

THE ARROW

of Pi Beta Phi

Fall 1965

1965 Fraternity Awards Announced
Senior Keys Discussed
Arizona Beta Installation story
1965 Summer Craft Workshop report

THE COMELY CORPS

"Eyeees Right!" was the command. The smiles were an instinctive response on the part of Ohio State University Coed Cadets as they approached the President's reviewing stand in a May Day parade last spring. The humor and beauty of it all has brought a warm response from Columbus, Ohio, where their picture first appeared to the lonely outposts manned by American soldiers in Viet Nam.

It was *Columbus Dispatch* photographer William Blackstone who captured the moment on film and his timely shot has literally been seen around the world through the distribution of the picture by a wire service and its use in a national magazine.

Nancy Kuyper, Ohio Beta Pi Beta Phi chapter vice president, is the smiling young lady in the front row just to the right of the order-barking Cadet Colonel Diane Kennedy, Kappa Alpha Theta, and her chapter's vice president.

Nancy's front row, center position in the picture, her comely appearance and winning smile have brought her a wave of mail from old friends and new admirers. She got an offer for a screen test, and was "Service Doll of the Month" for an Army company in France.

The letters came from Harvard, Holland and "from friends I hadn't seen in years . . . an old beau in California, a rival Angel Flight member in Boston, family friends in Florida, and from a very surprised set of grandparents in California, who were casually leafing through the Sunday paper and saw me smiling at them," she says.

Photographer Blackstone, who has since won first place honors in the monthly National Press Photographers contest with the photo, was also besieged with mail. One request for a copy of the picture came from eight bachelor officers in Da Nang, Viet Nam. They felt it would go a long way toward "boosting morale."

For the military purists in the crowd, Nancy has an explanation about that smile. She says, "At the moment the picture was taken, Diane was shouting "Eyes Right". Even though the boys are forever straight-faced while marching, we *always* smile when doing an "Eyes Right" for the President".

This time, thanks to Bill Blackstone, the Ohio State University president wasn't the only fellow who got to bask in the sunshine of those smiles.

THE COVER—*The Arrow* appreciates the permission of Photographer William Blackstone and the *Columbus Dispatch* for use of their photo on this cover.

THE ARROW OF PI BETA PHI

VOLUME 82

FALL 1965

NUMBER 1

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. 72365

Alumnæ Club Editor: ADELE ALFORD HEINK, 3434 Jewell St., San Diego, Calif. 92109

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., Tonawanda, N.Y.

Arrow File: Pi Beta Phi Central Office, 112 S. Hanley Rd., St. Louis, Mo. 63105

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

Contents

Off the ARROW Hook	2
1965 Awards Announced	3
Two Are Recipients of ABO Award	4
Province ABO Winners	6
Chapter Service Award Is Doubled	7
Province Chapter Service Winners	8
Harriet Rutherford Johnstone Scholarships	9
Arizona Beta Installation	10
Arizona Beta's First Initiate	12
News from Little Pigeon	13
Director of Alumnæ Programs	17
They've Given Cinderella a Key	18
Five Sisters Share Golden Arrow Bond ..	22
Feature Section	24
Mortar Board	43
Campus Leaders	44
Beauty Queens	51
Alumnæ Letters	56
In Memoriam	96
Fraternity Directory	97
Active Chapter Directory	99
Alumnæ Advisory Committee Chairmen ..	101
Alumnæ Department Directory	103
Official Calendars	108
Supplies	112

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

☛ 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 St. Louis, Missouri, and at additional mailing office.

Printed in the United States of America

off the *Arrow hook*

FALL IS A GOLDEN HOUR in the year and this issue of THE ARROW is shining with a golden glint of happiness that comes from recognition of achievement, and stories of accomplishment and the fulfillment of dreams.

CHAPTERS AND INDIVIDUALS who earned 1965 awards have known this happy news since mid-June but many of their sisters will be learning it for the first time in this issue of THE ARROW.

Again we have two winners of the national Amy Burnham Onken award, Barbara (Barbie) Oliver, Ohio Beta, and Sara Ruth (Sis) Mullis, South Carolina Alpha.

There is no question that both of these fine young women richly deserve this high honor in view of their gifts of self and service to their universities, their chapters and the fraternity at large. The award honors a remarkable Pi Phi who never quit giving her very best to her fraternity and both Barbie and Sis give promise of upholding that tradition in every respect.

THE ARROW is indebted to Barbie already for its permission to use a prize-winning picture on this issue's cover.

She was through with school and relieved of chapter responsibility but she was still alert to a good story. This led her to contact William Blackstone, *Columbus Dispatch* photographer, for permission to use the picture and she also gathered the material and made the other contacts necessary for our cover story.

We were ready to give her another award—the less heralded, "Off the Hook" award after that, for she had gotten your editor off the hook right neatly with that generous assist.

ANOTHER SOURCE of gold in the pages of this issue lies in the number of stories about our Golden Arrow Pi Phis and their continuing records of service in their communities. Leading the way are the remarkable Baker sisters, five Iowa Beta Pi Phis who now wear the Golden Arrow guard. This surely must be a record that stands unchallenged in our fraternity annals.

THERE'S A POSTSCRIPT of pride to a story we had in our summer magazine about Mary Garber, California Gamma Pi Phi. That story (page 17) told about Mary's work as city editor of the *Daily Trojan*, University of Southern California student newspaper.

Before that issue of THE ARROW had reached our membership, that news was stale—for in May, 1965, Mary Garber had been named editor of the *Daily Trojan*. She is only the sixth woman student to hold that post in the 74-year history of the paper.

SOMETHING NEW has been added staff-wise for THE ARROW. Beginning with the next issue, the news from chapters will be supplied by a new officer, THE ARROW Correspondent. It is hoped that this long needed change will increase our breadth of coverage and open the door to new accomplishments for our magazine.

In welcoming these new staff members, your editor must also express a warm word of appreciation to busy chapter corresponding secretaries who found time to supply material for the magazine along with their other duties. Many of these officers worked without a manual and others had only an outdated guide for this work and still they did a highly creditable job.

1965 Awards and Scholarships Announced

Ohio Alpha Balfour Cup Winner; Eighteen Scholarships Awarded

Fulfillment of the goals of Pi Beta Phi in chapter organization, individual achievement, and campus service has earned recognition for the fraternity's chapters judged to be outstanding in 1964-65. That recognition has come through the annual awards program of the Fraternity.

Ohio Alpha won the top chapter award, the Balfour Cup. This outstanding Gamma province chapter has stood high in achievement in recent years and this award capped their drive toward excellence.

Sarah Ruth Mullis, South Carolina Alpha and Barbara Oliver, Ohio Beta, shared the Amy Burnham Onken Award as the outstanding active members in 1964-65. Both served their chapters as presidents and had remarkable records of campus service and leadership.

The National Chapter Service award also went to two dedicated chapter presidents, Clarice Nichols, Connecticut Alpha and Marie Kuchuris, Indiana Beta.

Other award winners were:

Stoolman Vase—North Carolina Beta.

Philadelphia Bowl—Kansas Beta.

Alice Weber Mansfield Bowl—Kansas Alpha, Kansas Beta, Oklahoma Alpha.

Vera Moss Bowl—Texas Beta.

Fraternity Education Award—New York Delta.

Elizabeth Summerwill Koza Award—(standards) Florida Gamma.

Nita Hill Stark Vase—South Dakota Alpha.

Historian's Cup—Louisiana Alpha.

Honorable Mention for Chapter Histories—Nebraska Beta, Louisiana Beta, Oklahoma Beta, Arizona Alpha, North Carolina Beta, Utah Alpha, Illinois Theta, Indiana Epsilon, North Dakota Alpha, Oregon Beta.

Pi Phi Times Award—Washington Beta.

Westchester Club Award—Indiana Gamma.

National Scholarship Plaque—Indiana Alpha.

Dr. Hazel Rutherford McCuaig Award—Alabama Alpha.

Grand Council Award—(Scholarship Incentive) Tennessee Alpha.

Ada Prentice Williams Chapter Scholarship Award—Carol Miller, California Zeta.

May L. Keller Settlement School Award—Iowa Gamma.

Pi Beta Phi Fellowship—Mary Baumgartner McCollum, 1964 graduate of Kansas Alpha.

California Alpha Scholarships—Janice Hoeffler, Washington Alpha; Judy Manville, Idaho Alpha; Linda Brooks, South Dakota Alpha.

Junior Group Scholarship—Sandra Kay Smit,

South Dakota Alpha.

Ruth Barrett Smith Scholarships—Norma Gray, Oklahoma Beta; Donna Kettler, Missouri Alpha.

Harriet Rutherford Johnstone Scholarships—Susan Malone, Ohio Alpha (this scholarship is awarded in memory of Diana Avery and Kathleen Clay, California Zeta Pi Phi) Lynette Berg, Kansas Alpha; Lorene Carlson, Illinois Eta; Margaret Clinton, Arkansas Alpha; Karen Lou Diesing, Missouri Gamma; Mary Kay Gisolo, Illinois Eta; Diane Kingsbury, Washington Alpha; Rene McElroy, Alberta Alpha; Susan Anne Scheffel, Oklahoma Beta; Dona Rose Worthen, Texas Alpha; Jenifer Secord, Washington Beta.

Sandra Kay Smit of South Dakota Alpha is the 1965 Junior Scholarship winner

Scholarship Information

Members of Pi Beta Phi who are interested in making application for the Pi Beta Phi Fellowship or one of the scholarships awarded annually by the Fraternity will find complete application information in this issue of THE ARROW on page 42.

Barbara Oliver

Two Are Recipients of

It was something of a habit for Ohio Beta to name Barbie Oliver "an outstanding member" from the year of her pledgeship to that of her graduation. That this was worthy recognition and confidence well placed has now been affirmed with her selection as a national winner of the Amy Burnham Onken Award.

