE BOYD

IOTA PROVINCE

****ILLINOIS ALPHA—MONMOUTH COLLEGE. Chartered, April 28, 1867. Pledge Day, January 18, 1964.**

Illinois A, with the assistance of $\Theta \times$ fraternity, won second place with their Homecoming float this year. Kit Rafferty, from New York, served as Junior Attendant. The chapter held a Homecoming tea in the chapter room for alumnae and parents.

One of the highlights of the first term for Illinois A was the traditional retreat which is always held at an off-campus home. This year the retreat was held for rush purposes since rush does not begin until second term. As always the chapter enjoyed lots of homemade goodies but the most fun came from just being together.

The Pi Beta Phis hold numerous offices of which the chapter is very proud. Lucy Work is senior class secretary and Sue Wichert is junior class secretary. Martha Kritzer is the president of Pep Club, and Judy Iverson is the treasurer of Pep Club.

On Sunday, November 24, several members of the chapter went to the $\Phi \Delta \Theta$ house at Knox to serve at their final rush party.

The annual Christmas Sing for the three other sororities on campus took place on Tuesday, December 10, at Holt House. This is a tradition which Pi Beta Phi started and have continued through the years. Our annual Christmas party was held at Holt House on December 11. Four little girls from needy homes in town were our special guests.

Another important even for Monmouth College was the day that the local fraternity ΦA went national. ΦA is now a very happy $\Sigma A E$ chapter.

The first term has been a busy one but Illinois A is looking forward to second term with rush being the highlight.

CAROLYN RICHARDS

****ILLINOIS BETA-DELTA—KNOX COLLEGE. Chartered, 1930 (Beta, 1872; Delta, 1884). Pledge Day, November 29, 1963.**

Pi Beta Phi on the Knox campus spent another busy winter participating in college and chapter activities.

Illinois B-Delta was particularly active in the Knox theatre. Sue Rusk filled the leading female role in the winter production, "Woyzeck." Judy Holland, Holly Williams, and Ann Perkins also appeared in the play. Ann Perkins was stage manager while Sandy Klein, Helen Gilbert, and Sandy Moe did crew work for this production.

Judy Holland represented Pi Beta Phi as a candidate for Homecoming queen. Leslie Martens and Paulanna Hatchett were chosen to serve as queens for the Knox-Bradley Swimming Meet.

Elected as Student Senate representatives were Wendy Hummel, Elsa Swanson, and Judy Sisson. Nancy Rabenstein is a representative on the Freshman Class Council and also a member of the Whiting Hall Judicial Committee.

Elsa Swanson, Ann Talbot, Paulanna Hatchett, Wendy Hummel, and Jan Sanford are active on the Knox Social Board. Participating in Puddles, the women's synchronized swimming group, are Judy Sisson and Nancy Rabenstein. Nan Garton and Mary Lou Williamson are officers of this organization. Shelley Boone, Sandy Moe, and Judy Sisson are working on the *Gale* staff. Kathy Bohlen, a member of both the Knox Band and Orchestra, recently appeared in a student recital.

Illinois B-A caroled at Christmas for the Knox County Old Peoples Home. The chapter is now planning to sponsor a foster child overseas.

PLEGDED: Nancy Rabenstein, Ottawa; Hollis William, Cooksville, Ontario, Can.; Kathy Bohlen, Homewood; Connie Bond, Batavia; Shelley Boone, Alton; Helen Gilbert, Elgin; Paulanna Hatchett, Moorhead, Minn.; Wendy Hummel, Jan Sanford, Denver, Colo.; Sandra Moe, Lake Bluff; Judy Sisson, Linda Watkins, Kansas City, Mo.; Susan Rusk, Betsy Sperry, LaGrange; Elsa Swenson, Chicago; Ann Talbot, Winnetka.

LINDA RICHARDSON

****ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY. Chartered, May 26, 1894. Pledge Day, September 29, 1963.**

During the fall quarter Illinois E enjoyed a visit from Mrs. Carr E. Dix, Grand Vice President. In addition to meeting many members of the chapter in conferences, she was able to meet the entire chapter at a party where several skits from the rush entertainment were performed.

Also during the fall quarter the annual Fathers' Week-End was held. The fathers attended the Minnesota-Northwestern football game, attended a party in their honor, and spent the night in the chapter house. In charge of this very successful week-end were Donna Reyburn, Bonnie Burst and Carol Boswell.

Barbara Hetler has the lead in the Dolphin Show's production of Gilbert and Sullivan's "The Mikado." Also participating in this swim show will be Jean Frizelle and Carla Tolerton.

Sally Newhouse has been elected president of her dormitory, Allison Hall. Genie Morris is serving as president of her corridor. Named to committees for Mock Political Convention are Bonnie Horschke and Jan Wortman to Secretariat, Sandra Dietl to Campaigns, Jill Lawrence and Sherry Davidson to Credentials. Serving as members of Symposium committees are Bonnie Burst and Alice Viertel.

Susanna Guenther has been chosen one of two students as members of the Council on Undergraduate Life. This group, composed of one faculty member from every undergraduate college and four deans, deals with all matters concerning the undergraduates on the campus. Lois Graessle was elected vice president of Shi-Ai which is the junior women's honor.

PLEGDED, October 28, 1963: Dalma Heyn, Westport, Conn.

SUSANNA GUENTHER

****ILLINOIS ZETA—UNIVERSITY OF ILLINOIS. Chartered, 1895. Pledge Day, December 16, 1963.**

Illinois Z had a busy but exciting fall and winter season. During Homecoming we were honored by a visit from the Grand Secretary, Mrs. Virginia Voorhees Speaker. Mrs. Speaker viewed rehearsals of our second place stunt show "Existentially Speaking." Illinois Zs were paired with Acacia fraternity. Regina Leissman, junior, was honored as Miss Minnesota, runner up to Miss Illinois, the homecoming queen. Recently Miss Stephanie Brunner, junior and chairman of Illinois Zs Stunt Show, was pronounced the Sweetheart of Acacia.

Illinois Z was well represented in Pasadena, Calif., at the Rose Bowl Game. Cheerleader Sandy Christ could be seen cheering on the University of Illinois float in the Rose Parade. A number of other Illinois Zs were on hand to see the Big Ten champions beat Washington in a thrilling match to end the football season.

Other holiday festivities included a Christmas dinner entertaining Advisory Board and their families. The hostess for our beautiful dinner was our new house mother, Mrs. Rose Nagler. Illinois Z entertained their dates with a Ski Party, an informal with a roaring fire, hot chocolate, and cookies. A caroling party with B Θ II was on the agenda. Illinois Z along with A Δ Φ gave a Christmas party for some Orphans. The actives and pledges had a Christmas house party, exchanging gifts with secret pals, all and all a fun filled holiday.

Illinois Z is proud of Kay Karracker, senior in Elementary Education, who was recently awarded Φ K Φ. More honors were bestowed upon Maurreen Patterson, junior, who received high honors with Φ B K.

PLEGDED: Joan Daily, Richmond, Ind.; Judy Ellerman, Jerseyville; Karen Fischer, Hillside; Susan Glosecki, Springfield; Margaret Harper, Wilmette; Patricia Hays, Champaign; Suzanne Katovich, Arlington Heights; Carol Linley, Chicago; Barbara Mathys, Park Ridge; Patricia McNamar, Chicago; Marylou Slonek, Prospect Heights; Lynn Wild, Northbrook; Jane Yule, Caribou, Me.

SUSAN WHITELEY

ILLINOIS ETA—MILLIKIN UNIVERSITY. Chartered, March 29, 1912. Pledge Day, September 21, 1963.

With the fall semester nearly over and finals just around the corner, Illinois H can look back at the semester's events with a great deal of pride and satisfaction. The chapter has worked closely throughout the semester, and each girl has felt its reward.

The annual university-sponsored Parents' Day was very successful for Illinois H as many of the parents were able to come. The chapter honored all of the parents with a luncheon at the house; the parents attended the football game in the afternoon.

Homecoming this year was especially exciting as Miss Judy Hutton was Millikin's Homecoming Queen. Mary Ann Suter was co-chairman of the school alumnae registration and Nancy McClelland was co-chairman of the Queen's Committee. In addition, the chapter and over ninety returning alumnae were honored at a lovely buffet given by the local alumnae club.

The alumnae club settlement school sale and bazaar was held in November. This year it was held on campus so many of Millikin's students attended. All the active chapter acted as clerks and hostesses.

The Arrow Club has been most generous to us all. In No-

vember, nearly all of the mothers were able to come for the annual luncheon given by the Arrow Club in honor of the chapter. They have also presented the chapter with several lovely gifts.

Illinois H is very proud of their pledges who helped in the two day drive for the Lincoln State School for Retarded Children. All felt that this was a most rewarding experience.

There have been numerous individual accomplishments in addition to the many chapter activities. Five freshman were chosen for the pom-pom squad. Julie Edwards, student council social chairman, is the newly appointed ex-officio member of University Center Board of which Carol Phifer is also a member.

Four Illinois Hs were elected to *Who's Who*: Linda Downs, Beth Gage, Judy Hutton and Nancy McClelland. The chapter is also very proud of Jane Looft who was awarded one of the two Ecumenical Work Camp Scholarships to spend the summer abroad.

Christmas is always a very exciting time for all of the members of Illinois H. The chapter tree-trimming party opened the season for the house. A house dance was also held; the theme was "Mistletoe Inn." The annual date-dinner was a lot of fun for all, as dates were honored with trick gifts. The chapter Christmas Party and gift exchange was a delightful climax for a memorable Christmas season.

JULIE EDWARDS

****ILLINOIS THETA—BRADLEY UNIVERSITY. Chartered, May 17, 1947. Pledge Day, November 3, 1963.**

Illinois Θ was honored by a visit from the Grand Vice president, Mrs. Dix, November 6-8. The second Pi Phi night was held at this time, presenting a skit showing the founders in a Pi Phi Heaven.

Judy Angell was selected to reign as the 1963 Homecoming Queen October 18. She was crowned during the intermission of a show featuring the Brothers Four.

Sylvia Reisenbiger and Sharon Snider were nominated for Interfraternity Queen.

Illinois Θ and Θ Σ fraternity worked together on a charity drive October 26. The group dressed as small children.

A mother-daughter pizza party was held at the home of one of the alumnae November 17.

"The Snowball," the writer formal was held November 23. Bids shaped like snowballs were decorated by the girls and hung on a Christmas tree.

A slumber party for the entire chapter was held December 6. It was started with the trimming of the Christmas tree.

Judy Angell and Wendy Lucas have been elected to Wakapa, the senior women's honorary.

Θ X Day was held December 7. The actives won the trophy for the best cheerleading.

Illinois Θ and Σ X fraternity gave an orphan party December 12. Dinner and desert were followed by the arrival of Santa Claus and the presentation of gifts to the children.

Candidates for Σ N White Rose Queen were Kathy Kerber, Camille Berg, and Meredith Coyne.

PLEGDED: Phyllis Sharp, Omaha, Neb.; Camille Berg, Niles; Kathy Bruno, Park Ridge.

KATHY KNOESL

KAPPA PROVINCE

****WISCONSIN BETA—BELOIT COLLEGE. Chartered, August 20, 1919. Pledge Day, September 22, 1963. INITIATED, November 17, 1963: Barbara Aqua, Milwaukee; Martha Green, Waban, Mass.**

The week of October 21 found 843 College Street bustling with activities in preparation for homecoming October 26. The overall theme of "Bucs On Broadway" was adapted by each fraternity for its house decoration. At a bonfire, presided over by President Upton, Coach Amundson, and the Board of Trustees, Wisconsin B's candidate, Dee Widmer, was crowned queen.

An extended Indian Summer saw several changes being made around Beloit's campus. Workmen worked to lay new sidewalks and complete landscaping around the administration building. These additions were made possible by a portion of the Ford Foundation Grant.

With November and December came indoor activities. On November 10 several Wisconsin B members volunteered their services at a polio vaccine distribution to Beloit residents, held at one of the Beloit high schools. The chapter was surprised that same week by a 6:30 breakfast held by the women of Δ Ψ Δ. The chapter members were also invited to a return "smoker" given by the men of Σ A E. On November 1, the chapter held its semi-annual informal party. It was called "Mau Mau Mash," in keeping with the jungle theme.

As Christmas approached, Wisconsin B's calendar showed many different scheduled activities. The catered alumnae Christmas dinner was enjoyed by active chapter members as well as the Beloit Alumnae Club, which presented the chapter with a much needed silver punch ladle. On December 13 the chapter had a party for Mom Johnson, house chaperon, at which time she was given a bathrobe. The women's fraternity formal was held December 14 at the Abbey, in Fontana. A king was crowned as the climax of an enjoyable evening. Wisconsin B held a Christmas Open House on December 15, between the two vesper services, to which students as well as faculty members were invited. The chapter was th guest of the men of Φ K Δ for a Christmas party on December 19. Gifts were given in jest and dancing and refreshments were provided. December 20 found a sleepy group of Pi Beta Phis assembled for a surprise breakfast given by the pledges. School was adjourned for the Christmas recess on December 21.

Wisconsin B congratulated Jane Catenhusen, Sally Montgomery, and Kristi Oddsen on being selected for membership in *Who's*

Who in American Colleges and Universities.

PLEGDED, October 18, 1963: Patricia Hersey, Champaign, Ill.; Karen Pritikin, Rockford, Ill.

BETTY NEEDL

WISCONSIN GAMMA—LAWRENCE COLLEGE, Chartered, September 12, 1940.

After a very active fall and successful rush Wisconsin Gamma continued winter activities with a Pledge Formal held with Phi Gamma Delta. The annual Toga Party was held with Delta Tau Delta, and a Valentine Party with Phi Kappa Theta. The Goals and Development Committee had led the chapter in inaugurating a new service project. Wisconsin Gamma is assisting the Salvation Army by planning and directing a recreation program for children.

Other events in the near future are the annual Folk Dance, Greek Sing, and Ice Cream Social.

PLEGDED, January 12, 1964: Ellen Bierz, Silver Lake; Linda Buchanan, Neenah; Leslie Daniels, St. Paul, Minn.; Mary Sue Dillingofski, Ripon; Susan Dudley, North Branford, Conn.; Cassandra Elberg, Berkeley, Calif.; Anne Guelig, Waupun; Diane Jensen, Northfield, Ill.; Louise Kustner, Chicago, Ill.; Catharine Marcum, Hamilton, Ohio; Joanne Meeker, Richfield, Minn.; Martha Schneider, Fond du Lac; Janet Sheppard, Rocky River, Ohio; Linda Stoikowitz, Calumet City, Ill.; Mary Ann Volk, Madison; Barbara von Behren, Elgin, Ill.

BARBARA IVES

MANITOBA ALPHA—UNIVERSITY OF MANITOBA, Chartered, May, 1929. Pledge Day, October 2, 1963. INITIATED, January 7, 1964: Melinda Bardal, Gail Blower, Sharon Brass, Joy Greenaway, Roberta Johnston, Carolyn Munn, Eldred Norton, Dorothy Penner, Jejan Skinner, Megan Thomas, Aldis Wengel, Winnipeg; Doreen Hood, Brandon; Beryl Irwin, Alberta.

Manitoba Alpha began the last school term on a fine note with an exchange party with Tau Kappa Epsilon which boasted a Halloween theme. Pi Beta Phi turned into ghosts and goblins, among other things, for the occasion. An exchange party with a beatnik theme was held with Sigma Phi Epsilon and Manitoba Alpha once again appeared in weird costume, all helping to add to the enjoyment of the evening.

On December 22, Manitoba Alpha held their annual Christmas party for under privileged children at the Royal Alexander Hotel. The Fraternity Sweetheart, Ken Copeland, acted as a very convincing Santa Claus. The party put the entire chapter in a true Christmas spirit, in seeing the delight and happiness of the children with their gifts. That evening Pi Beta Phi and Theta Nu Theta went caroling at the Victoria Hospital, and ended the day with tree trimming at the Theta Nu Theta house.

The pledges held a party for the actives, in which they took them roller skating. Later in the evening pizza and coffee was served at one of the pledge's homes. The highlight of the party in the eyes of the pledges was the congo line on roller skates, actives only taking part.

Pi Beta Phi once again received many honors. Doreen Hood won a Royal Canadian Legion Scholarship of one hundred and fifty dollars and an I. O. D. E. War Memorial Bursary of sixteen hundred dollars. Melinda Bardal was awarded the Canada Iceland Foundation Scholarship of two hundred dollars. Kathy Taylor received a book prize for obtaining the highest average in first year Pharmacy. Carol Grant won the Manitoba Synchronized Swimming Championship. Barbara Fraser was a candidate for Delta Psi sweetheart.

In the future Manitoba Alpha is looking forward to the initiation formal, their annual silver tea and open house. The yearly challenge dinner is in the near future, as well as Song Fest and Snow Carnival.

IRENE HOFMEISTER

****NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA, Chartered, October 7, 1921. Pledge Day, September 16, 1963. INITIATED, September 28, 1963:** Susan Crawford, Rochester, N.Y.; Katherine Egert, Sioux Falls, S.D.; Penny Ferguson, Winnipeg, Man.; Sherron Poole, Hopkins, Minn.; Jacqueline Thomforde, Grand Forks, Minn.

Diligent work in all phases of campus life brought North Dakota Alpha one of its happiest moments of the semester. The Delta Tau Delta sorority achievement trophy given during Greek Week to the sorority considered best in activities, leadership, school service, scholarship, and own improvement was awarded to Pi Beta Phi. Pi Beta Phi brought home a second trophy during Greek Week, namely the first place trophy in the Greek games, women's division. And while we're discussing trophies, it seems appropriate to mention Pi Beta Phi's third place award winning homecoming float.

The inter-fraternity spirit has been busy at UND. One of the highlights, of course, was the Greek Week activities and meetings and the house-to-house party which brought the week to a pleasant close. Just before Christmas vacation, Greeks went caroling down University Avenue, beginning at the first house, Gamma Phi Beta, and gathering a few more carolers at each house, and then ending the evening with hot chocolate and popcorn at the last house. The Pi Beta Phi pledges were guests of the Alpha Phi sorority pledges at a get acquainted party. Pi Beta Phi received and accepted a challenge from Kappa Alpha Theta who want to take Pi Beta Phi's place in the scholarship standings. The sorority with the lower scholarship average will serve the other sorority members breakfast in bed. Needless to say, the thought of such luxury, even for one meal, is quite an incentive, and the competition of the challenge has led to much fun and joking between the houses.

The pledges treated the actives to a date party—a Straight Arrow Indian party. The party was fun and the entertainment was excellent—Pi Beta Phi's own. Judy Meier and Sandy Wickland. These two freshmen girls met this fall through Pi Beta Phi and

already they have sung on television twice, entertained at an all-campus dance, and have been asked to perform for several community groups. Christmas and winter weather brought the usual fun activities such as tobogganing, a snow-ball fight with neighboring Theta Xi men, a tree trimming party with Kappa Sigma, and Christmas caroling with guests during the evening half hour study break. The annual party for children of local Pi Beta Phi alumnae was also held.

Individual Pi Beta Phi have brought home honors too. Nancy Fraser was a member of the homecoming court; she was also a finalist for selection as the Rose of Delta Sigma Xi. Judy Johnson was selected by the men of Sigma Nu as their Pledge Princess. The men of Sigma Alpha Epsilon chose Judy Larson to be a Little Sister of Minerva. Three of the five hockey cheerleaders wear the golden Arrow; they are Arlene McNeil, Dorothy Gagner, and Penny Ferguson. Jean Knoff helps cheer the UND basketball team on to victory. Dakota Playmakers also kept several Arrow-wearers busy; Lynda Hart had a lead in the play, "Cock-A-Dooodle-Do," Dorothy Gagner and Pat Gronowski were both in the play, "Blithe Spirit." Pledge Gerri Brown has joined several Pi Beta Phi actives in the UND band.

Pi Beta Phi have been active helping with campus projects. Leaders in some of these were Joan Nichols and Dorothy Gagner as Greek Week chairmen, Joan is also busy on the Commencement committee, and Dorothy is also on the editorial board of *Tyro*, a UND published magazine. Ruthanne Nedrud was secretary of the homecoming committee, Pat Gronowski was chairman of the Student Senate sponsored "Books For Asia" campaign, and Janet Anderson represents Princess Platoon on the governing board of the Association of Women Students.

North Dakota Alpha is also proud of its girls who were elected to the honoraries of their major field; they are Louise Swonder to Alpha Delta Theta; Elizabeth Skarperud to Pi Omega Pi; Janice Hart to Pi Omega Pi; Janet Hosmer to Phi Alpha; and Joni Rustad has been named as the top accounting student. Seniors Avis Goheen and Patricia McBride will be included in the next edition of *Who's Who Among Students in American Universities and Colleges*.

PLEGDED: Gretchen Adams, New Rockford; Susan Brandt, Willow City; Jerri Brown, Dickinson; Jerri Fraser, Harvey; Lynda Hart, Wales; Paulette Hentges, Karen Skarperud, Dawn Grindelund, Grand Forks; Kathryn Hillis, Cavalier; Kathleen Holte, Stanley; Judy Johnson, Zuhl; Betty Kanwischer, Sandra Nelson, Harvey; Karol Konrad, Judy Olson, Beverly Varberg, Minot; Patricia McCormack, Judy Meier, Martha Ralson, Bismarck; Cheryl Voak, Edmonds, Wash.; Sandra Wicklund, Greenbush, Minn.

PATRICIA J. MCBRIDE

***MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA, Chartered, 1906. Pledge Day, September 12, 1963. INITIATED, October 19, 1963:** Mary Lou Baker, Mary Jane Filipik, Judy Peterson, Judy Revord, Minneapolis; Sandra Sime, St. Paul.

Homecoming was one of the many events Minnesota Alpha took part in this fall quarter. We were honored to have Jean Bukland as one of the fifteen finalists for homecoming queen, and Sue Johnson as an attendant to the queen.

After the busy pace of homecoming had settled back to normal Mrs. Constance Adams, Kappa Province President, came to visit Minnesota Alpha. It was an enjoyable two days. Mrs. Adams gave us many ideas and thoughts to help us make fall quarter a rich and rewarding experience.

A wide variety of activities kept many of the actives and pledges busy. Kathy McGrann was selected as a Little Sister of Minerva of Sigma Alpha Epsilon. Four Pi Beta Phi were chosen to attend the Dean's retreat; Mary Myles, Karen Moehn, Cindy Sherman, and Pat Nocton.

Karen Moehn and Cindy Sherman were elected to the Social Standards Committee for the university.

An open house was held in honor of our new pledges. This gave Minnesota Alpha a chance to show our new pledges to the fraternity men on campus. A pledge camp was held the weekend of October 18 for all the pledges in the Greek system. The camp gave the pledges an opportunity to meet members of other fraternities.

Other fall quarter activities included a talk by a Russian exchange student, a shoe shine by the pledges, our fall party held November 16, and a scholarship dinner.

Dads' day had been planned for November 23, but it was cancelled due to the death of the President.

As a social service project, Minnesota Alpha presented a tree-trimming party for children from the Minneapolis Settlement School. The spirit and pep of the children did much to add to the holiday season.

The annual Christmas party given by the Minneapolis and St. Paul alumnae clubs brought a busy quarter to an end. Gifts were exchanged and Christmas carols were sung.

PLEGDED: September 12, 1963: Ellen De Haven, Mary Hallquist, Marcia Hoppis, Minneapolis; Judy Ferguson, Jan Sevareid, Karen Sandburg, Joan Snowden, Barbara Wehr, Edina; Susan Kennedy, Cook; Molly Knopp, Mahtomedi; Sandy Knapp, Stewartville; Karen Olson, Joan Mackey, St. Louis Park; Nancy Smith, Jean Tarbell, Sandra Vars, Wendy Wilson, St. Paul; Lynn Griffin, Robinsdale.

BEVERLY POTTS

****ALBERTA ALPHA—UNIVERSITY OF ALBERTA, Chartered, September 22, 1931. Pledge Day, October 27, 1963.**

In November, the University of Alberta played host to the Queens' University football team at the first annual Canadian intersorority play-off. The Alberta Golden Bears won by a good majority. In conjunction with this event a queen contest was held. Joanne Hedenstrom, of Alberta Alpha, represented the faculty of Commerce.

Also in November, Alberta A was pleased to have province president, Mrs. Adams, as a guest. Mrs. Adams met with all members of the executive and spoke to actives and pledges at a luncheon honoring her. At this luncheon Dr. Margaret Hutton presented the Margaret Hutton ring to Judy Kales. This ring is presented annually to the outstanding active of the year.

To promote Panhellenic spirit on campus a coffee party was held at the $\Delta \Gamma$ house on December 2. All members of each of the four women's fraternities were invited.

The theme of the annual pledge party which was held at Riverdale Community Hall was "Me and My Shadow." To raise money to give this party the pledges became shoe shiners for the members of the men's fraternities.

On December 11, 1963, the Panhellenic Banquet was held at the Northern Alberta Jubilee Auditorium. For the second year in a row, Alberta was presented with the Panhellenic Scholarship trophy. A silver engraved spoon was presented to Rene McElroy for having the highest individual average among the 1962-63 actives and Maureen Stuart won honorable mention for having the second highest pledge average.

Three very successful exchanges have been held this year. On men's pledge Sunday an exchange was held with the men of $\Lambda \chi \alpha$. The Christmas party for underprivileged children was held with $\kappa \Sigma$.

During the Christmas holidays the girls of Alberta A who were still in the city held a pyjama party.

A new system has been instituted in intramural sports this year. Panhellenic is entering a combined team for each event rather than each fraternity competing.

Pi Beta Phi eagerly anticipate their annual banquet and formal to be held on February 7, 1964.

PLEGDED, October 27, 1963: Janice Anderson, Sheila Brennan, Suzanne Darimont, Ilene Frizzell, Allison Jenks, Delores Hutton, Penny Hynam, Lexie King, Carolyn Lloyd, Diane Schwob, Marge Sherbanuk, Marion Twiss, Edmonton; Mara Coute, Judy Pulton, Calgary; Joanne Hedenstrom, Lethbridge; Marylyne Howard, Stettler; Dorothy Long, Black Falls; Linda Wright, St. Catherine's, Ontario, December 11, 1963; Maureen Bacon, Edmonton.

MONA BRYAN

LAMBDA PROVINCE

****MISSOURI ALPHA—UNIVERSITY OF MISSOURI. Chartered, 1889. Pledge Day, September 6, 1963.** INITIATED, October 27, 1963: Joan Puckett, Columbia; Susan Harty, Jefferson City; Janet Chamberlain, Carolyn Cockayne, Carrollton; Linda Bunn, Sedalia; Barbara Azar, Judy Luedloff, Chris Orf, St. Louis; Sandra Wildermuth, Normandy; Ann Baker, Chesterfield; Diane Cowden, Lebanon; Lyn Johnson, Springfield; Linda Roenn, Crestwood; Ann Mantz, Evanston, Ill.; Patricia Mersinger, Belleville, Ill.; Nancy Low, Santa Rosa, Calif.

Missouri A had a very busy fall with numerous house activities, extra-curricular activities, and high scholarship goals.

Last spring the chapter had accepted the ΔT invitation to enter Savitar Frolics so as soon as rush week was completed this fall, work began on the many details of presenting the skit. The skit passed tryouts and invitations were issued to the Pi Phi Mothers to spend a weekend at the chapter house of sewing and fun. The show was presented December 12, 13, and 14. Joan Puckett was chosen the Best Actress of Savitar Frolics and Kathy Stenzel was attendant to the Savitar Queen.

Early in the fall Judy Graves, Sara Hatcher, and Patricia Mersinger were selected for Angel Flight.

During the annual Arts and Science Week Diane Cowden was chosen a sophomore honorary member of $\Phi \beta \kappa$.

Minta Hash and Claudia Smithers were elected to participate in the MSA's Leadership Training course. The MSA Senate elected Jane Blankenship freshman senator and Sara Hatcher member of Student Traffic Court.

Kathy Hesselroth, being Barnwarming Queen finalist, the chapter entered the annual Barnwarming Skit Night and carried home the trophy for the second year in a row.

Betsy Slayton served as chairman of the AWS Best Dressed Contest. Linda Scott was chosen as one of the Ten Best Dressed on campus.

Christmas time was busy and exciting. $\Delta \Gamma$, $\kappa \alpha \theta$, and Pi Beta Phi jointly held a Christmas formal this year. The chapter held the annual Angel Week and Christmas party. The chapter collected a basket of food and toys for a needy family helping to make the season more merry for all.

DONNA SUE BARNES

****MISSOURI BETA—WASHINGTON UNIVERSITY. Chartered, 1907. Pledge Day, September 13, 1963.** INITIATED, October 10, 1963: Joann Bloomer, Belleville, Ill.; Julia Canfield, Mary Ann Weyforth, St. Louis.

Missouri B started out the year with pledge Janet Young being elected queen of the dance sponsored by Lock and Chain, Freshmen Men's Honorary.

Deanna Deerr was Special Maid on the Homecoming Court and Manon Cleary, Virginia Kinder, Pamela Morrow and Carol Spiegel were candidates. Pi Beta Phi combined with $\tau \kappa \epsilon$ won second place in the Homecoming House Decorations contest.

In the fashion show sponsored by the Washington University School of Nursing, Stephanie Sartoris, Ann Boyer, Pamela Morrow, Becky Taylor and Katy Telfer were all models and contestants for Queen of Fashion. Stephanie was selected queen by the judges and Ann was third runner-up.

Newly selected members of Angel Flight are Ronnie Blackmore and Nancy White, Mary Donovan, Virginia Johnson, Marcia McMurry, Susan Stoehr, Mimi Weyforth and Martha Wohler were selected to Petite Pershing membership.

Enthusiasm and spirit was displayed when the Sadie Hawkin's trophy was once again brought back to the Pi Beta Phi room. This trophy, the largest on campus, was obtained by catching the most $\theta \Xi$ in the Sadie Hawkin's Day Race.

Everyone was proud when Flicka Rahn won the Hootenanny Sing Contest sponsored by the WIL Radio Station.

Susan Stoehr is a new member of $\Lambda \Delta \Delta$ honorary scholastic fraternity.

Georgene Stone will be chairman for Thurtene Carnival which will be held next spring. The chapter is combined with $\Sigma \chi$.

After putting on an excellent Bearskin Follies Skit at Kiel Auditorium with $\Sigma \alpha \mu$, Missouri B combined with $\beta \theta \Pi$ for next year's follies.

The pledge formal held at the Three Flags was a great success. The Christmas party was a lot of fun especially with Betty Rice, chapter president, as Santa. The pledges put on an excellent skit—"The Littlest Angel."

The Lambda Province President spent several days in meeting with the chapter officers, actives, and pledges. The entire chapter always looks forward to visiting with Mrs. Lafon and receiving her wonderful ideas.

SUZANNE EARTHART

****MISSOURI GAMMA—DRURY. Chartered, 1889. Pledge Day, September 27, 1963.**

Fall semester has been an active and profitable one for Missouri Γ . Diane Wilks was chosen Springfield's Miss Merrie Christmas and reigned over the Christmas parade and all holiday festivities. Pledges Chris Rhenold and Marcia Mobley were elected cheerleaders by a vote of the student body. Vicki Carter played the leading role in a Drury Lane Troupers production, "The Lark."

Missouri Γ was honored in November by a visit from the province president, Mrs. Thomas H. Lafon. She brought new ideas to our chapter and helped build spirit.

Christmas was a festive season for members of Missouri Γ . Our annual Christmas dinner and party was an enjoyable time. Gifts were exchanged and the evening was spent singing and talking. Members of Pi Beta Phi and $\Delta \Delta \Delta$ together gave pajamas to the Orphan Home in Springfield.

PLEGDED: Karen Diesing, St. Louis.

SALLY THOMAS

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS. Chartered, December 29, 1909.

Arkansas A has received several honors since the last edition of THE ARROW. Bobbie Jean Reagan was selected to *Who's Who in American Colleges and Universities*. Sue Jackson had the honor of representing Pi Beta Phi in the Razorback Homecoming Court. Arkansas A captured the sweepstakes trophy in the annual ΣN Relays, a competitive athletic event for all sororities on campus. Ellen Ann Ragsdale was selected Assistant Advertising Manager for the *Traveler*, and Nan Allmon has been selected for the staff. Sharon Harper gained the position of counselor in one of the freshman women's dormitories. Carolyn Berry is secretary of the honorary Spanish fraternity, $\Sigma \Delta \Pi$. Marci Williams is a member of the honorary French society, Le Cercle Francais.

During the fall semester Arkansas A was a center of entertainment. Branches were given for Dad's Day and Homecoming, with a short skit on Dad's Day presented by the pledge class in honor of the Pi Phi Dads. Shortly before the Christmas Holidays, Arkansas A seniors entertained all senior sorority women on campus at an informal tea in the chapter house. And, of course, the traditional Christmas parties were enjoyed by all.

A visit from Lambda Province President, Mrs. Thomas H. Lafon, closed the semester with a feeling of pride and well-being at Arkansas A.

SUSIE WILCOXSON

****LOUISIANA ALPHA—SOPHIE NEWCOMB COLLEGE. Chartered, October 29, 1891. Pledge Day, September 30, 1963.**

The members of Louisiana A have been busy this semester with various activities. Due to the new system of deferred rush on the Newcomb campus, all women's fraternities have held informal rush parties during the weekends throughout the semester. This has enabled sorority members to become better acquainted with rushees.

Pi Beta Phi had five members in the finals for the Homecoming Court. One member, Patty Heatly, was ultimately chosen to be on the court.

The chapter has had the pleasure of being invited to dessert parties by other women's fraternities, and, on December 8, Louisiana A reciprocated with an eggnog party for the members of all social fraternities. Continuing in the spirit of the Christmas season, Pi Beta Phi joined $\Sigma \alpha \epsilon$ in a Christmas party for the underprivileged children of Kingsley House. Many members of Louisiana A go to Kingsley House each week to supervise nursery schools.

On January 4 the members of Pi Beta Phi and $\kappa \kappa \Gamma$ held a monmouth-Duo party.

Activities have ceased for the present as the chapter is busy preparing for final examinations.

PLEGDED, December 30, 1963: Roma Wornall, Charlotte, N.C. MARTHA BELL

****MISSISSIPPI ALPHA—UNIVERSITY OF SOUTHERN MISSISSIPPI. Chartered, April 8, 1961. Pledge Day, September 15, 1963.**

Mississippi A was first in scholarship on campus for the sixth consecutive time last quarter.

Homecoming was held on October 12. Pi Beta Phi entered as their theme, "I, Southern, take thee Richmond," which captured third place in originality. Mississippi A participated in the UAC's Halloween Carnival on October 31, with a penny-pitching booth. Prizes given were bags of Halloween candy.

With Christmas in mind Mississippi A pledges baked cookies for the other sorority pledge groups on campus as Christmas gifts. On December 11, the actives entertained their little sisters with a party. Gifts were exchanged and refreshments served. On December 14, Pi Beta Phi entertained their dates at an informal supper and dance.

On December 17 Pi Beta Phi participated in $\Sigma\Omega$'s annual song festival singing "The Wine and Silver Blue" and "What Child is This." Four Pi Beta Phi were recognized scholastically at the end of the fall quarter. Susan Parker and Barbara McKinnon made the Presidents List. Nancy Ramsey and Barbara McKinnon were tapped for $\Phi\Delta\Pi$. Barbara Bilbo, Nancy Ramsey, and Francine Curro were selected to *Who's Who in American Colleges and Universities*.

PLEGGED, October 23, 1963: Robin Johnson, Meridian.
SANDRA FORTENBERG

****MISSISSIPPI BETA—UNIVERSITY OF MISSISSIPPI.** Chartered, March 10, 1962. INITIATED, October 13, 1963: Ruby Hartman, University; Mary Kathryn Lawrence, Stephanie Smith, Merigold; Judy Marlowe, Marilyn Long, Memphis, Tenn.; Patty Dee Pauley, Pikeville, Ky.; Jan Baker, Dyer, Tenn.

Active Pi Beta Phi at Ole Miss are Jane Steele, new WRA president; Marianne McElroy, member of the University Dancers; Susan Heyward and Helen Wood, senators; Sandy Chustz, Committee of 100; and Sara Miesher, organizations editor of the annual.