From the moment she enrolled at Ohio State, Barbie was involved in a variety of endeavors in giving service to the University. She was chosen Ohio State's outstanding sorority pledge in 1962 on the basis of character, scholarship, and activities.

An active member of the Woman's Student Government Association, she was elected to its Board as a sophomore and served it as first vice president in her junior year. She became a member of the Commerce Student Faculty Advisors Committee and Pacesetters, an organization of the Commerce College for which only 25 of 2,700 students were chosen.

She was invited to membership in Alpha Lambda Delta and was its vice president. She also served as vice president of Chimes and was tapped for membership in Mortar Board.

Her campus service culminated in one of the highest appointative honors possible for an OSU woman student. She was appointed to the Council on Student Affairs, which is made up of the President of the University, the Dean of Women and Dean of Men, outstanding faculty members and one male student and one woman student.

Barbie was president of her pledge class and chosen its outstanding pledge. She was also honored as the chapter's outstanding sophomore member in 1963 and as its outstanding junior member the following year. She had been membership chairman before her election as president of the chapter in 1964.

She has received an assistantship in the Department of Sociology and Anthropology at Ohio State. She will work on her Master of Arts degree in the coming year and hopes to teach at the college level.

Her thoughts on what Pi Beta Phi meant to her are:

"There is a poem about a torchbearer whom ev-

eryone followed. His light shone brightly attracting many people. Soon the torchbearer forgot the power of the light he bore and fancied that it was *he* the people followed. Then one day he fell; the light was nearly out. From the crowd came another quickly grabbing up the torch, until fanned by the wind it glowed again. As the people passed over him toward the light, the torchbearer realized what he had forgotten. It was the *torch* the people followed who-ever the bearer may be.

This story tells of a duty we owe to our torch—the arrow. It is by our light that we are judged, for the arrow's gleam is widely known. Each of us bearing the arrow is responsible for its flame. Apathy casts a dim light; the higher we carry the arrow the more brightly it shines o'er us all. But we must take care not to make the torchbearer's error. We must remember that the arrow represents something beyond ourselves or our chapter. I am not all that it is and yet it becomes all that I am. This is truly a challenge to womanhood.

I have worn the arrow, carried the torch. I have stumbled often borne up again by a sister's confidence. The arrow's beam has shown me many things, lighted parts of me even I did not know before. In a talk with rushees last winter I made this observation about our society. We do not readily show our feeling toward another. We cannot simply say 'You are my friend.' We must instead use symbols—a smile, a gift, *an arrow*. I shall always remember those who lifted me when I fell and are part of all I have achieved. To them I gratefully say, "You are my friends." I hope that my arrow, enhanced now by a beautiful diamond guard, will always be a part of the flame that burns brightly and enduringly, the torch of friendship and love, the arrow of Pi Beta Phi."

Of Sarah Ruth "Sis" Mullis, a chapter sister has said, "In all, Sis is part of everyone and everything in the sorority." Now, as a national winner of the Amy Burnham Onken award, this tiny girl with the great heart is part of an elite group of Pi Phis chosen in their youth as the outstanding members of their times.

National ABO Award

Sarah Ruth Mullis

Known from the Dean of Students at the University of South Carolina to the newest Pi Phi pledge as "Sis," she earned the same respect from both for her indefatigable service and active interest in every project she undertook.

She was president of the woman's honorary, Alpha Order, two years and led it in preparation for petitioning Mortar Board. She served Rho Chi, pharmaceutical honorary, as president and was both vice president and president of the school's literary society, Euphrosynean. She has a place in *Who's Who in American Colleges and Universities*.

In the fall of 1964, the Dean of Students and Dean of Men selected "Sis" to represent USC at the White House Conference of College Students called by President Johnson. In the spring of 1965, the Interfraternity Council and Panhellenic of USC named her the University's Outstanding Sorority Woman.

"Sis" served her chapter as pledge president and was named Best Pledge in that class. Though a sophomore pledge, she managed in three years to serve her chapter as Censor, Program Chairman, Scholarship Chairman, Pledge Supervisor, and President.

She graduated from the USC School of Pharmacy fourth in a class of forty-one and is now in Atlanta, Georgia.

Reflecting on what Pi Beta Phi has meant to her, she says,

"Since I am writing this only by virtue of being co-winner of the National Amy Burnham Onken Award, I would like to first comment on the great lady for whom this award is named. I was fortunate enough to meet Miss Onken at the Washington Convention, not realizing at the time it would be her last. I only wish that future winners of her award could have had the opportunity to see and hear her —by her presence and words she instilled in you the spirit of Pi Beta Phi, the silence was awe-inspiring, and it was most evident what she, by the sheer force of her personality and character, had meant to our fraternity. I think any Pi Phi would accept this award with deep humility, and yet I do even more so because it bears her name.

When I pledged Pi Phi, the girls leading our chapter were of the finest quality, and I hope every pledge has that calibre of girl whose example she can follow. However, I do not think my admiration for these actives was unusual, because I am certain that in each of our 110 chapters, pledges feel as I felt, and Pi Beta Phi, as individuals and a group, gives them something high for which to aim. As an active I can only say that the sisterhood of which I had become a part knew no bounds, and I hope these girls are aware of how much a part of me they have become, and how much richer my life is because of them. A sincere thank you, S. C. Alphas— 'the joy of having known you will last my whole life through.'

Just as a local chapter is only a part of the scope of our national fraternity, so this is only part of what Pi Beta Phi means to me. I consider myself very fortunate to have attended a province workshop and two conventions. After each of these events I returned home with a deeper love and devotion of Pi Beta Phi, our officers, and the sisters who were there with me. If I had to express in a single word what Pi Phi means to me, my answer would be friendship; and for these friendships, active, and alumnae, I am deeply indebted to my fraternity. To me the wonderful thing about these friendships is that I have grown with each and every Pi Phi I have known. This, I think, is because we are not stereotyped, but rather are individuals, sisters bound into a 'golden chain' by our high standards and ideals—and of course our love for each other and our fraternity. So that to me Pi Beta Phi is our sisterhood, our standards, and our sincere devotion to both.

Having thanked my chapter, I would like to express my sincere gratitude to the alumnae who have made Pi Phi what it is to me, and as if this were not reward enough, they have also made this award possible. I thank them for their time, their efforts, their interest, and their inspiration. I look forward to my alumnae years in Pi Beta Phi, and only hope that in the future I can mean to some active a fraction of what so many alumnae have meant to me."

PROVINCE ABO
WINNERS

Martha Dibble
Oregon Alpha
Omicron

Sarah Lloyd
Wisconsin Beta
Kappa

Stephanie Barry
Maine Alpha
Alpha

Lynn Farwell
Louisiana Alpha
Lambda

Lynn McElroy
Texas Gamma
Nu

Lil Cross
Alabama Gamma
Theta

Barbie Hettler
Illinois Epsilon
Iota

Julie Mickelson
South Dakota Alpha
Mu

Helen Quinlan
Colorado Gamma
Xi

Barbara Garmiana
New York Delta
Beta

Ruth Montgomery
Tennessee Beta
Eta

Ann Fisher
Indiana Alpha
Zeta

Suzanne Yasta
Ontario Alpha
Epsilon

Gail Price
Arizona Alpha
Pi

Clarice Nichols

Marie Kuchuris

Chapter Service Award Is Doubled

Two chapter presidents with records of efficient and devoted service received the 1965 Pi Beta Phi Chapter Service Award. The recipients of the award are Marie Kuchuris of Indiana Beta and Clarice Nichols of Connecticut Alpha.

Both award winners achieved this coveted honor for their tireless and effective efforts in guiding their chapters to new dimensions in the areas of chapter unity and efficiency, alumnae-active chapter relationships and campus leadership.

Active on campus herself, Marie encouraged her sisters in seeking wider participation on the Indiana University Campus and was recognized for her strong Panhellenic spirit and efforts toward strengthening the bonds of friendship among all sororities on campus.

Under her leadership a fine pledge class earned a 3.2 average on a four point system and the chapter ranked fourth scholastically on campus.

She is described best in this summation by an alumna who had worked with her,

"She drew the chapter together in her personal devotion and example of the highest ideals of sisterhood. The fruits of this unity encompassed many fields—high scholarship by the chapter, an outstanding pledge class, a campus image as a chapter of responsibility, cooperation and character."

Clarice is praised by her contemporaries and alumnae sisters as one whose leadership "carried the

Connecticut Alpha chapter through a year of highest scholarship on campus, most improvement in scholarship and outstanding sorority on campus."

One of her most outstanding accomplishments as president of her chapter was her role in encouraging the formation of a Connecticut Alpha House Corporation. As a delegate to the 1964 Convention, Clarice had learned of the importance of each chapter having such a corporation. In addition to her many daily duties as both a student and chapter president, she found time to do most of the basic work for the organization of the Corporation to encourage its formation. The Connecticut Alpha AAC has said that she deserves the major share of the credit for the fact that the chapter now has an active and enthusiastic House Corporation Board.

Another important chapter contribution from Clarice was the advancement of the officer-election date and the improved program of officer training instituted during her tenure.

She is praised by an alumna co-worker in these words,

"Here is a steady, inspirational guiding light which has produced a unified chapter, one of mutual devotion and sincere desire to help the other 'fellow' . . . She is president and a trusted leader. But she is also a sister, roommate, and friend, and she never forgets that. . . She . . . epitomizes the 'Whatever things are true Pi Phi spirit.'"