The chapter enjoyed and profited very much by a visit from Mrs. Lafon in October. In December B & O II joined Pi Beta Phi for a dessert party. Several actives were kidnapped in November by pledges and taken to St. Louis to visit alumnae and officers, Nancy Boyd, and the Missouri B chapter. They all had such a wonderful time that several other girls made the trip again in December to see Washington University's Bearskin production.

PLEGGED: Shirley Rhoads, Corinth; Judy Johnson, Jackson.
PAMELA VAUGHN

*MU PROVINCE

****IOWA ALPHA—IOWA WESLEYAN COLLEGE.** Chartered, 1867. Pledge Day, October 5, 1963.

The first semester included many activities for Iowa A. During Homecoming week the Pi Beta Phi received the third place trophy for the skit they presented at Boom Night. Also at Boom Night, Michele Michelet was crowned an attendant to the Homecoming Queen.

Just after the Pi Beta Phi had returned to campus from Thanksgiving vacation, they were favored with a visit from their province president, Betty Summerwill Koya.

The highlight of the first semester for Iowa A was their winter formal held on December 9. The theme "Christmas on Broadway" was chosen to accent the Christmas spirit. To entertain the active members and guests, the pledges danced and sang in a chorus line number.

Early Friday morning, December 20, the Pi Beta Phi pledges surprised the actives with a well-planned breakfast. The sleepy-eyed actives were a bit hesitant about leaving their warm beds, but they enjoyed a delicious breakfast of pancakes, sausage, and coffee.

Wendy Coulthurst had a part in the annual Christmas party that was presented to the students of Iowa Wesleyan College.

The Pi Beta Phi and the two other women's fraternities at Iowa Wesleyan College formed one big group and went Christmas caroling just before going home for vacation. After caroling for several hours, they enjoyed refreshments at the home of the president of Iowa Wesleyan College.

Iowa A enjoyed a special Christmas party this year at the home of Trish Roslyn. The town girls of the chapter prepared a delicious dinner for everyone. After eating, all enjoyed the gift exchange.

Just recently, Iowa Wesleyan College formed an International Club for all those students interested in visiting and studying abroad. Nancy Baker was elected the new secretary of the club.
PHYLLIS STERK

***IOWA BETA—SIMPSON COLLEGE.** Chartered 1874.

The month following a successful homecoming proved to hold more honors for Iowa B. Susan Foster and Sharon Wolf were elected to *Who's Who in American Colleges and Universities*.

Our annual Christmas party was held with the alumnae and mothers club. Each guest was given a Christmas ornament hand decorated by the girls in the house. We were thrilled to receive some beautiful new furniture for our recreation room given to us by our Indianola Alumnae Club. Our pledges added to the contribution by presenting us with a matching chair.

Later in the week we serenaded Simpson's new president, Dr. John, and the fraternities with Christmas carols. After the caroling we returned to enjoy our house Christmas party at which Mrs. Morain, an Indianola alumna, masqueraded as Santa Claus.

When Christmas vacation is over the Iowa B girls return to semester finals with hopes of winning the scholarship award for the sixth consecutive semester. We are also looking forward to the annual Barbershop Quartet Contest in which Sue Willis, Jean Conrad, Ann Ogan, and Susan Foster will represent Pi Beta Phi.

SUSAN MCPHERSON

****IOWA GAMMA—IOWA STATE UNIVERSITY.** Chartered, May 10, 1877. Pledge Day, September 3, 1963. INITIATED, December 15, 1963: Susan Ambrosius, Manchester, Mo. Affiliated, October 21, 1963: Sarah Hitzeman, Illinois Eta, Downs Grove, Ill.

Pi Beta Phi joined with the men of Pearson House to build a

booth for campus chest. We were awarded the prize for the best pre-blast publicity.

Scholarship recognition was given to Judy Appenzeller who received the Federated Garden Club's scholarship. Susan Ambrosius, Elizabeth Baukol, Barbara Hemerson, and Margaret Wilson are studying under the Honors program.

The chapter honored Gleneta Miller with the diamond arrow. Elizabeth Baukol received the activities lavaliers.

Participation in activities is increasing with Sue Uhlinger, co-chairman of publicity for the model United Nations; Barbara Flickinger, chairman of Varieties flash acts; and Carol Cornelius and Barbara Hemerson, co-chairmen of Home Economics Open House for Veishea. Other activities include: Carol Straehle, secretary to Child Development club; Kathy Guenther, chairman of Bomb beauty selections; and Barbara Erbe, activities editor for the *Bomb*.

Linda Ohde was selected as "Miss Legs." Barbara Flickinger was a finalist for Homecoming queen and is a finalist for Bomb beauty.

Pi Beta Phi will be well represented in Varieties. Polly Kent, Barbara Throckmorton, Carol Johnson, and Sarah Hitzeman are Pi Beta Phi's varieties girls. Those participating in flash acts include: Nancy Lind and Sally Schworm; Karen Coletti, Margaret Wilson, Elizabeth Baukol, and Sarah Hitzeman; and Kay Rogerson.

Carol Cornelius, Barbara Erbe, and Barbara Throckmorton were tapped for membership in $\Phi\tau\theta$, the professional home economics honorary.

$\Sigma\Delta E$ pledged five members of Pi Beta Phi as Little Sisters of Minerva. They are Susan Ambrosius, Polly Kent, Carol Johnson, Gleneta Miller, and Kay Rogerson.

The pledges have been active too. Susan Eisele was elected to Dean's Advisory Board. Vivian Voelker was pledged to Angel Flight. Thelma and Delna Eldredge were featured in the *Scientist*. Kris Schneider was featured in the *Engineer*.

Alumnae will be interested in knowing how the building on Ash Avenue is progressing. Inside work is being done on the 11-story graduate dorm on the sight of the old International House lot. Inside work is also being done on the church behind the chapter house and on the $\Delta\Sigma\Phi$ addition on the other side.
CAROL CORNELIUS

****IOWA ZETA—STATE UNIVERSITY OF IOWA.** Chartered, 1882. Pledge Day, October 17, 1963. INITIATED, September 28, 1963: Paula Rashke, Clinton; Sandy Cline, Iowa City; Nancy Brown, Chicago, Ill.; Marty Way, Galesburg, Ill.

After a busy and fun-filled football season with its games, activities, dates, and parties, Iowa Z began to prepare for the holiday season. This meant planning and giving parties for the Iowa Hawkeye football team, the Iowa City Alumnae Club, and dates; going to formals and open houses; and shopping for gifts to exchange with other members at the annual Christmas Cozy. One of the big events this holiday season was a party given with the B & O II fraternity for the crippled children from the University of Iowa School for Crippled Children. The party was complete with Santa Claus, gifts, and refreshments. It was a very happy and rewarding occasion for all who attended.

Another big party which many Pi Beta Phi were invited to attend was the She Delta Theta weekend party given by $\Phi\Delta\theta$. At this party initiation into the fraternity's sister organization was held for Sue Bernetz, Rosalie Bowman, Nancy Fredrickson, Janet Hotger, Kate Scorza, Julie Sullivan, and Sherrill Beckwith.

Another fraternity recently held an initiation for new members into their sister organization, too. Initiated into Little Sisters of Minerva were Sandy Cline, Becky Ross, Diane Schoenberg, and Marilyn Cooke.

The military training units at the State University of Iowa have also chosen several Pi Beta Phi for honors. Marilyn Cooke was selected as the Honorary Cadet of the Pershing Rifle group. Sharon Cortimiglia, Nancy Brown, and Jean Fee were selected as new members of Angel Flight. Ann Lorack is a candidate for Honorary Cadet Colonel.

Other new activities and positions for Pi Beta Phi include Anne Hawley, chairman of University Sing; Judi Skalsky, editor of the Panhellenic handbook; Tani Graff, chairman of AWS Personnel Board; and Barb Lewis, a member of the Freshman Intern Program.

PLEGGED: October 17, 1963: Barb Lewis, Davenport.

MARY BYWATER

***SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA.** Chartered, 1927.

South Dakota A is proud of the recent scholastic achievements of its members. Nine pledges were invited to an A & A Δ , national freshman women's scholastic honorary, mid-semester tea, and four seniors, Barbara Anderson, Sara Eyles, Karon Lamy, and Eileen Will, were named to *Who's Who in American Colleges and Universities*.

Ann Hess and Julie Mickelson were delegates to the National Scabbard and Blade Convention, a national honorary for outstanding ROTC cadets, in Philadelphia, on November 13 through 18. Their purpose in attending was to attain national recognition for Guidon, a junior women's service organization, located on several campuses throughout the United States. Julie is the local president of Guidon, and recently Ann has been named national president of the organization.

The chapter was equally pleased when Kathy Larson was selected a candidate for Best Dressed College Coed in the contest sponsored annually by Glamour Magazine, and when Camille Peterson was chosen a candidate for Rose of $\Delta\Sigma\Pi$, national business fraternity. Jacque Gist, Camille Peterson, and Marilyn

Peterson were initiated to Little Sisters of Minerva recently. Julie Mickelson was a candidate for Honorary Cadet Colonel of the Military Ball.

South Dakota A entertained the faculty members and their wives in the latter part of November. Continuing in the holiday spirit, they entertained dates at the annual Christmas formal on December 14. The active-pledge Christmas party was held on December 19.

EMILY JOHNSON

****NEBRASKA BETA—UNIVERSITY OF NEBRASKA. Chartered, 1895. Pledge Day, September 16, 1963.**

The holiday season for Nebraska has been an especially exciting one. Our pledge class honored the active chapter by giving them a Christmas formal. Here they presented "Mr. Snowman," the boyfriend of an active. The pledges earned enough money to finance it entirely by themselves. We also had our tree and house decorating party with the Pi Beta Phi and their dates. Our Christmas gift exchange was so beautiful and meaningful this year. The seniors were the Santa Clauses and gifts were exchanged among mothers, sisters, and roommates. Mary Kay Kirshman sang a Christmas hymn and then we sat around the fire to sing more carols. The Monday night before vacation we had a candlelight Christmas dinner. The Thursday before vacation we invited $\Gamma \Phi \beta$ over for an afternoon egg nog party.

Along with the many social events, we managed to keep active in our scholarship and activity's programs.

Karen Benting and Ann McDaniel were initiated into $\Pi \Lambda \Theta$, teachers honorary; Cathy Origer into $K \epsilon$ and $\Lambda \Phi \Lambda$; Willa Meyer into $\Psi \chi$, Psychology honorary, and Bonnie Knudsen was initiated into $\Theta \Sigma \Phi$, Journalism honorary. Judi Kriss is a member of Masques, Speech and Dramatics honorary.

Diane Armour was elected to the Dean's Advisory Board and along with Karen Benting received an upper class Regent's Scholarship. Karen Schurr was asked to become a member of the Education Seminar Group.

After many hours of practice, Connie Adams was chosen for membership into Lincoln Symphony. New Madrigals members are Linda Chatfield and Mary Kay Kirshman. Elected for Cadence Courtesses were Marian Fisher and Kay Morris. By interview, Susie Miller was selected to be a *Cornhusker* section editor. Marcia Lewis has spent many hours on Eugene O'Neill's play *Long Day's Journey Into Night* as the assistant director.

The *Cornhusker Beauty Queen* finalist is Kaye Schurr. Nancy Schenfeld is a finalist for $\Delta \Sigma \Pi$ Rose Queen and Sandy Janike was an attendant for Nebraska Sweetheart. Willa Meyer was an attendant for Honorary Commandant.

1963 has been a year of many honors and achievements for the members of Nebraska Beta.

KAYE SCHURR

****KANSAS ALPHA—UNIVERSITY OF KANSAS. Chartered, April 1, 1872. Pledge Day, February 4, 1964. INITIATED, November 9, 1963: Carolyn Eymann, Atchison; Dianne Green, Abilene; Anne Donald, Sherry Koch, Dee Reed, Phyllis Schneider, Camille Storey, Shawnee Mission; Marty Mettner, Beth Beamer, Topeka; Jane Weaver, Augusta; Carolyn Berneking, Lawrence; Janet Duncan, Ottawa; Donna Gaeddatt, Hutchinson; Kim Dunn, Wichita; Mixie Kingman, Omaha, Neb.; Carolyn Geiman, McPherson; Lane Dustman, Springfield, Mo.; Patti Hambrick, Dallas, Tex.; Lynn Berg, Claude, Tex.; Jill Newburk, Carmel, Ind.; Ginger Emerson, Bartlesville, Okla.; Nancy Koser, Cherokee, Iowa; Kathy Fones, Rogers, Ark.**

It certainly is hard to believe that in just a few weeks this first semester of the 1963-64 school year will have ended. Each semester seems to go a little bit faster; perhaps it is because each semester gets a little bit busier for Kansas A. We participated in the homecoming festivities this fall by decorating the house for the first time in five years. The campus theme for decorations was "To the Stars Through Difficulty" and the Pi Beta Phi house represented the program "Swinging on a Star." To highlight this exciting day, Sherry Zillner was announced as attendant to the Homecoming Queen.

Kansas A has claimed many campus positions so far this year. Carolyn Berneking was elected chairman of the Student Union Activities Reception Committee. She was also chosen to serve on the Associated Women Students Roles of Women Steering Committee. Anne Shontz was elected chairman of the Social Committee of the Associated Women Students House of Representatives and Marty Hershey was selected to serve on the A.W.S. High School Leadership Day Steering Committee. Ann Leffer, A.W.S. president, and Anne Shontz were two of the eight delegates from Kansas University to the Bi-State A.W.S. Convention at Missouri University. Irene Gibson was pledged a member of Jay Janes and Cathy Bergstrom. Janet Duncan, and Alice Cash were tapped for Ankel Flight. Kansas A is very proud of Mary Baumgartner who was chosen to be one of the Hilltoppers, who are considered to be outstanding seniors and who are presented in the yearbook.

As far as campus beauties are concerned, Kansas A has claimed its share. Kay Cash was selected as the Senior Queen and Carolyn Eymann was a Pershing Rifle Queen finalist. Beth Beamer was an attendant to the ΔT Trophy Girl. Because of the postponement of the Military Ball, we do not know if Linda Machin or Cathy Bergstrom, two of the five finalists, will be the queen, but we are anxiously awaiting the announcement at the dance which was rescheduled for this spring.

The fall and winter calendar was alive with social activities. The $\Phi K \Psi$ s entertained us with a picnic in the neighboring lot where they will soon build their new house. A party for the pledge class was held October 25 which consisted of a barbecue in our backyard and a dance following. The Pi Beta Phi moms spent the weekend at the house November 16 and December 8

we gave a Faculty Tea. The Christmas season was certainly a busy one for us. We and the men of $\Phi \Gamma \Delta$ greatly enjoyed giving a Christmas party for underprivileged children. We all enjoyed entertaining our dates at a Christmas buffet. The men were presented toys which, after having a lot of fun playing with them themselves, were given to Toys for Tots. We caroled our house help on December 16 which was a rewarding experience and then our house party on December 18 was, as usual, one of the most enjoyable parties of the entire year.

Perhaps one of Kansas A's most valuable additions this year is the close friendship of our German exchange student, Anke Neumann. For the first time in many years we have had room for our exchange student to live in the house. Just to see Anke's face when we presented her with her Christmas present, was enough to make all of our Christmases a little more merry.

ANNE SHONTZ

****KANSAS BETA—KANSAS STATE UNIVERSITY. Chartered, 1915. Pledge Day, September 6, 1963.**

Kansas B is proud of its newest addition to our trophy case. Last November Kansas B won first place in the women's division of Interfraternity Sing under the capable direction of Pat Jordan, our song leader. After the victories, Kansas B invited $B \Theta \Pi$, winner of the men's division, in for hot chocolate and an exchange of songs.

This fall Pi Beta Phi and $K K \Gamma$ held their annual $\Pi B \Phi - K K \Gamma$ Duo. In observance of the Monmouth Duo we began a new tradition by having an exchange dinner; half of our group went to the $K K \Gamma$ house for dinner and half of their house dined with Kansas B.

Everyone in Kansas B enjoyed Mothers' Weekend which was held December 7, 1963. Jody Swaffer was chairman of the weekend's activities which included a "Mothers' Initiation" ceremony.

In a recent election Rita Mundhenke became the new president of Angel Flight and Harriet Meals was elected secretary of the group. Anne Tuggle, a pledge, was elected Activities Chairman of West Hall, a freshman dormitory. Harriet Meals is chairman of Student Activities Board, Debbie Hines and Mary Jane Riddle are members of Union Governing Board. Patty Templar became a member of Arts and Sciences Council and Penny Heyl is active in Student Senate. Suzy Beck participates in the activities of the Kansas State Singers.

Pledges Susan Davis and Phyllis Howell were featured in the Engineering magazine. Penny Heyl was finalist for Homecoming Queen and Acacia-A $T \Omega$ Queen, Diana Williams and P. K. Ingersoll were attendants to the $\Lambda \Gamma P$ Sweetheart. Tody Tripp was a finalist for Sweetheart of ΣX . Cindy Lammers was one of three finalists for Circle K Sweetheart. Nancy Halverstadt upheld a Pi Beta Phi tradition by becoming Barnwarmer Queen Attendant. Scabbard and Blade chose Jody Swaffer as one of five finalists for Military Ball Queen.

Amidst the activities, we also find time to study. Individual honors include Harriet Meals, our Putnam Scholar, Patty Templar, Rogga Bowie, and Suzy Beck are members of $\Lambda \Lambda \Delta$, $\Theta A M$, an arts and sciences honorary, claims new members Mary Jane Riddle, Debbie Hines, Harriet Meals and Lydia Howell Thorngren, also a new initiate of $\Phi K \Phi$. $A E P$, radio and television honorary, selected Nancy Noble; $\Gamma \Theta T$, geography honorary, has chosen Ann Bates; and $\Phi O N$, home economics honorary, selected Suzy Beck.

Enthusiastic Jane Martin, our intramurals chairman, paved the way to many kickball victories in which Kansas B placed second on our campus.

HEIDI BILLINGER

NU PROVINCE

****OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA. Chartered, September 1, 1910. Pledge Day, September 9, 1963.**

Oklahoma A had a warm and good exchange of ideas when Mrs. Phil C. Bennett, province president, visited us earlier this fall. Pi Beta Phi is looking forward to her coming again.

Pat McIver has been selected by Panhellenic to be one of eight recipients of a \$100 scholarship.

Combining humor and satire into a prize winning presentation, Pi Beta Phi walked off with first place honors in the 1963 Engineer's show. Under the direction of Marilyn Barnett, Oklahoma A's entry—Merry-GO-U—was the result of the entire chapter working together on rehearsals, making costumes and painting scenery.

Janie Hicks was elected to the Student Senate from the College of Education in a recent campus wide election. She joins two other Oklahoma As, Jane Monroe and Margie Foree.

Pi Beta Phi recently hosted the entire Oklahoma City Alumnae Club for an evening of food and singing; a wonderful time was had by all and we hope they will be our guests again soon.

Kathy Bell and Lee Wheelers have been honored by $\Sigma A E$ Little Sisters of Minerva. Oklahoma A is especially pleased for $\Sigma A E$ that construction has begun on their new fraternity house after fire gutted their old residence.

In order that Pi Beta Phi may get to know the OU faculty members better, and at the same time give these instructors a chance to see how we live, Oklahoma A has been hostess for two faculty dinners. Everyone fully enjoys these and Pi Beta Phi entertains its guests with various skits.

Sherry Steele has been elected secretary of the Association of Women Students while Margie Foree serves as vice president of Cate Center, Sue Shelby is the newly selected president of the Secretarial Club.

Oklahoma A decorated the Presbyterian Mansion, an old ladies rest home in the former Pi Beta Phi house, for Christmas.

Eileen Edinger, Judy Ellis and Willa Buck were recently hon-

ored as debutantes by the Oklahoma City Bachelors Club. Oklahoma A is very proud of these girls.

Pi Beta Phi has better relationships with $\Delta T \Delta$, $\Lambda X \Lambda$, ΣN through various desserts and social functions. Oklahoma A will continue these next semester as they are enjoyable for everyone.

Marsha Finley represents Pi Beta Phi as an Honorary Lieutenant Colonel in the Air Force while Susan Boddy has been selected as one of five finalists in the Army Queen race. Kay Boatright was chosen by members of ΣN fraternity as their first Sweetheart.

Oklahoma A was especially pleased to welcome home after the holidays our president, Gene Lindsey, who had been seriously injured in an automobile accident early in the semester.

PLEGDED: Mary Lu Puckett, Norman.

TRUDE STEELE

****OKLAHOMA BETA—OKLAHOMA STATE UNIVERSITY. Chartered, August 12, 1919. Pledge Day, January 13, 1964.**

Leadership, scholarship and beauty have once again proven to be a winning combination for Oklahoma B.

Campus leadership has been exhibited by Norma Gray, secretary of Orange Quill, women's honorary; Mary Delozier, senate education committee; Anita Sue Holderread, assistant director of the University Choir (the only female ever to hold this post); Linda Atchison, Arts and Science student council; and Sally Richter and Shirley Satterfield, Capettes, Civil Air Patrol honorary drill team.

Who's Who in American Colleges and Universities lists Mary Ann Smith and Courtney Risner among its distinguished roster. Connie Graves was selected freshman cheerleader, replacing Pi Beta Phi Jeanne Cooper. Di Kretlow was chosen first alternate cheerleader, filling Pi Beta Phi Jerilyn Davis's position. These girls will join the cheerleading ranks of another Pi Beta Phi, Johnel Ferguson, varsity cheerleader.

The highest scholastic honor was captured by Gladeen Burris and Alice Watson, who were tapped for membership in $\Phi K \Phi$, the $\Phi B K$ of land-grant colleges. Geri Evans was awarded a business scholarship, while Mary Brower received the Lew Wentz Service award.

Queenships abound in the Pi Beta Phi house as Gladeen Burris was chosen 1963 Fairest of the Fair. She is the third consecutive Pi Beta Phi to wear the crown. Other beauty honors include Susie Gilliam, honorary captain of Pershing Rifles; Jeanne Cooper, Collegiate FFA Queen and 1964 Varsity Review Girl; Norma Gray, Aggie Toastmasters queen, Janis Grant freshman queen, and Sharon Russell, yearbook beauty finalist. Ann Hill reached the finals for Arts and Science Queen, as Connie Beasley was a finalist for Education Queen. The Military ROTC dually honored our chapter when they selected Sue Nall to be Air Force Honorary Cadet Colonel and Marilyn Mobely to reign as Army Honorary Cadet Colonel.

Though ranking high in individual honors, group efforts also reaped rewards, for Oklahoma B placed second in Homecoming float competition, second in Greek Week races, and first in intramural swimming and ping-pong matches.

PLEGDED: Suzanne Chapman, Bartlesville; Betty Montgomery, Grandfield.

GLADEEN BURRIS

****TEXAS ALPHA—UNIVERSITY OF TEXAS. Chartered February 2, 1902. Pledge Day, September 15, 1963.**

Since the last report Texas A has continued its course of success and achievement in the many fields of college life. Academically, special honors went to Day Gilmer as she was elected to the honorary mathematics fraternity. Academic praise is also due for Mary Jane Walton and Martha Sealy who have been selected for the honorary history society.

One of the outstanding pledges is Margie Mallett who is a vivacious Freshman Cheerleader. Margie's much deserved honors are continuing, and she was recently one of six Finalists for Freshman Beauty. We are also proud of our eight semi-finalists in the Freshman Beauty contest.

Our chapter boasts two of the Ten Most Beautiful girls on campus. They are Martha Sealy and Olive Anne Musgrave who were nominated by the chapter for this honor. Olive Anne is currently president of her pledge class, and this fall Martha was our rush captain. The winners were chosen from a field of over one hundred and fifty contestants after several eliminations.

December 7 was the date of Greek Sing Song. Pi Beta Phi was well represented and sang "Blues Serenade and Serenade in Blue." The girls wore long turquoise taffeta dresses with green sashes, and everyone thought that they were grand. Our Song Leader, Melinda Austin, did a tremendous job, and she deserves much credit for their success.

The Pi Beta Phi Intramural Football Team headed by Captain Charlie Cocking has also had an exciting year. The "Chinese Bandits" won their division championship and also a trophy. This was the first time in over twenty years that we had won this championship.

Other outstanding Pi Beta Phi achievements continued during the semester. Graduate student, Carol Chiles, has been elected Portia of the University of Texas Law School. Carolyn Josey was chosen as an Angel Flight Navy Sponsor, and Sue Howell sponsors the Army as a new Chordette. The members of $\Sigma A E$ picked Mardie Fisher and Susan Mattiza as Little Sisters of Minerva. Kay Bailey is one of the nominees for Cowboy Sweetheart which will be announced at their charity Minstrels in late January. Two lovely Pi Beta Phi duchesses were Penny Murchison and Anne Fisher at the Tyler Rose Festival.

As another wonderful semester comes to a close, plans are already beginning for next year's rush. Franna White, our new rush captain, and her assistant, Linda Walker, have already started things moving since they took office. We hope that next year

will be another wonderful one for Texas A in rush.

JO MARIE LILLY

****TEXAS GAMMA—TEXAS TECHNOLOGICAL. Chartered April 23, 1953. Pledge Day, September 14, 1963.**

As holders of the Balfour Cup Texas Γ has had a highly successful fall semester. We succeeded in winning the all-campus scholarship trophy for the fifth consecutive semester with a 2.95 average on the four point system. Hazael Hale as the highest ranking junior student was named first vice president of $\Phi K \Phi$.

In departmental clubs and honoraries Pi Beta Phi's are well-represented. Ann Mehahey was recently elected parliamentarian of the Student Education Association. Susan Collett is serving as president of the Tech Retailing Club. New members of $\Sigma T \Delta$, the English honorary, are Gay Haight and Linda McSpadden. Linda is also secretary of $\Sigma \Delta II$, national Spanish honorary. Sudie Halsey, June Bunger, Carol Ann Norman and Darlene McDougal were elected to $\Phi A \Theta$. Darlene Hunter is historian of Sock and Buskin.

We also have our queens. Pat Murphy is a ΣN White Rose Princess. Darlene Hunter is a Regional winner of the Miss Thermo Jac contest, winning a trip to St. Louis where she was named to the National Honor Board. Gayle Herron won the title of Miss $A T \Omega$ at their all-southwest conference invitational basketball tournament. Nancy Joe Dyer was a duchess in the 1963-1964 Southwestern Sun Carnival in El Paso during the Christmas-New Year holiday season. She represented El Paso Panhellenic Council, and, of course, the Pi Beta Phi alumnae of that city. Finalists in the Miss Mademoiselle Beauty contest are Dana Speer, Mary Ann Duckworth and Tanya Tarkington.

Cathy Gordon and Lynn McElroy were elected to *Who's Who in American Colleges and Universities*. Cathy for the second consecutive year. Lynn and Camella Moore were in the top ten finalists for the 1963 Homecoming Queen. Charollette Dorsey is chairman of the Woman's Day activities for the Association of Women Students, while Carol Anderson is a member of the AWS Judiciary. Priscilla Dyer serves as secretary of the Union committee. Gail Tait is social chairman of the new women's dorm. And as a chapter, Texas Γ won the ΣX Derby Day.

The popular all-school Pi Phi Ivy League Dance made the first day of classes after the Christmas holidays more enjoyable. Linda Loffin did a lovely job on the theme of "Blaze Away" using our new wine blazers as a theme for the dance.

SUZY SCAFFORD

****TEXAS DELTA—TEXAS CHRISTIAN UNIVERSITY. Chartered, August 30, 1956. Pledge Day, October 3, 1963.**

The fall of 1963 has been a busy one for the chapter, including several social activities. Pi Beta Phi and $K A \Theta$ held a date party. Pi Beta Phi also sponsored a party with $\Phi K \Sigma$.

To celebrate Parents' Weekend, the chapter gave a luncheon honoring the parents. Following the football game, a reception was held in the chapter room for parents and dates.

For the first time, Texas Δ celebrated Monmouth Duo with $K K \Gamma$. The chapter had a dinner party, at which a short program was given and gifts were exchanged. Other new additions to chapter life, initiated by Alicia Harris, include: The Sunshine Corner, which records the names of those Pi Phi in the Infirmary; and The Friendly Contest, won by Carolyn Alexander and Bobbie Evans. This was designed to promote friendliness within the chapter and on the campus. Sandy Martin, scholarship chairman, initiated a contest to advance chapter scholarship, by having each pledge challenge an active in her grade point average.

Texas Δ planned their traditional Peanut Week. During this week each member had a secret Peanut, to whom she delivered small gifts and clues as to her identity. At the end of the week, final presents were exchanged and the identity of the peanuts was revealed to everyone. Also held again was Fall Retreat, at which rush evaluation was the main concern. Jean Walbridge, the T.C.U. Panhellenic President, attended the NPC in Hot Springs, Ark. She was privileged to meet Grand Council in addition to many other sorority members.

Texas Δ is proud of the honors awarded to the members. Alicia Harris was initiated into $\Phi \Sigma I$, the national Spanish fraternity. Jean Walbridge became the TCU Panhellenic President. Carolyn Alexander, Connie Chatmas, Barbara Glew, and Nancy Higley, became members of Corp-Dettes, the women's auxiliary to the Army ROTC. Anne Schoenfeld, a pledge, was voted Miss $\Phi \Gamma \Delta$ at the University of the South, in Sewanee, Tenn. The chapter favorite nominees are: Nancy Brumm, Susan Anderson, Connie Chatmas, and "Lady" Cecil. Kay McNutt was nominated for Miss TCU.

The Pi Beta Phi Homecoming Float, under the excellent leadership of Maureen Gafford, took second place in campus competition.

Texas Δ was honored by a visit from Mrs. Bennett, the new province president. She left many helpful suggestions and spirited the group along.

The pledges were busy this fall, planning activities for the active chapter and for the alumnae. The pledges held an Alumnae Work Day, in order to raise money for their pledge project. They also planned an Alumnae Legacy Christmas Party which honored the daughters of alumnae. A surprise Christmas party was planned by the pledges for the active chapter. At the present time, the pledges are having each active sign their small wooden arrows. This is done to promote better pledge-active relationships in the chapter. Each month an award, an inscribed silver charm bracelet, is given to the pledge who has best carried out the goals of the pledge program. Winners of the award have been "Lady" Cecil and Anne Schoenfeld.

The actives gave a surprise dinner for their little sisters. The

active chapter planned the traditional Pi Beta Phi-Δ T Δ Orphans Christmas Party.

PLEGDED: Pam Hollar, Vernon, Tex.

NANCY HARDER

****NEW MEXICO—UNIVERSITY OF NEW MEXICO. Chartered, September 11, 1947.**

Homecoming at the University of New Mexico was exciting for New Mexico A. The Pi Beta Phi's won sweepstakes in house decorations; the prize was a console set with a stereo record player, tape recorder, and AM-FM radio. The slogan used was "Color us victorious" from the song entitled "The Coloring Book Song." Abstract football players during a tackle lighted up on the 22' X 65' coloring book.

Kathleen Riley was the first attendant to the homecoming queen. Other Pi Beta Phi queens this semester are Janet Mooney, Σ A E sweetheart; Maria Sanchez, Σ X sweetheart; and Shelly Tucker, Φ Δ Θ first attendant.

Claire Wilson was selected to be a Little Sister of Minerva. Φ Γ Ω, the women's business honorary, pledged Mary Irene Montoya. Bonnie Walston was nominated fiesta chairman for the spring celebration on campus.

The annual Baby Triad was given by the pledges of Pi Beta Phi, K K Γ, and K A Θ. The stomp dance was held at the Hilton Hotel.

Panhellenic and Interfraternity Council sponsored an all Greek formal which replaced the individual winter formals of the Greek houses on campus.

The Pi Beta Phi's were happy to find a TV under the Christmas tree when the Mothers' Club entertained the actives and pledges at a Christmas dinner.

GEORGIA SMITH

XI PROVINCE

****COLORADO ALPHA—UNIVERSITY OF COLORADO. Chartered, 1884. Pledge Day, September 8, 1963.**

This winter semester has seen the members of Colorado A keeping pace with their usual busy schedule.

Tappings by various campus honoraries held the spotlight for a time. Vicki Craig and transfer Barb Williams were selected for membership into Castle Belles, the Army ROTC honorary for women.

The junior men's honorary Hammers instituted a new auxiliary; they call the group Nails. Pi Beta Phi tapped as shiny, new Nails included Dodie Tate, Diane Wickersham, Tillie Voss, Vicki Craig, Ann Schoenig and Ann Hageboeck.

Little Sisters of Minerva tapped a record number of ten Colorado A pledges. Those girls chosen are Jeannie Marshall, Susie George, Deni Schroeder, Susie Austin, Bobbi Knowlton, Rachel Rudmose, Judy Karraker, GeeGee Blair, Barbie Smith and Ellen Hodgson.

Campus activities haven't been without active support of Pi Beta Phi this fall.

Carolyn Hunt is a member of the national sophomore women's scholastic honorary, and Ginny Woodhall is a member of Δ Σ P, forensic honorary. Ginny and her partner from the CU Debate Club recently debated a pair of challengers from Cambridge University in England.

Sue Shellabarger is busy with rehearsals for the annual concert presented by Orchestras, the modern dance honorary.

The approaching Winter Carnival at Colorado University has seen the selection of Pam Kerns as a candidate for Snow Queen. Pam's fiance, Joe Beerer, is a candidate for King Winter.

As this semester and the year 1963 drew to a close, Colorado A could reflect back on a year filled with many surprises, happinesses and sorrows, not the least of which included such as our highly successful scholarship dinner and a near win in the annual Σ X Derby.

Perhaps the thought which will be uppermost for a long while to come was the shock and deep grief experienced over the death of the late President John F. Kennedy.

PLEGDED, October, 1963: Triss Allen, Fort Collins; Bonnie Jo Loss, Jan Murphy, Greeley; Margi Britt, Carol Defner, Littleton; Barbie Smith, Little Rock, Ark.; Joanne Harvey, Tulsa, Okla.

SUB SAYRE

****COLORADO BETA—UNIVERSITY OF DENVER. Chartered, 1885. Pledge Day, September 30, 1963. INITIATED, October 13, 1963: Marilyn Moore, Denver; Judith Greiner, Kent, Conn.; Ann Moskowitz, Hewlett, N.Y.; Kay Wheelless, Pryor, Okla.**

The members of Colorado B have proved once again that awards are worth waiting and working for. Just recently they have been notified as to their winning of the spring 1963 Panhellenic scholarship award, for the sorority with the highest cumulative pledge class grade point average. With this incentive, the new pledge class of fall 1963, as exemplified by Jan Haines and Marti Hillner, have channeled their abilities into the area of activities: Jan, having been elected treasurer of the International Relations Club, and Marti, freshman class representative to the Arts and Science Commission.

At the time the last chapter letter was being compiled, Colorado B was looking forward to the challenge and celebration of Greek Week. Leading the entire university during the seven exciting days was a task for Dana Canatsey, Jo Ann Sutton, Judy Elliott, Jeanne Nibley, Barb Poppe, and Carol Timothy, on the Greek Week Central Committee. In close collaboration were Barb Poppe on the publicity committee of which Carol Timothy was the chairman, Jeanne Nibley on the decoration committee, and Jo Ann Sutton as editor of the Greek Week Program Booklet with Alice Duncan

as the artist and illustrator. Pam Russomanno starred in the Greek Week Review, "Bacchanalia." Individual accomplishments, such as Alice Duncan being selected Greek Week Queen finalist and Dana Canatsey being honorably mentioned for the Greek Week Scholarship, paved the way for Colorado B's first place recognition. This first place award presented itself in the area of artistic endeavor; Pi Beta Phi under the direction of Ann Moskowitz and Joan Bush built and designed a billboard, incorporating the theme of Greek Week, "Greek Legends," and the symbol of the arrow of Pi Beta Phi. Nancy Ruggles, as chairman of Greek Week for Pi Beta Phi, united the members through her organization and enthusiasm.

Greek Week initiated the enlightening and entertaining Centennial Year at the University of Denver. Marti Bobbitt on the special events committee, Susan Estlow and Judy King on the special events publicity committee, and Pam Hatfield as the special events ticket chairman serve to insure the success of the educational and entertainment fields during their university appearances.

Other university activities have interested the members of Pi Beta Phi. Pam Walker was selected for the speech therapy honorary Φ Σ I. Dana Canatsey acts as the public relations chairman on the senior class executive board, while Karen Haelsig can be seen on the sophomore class board. The latter has been chosen co-chairman of the up and coming Mardi Gras.