CHAPTER SERVICE AWARD WINNERS

Susan Persons
North Carolina Beta
Delta

Laura Hixson
Arkansas Beta
Lambda

Constance Ingram
Pennsylvania Beta
Beta

Rita Mundhenke
Kansas Beta
Mu

Sharleen Wells
Colorado Alpha
Xi

Sylvia Reisenbigler
Illinois Theta
Iota

Elen Pharr
Texas Beta
Nu

Jan Collins
California Epsilon
Pi

Candy Cox, Ohio Zeta
Gamma Province Winner
Not Pictured

Carol Clem
Tennessee Gamma
Eta

Mary Ann Fletcher
Washington Gamma
Omicron

Suzie Miller
Florida Beta
Theta

Barbara Ward
Wisconsin Gamma
Kappa

Alice Maynard
Michigan Delta
Epsilon

HARRIET RUTHERFORD JOHNSTONE SCHOLARSHIPS

Lorene Carlson
Illinois Eta

Jenifer Secord
Washington Beta

Margaret Clinton
Arkansas Alpha

Susan Malone, Ohio Alpha.
This scholarship is awarded
in memory of Diane Avery
and Kathleen Clay, Califor-
nia Zeta Pi Phis.

Dana Rose Worthen
Texas Alpha

Susan Anne Scheffel
Oklahoma Beta

Diane Kingsbury
Washington Alpha

René McElroy
Alberta Alpha

Lynette Berg
Kansas Alpha HRJ Winner
Not Pictured

Mary Kay Gisolo
Illinois Eta

Karen Lou Diesing
Missouri Gamma

It Was a Successful Launch for Arizona Beta

by Carol Lundin Lendrum

Arizona State University, Tempe, Arizona, proudly proclaims the realization of a lifelong dream. As is Grady Gammage Memorial Auditorium, the last great work of Frank Lloyd Wright, one of the most outstanding architectural achievements in the State of Arizona, so is the colonization of Arizona Beta Chapter one of Pi Beta Phi's outstanding achievements.

Preparation

The establishment of an active chapter of Pi Beta Phi on the Arizona State University campus has long been the dream and ambition of many alumnae.

The actual history of the founding began at the 1962 convention in Washington, D.C., when it was voted that Pi Phi would colonize upon receipt of an invitation from the University. Spring, 1964, the University extended invitations to colonize to Pi Phi and Delta Delta Delta. The fact the colonization had been approved was formally announced at the 1964 convention, Victoria, British Columbia.

The Phoenix Alumnae Club became the sponsors for the new chapter. Preparation began! Judy Cutler from Colorado Gamma was appointed graduate counselor. Judy enrolled in classes and began planning all details for Spring colonization. In October, State Day Luncheon was held to officially announce colonization to all area alumnae. Georgann Vandenberg Byrd, Phoenix Alumnae Club President, directed alumnae operations. Rush was held in February, beginning with a Panhellenic reception for Pi Beta Phi and Delta Delta Delta. Personal interviews were held with each rushee; the interviews were conducted by Dorothy Weaver Morgan, NPC Delegate, Edythe Brack, Grand Vice President, AAC members, Judy Cutler, and Pamela Roush, New Mexico Alpha transfer.

The interview system, followed by the traditional preference parties, proved itself to be of great merit. Pi Phis from Arizona Alpha did the preference party rushing. In the Summer issue of the *Arrow*, you met the twenty-nine outstanding girls who were pledged on Valentine's Day. Thus the chapter has its nickname—the Sweetheart Chapter.

Countdown

Then the countdown began—each pledge was assigned an "alum mum," who were members of either the Phoenix or Camelback Alum Clubs. The AAC members are Susan Kimball Cartmell, Marjorie Drake Butcher, Jan Threlkeld Moore, Marilyn Tench Alexander, Elizabeth Jordan Holman, and Carol Lundin Lendrum. House Corporation Chairman is Jerry Worthington.

Study tables, pledge meetings, exchanges, a weekend retreat, honors for individual girls, a tremendous reception on campus—these and many other events characterized the ten week pledge period. A special highlight was the pledging and initiation of Mrs. Barry B. Goldwater. Mrs. Goldwater became the first initiate of Arizona Beta. The description of this event is told in another article.

Lift Off

The launch date was set for the weekend of May 1st. Arizona Beta was truly honored with the attendance of many National Officers and present and former Province officers for the occasion. Those attending were: Alice Weber Mansfield, Grand President; Fay Martin Gross, Grand Secretary; Olivia Smith Moore, Grand Treasurer; Dorothy Weaver Morgan, NPC Delegate; Helena Dingle Moore, Director of Membership; Mary Emrich Van Buren, Pi Province South Alumnae President; Carolyn Moody Lockhart, Pi Province President; and Jessie Moeur French, former Pi Province Alumnae President. Friday evening, initiation festivities began.

The first stage was a pot luck dinner, followed by a cooky-shine, held at the home of Julie Diebel Parks. Those attending were the visiting officers, many Valley alums, and twenty-nine radiant pledges.

On May Day, in the beautiful desert setting of Camelback Inn, Alice Weber Mansfield, Grand President, conducted the initiation ceremonies. Following initiation, installation of the Chapter took place. It was a proud moment for all the participants. The theme of the Installation Banquet, held at Camelback Inn, was "Lift Off." It was a very fitting title for a most inspiring evening. Mistress of Ceremo-

SPARKLING LIKE A FINE-CUT GEM is Grady Gammage Memorial Auditorium on the Arizona State Campus. It is the last great work of the eminent Frank Lloyd Wright.

AS BRIGHT AND LOVELY AS A NEW DAY is the Arizona Beta Chapter of Pi Beta Phi.

nies was Jessie Moeur French, better known as "Pete." It was a privilege to combine our Installation Banquet with our Founder's Day Celebration. A highlight for all those attending was hearing Mrs. Mansfield and Mrs. Morgan describe some of their personal experiences with some of the founders.

Amid telegrams, flowers, and gifts it was a very gala evening. Many presentations were made, and to name just a few: "Pete" French presented to the chapter the gavel which her father, Benjamin B. Moeur, used when he was Governor of the State of Arizona. All the Pi Province chapters presented a beautiful Loving Cup to Arizona Beta, and the new initiates presented their pledge class gifts which they had made, an arrow plaque and a mosaic of the Pi Phi crest.

"Pete" French presented a diamond arrow, which shall be known as the Moeur Junior Honor Pin. It will be worn by an outstanding Pi Phi during her Senior year. This year it was presented to Carol Campbell. Other awards were Outstanding Pledge, Sharon Legge; Campus Citizenship, Janet Soderstrom; and Chapter Service, Diane Brock.

To complete the picture, on Sunday, the new initiates and visiting officers attended church together.

Sunday afternoon, Pi Phi alumnae and the new initiates gave a reception for ASU faculty members, parents of initiates, the Dean of Women, and Dr. and Mrs. Homer Durham. Dr. Durham is President of the University.

Orbit

Arizona Beta is now in orbit. Many honors have been presented to Arizona Beta initiates. To name a few: Sharon Legge, Mortar Board; Janet Soderstrom and Laura Williams, Spurs; and Janet was elected President and Laura was elected Vice President; Barbara Hughes, Diane Brock, and Janet Soderstrom, Alpha Lambda Delta; Diane Brock, ASU Water Sports Day Queen; Dolly Moody, English Honorary; Janet Soderstrom, Palo Verde Scholarship; Pam Roush, Home Economics Honorary; Lee Janney, Psychology Honorary; and Amy Benner was graduated with distinction.

Four of the girls maintained a straight "A" average. An honor to be announced this Fall is that Arizona Beta of Pi Beta Phi was first in Scholarship on the ASU campus. Certainly, the chapter is in orbit, with the words of Pete French's pledge given at the Installation Banquet still ringing. The pledge is as follows: "I pledge allegiance to the Constitution of Pi Beta Phi and to the officers we have elected to defend it. And I ask Divine Guidance that we may hold our place in the society of educated women. That we may have the wisdom and the courage to fight for the right to give Liberty and Justice to all."

And so, just as the Grady Gammage Memorial has become the symbol of ASU—Arizona Beta of Pi Beta Phi has taken its place on the Arizona State University Campus.

SPECIAL SISTERS to Arizona Beta are these active chapter members who assisted at the installation. They are Pam Schumacher, Arizona Alpha; Martha Rose, Nevada Alpha; Jeanine VanWagenen, Nevada Alpha; Dianne Davis, California Delta and Lynne McElroy, Texas Gamma, who is to be the chapter's resident counselor this year.

Arizona Beta's First Initiate is . . .

Peggy Johnson Goldwater

by Rusty Willard, Arizona Beta

March 25, 1965, was a very special day for Arizona Beta at Arizona State University, Tempe, Arizona, and Mrs. Barry (Peggy) Goldwater. As honor initiate of Arizona Beta, Mrs. Goldwater became the first initiated member of the colony, chartered May 1, 1965.

Peggy Goldwater was born Margaret Johnson, July 8, 1909, in Muncie, Indiana. She is the daughter of Ray Prescott Johnson, one of the founders of Borg-Warner Corporation. She graduated from Elmhurst High School in Muncie, and then attended Mt. Vernon Junior College in Washington, D.C. After Mt. Vernon, she studied dress design in New York City.

On September 22, 1934, she and Barry M. Goldwater were married in Grace Episcopal Church, Muncie.

Mrs. Goldwater has been very active in civic organizations in Phoenix, Arizona, where she and ex-Senator Goldwater have resided for many years. She has served as chairman of the education and nominating committees of the Junior League of Phoenix, Inc. She has given service to the Crippled Children's Hospital Clinic, the Veterans' Hospital, the Cerebral Palsy Clinic, St. Luke's Hospital of Visitors, the Social Service Center, and the Fine Arts Association.