Speaking of ensuing events, several members of Pi Beta Phi are making arrangements for Women's Week of winter quarter. Linda Hamm is active on the AWS Women's Days Committee, Nancy Kellogg, on the AWS Women's Week Central Committee, and Carolyn King, on the AWS Women's Days Orientation Committee. Sydney Prager has the difficult task of designating the recipients of the AWS awards.

LYNN BILEK

****COLORADO GAMMA—COLORADO STATE UNIVERSITY. Chartered, September 8, 1954. INITIATED, November 3, 1963: Carol Dahlstrom, Gail Manisil, Denver; Jane Dosch, Falls Church, Va.; Judy Goodnow, Boulder; Judy McMichael, Fullerton, Calif.; Georgia Porter, Swink.**

Colorado Γ spent a very exciting and successful fall quarter. We started off by pledging 34 top girls on campus. One of our pledges, Carolyn Hodges, was elected Junior Panhellenic President. As a whole, the pledges had a function with Farmhouse fraternity and did yard work for the Center for Retarded Children's Home here in Fort Collins. At Thanksgiving time they caroled at Old Folk's Homes and gave "goodie pacs."

The first big event at Colorado State University was Homecoming. Pam Martin was elected queen, Dotty Dotts was one of her attendants, Pat Pond was voted first runner-up in the Freshman-Sophomore beauty contest, and Katy Welsh led us in winning sweepstakes in house decoration.

We did well in Greek Week, the next big event. We participated in College Bowl. Miss Dotty Dotts was elected Miss Sorority.

Miss Helen Quinlin was Horticulture Queen Attendant. Janine Fredrickson was chosen to become a member of Aggie Angels and Little Sisters of Minerva.

KATHY EVANS

****WYOMING ALPHA—UNIVERSITY OF WYOMING. Chartered, 1910. Pledge Day, November 12, 1963.**

The progressing 1963-64 school year finds Wyoming A actively participating in various campus activities. Football season was climaxed by Homecoming festivities. Wyoming A entered and placed in all three divisions of competition, with Jan Falkingham reigning as first attendant to the Homecoming Queen. After weeks of preparation, we were thrilled to place first in the float competition, and second in the annual sing. After the football game, returning alumnae and friends were guests at the traditional after-game tea.

Other activities thereafter found enthusiastic support from UW's Pi Beta Phi's. Susie Trowe was selected for membership in K Δ II, the education honorary. Nancy Guthrie was selected for II Δ E, the journalism honorary, while Anne Siren was elected president and Janice Thomas secretary of that honorary. The Army Corettes chose three Pi Beta Phi's, Barbara Clark, Mary Payne, and Martha Simson. The UW Theater produced a musical this year, "Wonderful Town," which saw active participation from Mickey Kelley.

The Christmas season was highlighted by two parties, one given for the active chapter, and the other for Pi Beta Phi's and their dates. The semester was brought to a close with the Monmouth Duo, traditionally held with K K Γ, which honored the pledges of both sororities. With the beginning of the second semester, elections were held, and preparations were made for the Snow Carnival and the Powder River Ball.

PLEGDED: Mary Ann Blasko, Rock Springs; Susan Ferguson, Sheridan.

ALISON TYLER

UTAH ALPHA—UNIVERSITY OF UTAH. Chartered, 1929. INITIATED: Tanya Firth, Ruth Garbett, Barbara Harker, Virginia Harker, Susan Magleby, Kathi Welch.

Fall quarter at the University of Utah was an exciting one for Pi Beta Phi! Early in the quarter Δ Δ Δ and Pi Beta Phi held their annual party. Dressed in gypsy costumes, many wonderfully authentic Pi Phi's, Tri Delta's and their dates had a fun evening.

Several girls in the chapter have had the opportunity of being attendants for the fraternities on campus. Hilliary Atwood is attendant to Φ Δ Θ Plain Jane; Carol Chytraus is Beta Bag attendant for B Θ II; Marie Kibbe was selected as attendant for K Σ White Star. Two of our new pledges were chosen as at-

tendants, Michelle Wion is attendant to Σ II Baby Orchid Queen, and Rosemary Conover is selected as Diamond Princess attendant for Σ Φ E.

Four Pi Beta Phi's were selected to be in Φ Δ Θ 's sister sorority, Philadelphia, Ruth Garbett, Kathy Nichols, Kris Snyder and Michelle Wion.

Nanette Roberts, a fall pledge, was chosen to be a member of Angel Flight, Jane Parrish and Barbara Yerrington have been honored by admittance into A Δ Δ , the sophomore women's scholastic honorary.

Gene Thuli has had the privilege of being Violet Queen of Σ A E for the past year. Kay Dean Cahoon has been the K Σ Pledge Princess. Joan Trevithick who is always outstandingly active in campus affairs is now serving as associate editor of our daily *Utah Chronicle*.

With so many outstanding girls active in school and sorority events, Utah A is looking forward to an exciting winter quarter. This will start off big with Greek Week to greet us back to school.

MARGARET ORME

****MONTANA ALPHA—MONTANA STATE COLLEGE.** Chartered, September 30, 1921. Pledge Day, November 19, 1963.

Homecoming, a high point of the quarter, was especially exciting with the crowning of Jill Doty, as Homecoming Queen.

Toni Gruenfelder and Sharon Smith were chosen to be Little Sisters of Minerva.

Angel Flight has selected three Montana A girls for membership. They are Verlee Saunders, Diane Thomas, and Denise Vieux. Greta Gustafson was chosen to be one of four Pom Pom girls at MSC.

Callie Goodbar was elected president of the freshman dormitory. Paulette Moore was elected secretary of the freshman class.

Carol Stevenson was initiated into Φ T O, home economics honorary. A Δ Δ selected Peggy Urbanitch as a member.

Peg Hoffman was chosen Φ Σ K Moonlight Girl.

Gleanne Foster, Helen Kramer, and Arlene Ruygvedt are new members of *Who's Who in American Colleges and Universities*.

PLEGDED: Edith Ann Olson, Absarokee; Rae Dell Buck, Corvallis; Patty Maffit, Great Falls; Paul Crissey, Livingston; P. K. Peterson, Los Angeles, Calif.; Sandra Barnhart, Valparaiso, Ind.

GAYE FABIAN

OMICRON PROVINCE

****WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON.** Chartered, January 7, 1907. INITIATED, January 18, 1964: Ellen Brockman, Crislynn Cross, Felicity Ann Dobbins, Susan Epps, Vicki Fuller, Sharon Graham, Judy Haig, Sue Havel, Colleen King, Suzanne LeClercq, Elaine Lobe, Claudia Moyer, Caroline Olson, Joan Piggott, Sharon Powell, Trudy Prescott, Peggy Simmermacher, Melinda Thompson, Marsha Toy, Holly Vanderstaay, Kris Wallin, Billie Jean Wild, Cheryl Wright.

Washington A got into the Christmas spirit early this year with the annual Christmas party on December 2. At this event, the cooks and houseboys are guests and some of the upperclassmen work in the kitchen and serve the tables. Later favorite carols were sung and our guests received gifts while the pledges were given stockings of candy from Santa. We also honored our housemother, Mrs. McFadden, whom we all have appreciated so much this year.

This Christmas party topped off a very wonderful quarter for Washington. We certainly enjoyed meeting Mrs. Moore, Grand Treasurer, during her visit with us. Each girl who talked with her and heard her when she spoke of the fraternity in the chapter and pledge meetings felt a closer tie to Pi Beta Phi because of it.

Many of the Pi Beta Phi sisters received wonderful honors this quarter. Marilee Hopkins and Vicki Rynd were chosen to be on the sixteen member delegation from the University of Washington to the Pacific Coast Model United Nations, next spring. Also, Linda Hopkins and Courtney Soule are representatives on the Security Council of the Campus Model United Nations.

Pi Beta Phi has been especially proud of the work carried out by the YWCA this year because Mary Oistad was elected president of the organization. The Pi Beta Phi's entered its Chinese Auction and were bought by a fraternity to be singing waitresses for them.

Pi Beta Phi's invited to attend the Scholarship Banquet were, Donna Schram, the chapter's scholarship chairman for the last two years, Sue Rosene, Joyce Parsons, Colleen Rotchford, and Tobe Roberts. Colleen was also tapped for A Δ Δ , scholastic honorary for sophomore women.

This fall's formal, dinner-dance was held at the Washington Athletic Club in honor of our new pledges. The pledges were given a tiny stemmed glass with the Pi Beta Phi crest on the bowl as a remembrance of a unique evening.

Some of our pledges were chosen as freshman songleaders. They were Sue Havel, Vicki Fuller, Lolli Marschante, and Sharon Powell. Carolyn Hill was a pledge who was a finalist for a fraternity queen contest, and Susie LeClercq was a finalist for Timber queen.

Kristin Johnson was selected as one of the five Homecoming Queen finalists from a group of forty girls. This was an honor which made the Pi Beta Phi's very proud of Kristin, and as a result, the University official photographer asked Kris to do some modeling for his photography class.

Last quarters activities have inspired us to try for continued success in chapter and campus activities. Our scholarship we will aim to maintain, and yet have a quarter of becoming even better friends in Pi Beta Phi. This we will start right off to do during Inspiration Week.

NANCY REYNOLDS

****WASHINGTON BETA—WASHINGTON STATE UNIVERSITY.** Chartered, July, 1912. Pledge Day, February 14, 1964.

The Pi Beta Phi's at Washington State University enthusiastically participated in campus activities for the fall semester, resulting in first place honors for their Homecoming display and for their donations to the annual blood drive. The pledge class won the Δ Σ Φ trophy, a big teddy bear, for serenading for their kidnapped pledge class president. Carol Lee was elected to the Senior Class Executive Council, and Jan Moodie was chosen as a member of the Junior Class Executive Council. In addition, Jan will be co-chairman of the junior prom this spring.

Jan Jamar was selected for the Φ K Φ honorary, and Carmen Snitly was elected to preside over the university's modern dance group, Orchestis. Tapped for Π A Θ were Jan Jamar and Kathy Quinn, and Margaret Clegg has become a member of the Σ A E Little Sisters of Minerva. Patty Kennedy was a finalist for the Sweetheart of Σ X.

The pledge class chose the theme, "Polynesian Paradise," for their dance. The chapter members were presented with leis, and an authentic luau was included on the program.

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.

Washington Γ has enjoyed a very exciting and interesting fall semester. Many Pi Beta Phi's have received honors recently. Sandy Seyler was chosen Homecoming Queen, and Peg Griewe, Ellen Giroux, and Carolyn Carothers were tapped for Angel Flight. Diane Garland is a candidate for Crew Queen, and Pam Bryan and Janie Nelles were elected as frosh cheerleaders. Jayanne Harvey and Beth Pederson were selected as Actives of the Month for October and November, while Janie Nelles and Diane Garland were pledges of the same months. Pi Beta Phi seniors recently selected for *Who's Who in American Colleges and Universities* are Sheri Zabel, Sally Hanson, Roberta Whitney, and Carol Strobel.

Pi Beta Phi of the University of Puget Sound are very proud of Ardi Oldridge who was recently chosen Intercollegiate Knight Queen. She attended the state competition at Moscow, Idaho.

Carol Roberts was recently honored by being chosen for the Exchange in International Living program. She will spend this summer as a student in Spain.

Co-chairmen of the annual Pi Beta Phi Σ X Christmas dance were Jane Reger and Ann Schneider. Helen Steiger was in charge of decorations. The dance was a huge success, and we all had a good time.

The pledges of Pi Beta Phi recently had their annual Kidnap Breakfast, when they wake the actives very early in the morning for a surprise breakfast. This year was slightly different, as the actives got wind of their plans, and many were prepared and all dressed waiting for their surprise.

The traditional Christmas party was held before vacation. Gifts, candy, and Christmas stories and songs were all part of a very fun time. Pat Styrvold posed as Santa Clause.

Washington Γ is eagerly awaiting the spring semester. We hope it will be just as exciting as our first semester.

MELADEE MAY

****OREGON ALPHA—UNIVERSITY OF OREGON.** Chartered, October 23, 1915. Pledge Day, September 25, 1963.

This fall included many activities for members of Oregon A. The annual Pledge Presents was held early in the term, in which our new pledges were presented formally to parents and students. The sophomore class of the university was in charge of Homecoming and Kathy Sand was chairman of publicity for the annual event. Janet Fowler was chairman of the Homecoming button sales.

Among the honors received by the members, Kay Davidson was chosen as a member of the Madrigals, a select University of Oregon singing group. Joy Reist and Bonnie Imdieck were chosen as members of Angel Flight. Carol Johnson is working actively as chairman of the queen selection for Winter Carnival.

Janet Fowler was chosen Dream Girl of Π K A. Kathy Pozzi was a member of the A T O Squaw Court, Diana Kientz was a finalist for Dolphin Queen, and Suzi Polen was selected as Dolphin Queen.

Oregon A celebrated the holidays with the traditional Christmas house dance. Stockings were filled with toys for each girl's date, and the house was decorated in Christmas fashion. Christmas festivities within the house also found the Pi Beta Phi's entertaining the houseboys and the cooks at a dinner given in their honor.

Counseling in the dormitories this year are Gail Abrams and Karen Sherwood.

PLEGDED: Charlene Weber, Kathy Grey, Portland; Nancy Bedient, Billie Schnee, Eugene.

CHRIS SWANSON

OREGON GAMMA—WILLAMETTE UNIVERSITY. Chartered, June 3, 1944.

Oregon Γ has finally adjusted to living on campus in the new chapter house. The pledges are enjoying the close proximity of the house to the dorms also. Vicki Keranen, a freshman pledge, was selected as Σ A E Queen of Violets; and Levi Crooks, also a freshman pledge, was chosen to be on the Little Colonel Court for the Military Ball to be held in January.

At Homecoming, Karen Zumwalt was selected queen. Sue Sweet was chosen as the first Stardust Queen of K Σ this fall. Janette Sevy has come away with the dubious title of Miss Campus Chest, representing the philanthropic money drive.

Heather Birnie and Anne Kaufman were both chosen as senior coeds of the month by AWS. This is quite an honor in that only

one senior woman is chosen each month to be so honored. Maradee Oliver has been elected first vice president of AWS while Carol Kitchen is still serving as member-at-large.

Terri Mitchell and Sally Stone were elected officers of the junior class, Terri as treasurer, and Sally as secretary. Laurie Hall was elected secretary of the sophomore class. Terri and Joan Kane are very active members of the Little Sisters of Minerva.

In the scholastic realm, Donna Kemp was elected president of A A Δ, sophomore women's scholastic honorary.

As a house, we enjoyed a delightful Christmas party with Σ X at which the main guests were underprivileged children from the Salem area. This was without a doubt one of the most rewarding experiences any of us had ever had. Also, during the week before Christmas vacation, we serenaded all of the men's living organizations, and were greeted with such things as roses, refreshments, and lighted welcome signs.

In an attempt to get to know the pledges a bit better, the seniors hosted a Monday night dinner for them, organized by Jane Drinker.

COLLEEN COCHRAN

IDAHO ALPHA—UNIVERSITY OF IDAHO, Chartered, 1923. Pledge Day, September 29, 1963.

Idaho A has been busy from the time we set foot back on the Idaho campus this fall. The time has passed quickly, but we have had many memorable times.

We were honored by the visit of Mrs. Olivia Moore, Grand Treasurer, after six weeks of school had passed. We thoroughly enjoyed her visit and we held a demitasse for alumnae, deans of colleges, and the presidents and chaperones of each campus living group in Mrs. Moore's honor.

The members decorated the house for the annual pledge dance, entitled this year "Main Street," in honor of our pledges and new initiates. Other social engagements included a dinner exchange with Σ X.

The traditional Wassil Hour was held December 15 for faculty, alumnae, and friends.

The pledges gave a Christmas fireside featuring a skit entitled "Christmas at the Pi Phi House." Everyone enjoyed Santa who handed out our many gifts. We also had a Christmas exchange with the Delt's at which we exchanged gifts for the Children's Home.

Our queens and queen finalists this semester included Linda Elliott, Homecoming Queen Finalist; Janet Orr, Navy Color Girl finalist; and Zoe Anne Crompton, SAE Violet Queen finalist. Judy Manville was elected I K Duchess. Dolora Cook was chosen Miss Wool of the University of Idaho. Linda Bithell won the Miss Make-it-with-Wool contest at the university and went on to win the state contest.

For campus elections the Pi Phi's had Judy Mustard running for freshman secretary, Judy Manville for sophomore treasurer, and Janet Orr for junior treasurer. Janet Orr was elected.

We all are very proud of our Marcia Studebaker who was elected Regional Director of Spurs.

Idaho A coeds tapped for various campus organizations were the following: Jan Kindschy, Pre-Orchestrator; Jacqueline Smith, Linda Tague, and Bobbi Hardy, Orchestrator; Janice Cruzen, ROTC Sponsor; Zoe Anne Crompton, Marla Parberry, Margie Brun, and Thelma Bell, Vandalettes; Arlene Ultican, and Cary Ambrose, Little Sisters of Minerva.

LYSBETH FOUTS

PI PROVINCE

****CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA AT BERKELEY, Chartered, 1900.**

California B held its scholarship dinner on October 25. After an especially good dinner we heard a talk by a guest speaker, a professor from Cal's psychology department.

On the Saturday of the Cal-U.S.C. game the Mothers' Club put on a beautiful luncheon for us and our parents and friends. It was, as always, delicious and a grand success.

Mrs. Sipherd, Pi Province President, came to visit us from October 29 to November 1. A dinner honoring her was held on October 30. We were grateful for her many helpful suggestions and sincere interest.

A different sort of exchange was held on November 5 with Δ Δ Δ. They invited us over for after-dinner coffee and to hear a girl speak of her experiences in Africa where she had lived for a year. It was fun and educational besides!

The Berkeley Alumnae Club held its annual Settlement School Tea and Sale at the chapter house on November 6. Actives enjoyed meeting alumnae and seeing the displays of Arrowcraft.

As the Christmas season approached, the Mothers' Club came over and decorated the house gaily in the Christmas spirit. Other seasonal activities were our annual Christmas dessert with Φ K T and our house Christmas party.

With vacation over California B is now confronted with the prospect of finals and you can be sure there will be an extra amount of studying going on at California B!