Perhaps her greatest contribution to a rapidly

Peggy Johnson Goldwater

TEA FOR HONOR INITIATE—Special guests at the tea following Mrs. Barry Goldwater's initiation are pictured with her. They are Mrs. William H. Mansfield, Pi Beta Phi Grand President; Mrs. Henry Moore, Jr., Pi Beta Phi, Grand Treasurer; Mrs. Bernard Erskine, California Delta and sister of Mr. Goldwater; Mrs. Goldwater, and Mrs. Jack Byrd, Phoenix, Arizona, Alumnae Club president.

growing community was her devoted effort to help found the Planned Parenthood Association of Phoenix. As a very civic-minded young woman, she began her three decades of service to this organization in 1937. The Planned Parenthood Association is predicated upon the conviction that every child should have love and security as a birthright, by always knowing he is wanted by his parents.

In Washington, D.C., while her husband served as U.S. Senator from Arizona (1952-1964), she was an advisory member of the Congressional Club, a volunteer for the Red Cross, and a member of the Ladies Senate Group.

Being initiated into Arizona Beta climaxed many years of association with Pi Phi. Her sister-in-law, Mrs. Bernard (Caroline Goldwater) Erskine, California Delta, her daughter, who was an Arizona Alpha pledge, and her many admiring friends in Pi Phi introduced her to Pi Phi many years ago. Grand President, Alice Weber Mansfield, conducted the initiation ceremonies, and also attending was Mrs. Henry Moore, Grand Treasurer.

As a very outstanding Arizonan, American, wife, and mother, Mrs. Goldwater is welcomed as an outstanding Pi Beta Phi.

News from Little Pigeon

Edited by Sally Wild Gordon, Wisconsin A

Design of Happiness

A design of happiness is etched in the face of Cora Morton, who has been weaving for Arrowcraft for almost 40 years. For the last 28 years she has woven only the Whig Rose pattern, and has a square of it on her loom in this picture. Both her mother and her daughter have woven for Arrowcraft.

At Settlement School

- . . . Our roots are deep in craft programs.*
- . . . Since the beginning of Arrowcraft in 1925 we have been conscious of the value of crafts.*
- . . . Arrowcraft was one of the earliest cottage industries and is a project of which all Pi Pbis should be proud.*

Its most successful season . . .

Report on 21st Summer Craft Workshop

The 21st and most successful season of the Pi Beta Phi-University of Tennessee Craft Workshop was held from June 14th to July 17th, with a short session from July 19th to July 23rd, at the Pi Beta Phi Settlement School in Gatlinburg, Tennessee. If alumnae and active chapter members would examine the brochure sent the clubs and chapters describing this school, many more Pi Phis would take advantage of all the opportunities offered. The Workshop schedule is very flexible for the full session is divided into half sessions, each one complete in itself. The tuition for the session is \$100.00, the half session \$50.00, and the short session \$25.00. Laboratory fees and materials are extra. It is possible to attend the full session for as little as \$259.50, though this might mean rooming four or more in a room at the Red Barn. Double and single rooms are available at a slightly higher rate.

Marian Heard, Pi Beta Phi convention initiate of 1958 and Director of this Craft Workshop, is Professor of Craft Design at the University of Tennessee. Her enthusiasm is an inspiration to all the students. The members of the staff are all experts in their field of art and crafts. This year it was possible to have Charles Bartley Jeffery, B.S., M.A., Director of Art Education at Shaker Heights Schools, Cleveland, Ohio, give a course in Advanced Enameling during the short session. He is one of the top instructors in enameling in the country and the number that signed up for his class was far greater than the number that could be accommodated. This class drew many professional people, including an architect, a social worker, a dentist, an occupational therapist. In addition, there were craftsmen, teachers, a librarian, a real estate broker, an extension specialist in Home Furnishing, a farmer, students and housewives.

Next year's tentative plans call for three "name instructors" for this short session. This adds greatly to the expense of the Workshop, but the additional prestige these instructors give makes it very worth while.

Graduate and under-graduate credit is given through the University of Tennessee. Classes may also be audited by those who are interested in them as a hobby. Six assistantships, covering tuition for one course, room and board, are offered in exchange for part-time work. Of the six assistants, three were Pi Phis and one the daughter of a Pi Phi.

The Pi Phis were: Louise Bandy, Georgia Alpha, senior in art, University of Georgia; Patricia J. Crowley, New Mexico Alpha, Graduate student in

art and crafts, University of New Mexico; Jo Hansen, Texas Gamma, senior in Applied Arts, Texas Technological College; and Elizabeth Starr Sullivan, daughter of Pi Phi, Mary Elizabeth Sullivan, and junior in Decorative Arts, University of California, Berkeley.

The total class enrollment of 183 for all sessions of the 1965 Craft Workshop filled the classes and dormitories to capacity. Some, who came for the first session *only*, wanted to stay on for the second session, but in many cases it was impossible to accommodate them. Marion Mueller, Director of the Settlement School, turned her office into an attractive bedroom. The student who stayed there asked if she might reserve the same room for next year. Marion moved her office file to a niche in the Staff House and her typewriter into her own bedroom. As many beds as fire rules would permit were set up in the dormitories.

This year an unusually large number of young girls attended the workshop. For the first time three high school students were accepted. One couple from Florida, both art teachers, lived in their trailer on the Settlement School property. The students came from 26 different states and from four foreign countries. Two foreign students, one from Jordan and one from Indonesia, are taking graduate work at the University of Tennessee and will return to their respective countries to teach at the college level. Two of the male students, one a florist from Illinois and the other a teacher from Utah, ate their meals at the Ruth Barrett Smith Staff House dining room with the dormitory students.

The Staff House dining room was filled with enthusiastic students, some hurrying to finish their

Pi Phi Workshop Assistants Louise Bandy, Georgia Alpha, Jo Hansen, Texas Gamma and Trish Crowley, New Mexico Alpha.

- 183 enrolled
- Top Guest Instructor
- Many professional people attend

meal so they could return to the laboratory to work on their projects, some discussing their craft problems, and others relaxing a bit before getting back to their classes. These students are really dedicated to their work. They are at the Workshop to learn all they can in the short time they will be there. Many come with little experience, but leave with the great satisfaction of accomplishment. They have created something of their very own; an enamel dish, a silk screen design, a beautiful piece of jewelry, a woven piece of tweed for a suit, a coffee table with a mosaic top, a piece of stitchery, a set of windchimes in ceramic. This experience will help those who are teaching the crafts to senior citizens, the occupational therapist in the large hospital, the recreational director of a school for the blind, the florist who is interested in creating ceramic bowls.

"Why do we come to the Pi Beta Phi University of Tennessee Workshop? Because of the congenial atmosphere of the school and the high standards which are expected." As a result, every student does

his very best and so receives the greatest amount of benefit.

This excellent summer Craft Workshop, the nucleus of our Centennial Project, is well established in one of the main Craft Centers in the United States, Gatlinburg, Tennessee. In order to keep our high standards and offer these opportunities in competition with the other fine craft schools, we must provide:

- Continued maintenance of the building and grounds
- An attractive environment
- Top instructors
- Ceramic wing for the Craft Center Building
- Better equipment

This means great added expense. Please help the Settlement School prepare for our Centennial Project through increased contributions, greater magazine sales and larger Arrowcraft sales in 1965-66.

1965 Arrow Information Bulletin Available

The *Arrow Information Bulletin* for 1965 is now available at the Pi Beta Phi Central Office in a limited quantity. Initiated members who wish to receive this Bulletin should fill in and mail the blank below.

ARROW Information Bulletin
Order Blank

Mail this slip to the PI BETA PHI CENTRAL OFFICE, 112 South Hanley Rd., St. Louis, Missouri 63105

Please send me a copy of:

1965 Information Bulletin

PLEASE PRINT

Maiden Name Chapter Class

Married Name

Address

(Give Zip Code Please)

Winter Pottery Workshop activity—Ken McDonald, pottery instructor, left and Tom Ela, head ranger, Smokey Mountain National Park.

How About a Vacation Workshop This Year?

Since 1945, our Workshop, co-sponsored by the University of Tennessee, has grown to be one of the outstanding Craft Workshops in the country.

In addition, we have added short workshops in the winter and spring. Five craft workshops were offered this past winter, each one scheduled for five days, with four hour classes.

Fine local craftsmen conducted these classes in weaving, pottery, design, jewelry and stitchery.

For a short vacation consider a week at one of these workshops in the early spring.

Schedules may be obtained from Mrs. Marion Mueller, Director of Pi Beta Phi Settlement School, Gatlinburg, Tennessee.

May L. Keller Award

Each year a cash award of \$25.00 is given to the chapter which submits the most outstanding original program given to inform members about the Settlement School Philanthropy. This award was named for May L. Keller, because she was a member of the committee which selected the site for the philanthropy.

This year the award was given to Iowa Gamma, Iowa State University, at Ames, Iowa, for a very catchy informative program, "Jist Talkin'."

Craft Workshop Scholarships

Congratulation to the three Pi Beta Phi Alumnae Clubs which sent scholarship winners to the Craft Workshop this summer:

The Albuquerque, New Mexico, Alumnae Club;
The Chicago-West Suburban Alumnae Club;
The Buffalo, New York, Alumnae Club.

Mrs. J. W. Normandeau of the Buffalo New York Alumnae Club requested some publicity pictures of the Settlement School, particularly of the Craft Workshop, so the scholarship committee could show these pictures to the girls being interviewed.

They awarded a scholarship for room, board, and tuition for a half session to the Craft Workshop, to Miss Audrey Kennedy, a member of the occupational therapy department of Meyer Memorial Hospital.

For Program Planning:

Two Movies

1. Your Settlement School Today—An Art and Craft Center. 1964 Convention Film 16 mm. color film with script—35 min.
2. Craftmen's Fair in Gatlinburg. 8 mm. color film with script—15 min.

Color Slides

The Art and Craft Center on the Settlement School property in the Smoky Mountains

Movies and slides available through Mrs. Allen R. Rankin, 2185 Cambridge Blvd., Columbus, Ohio. Publicity and pictures for display available through Mrs. Carl Hensley, 1126 Fay Ave., Kemah, Texas 77565.

Active Chapter Interest in Settlement School

Diana Williams, Settlement School Chairman for Kansas Beta writes:

"We have had several Pi Phi Nights devoted to Settlement School this year. I feel the most enjoyable and educational one was taken from the Settlement School Program Guide entitled, 'Little Rushee At My Knee,' written by Florida Alpha. The Philanthropy Chairman, the Magazine Chairman, and I worked on this program and believe it was well received by our chapter. We girls at Kansas Beta realize the necessity and importance of supporting the Settlement School. Many of us hope that someday we may have the opportunity to visit Gatlinburg."

Director of Alumnae Programs

The office of the Director of Alumnae Programs was newly created when Pi Beta Phi was reorganized in 1964 with the election of seven directors to assist Grand Council. This officer has been trying to evaluate the duties and do those things most helpful in the functioning of the alumnae department of Pi Beta Phi.

Alumnae clubs need interesting, clever and educational programs along with the social types of entertainment used for their meetings. This office can act as an exchange for ideas for programming and all clubs can share in it by sending in outstanding programs presented and by requesting material in the files of this office.

A letter was included in the spring mailing to alumnae club presidents giving a general outline of program suggestions for the program chairmen to use during the club year. The Director is glad to send detailed material on specific program requests.

Copies of the monthly club letters and club reports of the Alumnae Province Presidents are sent to this Director and thus a close contact is maintained with them. All letters are acknowledged and through correspondence the successes as well as the problems are known and discussed.

In the fall, each club sends a Year Book to the Director of Alumnae Programs and these are carefully read, acknowledged, and sorted alphabetically into provinces, giving a very fine picture of the work of the alumnae clubs of Pi Beta Phi. In the spring, each club president sends a copy of the club's year end report or Questionnaire showing results of the year's accomplishments. With three hundred thirty-two alumnae clubs, this becomes quite a complete record of alumnae work.

The applications for the Junior Group Scholarship which is given by donations from Junior Clubs, were handled by this officer this spring.

Gladys Bon, present Director of Alumnae Programs, attended Wyoming University at Laramie, Wyoming and was initiated into Wyoming Alpha chapter of Pi Beta Phi. She has brought alumnae club experience to this office since she had served as secretary, treasurer, Magazine Chairman, and twice as president of her club, during past years.

Mrs. Bon has worked in many civic organizations in her home city of Casper, Wyoming. She was active in Girl Scout work and became a member of the Girl Scout Council. She was interested in politics when her husband was a member of the State Legislature. She served as president of the Republican Women's Club of Casper for two years, was a vice president of the State Republican Women's organi-

Gladys Phillips Bon

zation, and represented Wyoming at the national Republican Women's Convention in Atlantic City, New Jersey in 1960. Gladys Bon has been active for many years in St. Mark's Episcopal Church in Casper. She was recently Directress of their Altar Guild for two years.

Mrs. Bon served from 1960-1964 as Alumnae Province President of Xi Province consisting of the states of Colorado, Montana, Utah and Wyoming. At the 1964 Convention in Victoria, British Columbia Gladys was elected Director of Alumnae Programs which office she is now holding. She has attended three national Pi Phi Conventions in Hot Springs, Arkansas, Washington, D.C. and Victoria, British Columbia and three Officer's Workshops, two in Gatlinburg, Tennessee, and one in St. Louis, Missouri this past June.

Mrs. Bon's husband was educated in Switzerland, and was in the insurance business in Casper Wyoming until his death in 1958. She has two children—a Pi Phi daughter, Jane Bon Swanton, Wyoming Alpha, who attended Mills College, Oakland California, and is a graduate of the Wyoming University. Her son, William Bon, graduated from New Mexico Military Junior College, attended University of New Mexico and Cornell University, Ithaca New York. He obtained his law degree from the Wyoming University, is a Sigma Chi, and is now a practicing attorney in Casper.

They've Given Cinderella a Key

by Mary Margaret Garrard

Cinderella started it. She was possibly the first—and certainly the most famous girl—who ever had a curfew. She had to leave the party by 12 midnight—or else.

However, if Cinderella were a college student today and lived on the right campus she would find that not even fairy godmothers are permitted to set the curfew any more. Neither, for that matter, are college administrations or student governments. Today, on these campuses, Cinderella would set her own hours.

Of course, not just any Cinderella can do this. Curfews are still extant, probably 100%, for freshman college girls over the country. But some colleges are turning over to senior girls the responsibility of returning home from dates, study sessions, or what-have-you at whatever hour of the night they choose, or not till morning, if this suits them better. Even a few specially chosen sophomores are being given the new freedom at some places, while an increasing number of juniors are now "on their own."

Author's Note: Material for this article was secured from deans of women in colleges both with and without the key system and from a sampling of students, alumnae, parents, housemothers, sorority advisory board members and traveling secretaries, and others closely associated with campus living.

About the author: Mary Margaret Garrard, writing under her maiden name, Mary Margaret Kern, has had a long career as a free lance writer, publishing articles and fiction in such magazines as *Better Homes & Gardens*, *Parents'*, *Today's Health* and *Together*. She is a former editor of the *Mortar Board Quarterly* and the *International Altrusan* and is currently editor of the *Kappa Alpha Theta Magazine*.

Illustration courtesy of George Banta Company.

The ensuing article endeavors to present in an unbiased fashion the history of and the current status of this new freedom, as well as its pros and cons.

When did this start? As far as can be ascertained, about 1955, with a greatly accelerated interest in extended hours for college women in the last two or three years.

Where has this been voted in? Mainly in some state universities in the northern U. S. Percentage-wise the number of schools involved is not great. However, there is a trend in many places toward liberalizing hours. Where libraries are open until midnight, upperclass women may be allowed to stay out on week nights until 12:30. Some weekend privileges extend to 3:00 a. m. Along with this goes a generous arrangement for overnights.

It is but a step from this to "senior keys," or whatever name the program is known by, which allows senior girls to set their own hours. All such plans have a similar purpose. It is stated that the purpose is not to encourage students to stay out later, but rather to recognize the maturity of the senior and her ability to assume responsibility for her own life. It is reiterated that the new hours are a privilege for her—not a right.

By and large the impetus for the new hours can be said to come from the upperclass girls themselves, those involved in leadership positions in AWS or other campus government groups, although occasionally a faculty source has provided the spark. Usually every conceivable campus entity that is concerned is brought into the discussion of liberalizing hours: the dean of women's office, the residence hall governments and counselors, the local Panhellenic, sorority advisory boards, directors of the independent houses, alumnae and others. Alternative plans may be submitted.

Of course, approval must be given at some point by the university itself, usually acting through dean of women. Also it is up to a committee to winnow through the results of any votes taken, any debates engaged in and then to set up the program of extended hours. However, the way is often left open for an individual living group to operate on a plan stricter than the norm, if it so wishes.

What is the norm? It would be nice to describe a hypothetical "average" representing all schools. This is not possible due to the highly individual approach employed by each. While some colleges have conducted surveys of what is going on elsewhere, final decisions are made on each campus according to local conditions.

The plans vary. Some are implemented separately by housing units based on certain minimum standards. Some are highly elaborate and uniform plans of issuing house keys. The rules under which most systems operate are usually reviewed and possibly revised yearly. The participating girls must also attend at least one orientation meeting where these rules are spelled out. Various criteria determine who may take part. Just being a senior and/or over age 21 is enough on some campuses. (Graduate students usually have full freedom automatically.) Other colleges require one or more of the following: filing of a birth certificate; letter of permission from parents; a high grade-point average; approval of the dean of women. If the hours freedom extends into the lower classes, the requirements may (though not always) become tougher, with possibly only those juniors and sophomores with high standing, who are "recommended" being included.

There are other limiting factors. A major headache is how to provide safety for a living unit with seniors returning at all hours of the night.

Where a front door is left unlocked, one solution is to hire a night proctor. In the senior keys system where each girl has a house key, keeping track of keys is regarded as a serious matter. When not in use, keys are kept in a central place; spot key checks are held regularly; keys are turned in to the dean of women at the end of the year.

Seniors are subject to sign-outs for the use of keys in more or less detail—again depending on the school. Some schools want to know where a girl is going and the name of her escort, if any. Often a girl must indicate the hour when she expects to come back. On some campuses she must sign in by 7 the next morning, or it may be by 9, or not until noon.

There are various penalties for not using keys responsibly. The dean of women, a branch of the AWS, or the standards committee of an individual house may serve as judge and jury on violations. A whole living unit may lose privileges if the key system there is not conducted according to rules. Occasional removal of key privileges are reported which punish the individual girl who shares her key with someone else, falsifies information, repeatedly mis-

places her key, does not report misuses of keys by others, or in general uses her key to reflect poorly on her reputation or that of her living group.

Such a program places a good deal of responsibility both on the senior girls with keys and also on the officers and standards committee of a living unit. Generally speaking, housemothers are not supposed to be too involved. However, there is some feeling that an adult who is in personal touch with the girls, thus knowing what their habits are and where they spend their time, can help keep such a program on a high level.

That there are mixed reactions to this relaxation of hours, no one denies. The girls themselves seem almost 100% in favor. Administrations on campuses where the programs are in effect seem generally pleased with the results and particularly pleased with the orderly and democratic approach used by students in petitioning for the changes.