JANE LOGAN

****CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA, Chartered, July 27, 1917. Pledge Day, September 19, 1963.**

The fall semester was filled with happy experiences for California F. Mrs. Sipherd, Pi Province President, came for her annual visit which was enjoyed by all. During her stay the Scholarship Dinner was held and the chapter was honored by the presence of Mrs. Moore, National Scholarship Chairman.

The annual California F Night was held at which the chapter

honors its alumnae: The Pi Beta Phi Night was a great success as everyone came dressed as their favorite Pi Beta Phi and the program was centered on the founding of the Canadian chapters due to the fact that Convention will be held in Victoria. The Christmas formal this year was held with K K K I in a Monmouth Duo which may become an annual affair. The Father-Daughter dinner and Mother-Daughter tea were also a success.

In addition to these events, the chapter was honored by the election of Barbara Cummings as president of Chimes. Mary Garber and Ann Nocerine were named Little Sisters of Minerva. This year Mindi Macrate was one of the princesses in the selection of Helen of Troy, Homecoming Queen. In Songfest California I will sing with B Φ II in the competition. Judy Calvert, of California Z, became a new member of the chapter by affiliation.

The pledge class is being kept busy and has received many honors. Janet Kier was selected White Rose of Σ N and Jane Lester was a princess in the Θ Ξ Cinderella Contest. Karen Osheim was elected freshman class vice president and was a semi-finalist in the Sweetheart of Σ X Contest. Φ K T fraternity pledged Carol Sailors and Sharon Kemmer and Joby Raulston are T K E Little Sisters of Diana. Sharon Kemmer is also vice president of Troeds. Eight pledges were named members of Trojanes and Sue Deane is vice president.

The past semester was filled with excitement and the chapter hopes that the next one can be as successful.

LINDA JOHNSON

****CALIFORNIA DELTA—UNIVERSITY CALIFORNIA AT LOS ANGELES, Chartered, September, 1927. Pledge Day, September 15, 1963. INITIATED, October 19, 1963: Joyce Dever, Santa Ana; Julie Halloran, La Jolla; Judi Miller, El Cajon; Anne Sexton, Los Angeles.**

As the semester comes to a close, California Δ looks back on many happy and exciting days. A highlight of the semester was initiation and the initiation dance held at the home of Diane Davis. In November we held a Settlement School program for the Santa Monica Alumnae club. Soon, we were honored with a visit from our province president, Mrs. Sipherd. During her stay we had a cooky-shine, happy hour and many other activities.

The Christmas season brought more excitement and enjoyment to the Pi Beta Phi house as we were hostesses of an alumnae dessert as well as a family dessert. Then, with secret angels giving a party and the usual festivities of Christmas, Pi Beta Phis adjourned for vacation, but not until we had celebrated the season at a party held at the home of Terri Messina.

Pi Beta Phis were everywhere on campus this semester. Newly tapped little sisters to fraternities are: Paula Tompkins, Φ Σ Δ little sister; Susan Eldridge, Φ K Σ little sister; Mary Capetillo, Σ A E little sister; Ginger Barth, little sister of Σ X; and Carolyn deGroen, Φ Δ Θ little sister. Women's auxiliaries on campus also tapped members, among them are Gail Anderson of Anchors, and Judi Miller and Christina Panico of Shell and Oar. The Fashion Board welcomed two Pi Beta Phis as models, Niki Pollack and Pam Willis. Ginger Barth and Terri Messina are active new members of Bruinettes.

Many honors were bestowed upon California Δ this year. Jeannie Norris, a very busy head song leader of UCLA was elected Associated Mens' Students' Girl of the Week. Sandy Blue was elected Associated Women Students' Girl of the Month. Julie Halloran was a finalist for Homecoming Queen and Terri Messina was an I.F.C. Queen finalist. Pi Beta Phis are anxiously awaiting the new edition of the school year book, as it will reveal the two Southern Campus Queens and four princesses. Three of these six girls are Pi Beta Phis, Susan Eldridge, Julie Halloran and Niki Pollack.

JANET HAWLEY

***CALIFORNIA EPSILON—SAN DIEGO STATE College, Chartered, August 31, 1949.**

The end of October was indeed a happy ending as Homecoming brought many exciting happenings. Gail Griggs was crowned Homecoming Queen and Nedra Snyder, Homecoming Attendant. Gail was sponsored by T K E and Nedra was sponsored by Σ Φ E. Gail is also T K E's Sweetheart. To conclude the day San Diego State beat the University of California at Santa Barbara. We built our house decorations with Σ A E and since we live next door to each other now the decorations stretched across both houses. Sherrill Johnson was named Miss Aztec Engineer.

The actives and pledges had their annual Christmas party for their parents. There was a Santa Claus which made it a very festive event. There was also a caroling party that the pledges invited the actives to. The formal Christmas party was held at the Caraman Hotel where everyone danced and had a fabulous time.

SUSAN MCGARTHUR

****NEVADA ALPHA—UNIVERSITY OF NEVADA, Chartered, 1915. Pledge Day, September 16, 1963.**

The month of December was a very busy one for Nevada A this year. Our chapter was honored by Σ A E who named Janet Mayer and Judy Charabaneau Little Sisters of Minerva. Our president Muriel Ellis was named Moonlight Girl of Φ K K at their annual Christmas formal. She received a large trophy and an array of flowers. Kay Sorenson was elected into Φ K Φ. Karen Branch and Judy Charabaneau are very busy preparing the festivities for the annual Winter Carnival.

The senior class sponsored the spaghetti dinner for the general public. It is one of Nevada A projects to raise money for the Settlement School. Under the direction of Lyndell McGue the dinner was a big success.

Every year around Christmas time Nevada A is kept busy with many Christmas parties. The alumnae Christmas party was held December 11. It was highlighted with a Here's Your Life skit of

Beulah Hawkins. Presents were exchanged as well as remembrances of college life. Nevada A's Christmas project this year was a new one. Gifts and refreshment were brought to the Mongoloid home near Reno for the children to enjoy. The highlight of all these parties was the Christmas formal. It was held in the Sky Room of the Mapes Hotel. Pi Beta Phis danced to the music of Jan Savage and favors were presented by Santa himself. The next day girls and their dates trimmed the tree at the Pi Beta Phi house. Hot chocolate and cookies were served.

JULIE LAFOND

****ARIZONA ALPHA—UNIVERSITY OF ARIZONA.** Chartered, August 1, 1917. Pledge Day, September 15, 1963. INITIATED, October 26, 1963: Diane Carlson, Carroll Jordan, Phoenix; Patricia Deplitch, Redwood City, Calif.; Susan Durilla, Fort Smith, Ark.; Sharon Fielder, Wilmette, Ill.; Elaine Moe, Tulsa, Okla.; Aurelie Shanley, San Rafael, Calif.; Patricia Sill, Bakersfield, Calif.

Pledges of Arizona A held a successful fund raising project in December by selling their individual services to the actives for one dollar for two hours. Getting into the holiday spirit the pledge class was kidnapped by the pledges of ΣX for a tree trimming

party. The mood was continued by Christmas caroling with the $K A \Theta$ pledge class. Mike Duffy was crowned Pi Phi Man at the Christmas formal.

Awards for academic achievement were presented at the scholarship dinner held on December 4. As a further aid to scholarship, language tables are utilized once a month. French, Spanish, German, and Italian are spoken at different tables and songs are sung in different languages.

Nan Doubet, Carolyn O'Neil, and Daille Rupnick were selected for membership in *Who's Who in American Colleges and Universities*. Pamela Schumacher was appointed chairman of the university's annual Women's Day. $\Sigma \Delta \Pi$, national Spanish honorary, invited Bunny Bechtel to join and Patti Cohn received membership in $\Phi K \Phi$, national scholastic honorary. Little Sisters of Minerva, auxiliary of $\Sigma A E$, tapped Jane Landreth. Bunny Bechtel was elected secretary of the senior class, and Gail Price was elected secretary of the junior class. Carole Canupp, a pledge, was voted Hi and Smile Queen of the campus and Susan Smith was crowned Sweetheart of $\Sigma A E$. Pledge Nancy Glidden was one of the freshman cheerleaders chosen in September.

GAIL PRICE

New York to be Scene of First International Conference of Women Engineers and Scientists

A Colorado Alpha Pi Phi will have a key role in the first International Conference of Women Engineers and Scientists when it convenes in New York, N.Y., on June 15, 1964. She is Elsie Eaves of Port Washington, N.Y., and one of this nation's most outstanding women engineers.

Miss Eaves is serving as public relations chairman for the Conference. One of her early spring releases on the gathering contained this information—

The meeting will continue through June 21. Speakers and delegates will study the worldwide need for highly trained engineers and scientists and examine the nature of the explosive expansion in this need. They will also seek ways and means of tapping existing sources of talent to meet it. The conference is sponsored by the Society of Women Engineers.

Dr. Lillian M. Gilbreth, world renowned Management Consultant and Engineer, will open the technical sessions with an address to set the Conference theme: "Focus For the Future—Developing Engineering and Scientific Talent."

The worldwide population explosion magnifies the massive problems of meeting basic human requirements: supply and delivery of water and food, shelter and clothing; of raising living standards through heat, light, power, communications and transportation; of anticipating the future and its challenges, environment protection and space exploration. It is engineers who put science and technology to work to provide the structures and equipment to meet these needs. The first four sessions will set the stage, define the need and explore the

future—show how engineers provide for basic human needs, how they open pathways to the future. The fifth session will examine the requirements for engineers and scientists around the world and how they are being met. The final session is an open forum to evaluate results of previous sessions and to suggest action to advance Conference goals.

Immediately following these sessions the Annual Membership meeting of the Society of Women Engineers will be held. The Society will report on what it is doing throughout the United States to interest students in engineering and to encourage talented girls to prepare for engineering careers. All registrants are welcome.

Educators, student guidance counselors and personnel directors are being invited to meet with the engineers and scientists, representatives of business, industry and government and to participate in these Conference discussions and recommendations.

The proceedings of the Conference will be edited and published as a working aid to those interested in developing future engineers. This volume will tell what future opportunities engineering offers today's students, both boys and girls.

Preceding the technical sessions, registrants will participate in "Women's Engineers' and Scientists' Day" at the New York Worlds Fair, June 15. On June 16 they will visit IBM's new Research Center at Yorktown Heights and Consolidated Edison's new atomic energy power plant at Indian Point.

Further details on the Conference may be received by writing Elsie Eaves, 18 Third Avenue, Port Washington, N.Y., 11050.

In Memoriam

MARION KILLAM ARKLEY (Mrs. F. J.) initiated into Vermont Beta April, 1919, died December 3, 1963.

MARY BABER ASKEW (Mrs. R.) initiated into Oklahoma Alpha March, 1942, died December 5, 1963.

FLORENCE ANDREWS ATWATER (Mrs. L. C.) initiated into Vermont Alpha October, 1897, died May 28, 1963.

BERTHA MILLER BASSETT (Mrs. H. M.) initiated into Vermont Beta November, 1900, died October 21, 1963.

HELEN HARDT BAXTER (Mrs. J. R.) initiated into Maryland Beta March, 1951, died September 4, 1962.

LUCRETIA SNYDER BLACK (Mrs. S. J.) initiated into Pennsylvania Beta June, 1903, died August 27, 1963.

ALICE MARSHALL BLAKE (Mrs. W. D.) initiated into New York Gamma November, 1915, died December 8, 1963.

ANN RAMSAY BURRINGTON (Mrs. G. M.) initiated into Colorado Alpha September, 1895, died February 5, 1964.

IRENE HEPLER CALHOUN (Mrs. H. R.) initiated into Kansas Alpha February, 1915, died November 14, 1963, in Fort Scott, Kan.

FRANCES MAUGHS CATHERWOOD (Mrs. H. R.) initiated into Missouri Alpha February, 1930, died December 6, 1963.

ETHEL CEDERSTROM initiated into Massachusetts Alpha November, 1899, died August 17, 1963, in Des Moines, Iowa.

LOTTIE UNLAND CHAMBERS (Mrs. J.) initiated into Nebraska Beta March, 1914, died January 1, 1964, in Elizabeth, Ark.

CHARLOTTE LUM CLARK (Mrs. G. H.) initiated into Washington Alpha December, 1907, died November 7, 1963.

DOROTHY KIRK COFFEY (Mrs. J. C.) initiated into Kansas Alpha February, 1921, died January 2, 1964.

DOROTHY RIKER CREGAR (Mrs. J. S., II) initiated into Pennsylvania Beta September, 1925, died September 28, 1963.

LOIS WILSON DAVIES (Mrs. B. T.) initiated into Ohio Delta March, 1931, died November 26, 1963.

EDNA D. DAVIS initiated into Washington Beta July, 1912, died March 29, 1959.

GEORGIA A. DAVIS initiated into Washington Beta July, 1912, died March 3, 1962.

GERTRUDE STEPHENS DOWNS (Mrs. J. C.) initiated into Pennsylvania Beta September, 1896, died October 31, 1963, in Pittsburgh, Pa.

BETTY SQUIRES ELMQUIST (Mrs. P.) initiated into California Gamma November, 1924, died January 11, 1963, in Long Beach, Calif.

ELSA TRITSCHER ELY (Mrs. S. E.) initiated into Michigan Beta November, 1902, died September 15, 1963.

MURIEL BARKER EUSTIS (Mrs. F. A.) initiated into Illinois Zeta February, 1913, died December 16, 1962.

LILLIAN DORRINGTON FISHER (Mrs.) initiated into Nebraska Beta October, 1897, died August 26, 1963.

MONA FAY GEE (Mrs. E. C.) initiated into Ohio Beta April, 1894, died in December, 1963, in San Francisco, Calif.

MARIE ZELLER GIESY (Mrs. R. M.) initiated into Ohio Beta November, 1895, died March 13, 1963.

GRACE GODARD GREVERUS (Mrs. E.) initiated into Illinois Delta February, 1898, died October 25, 1963, in Washington, D.C.

CHARLOTTE F. HALE initiated into Vermont Beta November, 1898, died January 3, 1964.

DOROTHY HARDCASTLE initiated into Missouri Beta February, 1926, died October 1, 1963, in St. Louis, Mo.

MADGE V. HAUGER initiated into Kentucky Alpha March, 1927, died December 15, 1963.

BEATRICE YOUNGBERG HAWXHURST (Mrs.) initiated into California Beta September, 1932, died in February, 1964.

SARA KLOSS HAYES (Mrs. W. P.) initiated into Wisconsin Alpha October, 1914, died June 12, 1963.

BARBARA HARRIS HOLTON (Mrs. C. S.) initiated into Ohio Epsilon March, 1961, died July 19, 1963, in Toledo, Ohio.

NORA KALMBACH HORNE (Mrs. W. M.) initiated into Virginia Alpha October, 1916, died January 4, 1964.

(Continued on page 66)

HELEN INGRAHAM initiated into Illinois Delta June, 1917, died January 27, 1964.

KATHRYN BOETTCHER JOHNSON (Mrs. C. M.) initiated into Iowa Zeta March, 1928, died July 8, 1963.

ELLEN WOOLDRIDGE LANHAM (Mrs.) initiated into Texas Alpha November, 1905, died December 4, 1963, in Shreveport, La.

TALLIE TEAS LYDICK (Mrs. J. W.) initiated into Texas Alpha February, 1937, died June 10, 1963.

CHARITY HAMPSON MARTIN (Mrs. H. C.) initiated into Pennsylvania Alpha November, 1912, died January 22, 1964, in Collingswood, N.J.

ELINOR HARMON MARTIN (Mrs. O. C.) initiated into Indiana Beta December, 1898, died September 23, 1962.

MARTI L. MCCORD initiated into Pennsylvania Beta May, 1960, died December 17, 1963.

PATRICIA POWELL MCFARLAND (Mrs. A. H.) initiated into California Zeta February, 1950, died November 22, 1963, in Bakerseld, Calif.

BARBARA BASSETT MCGOVERN (Mrs. H. J.) initiated into Texas Alpha March, 1941, died November 18, 1963.

GRACE MCINTIRE initiated into Ohio Gamma June, 1911, died September 30, 1963, in Boca Raton, Fla.

ANN LAWSON MCNEES (Mrs. G. T.) initiated into Arkansas Alpha March, 1941, died August 31, 1962, in Honolulu, Hawaii.

DESSAMOND CLABAUGH NELSON (Mrs. A. E.) initiated into Iowa Beta November, 1908, died August 4, 1963.

CATHARINE HILL OLIVER (Mrs. T. C.) initiated into Texas Alpha October, 1909, died September 24, 1963, in Shelter Island, N.Y.

CLYDE TAYLOR PATE (Mrs. J. C., Jr.) initiated into Florida Gamma April, 1943, died August 13, 1963, in Tampa, Fla.

ROSE LANNON PRYOR (Mrs. W. M.) initiated into Iowa Gamma June, 1909, died in January, 1963.

RUTH QUIGLEY initiated into Nebraska Beta March, 1914, died June 15, 1963, in Hibbing, Minn.

CLARA STUART RIPSOM (Mrs. F. H.) initiated into Nebraska Beta—Hastings December, 1887, died December 17, 1963.

ELIZABETH WHEELER ROBERTS (Mrs. A. C.) initiated into Massachusetts Alpha November, 1906, died January 27, 1964.

GRACE SAUNDERS RUBY (Mrs. P. R.) initiated into New York Alpha November, 1914, died October 18, 1962.

MILDRED BOYD RYAN (Mrs. L. D.) initiated into Washington Alpha January, 1907, died December 20, 1963.

FLORENCE BIGGS SHELDON (Mrs. W. R.) initiated into Colorado Beta March, 1910, died August 13, 1963, in Gilroy, Calif.

JOHNNIE MATHEWS SPARKS (Mrs. R. D.) initiated into Missouri Beta March, 1909, died December 25, 1963.

JOANNE SMITH STANLEY (Mrs. D.) initiated into Illinois Alpha February, 1948, died in December, 1963.

MAY STODDARD initiated into Iowa Alpha January, 1905, died December 3, 1963.

MARY ROBERTSON STREAMER (Mrs. C. W.) initiated into Colorado Alpha February, 1912, died October 23, 1963.

ELIZABETH FARNSLEY TALBOTT (Mrs. B. J.) initiated into Kentucky Alpha March, 1932, died November 30, 1963.

HARRIET WILLIAMSON THORP (Mrs. L. A.) initiated into North Carolina Alpha February, 1949, died December 21, 1963, in Rocky Mount, N.C.