On the other hand, some administrations are dead set against the whole idea. In general, advisory boards and housemothers of sororities likewise have reservations. Some people think there are many girls who really don't care about it either, but rather than being labeled old-fashioned, keep quiet, get their keys and then don't use them. Actually, for various reasons, numbers of girls do make little use of the privileges.

There is also a feeling that there is a great swell of parental opposition. This may be, but parents are not speaking out. Few have refused to give permission to their senior daughters for more liberal hours. At one school where a letter was sent asking for replies only if there were objections, not one parental objection came in. Nevertheless, individual parents in small numbers have expressed themselves in letters to deans of women and in discussions with sorority advisory board members.

Occasionally, there is also some change of opinion after experience with the new hours. For instance, housemothers who were skeptical or not in favor have been known to come to feel that they no longer should advise against the program.

As controversy continues, not the least of the questions raised is whether a university or college shirks its responsibility of serving *in loco parentis* by allowing such liberalization of rules.

Actually, some schools do take their responsibilities seriously. In such institutions adults keep close watch over the new hours programs. The students themselves sometimes also make an effort to keep watch, checking on grade averages of those with extended hours (where no grade-point is required in the first place), on the drop-out rate of such people, even on their extra visits to the infirmary (presumably caused by too little sleep!).

A final source of discussion has to do with the why of this movement for more freedom for college girls. To many it seems but a part of the larger restlessness on our campuses today. Other symptoms of

this are increased drinking, the drive for relaxation of parental rules, the attitude toward premarital sex. Some feel a liberal minority is leading the more conservative majority.

There are other factors which contribute more or less directly to the hours question. In some large universities there is no longer room for all students to live in college-supervised housing. Asks the upperclass girl who does: Why must I have rules when those in apartments off-campus do not?

Other girls who have been given unlimited freedom in high school by permissive parents may also complain about curfews. Still others, having studied abroad, have brought back a whole new set of ideas based on the fact that European students are almost completely unsupervised.

Some students may also tell you that the need for great amounts of free time has become more important as the pressures for grades and for making-good produce tensions and anxieties such as have never before been known.

Amidst all this, some definite pros and cons emerge concerning four areas all starting with "s": safety, scholarship, self-discipline, sex.

In the matter of *safety*, those against the new hours see two hazards. A girl may stay out too late too often and undermine her health. Also, in the case of some real mishap occurring, no one would be the wiser or be alerted to set up a search for a girl until the next day's deadline—perhaps as late as noon—when it would be revealed she was missing.

Those for the new hours say that in most cases a search would be started by early morning if a girl has not come in; rarely would it be delayed until noon. They do not feel that actually this type of danger is too great (communities differ in this regard), but point out that there is danger of accidents when cars must speed home, trying to reach there before curfew. Particularly in schools in or near a

metropolitan area, it is safer to be able to proceed at a reasonable pace after a play or concert. They add that many girls do find the new hours useful almost solely for many such short-time purposes.

As for *scholarship*, those who are against the new freedom believe lower scholarship is apt to result due to a girl's inability to handle her time wisely. Indeed, they remark you see few girls using the university library under the new, midnight hours!

Those who approve the new freedom agree with the college president who opined that students can't be doing all the wrong things the critics impute to them or their scholarship wouldn't be so high. There are also those who feel that by her junior year a girl knows where she is going, knows what studying it takes to stay in school, and isn't about to throw it all away by staying out all night too often.

Moving on to the question of *self-discipline*, those who oppose the new freedom worry about the immature girl who is not able to handle herself or her problems. They also think the more mature girl will benefit by having rules, and they are concerned about the responsibility adults should take in setting high standards and helping young people to live up to them.

They believe (and some campus studies confirm this) that girls welcome reasonable restrictions. A few girls have expressed themselves as appreciating the stand their parents have taken in refusing to approve senior keys for them. Besides, having rules makes it simple to get home on time, thus preventing arguments with dates, who, under an extended-hours plan, may have other ideas.

Also, there are parents who feel that under liberalized hours temptations are created which need not be. On arriving at college, a girl may have standards which she thinks she believes in, only to become more and more confused as she is subjected to group pressure. Confronted with the opportunity to stay out all night, she may begin to wonder what really *is* right and may find herself further away than ever from being able to exercise mature judgment. Such parents believe it is the university's responsibility to keep a firm hand on things as the young person struggles toward maturity.

Those in favor of more freedom come back with the thought that if young people are treated as responsible adults they will act accordingly. If they are trusted by parents and others, they will respond with trust. They feel that young people mature and grow with privileges and that the purpose of college is to give impetus to growing-up as well as to getting an education. They deplore what they consider a trend to prolong adolescence. They point out that extension of hours works both ways: once the novelty of senior keys has worn off, many girls set earlier hours for themselves rather than later, come in before they would have on regular university curfew. This they regard as self-discipline at its best.

Some living units say they notice that the new

Operation Brass Tacks

"They've given Cinderella a Key" by Mary Margaret Garrard is one of a series of articles prepared for sorority magazines by "Operation Brass Tacks," a project of the National Panhellenic Editors' Conference.

Permission to reprint the article or any portion thereof must be obtained from the "Operation Brass Tacks" committee.

Members of the committee are Margaret Knights Hultsch, Alpha Phi, chairman; Mary Margaret Kern Garrard, Kappa Alpha Theta; Isabel Hatton Simmons, Kappa Kappa Gamma; and Dorothy Davis Stuck, Pi Beta Phi.

Address: National Panhellenic Editors' Conference, 1718 East Broadway, Columbia, Missouri 65201

policy has helped develop responsibility in the leadership. Freedom with responsibility is the key word, and the thought is that the senior year is the time to introduce this. When a girl graduates from college, she is on her own, and the year before she gets out is the best trial time for her to regulate her own hours without sacrificing the benefits of organized, supervised housing.

But, as one student newspaper editorialized, what the opponents of more liberal hours are really worried about is *sex*, though no one wants to admit it.

These opponents ask: Where can you go that's respectable in the wee hours of the night? They suspect that many who follow the letter of the law regarding their senior keys are at the same time morally abusing the trust extended to them. For this reason they believe that no matter how sincerely rules are set up, they are just not effective and actually, as time wears on, may be ignored, even by leadership in housing units, so that no-hours becomes exactly that, with no-questions asked.

They also point out: Come the night of a big dance—all senior keys are in use. For any good purpose? They fear not. Even if the original purpose in staying out all night is innocent, the whole procedure can only open the door to other problems.

Particularly in schools where supervision is almost nil, all sorts of shenanigans turn up: senior keys become in effect house keys; keys are lost, loaned or

duplicated; underclassmen go on double dates with seniors and come in late with them. Although schools believe only a small number of students abuse the privileges, opponents believe that misuses are just not reported so that actually there is no deterrent on conduct at all.

No deterrent, that is, except the girl's own character, reply those on the other side of the fence, who believe that a girl's moral standards will be set by the time she is a senior and if they are not, whether she has a house key or not isn't going to make any difference. Anyway, they say, immoral acts can be (and are) committed before 1 or 2 a. m. as well as later. A girl without proper standards is the one who is probably already breaking rules in the schools with curfews. They continue by saying that you can't legislate morality, no matter how you try.

As for the universities, they suggest that under senior keys, with its check on violations, it is easier to spot the girls with problems who need guidance and help. This they do and then try to help them.

Finally a senior comments: No hours does not mean no morals. I use my key, but this does not change my standards.

In all this, which side is right? The comments go on and on as the question remains the same: Was Cinderella lucky to have a fairy godmother to set a curfew, or would Cinderella be better off, key in hand, today?

Director of Central Office Post Open

The position of Director of the Central Office of Pi Beta Phi is now open to an interested and qualified member of Pi Beta Phi.

It is necessary that applicants have experience in administrative and personnel phases of business, as well as some secretarial background and an understanding of accounting procedures.

Inquiries and applications should be directed to the Pi Beta Phi Grand Secretary:

MRS. L. MORELL GROSS
746 Woodland Avenue
Hinsdale, Illinois 60521

Five Sisters Share Golden Arrow Bond

Five sisters have become a Pi Phi legend in their own time. They share the name Baker and all the sisterly bonds that entails. They also share the bond of Pi Phi sisterhood as Iowa Betas, and now they all wear the gold carnation guard as members of the Order of the Golden Arrow.

It takes only a cursory glance at their careers in these five decades since college days to find the key to their realization of this unique circumstance. They have each been busy, active women in various areas of professional and civic endeavor since they left college. And they are still busy.

One of the sisters has said that it was unusual in the early 1900's for "young people from a small midwestern town like Corning, Iowa, where we were born, to go to college and most unusual for all the children in a large family to have the opportunity—but we grew up with college in the plans of Father and Mother."

What perhaps was even more unusual in that era was for each of these five young women to go directly from college into the professional world as teachers, civil servants, and social service workers, and all have obviously had rewarding careers both in their chosen fields and as wives and homemakers.

Helene Baker Hart (Mrs. Henry) now of Nashville, Tenn., was the first to attend Simpson and to pledge Pi Phi after a friend of her parents had convinced the family of the value of sorority membership. She was initiated in December, 1907 and graduated in 1909. She taught English and Latin and in the summer directed children's pageants for Chautauquas in the Midwest and New England. She spent eight months in France during World War I with the AEF in the uniform of the YWCA. After her marriage to Henry Hart in 1920, they went to Lucknow, India. During those years she organized and was the unpaid principal of a school for American children in Naini Tal. Later she received an M.A., from Vanderbilt University and directed the Vanderbilt Department of Speech and Drama while Mr. Hart directed the Student Christian Association on campus. She is the mother of a son and daughter, both Vanderbilt graduates. She assisted in

the installation of Tennessee Beta at Vanderbilt and was the chapter faculty advisor for a number of years. She has been active in the Methodist WSCS, the United Church Women and the Nashville Chapter of the Association for the United Nations.

Maide Baker Bloodgood (Mrs. C. M.), now of Lafayette, California, was also initiated into Iowa Beta in 1907 and graduated from Simpson in 1911. She served as a librarian at Simpson and during World War I went to Washington in war service for the American Library Association. Later she was in library service at Army installations on Long Island, in Georgia, North Carolina and South Carolina. She married in 1923 and is the mother of a son. The Bloodgoods have lived in Buffalo, Detroit, Chicago, and San Francisco, and she always found Pi Phi alumnae clubs ready to welcome her in any of these cities. She has worked actively in PTA, various women's clubs and study groups. She has a deep interest in world affairs and reads widely. Her favorite quotation is,

*"For what avail the plough and sail
On land or life, if freedom fail."*

She says, "Being a Pi Phi has meant much happiness to me. It has meant an inspiration to an added urge and encouragement for the striving for the finer things of life."

Florence Baker Bugg (Mrs. Henry), of Richland, Missouri, toured the west with the Simpson College Glee Club in 1914 wearing her Pi Phi pledge pin and was initiated early in 1915. She was an all-state forward in basketball and a major in physical education. She entered civil service in Washington in 1917, shortly after her graduation from Simpson. She was a physical education director of a girls camp. She received her M.A. in Physical Education from George Peabody College and while attending school there toured the southern states as a member of the Peabody dance group. As a member of the Southwest Missouri State College faculty, she organized its Orchestral Dance Group which toured the middle west. She is a member of Delta Psi Kappa and Delta Kappa Pi, honorary physical education

Helene Baker Hart, left
Alice Baker Lenz, center
Maide Baker Bloodgood, right

and education groups. She married appliance dealer, Henry Bugg, in 1937. They now live on a 1500 acre cattle ranch. Both are active in the Methodist Church and she sings in its choir. She is a past president of the WSCS and currently a commission chairman.

She writes: "How can one really tell what the wearing of the Arrow has meant to me? On the campus, the blessings of sisterhood, the devotion one feels to a beautiful association with a common bond of interest; cooky-shines, with Ring, Ching, Ching still ringing in my ears—the affiliation with alumnae members and members one meets in traveling whom she would not meet had she not been wearing the Arrow. These are tangible blessings of being a Pi Phi. There are too, the unexpressable thoughts that linger from fellowship in Pi Phi's ideals and dedication to them. So I just say I am grateful I am a Pi Phi and grateful to God that five Pi Phi sisters have been privileged to live long enough to join together in the Golden Order of Pi Beta Phi."

Esther Baker Ferguson (Mrs. Lloyd), now of San Francisco, was initiated in 1915 into Iowa Beta. She and Florence are twins. She took a year off to teach school during her college career and then received her degree from the University of Iowa in 1919. She taught in both Iowa and Missouri and did social service work in Memphis, Tenn., for four years after graduation. In 1923, she set out for India via Europe. She taught in the Himalayan School for American children in Naini Tal and for three years in Isabella Thoburn College in Lucknow. She started home for America via China and Japan and stopped for six months in China to teach school for American children and to teach English to Chinese through a YMCA program. She finished work for an M.A. degree from the University of California at Berkeley and in 1944 married Lloyd Ferguson. She assisted him in his rental property business until his death in 1962. Her dream now, when she can find time to retire, is to write a book using as its theme what she has learned from the interesting people in all walks of life across the years.

The Baker Twin Sisters

Esther Baker Ferguson

Florence Baker Bugg

Esther Baker had demurred on Pi Phi membership at first, "because I was so concerned about the problem of democracy on the campus that I wondered deeply about allowing myself to enjoy such a dear privilege. But my feeling of need for Pi Phi and my strong desire to belong with my sisters won me over . . . since my graduation I have met Pi Phi alumnae in many places—as women of quality. I am very grateful for my membership and especially grateful for the privilege of being one of five family sisters of the Order of the Golden Arrow."

Alice Baker Lenz (Mrs. Henry), of Jasper, Arkansas, also attended Simpson and was initiated into Iowa Beta in 1915 and graduated from the University of Iowa in 1919. She taught high school English in Illinois and Kansas for three years. During the summers of those years she was a junior supervisor for a Chautauqua company and traveled from the Great Lakes to Texas and west to the Rocky Mountains. In 1922, after special training in social service, she began working with the Kansas City Provident Association. She married Henry J. Lenz, an engineer, in 1926. They have developed a 500 acre timber tract in the Ozark Mountains and have built a beautiful home of native stone and timber there. It is sparsely settled country but offered many opportunities for giving some service such as she once dreamed of giving in the area of the Little Pigeon in Tennessee. She says, "Life instead has put a 'Little Pigeon' at my door." The Lenz lawn has been a place for community picnics and discussion groups and the area now has a county agent, home demonstration agent, county nurse and mobile library—all developments quietly encouraged by Alice and her husband.

In the annals of fraternity life, the story of the Baker sisters attaining shared membership in the Order of the Golden Arrow, is rare and it has a fabled quality—for they all have obviously "lived happily ever after," in full days of service to their fellows in reaching this truly golden moment in their sorority association.

TWO ARE HONORED

by Susan Christensen, Oregon Delta

Oregon Delta honored its graduating seniors, Bonnie Sloan and Sally Rosenberg, when it held its scholarship banquet in June. Both girls had maintained high grade point averages during their active chapter membership.

Bonnie, who plans to teach, offered strong, silent leadership and was one who always did those behind-the-scenes jobs others were likely to forget. Sally, who graduated with a degree in Chemistry, has been accepted at the University of Oregon as a graduate assistant and will continue her work in chemical research.

IT WAS A HAPPY DAY for Washington Gamma Pi Phis when the 14th annual Air Force Reserve Officers President's Awards Ceremony brought the Angel Flight Award to Ann Martin, left. Presenting the award is Dean of Women, Mary Louise Curran, also a Washington Gamma Pi Phi. Other Pi Phi participants in the ceremony were Carolyn Crothers, second from left, and Patricia Greiwe, right.

Soaring Moment for Washington Gammas

Pride took flight like a soaring arrow for Washington Gamma Pi Phis at this year's 14th annual Air Force Reserve Officers President's Awards Ceremony at the University of Puget Sound.

Impetus for this warm feeling came from the recognition accorded three of the chapter's members and from the fact that a participant in presenting the awards was Dean of Women, Mary Louise Curran, an alumna of Washington Gamma.

Ann Martin was the recipient of the Angel Flight Award at this review. The award is presented annually to the Angel Flight member, "who by enthusiastic cooperation and support has been the source of greatest inspiration to the organization."

Carolyn Crothers and Patricia (Peg) Greiwe, were chosen to assist with the presentation of all awards to the Corps. In April, both of these Pi Phis attended the national conclave at Howard University in Washington, D.C., representing their Angel Flight squadron. Peg was also crowned Coed Colonel at this year's University of Puget Sound Military Ball.

These young ladies are members of a chapter that has led all other sororities on campus in scholarship for the past four years. One of their sisters, Catherine Zittel, is the national Spur President.

There is justifiable cause for pride at Washington Gamma and obviously very little resting on laurels.

Beauty in the Business World

by Pat Ward, Mississippi Alpha

Joan Kinnebrew of Mississippi Alpha is one of her state's most beautiful young ladies. In the true fairy tale fashion, she reigned as Miss Vicksburg during her freshman year in college and went on to be declared an alternate in the Miss Mississippi Pageant. Joan was selected as Mississippi's Miss Universe contestant the following year, and in her junior year she was among that select few chosen to enter the Miss Dixie Pageant in which she was a finalist. This year will be no exception as she will reign as Miss Sportsman of Mississippi.

This Mississippi Alpha Pi Phi is not a beauty without brains, however, and she has not spent all her time winning beauty titles. She has many friends on the University of Southern Mississippi campus, where she also reigns as a beauty and is listed among the Ten Best Dressed Coeds. Joan, who majors in business, is a member of the Business Council and is past vice president of Phi Chi Theta business fraternity. She is also sweetheart of SAM management fraternity. Recently she crowned her accomplishments by doing what they said couldn't be done. She was the first woman student to be elected vice president of the Senior Class in the history of the Student Government Association of the University of Southern Mississippi.

Upon graduation, Joan will become a business woman, but not an ordinary one. She is a popular Pi Phi, who knows the right combination of beauty and brains. How can she help but be a success.

Joan Kinnebrew

Nancy Lind Proves to be Unsinkable Too

by Sue Farmer, Iowa Gamma

Nancy as Molly

With a hoot, holler, and "I Ain't Down Yet," Iowa Gamma's own Nancy Lind began the opening scene of the Stars Over Veishea, 1965, production of "The Unsinkable Molly Brown."

Nancy, portraying Molly Brown, rehearsed with the cast for only eight weeks before the May 5, 7, and 8 performances. The majority of Molly's elegant costumes and many others came from the one-night Broadway play, "Kelly." The nearly new costumes were just what SOV wanted for "Molly Brown."

One of the scenic drops which SOV used was from the original Broadway play. To complete things, Nancy bravely had her hair dyed red.

Although the cast was amateur, they did a Broadway quality show. On opening night, the cast received a standing ovation on the very first curtain call! The Iowa Gammas in the audience had moist eyes, sore hands, and beamed with pride at the end of the thrilling show, starring Nancy.

This was not Nancy's first experience in musicals. She participated in four high school musicals and also two musicals in an amateur summer theater. Last year, Nancy was a member of the chorus and sang the opening song ("Another Opening, Another Show") in the 1964 SOV show—"Kiss Me Kate." Winter, 1965, Nancy was busy as co-chairman, di-

rector and star of the Pi Beta Phi-Tau Kappa Epsilon *Varieties* skit, "The Case of Granny and the Hubcaps." The previous year, Nancy sang "I Gotta Crow" from "Peter Pan" in a *Varieties* flash act.