ANNIE S. VAN BUSKIRK initiated into New York Beta April, 1909, died in September, 1963, in New York, N.Y.

MILDRED A. WELD initiated into Vermont Alpha October, 1897, died December 21, 1963, in Indianapolis, Ind.

ANNIE KEYS WHIPPLE (Mrs. S. H.) initiated into Tennessee Alpha September, 1923, died May 1, 1963.

ANNA KELTON WILEY (Mrs.) initiated into D.C. Alpha January, 1895, died January 6, 1964, in Washington, D.C.

FRANCES ARANT WILMER (Mrs.) initiated into Kansas Alpha February, 1923, died November 5, 1963.

MARY LEE WRIGHT (Mrs. B. L.) initiated into Oklahoma Beta March, 1959, died May 10, 1963.

NANNIE BUCK WRIGHT (Mrs. F. H.) initiated into Illinois Beta September, 1889, died in October, 1962.

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

<i>Grand President</i>	Alice Weber Mansfield (Mrs. William H.), 8 Long Meadows, St. Louis 31, Mo.
<i>Grand Vice-President</i>	Helen Boucher Dix (Mrs. Carr E.), 3154 Halesworth Rd., Columbus 21, Ohio
<i>Grand Secretary</i>	Virginia Voorhees Speaker (Mrs. James F.), 2415 Washington Blvd., Kansas City 2, Kan.
<i>Grand Treasurer</i>	Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Texas 75501
<i>National Panhellenic Conference Delegate</i>	Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln 2, Neb.
<i>Director of Membership</i>	Edythe Mulveyhill Brack (Mrs. Reginald), 6045 Walnut Hill Lane, Dallas, Texas
<i>Director of Programs</i>	Evelyn Peters Kyle (Mrs. Stanley E.), 25 Oak Knoll Gardens Dr., Pasadena 5, Calif.

ARROW EDITOR

Dorothy Davis Stuck (Mrs. Howard C., 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

Margaret LeSar Head (Mrs. Dallas), 112 S. Hanley Rd., St. Louis, Mo. 63105

PI BETA PHI CENTRAL OFFICE

Margaret LeSar Head (Mrs. Dallas), 112 S. Hanley Rd., St. Louis, Mo. 63105

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.), 33 Florenton Rd., Rochester 17, N.Y.
 Gamma—Miss Alice McPherson, 11805 N. Lane Dr. Apt. 1, Lakewood, Ohio, 44107

- Delta—Claire Bentley Drake (Mrs. Edward P.), 7606 Old Dominion Dr., McLean, Va.
 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 Waterbury Circle, Des Moines, Iowa, 50312
 Nu—Dorothy Jones Birdwell (Mrs. Lloyd W.), 3901 Caruth Blvd., Dallas, Tex. 75225
 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 Darling (Mrs. Frederick E.), 1000 E. Ave., Apt. 103, Rochester 7, N.Y.
 Gamma—Sabra Hansen Qua (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 Schmelz (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 McCauley (Mrs. R. Bruce), 7221 78th S.E. Mercer Island, Wash.
 Pi—Margaret Brown Rhoads (Mrs. R. Alden), 10021 Encino Ave., Northridge, Calif.
- Pi Phi Time Committee**—*Coordinator*: Carolyn Jean Moody Lockhart (Mrs. Arthur A.), 6231 E. 6th St., Long Beach, Calif.
- Province Coordinators:*
 Alpha—Dorothy Warner, 104 Toxteth 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 McCahren McKeon (Mrs. George), 1904 North 56th St., Omaha, Neb.
 Nu—Janet McDonald Sawyer (Mrs. James T.), 2206 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), 2117 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 Firfax 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.), 19 Nancy Way, Menlo Park, 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—331
 Number Living Pi Phis—75,978

Active Chapter DIRECTORY

ALPHA PROVINCE

- President*—Ethel Sanford Adams (Mrs. Philip E.), 170 Marlborough St., Boston 16, Mass.
Maine Alpha—University of Maine, Jean Woods, 326 Penobscot, Orono, Me.
Nova Scotia Alpha—Dalhousie University, Linda Thompson, 85 Cricton Ave., Dartmouth, N.S., Can.
Vermont Alpha—Middlebury College, Susan Camden, Box 970 Middlebury College, Middlebury, Vt.
Vermont Beta—University of Vermont, Susan Wesoly, 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, Clarice Nichols, 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 Gamma—Syracuse University, Carole Framke, 210 Walnut Pl., Syracuse, N.Y.
New York Gamma—St. Lawrence University, Deborah Spencer, Pi Beta Phi, Canton, N.Y.
New York Delta—Cornell University, Lois Givinner, 330 Triphammer Rd., Ithaca, N.Y.
Pennsylvania Beta—Bucknell University, Christine Mathna, Box W302, Bucknell Univ., Lewisburg, Pa.
Pennsylvania Gamma—Dickinson College, Carol Ann Raskopf, Drayer Hall, Dickinson College, Carlisle, Pa.
Pennsylvania Epsilon—Pennsylvania State University, Penelope Wareham, 108 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, Sydney Baldwin, 6 S. College St., Athens, Ohio.
Ohio Beta—Ohio State University, Barbara Oliver, 1845 Indianola Ave., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Eleanor Metcalf, Hayes Hall, Delaware, Ohio.
Ohio Epsilon—University of Toledo, Kathy Vaughn, 3029 W. Bancroft, Toledo, Ohio.
Ohio Zeta—Miami University, Candy Cox, 209 Minnich Hall, Oxford, Ohio.
Ohio Eta—Denison University, Virginia Lidbetter, Box 1373, Denison U., Granville, Ohio.

DELTA PROVINCE

- President*—Katherine Black Massenburg (Mrs. Black), 5608 Purlington Way, Baltimore 12, Md.
Maryland Beta—University of Maryland, Sue Dayton, 12 Fraternity Row, College Park, Md.
District of Columbia Alpha—George Washington University, Mary Rolston, 2129 G St. N.W., Washington, D.C.
Virginia Gamma—College of William & Mary, Susan Stevenson, Pi Beta Phi House, Williamsburg, Va.
West Virginia Alpha—West Virginia University, Mary Ellen Dailey, 1493 University Ave., Morgantown, W.Va.
North Carolina Alpha—University of North Carolina
North Carolina Beta—Duke University
South Carolina Alpha—University of South Carolina, Sis Mullis, U.S.C. Box 2977, Columbia, S.C.

EPSILON PROVINCE

- President*—Virginia A. Losee Meyer (Mrs. Russel), 2600 Pine Lake Rd., Orchard Lake 2, Mich.
Michigan Alpha—Hillsdale College, Carol Kleinsmith, Pi Beta Phi House, Hillsdale, Mich.
Michigan Beta—University of Michigan, Mariorie Ann Stettbacher, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State University, Prudy Baum, 343 N. Harrison, E. Lansing, Mich.
Michigan Delta—Albion College, Bonnie Ball, Susanna Wesley Hall, Albion, Mich.
Ontario Alpha—University of Toronto, Suzanne Yarker, 86 Bideford Ave., Downsview, Ont., Can.
Ontario Beta—University of Western Ontario, Heather Mitchell, 344 Grosvenor St., London, Ont., Can.

ZETA PROVINCE

- President*—Helen Forsyth Raup (Mrs. Allan C.), 4015 Guilford Ave., Indianapolis 5, Ind.
Indiana Alpha—Franklin College, Ann Fisher, Eley Hall, Franklin, Ind.
Indiana Beta—Indiana University, Judy Witham, 928 E. Third, Bloomington, Ind.
Indiana Gamma—Butler University, Diane Gable, 831 W. Hampton, Indianapolis, Ind.
Indiana Delta—Purdue University, Jan Resh, 1012 State St., West Lafayette, Ind.
Indiana Epsilon—DePauw University, Sue Ann Guilkey, 303 S. Locust, Greencastle, Ind.
Indiana Zeta—Ball State Teachers College, Jan Johnson, Rogers Hall, Muncie, Ind.

ETA PROVINCE

- President*—Freda Stafford Schuyler (Mrs. Peter), 5142 Normandy Ave., Memphis, Tenn.
Kentucky Alpha—University of Louisville, Sandra Stahl, 2030 Confederate Pl., Louisville, Ky.
Kentucky Beta—University of Kentucky, Jimmie Parrott, 232 E. Maxwell St., Lexington, Ky.
Tennessee Alpha—University of Chattanooga, Janet Parks, 330 Crest Terrace Dr., Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Judy Wood, 2400 Garland Ave., Nashville, Tenn.
Tennessee Gamma—University of Tennessee, Joan Meyer, 1534 W. Cumberland Ave., Apt. 7, Knoxville, Tenn.
Tennessee Delta—Memphis State University, Nancy Kennon, 4645 Blanding Dr., Memphis, Tenn.

THETA PROVINCE

- President*—Mary Jane Stein Derringer (Mrs. Paul), 3928 Fontainebleau Dr., Tampa 7, Fla.
Alabama Alpha—Birmingham-Southern College, Pam Horton, Box 246, Birmingham-Southern College, Birmingham, Ala.
Alabama Beta—University of Alabama, Richie Starnes, Box 2825, University, Ala.
Alabama Gamma—Auburn University, Lil Cross, Dorm 7, Room 204, Auburn, Ala.
Florida Alpha—Stetson University, Sandy Liddy, Box 229, DeLand, Fla.
Florida Beta—Florida State University, Suzie Miller, 515 W. College Ave., Tallahassee, Fla.
Florida Gamma—Rollins College, Karen Kaltenborn, Box 728, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Barbara Snead, 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, Wendy Wells, Whiting Hall, Knox College, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Barbara Hetler, 636 Emerson St., Evanston, Ill.
Illinois Zeta—University of Illinois, Gail Veasman, 1005 S. Wright, Champaign, Ill.
Illinois Eta—Millikin University, Leslie Steele, 235 N. Fairview, Decatur, Ill.
Illinois Theta—Bradley University, Judy Angell, 1004 N. Institute, Peoria, Ill.

KAPPA PROVINCE

- President*—Constance Fegles Adams (Mrs. Cuyler C.), 4618 Edgebrook Pl., Minneapolis 24, Minn.
Wisconsin Alpha—University of Wisconsin, Jeanne Spitzer, 233 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Linda Pierchala, Emerson Hall, Beloit College, Beloit, Wis.
Wisconsin Gamma—Lawrence College, Audrey Gratz, 219 Colman Hall, Lawrence College, Appleton, Wis.
Manitoba Alpha—University of Manitoba, Brenda Croft, 732 Minto St., Winnipeg, Man., Can.
North Dakota Alpha—University of North Dakota, Joan Nichols, 409 Cambridge, Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Mary Vaala, 1109 5th St. S.E., Minneapolis, Minn.
Alberta Alpha—University of Alberta, Ann Archibald, 8903 120 St., Edmonton, Alberta, Can.

LAMBDA PROVINCE

- President*—Madeleine Closs Lafon (Mrs. Thomas H.), 7045 Maryland Ave., St. Louis, Mo. 63130
Missouri Alpha—University of Missouri, Betsy Slayton, 511 Rollins, Columbia, Mo.
Missouri Beta—Washington University, Suzanne Earhart, McMillan Hall, Wash. Univ., St. Louis, Mo. 63130
Missouri Gamma—Drury College, Marne Scharf, 1246 E. Portland, Springfield, Mo.
Arkansas Alpha—University of Arkansas, Sharon McDonald, Pi Beta Phi House, Fayetteville, Ark.
Arkansas Beta—Little Rock University, Mary McLaughlin, Rt. 2, Box 409, Alexander, Ark.
Louisiana Alpha—Newcomb College, Lynne Farwell, 5824 St. Charles Ave., New Orleans, La.
Louisiana Beta—Louisiana State University, Nancy Bickham, Box 6884, LSU, Baton Rouge, La.
Mississippi Alpha—University of Southern Mississippi, Kathleen Murphey, Box 2154 Southern Sta., Hattiesburg, Miss.
Mississippi Beta—University of Mississippi, Pamela Vaughn, Box 2709, University, Miss.

MU PROVINCE

- President*—Betty Summerwill Koza (Mrs. Roy J.), 340 Hutchinson Ave., Iowa City, Iowa.
Iowa Alpha—Iowa Wesleyan University, Patricia Roslyn, 109 W. Broad St., Mt. Pleasant, Iowa.
Iowa Beta—Simpson College, Julie Flora, 406 N. Buxton, Indianola, Iowa.
Iowa Gamma—Iowa State University, Jill Chambers, 208 Ash Ave., Ames, Iowa.
Iowa Zeta—University of Iowa, Jean Fee, 815 E. Washington, Iowa City, Iowa.
South Dakota Alpha—University of South Dakota, Julie Mickleson, 118 N. Plum, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Ann Cunningham, 426 N. 16th, Lincoln, Neb.
Kansas Alpha—University of Kansas, Betty Ann Maline, 1612 W. 15th, Lawrence, Kan.
Kansas Beta—Kansas State University, Rita Mundhenke, 1819 Todd Rd., Manhattan, Kan.

NU PROVINCE

- President*—Frances Corbin Bennett (Mrs. Philip C.), 6617 Hillcrest, Oklahoma City 16, Okla.
Oklahoma Alpha—University of Oklahoma, Linda Evans, 1701 S. Elm, Norman, Okla.
Oklahoma Beta—Oklahoma State University, Petrina Russo, 324 Cleveland, Stillwater, Okla.
Texas Alpha—University of Texas, Sue Howell, 2300 San Antonio, Austin, Tex.
Texas Beta—Southern Methodist University, Elen Pharr, 3101 Daniels, Dallas, Tex.
Texas Gamma—Texas Technological College, Lynn McElroy, 3314 38th St., Lubbock, Tex.
Texas Delta—Texas Christian University, Linda Hopping, Box 30012 TCU, Ft. Worth, Tex.
New Mexico Alpha—University of New Mexico, Darlene McCausland, 1701 Mesa Vista, N.E., Albuquerque, N.M.

XI PROVINCE

- President*—Dorothy Hughes Browning (Mrs. Thomas C.), 2597 Nottingham Way, Salt Lake City 8, Utah.
Colorado Alpha—University of Colorado, Sharleen Wells, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Suzanne Bowman, 2203 S. Josephine, Denver, Colo.
Colorado Gamma—Colorado State University, Susan Morrison, 1220 S. College Ave., Ft. Collins, Colo.
Wyoming Alpha—University of Wyoming, Jo Ann Simmons, Pi Beta Phi House, Laramie, Wyo.
Utah Alpha—University of Utah, Joan Trevithick, 1947 Princeton Ave., Salt Lake City, Utah.
Montana Alpha—Montana State College, Linda Lammers, Quad D, MSC, Bozeman, Mont.

OMICRON PROVINCE

- President*—Lola Story Finch (Mrs. Wm. Howard), 1612 Charlotte St., Pullman, Wash.
Washington Alpha—University of Washington, Judi Buck, 4548—17th N.E., Seattle, Wash.
Washington Beta—Washington State University, Donna Howard, 707 Linden, Pullman, Wash.
Washington Gamma—University of Puget Sound, Jan O'Farrell, North Dorm, Univ. of Puget Sound, Tacoma, Wash.
Oregon Alpha—University of Oregon, Martha Dibble, 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State University, Margaret Palmer, 3002 Harrison, Corvallis, Ore.
Oregon Gamma—Willamette University, Kareen Zumwalt, 844 Mill St. S.E., Salem, Ore.
Oregon Delta—Portland State College, Arlene Matson, Pi Phi Apt., 927 S.W. Jackson, Portland, Ore.
Idaho Alpha—University of Idaho, Marcia Studebaker, 507 Idaho, Moscow, Ida.

PI PROVINCE

- President*—Clara Hall Sipherd (Mrs. L. W.), 4170 La Ladera Rd., Santa Barbara, Calif.
California Beta—University of California, Paula Daly, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Barbara Cummings, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Barbara Harsell, 700 Hilgard Ave., Los Angeles 24, Calif.
California Epsilon—San Diego State College, Stephanie Evans, 5080 College Pl., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Lee Anne Horine, 763 Camino Pescadero, Goleta, Calif.
Nevada Alpha—University of Nevada, Judy Wilson, 869 N. Sierra, Reno, Nev.
Arizona Alpha—University of Arizona, Jane Landreth, 1035 N. Mountain, Tucson, Ariz.

Alumnae Advisory Committee Chairmen 1963-1964

*No list received—used 1962-63 Chairman

ALPHA PROVINCE

- Maine Alpha*—Acting Chairman, Mrs. Linwood White, 106 Forest Ave., Orono, Me.
**Nova Scotia Alpha*—Mary Lamb (Miss), 1117 Tower Rd., Halifax, N.S., Can.
Vermont Alpha—Ruth Palmer Cram (Mrs. Edw. S.), R.F.D. #3, Middlebury, Vt.
Vermont Beta—Margaret Ryan VanDine (Mrs. Howard A., Jr.), 21 Lindenwood Dr., South Burlington, Vt.
Massachusetts Alpha—Ronda L. Gamble (Miss), 14 Middle St., Beverly, Mass.
Massachusetts Beta—Janice Rood (Miss), 35 South Park Ter., Northampton, Mass.
Connecticut Alpha—Janet Sutherland Atonson (Mrs. R. F.), Barnsbee Lane, Rt. 4, Coventry, Conn.

BETA PROVINCE

- New York Alpha*—Donna Taylor Pair (Mrs. Donald), 100 Briarcliffe Rd., DeWitt, N.Y.
New York Gamma—Nancy Des Reis Mager (Mrs. A. H.), 46 Riverside Dr., Canton, N.Y.
New York Delta—Eleanor Akin Smith (Mrs. Sheldon), 168 Pleasant Grove Rd., Ithaca, N.Y.
Pennsylvania Beta—Hannah Mervine Miles (Mrs. T. M.), R.D. #1, Lewisburg, Pa.
Pennsylvania Gamma—Margaret Martin Sloane (Mrs. William), 417 W. South St., Carlisle, Pa.
Pennsylvania Epsilon—Miriam Sprague Wellington (Mrs. A. M.), 312 S. Buckhout St., State College, Pa.

GAMMA PROVINCE

- Ohio Alpha*—Vernah Stewart Gardner (Mrs. G. A.), 35 Grosvenor St., Athens, Ohio.
Ohio Beta—Helen D. Fox (Mrs. R. M.), 2333 Farleigh Rd., Columbus 21, Ohio.
Ohio Delta—Sally Davis Wood (Mrs. Paul), 114 Grandview Ave., Delaware, Ohio.
Ohio Epsilon—Marjorie Keller Winger (Mrs. Ross F.), 4154 Dorchester Dr., Toledo 7, Ohio.
Ohio Zeta—Charity J. Carson (Miss), 820 S. Campus, Oxford, Ohio.
Ohio Eta—Edith Hoyer Rankin (Mrs. Allen R.), 2185 Cambridge Blvd., Columbus 21, Ohio.

DELTA PROVINCE

- Maryland Beta*—Barbara McCollum Shoemaker (Mrs. John H.), 11713 Stonington Pl., Silver Spring, Md.
District of Columbia Alpha—Marjorie M. Pickard (Mrs.), 2229 Bancroft Pl. N.W., Washington 8, D.C.
Virginia Gamma—Lavonne Olson Tarleton (Mrs. J. S.), 221 Tyler Brooks Dr., Williamsburg, Va.
West Virginia Alpha—Joan Schleuniger Crooks (Mrs. E. W.), 467 Hillview Dr., Morgantown, W.Va.
North Carolina Alpha—Eliza Rose Roberts Mrs. Durward), 779 Old Mill Rd., Chapel Hill, N.C.
North Carolina Beta—Connie Esken Hydrick (Mrs. Julius C.), 3108 Devon, Rd., Hope Valley, Durham, N.C.
South Carolina Alpha—Mary Lees Graham McGeary (Mrs. J. A.), 30 Gibbs Ct., Columbia, S.C.

EPSILON PROVINCE

- Michigan Alpha*—Alice Anthony Baselle (Mrs. V. A.), Steamburg Rd., Hillsdale, Mich.
Michigan Beta—Edith Stanley Marshall (Mrs. W. V.), 95 Underdown Rd., Ann Arbor, Mich.
Michigan Gamma—Rachel Bruner McComb (Mrs. William), 2019 Cooper Ave., Lansing, Mich.
Michigan Delta—Margaret Krause Young (Mrs. Ralph A.), 408 Brockway Pl., Albion, Mich.
Ontario Alpha—Mary Herdman Scott (Mrs. R. B.), 35 Donegal Dr., Toronto, Ont., Can.
Ontario Beta—Beverly Lockwood Fowler (Mrs. J. A.), 162 Elworthy Ave., London, Ont., Can.

ZETA PROVINCE

- Indiana Alpha*—Gyneth Wilson Fredbeck (Mrs. Melvin N.), R.R. #4, Franklin, Ind.
Indiana Beta—Shirley Kluger McClain (Mrs. R. D.), 2631 Skyline Dr., Bloomington, Ind.
Indiana Gamma—Dorothea White Flint (Mrs. Leroy), 2849 N. Delaware St., Indianapolis 5, Ind.
Indiana Delta—Jane Ransom Long (Mrs. Richard W.), 1413 Warren Pl., Lafayette, Ind.
Indiana Epsilon—Madelyn Weyer Killinger (Mrs. D. W.), 116 Northwood Blvd., Greencastle, Ind.
Indiana Zeta—Audrey Gibson Hostetter (Mrs. I. S.), 300 Winthrop Rd., Muncie, Ind.

ETA PROVINCE

- Kentucky Alpha*—Ruth Anne Rogers Ragsdale (Mrs. J. C.), R. 1, Box 107, Prospect, Ky.
Kentucky Beta—Louise Wood Baker (Mrs. Leslie M.), 970 Mason Headley Rd., Lexington, Ky.
Tennessee Alpha—Mary Young Hale (Mrs.), 205 Jarnakin Ave., Chattanooga 5, Tenn.
Tennessee Beta—Martha King Baird (Mrs. Harry G.), 604 Davidson Rd., Nashville, Tenn.
Tennessee Gamma—Pat Whitesides Akers (Mrs. William A.), 634 Scenic Dr., Knoxville, Tenn.
Tennessee Delta—Betty Fulton Drake (Mrs. R. B.), 5159 Wheelis Dr., Memphis 17, Tenn.

THETA PROVINCE

- Alabama Alpha*—Helen Irwin Kohl (Mrs. F. S.), 3244 E. Briarcliff Circle, Birmingham, Ala.
Alabama Beta—Doris Plagge Burton (Mrs. J. H.), 34 Southmont Dr., Tuscaloosa, Ala.
Alabama Gamma—Elizabeth Sapp Ragan (Mrs. T. D.), Box 1103, Auburn, Ala.
Florida Alpha—Louise Edge Warden (Mrs. W. F.), 1420 W. Stevens Ave., DeLand, Fla.
Florida Beta—Jean Wade Morris (Mrs. John), 2208 Mendoza Ave., Tallahassee, Fla.
Florida Gamma—Dee Anne Bonsib Thomas (Mrs. J. A., Jr.), 1181 Whitesell Dr., Winter Park, Fla.
Georgia Alpha—Zoe Saunders James (Mrs. R. E.), 3903 Gladney Dr., Doraville, Ga.

IOTA PROVINCE

- *Illinois Alpha*—Alice McDougall Jensen (Mrs. R. M.), 1515 E. Broadway, Monmouth, Ill.
Illinois Beta-Delta—Sara Jane Obenlander Allensworth (Mrs. David R.), 1621 N. Prairie St., Galesburg, Ill.
Illinois Epsilon—Rosemary Utterback Trump (Mrs. Robert), 2618 Sheridan Rd., Evanston, Ill.
Illinois Zeta—Katherine Parsley Andert (Mrs. T. L.), 402 S. Highland Ave., Champaign, Ill.
Illinois Eta—Elizabeth Frushour Hill (Mrs. J. Robert), 10 South Side Country Club, Decatur, Ill.
Illinois Theta—Cynthia Seifert Tousley (Mrs. N. W.), 605 Indian Circle, East Peoria, Ill.

KAPPA PROVINCE

- Wisconsin Alpha*—Joan Heller Brewster (Mrs. F. A.), 702 Baltzell St., Madison, Wis.
Wisconsin Beta—Ethel Butcher Shogren (Mrs. Arthur), 1051 Prairie, Beloit, Wis.
Wisconsin Gamma—Andrea Stephenson Bletzing (Mrs. John), 617 Grove St., Neenah, Wis.
Manitoba Alpha—Patricia Malaher Holman (Mrs. D. A.), 768 Montrose St., Winnipeg, Man., Can.
Minnesota Alpha—Ruth Huttkrans Hastings (Mrs. A. W.), 1617 E. River Ter., Minneapolis, Minn.
North Dakota Alpha—Mina T. Clayburgh (Mrs. B. J.), 729 Reeves Dr., Grand Forks, N.D.
**Alberta Alpha*—Betty Cullerne Parker (Mrs. H. S.), 13908-92nd Ave., Edmonton, Alta., Can.

LAMBDA PROVINCE

- Missouri Alpha*—Nancy Taylor (Miss), 1312 Bass, Columbia, Mo.
Missouri Beta—Anne Burnett Ward (Mrs. Wm. M.), 337 Gray Ave., Webster Groves 19, Mo.
Missouri Gamma—Jane Lusk Henderson (Mrs. E. S.), 2022 E. Page, Springfield, Mo.

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. 56th, 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.), 2955 Onyx St., Eugene, Ore.
Oregon Beta—Carlene Inman Kiel (Mrs. Eugene D.), 2455 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.), 25 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 Motycka (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 Hakewessel Fallon (Mrs. Robert), 27 Douglas Rd., Delmar, N.Y.
Buffalo, N.Y.—Lillian Anliker 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. Triphammer Rd., Ithaca, N.Y.
Long Island-North Shore, N.Y.—Virginia Wiley Rosar (Mrs. Michael T.), 55 Green Meadow Lane, Huntington, N.Y.
Mid Hudson Valley, N.Y.—Vera Morrison Berray (Mrs. Robert), Millbrook, N.Y.
New York City, N.Y.—Patricia D. Gray, 104 E. 85th St., New York 18, N.Y.
Northern, N.J.—Helen Hodgekins 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—Janet Caldwell Yeats (Mrs. William N.), 233 Ivy Rock Lane, Havertown, Pa.
Pittsburgh, Pa.—Sarah Biles Sanders (Mrs. T. D.), 42 Lamar St., Pittsburgh, Pa. 15221
Pittsburgh-South Hills, Pa.—Randy Montie Anderson (Mrs. J. B.), 11 Rosemont, Pittsburgh 34, Pa.
Ridgewood, N.J.—Joan Evans Patrick (Mrs. Donald), 241 Highland Ave., Ridgewood, N.J.
Rochester, N.Y.—Jane Springer Dobles (Mrs. R. W.), 250 Kartes Dr., Rochester 16, N.Y.
Rockland County, N.Y.—Barbara Travis Osgood (Mrs. William M.), 50 Sunset View Dr., West Nyack, N.Y.
Schuylkill, N.Y.—Gladys Cottrell Larabee (Mrs. John), 166 Birch Lane, Scotia, N.Y.
Southern, 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 Coons (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 Stratton (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.), 2250 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. J. 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 Byerly Ct., Charlotte 9, N.C.
Clarksburg, 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 Klingle 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 Stearns 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 Bailett (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. Pickel (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 Sturkeon Armstrong (Mrs. B. N.), 90 Hunt Club Dr., London, Ont., Can.
North Woodward, Mich.—Elizabeth Miller Beals (Mrs. Wm.), 27421 Spring Arbor Dr., Southfield, Mich.
Southwestern, Mich.—Jean McFadden Schaumann (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

Alumna 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, Ogden 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 Vandivier (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 Heesman (Mrs. Donald), 6921 Newburg Rd., Evansville, Ind.
Terre Haute, Ind.—Nancy House Rubey (Mrs. Fred), 33 S. 22nd St., Terre Haute, Ind.

ETA PROVINCE

Alumna 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

Alumna 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.—Marilyn Talton Johnson (Mrs. Lary), 1321 N.W. 6th Ave., Ft. Lauderdale, Fla.
Gainesville, Fla.—Nancy Hawbaker 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 DeVoort 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.), 62-B Lamar 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

Alumna 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)—Anne Eckley Haynes (Mrs. James), 393 W. Teyman, 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.—Jeretta 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), 332 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 Cr., 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 Campeno Smith (Mrs. R. C.), 522 N. Elmore Ave., Park Ridge, Ill.
Peoria, Ill.—Ahna Wieting McCorvie (Mrs. John), 250 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.), 3259 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

Alumna 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

Alumna 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.
 El Dorado, Ark.—Polly McQuade, Jr. (Mrs. Tom), 1207 W. Sixth, El Dorado, Ark.
 Fayetteville, Ark.—Rose Richardson McNair (Mrs. W. R.), 542 N. Olive, Fayetteville, Ark.
 Fort Smith, Ark.—Janelle Hembree (Mrs. H. L.), 4123 S. 34, Ft. Smith, Ark.
 Grand Prairie, Ark.—Miss Jane Barris, 1003 S. Mapee, Stuttgart, Ark.
 Hattiesburg, Miss.—Cleo Moore (Mrs. Alfred), 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 Hawkinson 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), 603 W. Main St., Carrollton, Mo.
 Monroe, La.—Harvianne Owen Bunn (Mrs. Jack), 1911 Sherwood, Monroe, La.
 New Orleans, La.—Mary Nell Porter Nolan (Mrs. Ulisse), 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., St. Joseph, Mo.
 St. Louis, Mo.—Mary Frances Hosmer Anderson (Mrs. Elmer), 646 Clark, St. Louis, Mo. 63119
 Shreveport, La.—Jackie Hauser Watkins (Mrs. D. S.), 228 India, Shreveport, La.
 Springfield, Mo.—Phyllis Williams Patterson (Mrs. Al), 3139 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

Alumna 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, Cartilage, Ill.
 Cedar Rapids, Iowa—Mary Jean Bond Tilden (Mrs. Robert), 3848 Vine Ave., S.E., Cedar Rapids, Iowa.
 Council Bluffs, Iowa—Karen Peterson Kiger (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 Packer (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.—Marilyn Montor Edgcomb (Mrs. Wm.), 2925 Calvert, 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.—Mation Wilson Mossman (Mrs. Harland), 3612 N. 49th St., Omaha 4, Neb.
 Panhandle, 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 Chadwells, Wichita, Kan.

NU PROVINCE NORTH

Alumna 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), Rt. #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.
 *Will Rogers (Claremore, Okla.)—Wilma Collins Scott (Mrs. Raymond R.), 1417 Louisville, Claremore, Okla.

NU PROVINCE SOUTH

Alumna 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 Meier 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—Floreda Francis Stevens (Mrs. A. C.), 2013 Wood Pl., Longview, Tex.
 El Paso, Tex.—Patty Newton Rerrick (Mrs. Charles), 2018 N. Kansas, El Paso, Tex.
 Fort Worth, Tex.—Nancy Quares 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 Meeboer (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 Gilbreath Fitch (Mrs. William E.), 3218 Tophill, San Antonio, Tex.
 Sherman-Denton, 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 Honour 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, Wyo.
 Billings, Mont.—Alice Goddard Keene (Mrs. A. S.), 1226 Ponderosa Dr., Billings, Mont.
 Boulder, Colo.—Henrietta Byers Billhorn (Mrs. Thos.), 5805 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.—Ernestine 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—Kaylene Sandtner Erickson (Mrs. Robert M.), 2602 Fairbanks St., Spenard, Alaska.
 Bellevue, Wash.—Sally Talbert 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 Hakan 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 Anunsen (Mrs. Fred S.), 1530 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.), 1032 E. 56th, Spokane 36, Wash.
 Tacoma, Wash. (Inez Smith Soule)—Mrs. Donald Thirtymacre, 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.), 1124 Bonsella Ave., 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.—Tressie 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 Dasler (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.—Martha Tinker Jones (Mrs. Richard), 24220 Hillview Dr., Los Altos Hills, Calif.
 Reno, Nev.—Elaine Zeitlmann Altenberg (Mrs. F. Giles), 2220 Schroeder Way, Sparks, Nev.
 Sacramento, Calif.—Kathryn McDufee 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.
 Camelback, Ariz.—Elizabeth Jordan Holman (Mrs. C. M.), 9225 N. 53rd Pl., Scottsdale, Ariz.
 Covina-Pomona, Calif.—Margaret Whelihan Beck (Mrs. F. E.), 534 N. Ranch Lane, Glendora, Calif.
 Glendale, Calif.—Dorothy Payton 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. Moerer 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 Pardum Schilling (Mrs. George), 701 Wildomar, Pacific Palisades, Calif.
 South Bay, Calif.—Mrs. Victor Lund, 26650 Shadowwood Dr., Palos Verdes Estates, Calif.
 South Coast, Calif.—Martha Moots Reynolds (Mrs. George M.), 2125 North Jody Ave., Santa Ana, Calif.
 Tucson, Ariz.—Joan Skorpick Campidonia (Mrs. G. Robert), 7032 Blue Lake Dr., Tucson, Ariz.
 Whittier, Calif.—Marilyn Meitner Johnston (Mrs. James), 15409 Foremost 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:

Send to the Province President within three days after any initiation a report that names of new initiates have been recorded in the Record of Membership Book.

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 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 roster with program plans (page 230 of club President's notebook) 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, Midvale Bldg., 112 S. Hanley Rd., St. Louis, Mo. 63105

TO PI BETA PHI CENTRAL OFFICE, Midvale Bldg., 112 S. Hanley Rd., St. Louis, Mo. 63105

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)

BIG EVENTS + BIG INTEREST
= **BIG PROFITS**
For Settlement School

THE RED BARN

Magazines make thoughtful gifts for Mother's Day; Father's Day; Party Favors or any Special Event

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

Midvale Bldg.
112 S. Hanley Road
St. Louis, Missouri 63105

(Continued from opposite page)

- Book of Pledges' Signatures, \$5.00
- 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. ½ 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, 112 S. Hanley Rd., Clayton, Mo.

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, 112 S. Hanley Road, Clayton, Mo.

CRAFT WORKSHOP—In The Smokies

GATLINBURG, TENNESSEE

Pi Beta Phi Settlement School
College of Home Economics

Credit or Non-Credit Work

UNIVERSITY OF TENNESSEE

June 22 to July 18, 1964

FULL SESSION **HALF SESSION**

June 22–July 18 June 22–July 4

SHORT SESSION July 6–July 18

July 20–24

STAFF

MARJORIE CHALMERS, R.N., Resident Nurse, Pi Beta Phi Settlement School. **FRANCES JEFFRESS**, B.S., Dietitian, Supervisor of School Lunchroom Program, Crossett, Arkansas. **MARIAN G. HEARD**, B.S., M.A., Director of Craft Workshop, Professor of Craft Design, The University of Tennessee. **JEAN HEMPHILL**, B.S., M.S., Instructor of Art and Crafts, Franklin High School, Franklin, North Carolina. **MARION W. MUELLER**, A.B., Director of the Pi Beta Phi Settlement School at Gatlinburg. **LURA M. ODLAND**, B.S., M.A., Ph.D., Dean of College of Home Economics, The University of Tennessee. **LULA SMITH**, B.S., M.A., Former Associate Professor, University of Iowa; Co-author of "Contemporary Handweaving." **DONNA R. READ**, B.S., M.S., Instructor, Judson College, Marion, Alabama. **JEAN B. STANGE**, B.S., A.M., Associate Professor, University of Wisconsin. **BERNICE A. STEVENS**, B.S., M.S., Designer-Craftsman of the Sky-high Studio, Gatlinburg, Tennessee. **BETTY A. STREET**, B.S., M.S., Assistant Director, Assistant Professor, University of Illinois. **JACQUELINE B. WARD**, M.F.A., Designer-Craftsman, Gainesville, Florida. **HELEN WORRALL**, B.S., M.F.A., Instructor of Art and Crafts, Reading High School, Cincinnati, Ohio.

Craft Workshop Schedule

8:00–10:20

Beginning Pottery

Craft Design

Advanced Weaving

Beginning Jewelry

12:45–3:05

Advanced Pottery

Beginning Enameling

Advanced Jewelry

Recreational Crafts

3:15–5:35

Advanced Enameling

Textile Design

Beginning Weaving