Music groups of which Nancy is a member include Iowa State Singers, Festival Chorus, and Sigma Alpha Iota, professional women's music fraternity. She is also the assistant song leader at Iowa Gamma, and song leader of the Daughters of Diana. Nancy sings with a five-piece combo on week-ends. The group, which performs mainly for adult groups, plays old standards, show tunes, and love songs.

Nancy, a petite and energetic blonde with a powerful voice, is from Clarendon Hills, Ill. She is a junior majoring in elementary education. Aside from her musical interests, Nancy is a top student. She is participating in the Iowa State honors program, where she is concentrating on science in elementary education. She is also a member of Alpha Lambda Delta, freshman women's scholastic honorary.

Her Service is Golden

Ruth Erwin Meadows of Opelika, Alabama, was recognized for her fifty-three years service to Pi Beta Phi last spring with the presentation of a gold carnation guard by the Auburn-Opelika Alumnae Club.

This indefatigable Virginia Alpha Pi Phi has a record of service in many civic areas that is truly golden.

She has retired now after a fruitful career as principal of the Opelika Vocational School. She is busy though as president of the Methodist WSCS in Opelika and the Azalea Garden Club. She teaches an adult Sunday School class and is a member of the Twentieth Century Club, the Pilot Club and Delta Kappa Gamma. She has served as Lt. Gov., District II, of Pilot International and has been president of both the Opelika Education Association and Delta Kappa Gamma.

Mrs. Meadows assisted in the installation of the Alabama Gamma chapter of Pi Beta Phi at Auburn in 1956 and is currently serving on the chapter's House Corporation.

Julie Mickelson

Linda Brooks

South Dakota Alpha boasts

Outstanding Senior Woman and Miss USD

Julie Mickelson of South Dakota Alpha was honored by being named Outstanding Senior Woman on Campus at the University of South Dakota. This is an annual award chosen by the deans of men and women from nominations by Guidon. Dean of Women, Valena H. Burke, presented the award following the traditional Swingout Concert during Mother's Day festivities at the University.

Julie has used her ability to serve both the University and Pi Beta Phi during the past four years. She held general house offices until 1964 when she was elected to the position of President of South Dakota Alpha. At the 1965 Founder's Day luncheon, it was announced that she had been chosen as the province Amy Burnham Onken Award winner.

She took part in a varied number of campus activities and organizations. She was a member of Alpha Lambda Delta, Guidon, Zeta Phi Eta, Sigma Alpha Eta, Forensic Union, Mortar Board, *Who's Who in American Colleges and Universities*, Panhellenic Council, AWS Council, National College Players, and Honors Seminar.

During her college career, Julie was elected Little Greek Pledge Queen, Adjutant Colonel of the Military Ball, and Miss Dakota Candidate.

Members of South Dakota Alpha were also thrilled and proud when a member of their chapter was named "Miss University of South Dakota."

"It was fabulous—I still can't believe it! When they called my name, I was stunned!" So remarked "Miss University of 1965"—Pamela K. Wallion. The 20 year old coed from Aberdeen was chosen "Miss University" on the basis of beauty, talent, and personality. She represented USD in the Miss South Dakota contest in Hot Springs this summer.

Pam is a Special Education major who transferred to the University from Stephens College in Missouri during her sophomore year. She has had extensive training in voice and piano and has done some modeling.

The chapter was equally proud of Jackie Streetman, a freshman from Mitchell, who was chosen to represent Norton Hall in the contest.

ARROW COPY DEADLINES

Winter issue—October 10

Spring issue—January 15

Summer issue—March 5

Portrait Honors 1925 Convention Initiate

by Florence Isert Gans, Kentucky Alpha

A 1925 convention initiate, who was practically a life-long friend of Pi Beta Phi, was recently honored by the Louisville, Kentucky Alumnae Club. A large portrait of the late Emma J. Woerner, prominent educator, was presented to the Woerner Junior High School in Louisville, in recognition of her contribution to the education of Louisville children and her devotion to Pi Beta Phi since 1906.

The portrait, painted by Mrs. Ray Leist, well-known Louisville artist, was presented to the school by Janet Hughes Douglas, Louisville Alumnae Club, and chairman of the portrait fund committee which included Ruth Wilson Cogshall, Lizette Woerner Hampton, Louise Brooke, Mary Frances Pirkey, and Florence Isert Gans.

Mrs. Hampton, who was a teacher at Atherton High School and was Miss Woerner's sister, was present at the student assembly along with other members of the committee. Donations were received from Pi Phis and friends of Miss Woerner in 25 states and Germany.

The presentation ceremonies were impressive with many distinguished guests, including Superintendent

of Schools, Sam V. Noe, members of the Board of Education, the Louisville Alumnae Club and official representatives of the City of Louisville. The student orchestra played for the occasion and the portrait was accepted on behalf of the school by Miss Sharon Hampton, president of the Student Council.

Ceremonies paying tribute to Miss Woerner had special significance to the participating Pi Phis. The Woerner Junior High School formerly was the site of the J. M. Atherton High School of which Miss Woerner was principal for 31 years until her retirement in June, 1955. She died in December, 1955, at the age of 71.

Several years later a new Atherton was built and it was appropriate that the old school building be renamed in her memory. Many of the Louisville Alumnae Club attended old Atherton and knew Miss Woerner's outstanding leadership qualities.

It was most interesting and gratifying to observe the feeling of great pride that the youngsters of the Woerner Junior High felt about their school and its tradition and history. It was noticeable both during the assembly program and afterward when the guests were conducted on a tour of the renovated facilities, each with a student escort.

The story of Emma Woerner and her achievements is a fascinating tale and illustrates why the Louisville Pi Phis felt so close and so devoted to her. Born in Louisville in 1884, she graduated from what is now the University of Kentucky. She received her masters degree from the University of Louisville and she also did graduate work at Columbia and the University of California.

Her teaching career began in 1906 in the mountain community of Straight Creek Mining Camp, in Bell County, Kentucky. It was a typical one-room schoolhouse for all grades.

She returned to Louisville in 1911 to teach the first grade and subsequently became principal of an elementary school, then a departmental, and finally the new J. M. Atherton High School, which opened in 1924.

The search for knowledge and its processes never ceased for Miss Woerner. She was acting dean of women at three summer sessions at the University of Kentucky, and she taught two summers at the University of Louisville and one at Eastern Kentucky State College.

She was intensely proud of her high school. It was designated as "superior" or "very superior" in various departments by the Southern Association of Colleges and Secondary Schools. She insisted that each student prepare himself and herself for the future in scholarship, service and self-respect. Atherton was the first school to begin a voluntary social-

PORTRAIT PRESENTATION—Janet Hughes Douglas (Mrs. Madison E.) chairman of the portrait fund committee and a member of the Louisville, Kentucky, Alumnae Club, and Miss Sharon Hampton, right president of the Emma J. Woerner Junior High School Student Council, view the portrait of Miss Woerner on the steps of the school.

service program in which the students participate and serve in the community's social service programs. Her school was the first in the nation to fly a Minute Man Flag for the sale of war bond saving stamps.

When the school became coeducational in 1950, she quickly won over the boys who were new to the school. She actively supported the athletic programs and attended almost every game. The love the boys had for her was reflected one year when she was ill and missed a football game. The team, on its way back to the school from the stadium, detoured by her home and stopped long enough to serenade her with the school fight song.

Her interest in Pi Beta Phi dated back to 1906 when she wrote to Miss Amy Burnham Onken proposing a chapter for students at Kentucky State College. Although the request was refused because the school then was an agricultural and mechanical college, Miss Woerner made many friends. It was at this time that the devoted friendship of Miss Onken and Miss Woerner began. Her interests and contacts with Pi Phi continued, and in 1925 she was honored as the special initiate at the convention at Bigwin Inn, Lake of Bays, Ontario, Canada. It was the same year that Kentucky Alpha at the University of Louisville was established.

She became a member of the Ontario Alpha Chapter, which is at the University of Toronto. However, because of her Louisville residence, her active participation was with the Louisville Alumnae Club and Kentucky Alpha.

Miss Woerner served on the Pi Phi Loan Fund Committee, the Committee on School and Library, and the Committee for the Settlement School. For two years she was treasurer of that project. On the local level, she was an Advisory Board member, and loyal House Corporation treasurer.

Active participation was her by-word. She was president of the Louisville Suffrage Association in 1912 and led a march in downtown Louisville to promote the right to vote for women. She was governor of the Fifth District, Federated Women's Club. She was a member of the first White House Conference on Child Health and Protection during President Hoover's administration. The list of her accomplishments was long and varied.

Grace M. Dillman, a longtime friend and teacher at Atherton, chose Miss Woerner and her career as an educator as the subject for her master's thesis in 1951. In her introduction she wrote: "To give honor where honor is due seems reason enough for writing this thesis. . . . To show respect and to give recognition to one who has devoted her adult life to the children of Kentucky, with particular reference to the children of Louisville, is the purpose of this evaluation. . . ."

Both the Universities of Louisville and Kentucky honored her with awards before she retired. In 1955 she received the University of Kentucky Sullivan

Medallion as the state's outstanding citizen of the year. The same year she received the University of Louisville's award of merit for outstanding achievement.

Miss Woerner's love for the students as individuals, at all levels of education and ages, left a profound mark on thousands of students. Her devotion to the Pi Beta Phi organization was an inspiration to many young ladies who learned by example.

The portrait of Emma J. Woerner, now hanging in the Emma J. Woerner Junior High School in Louisville, Kentucky, is a fitting tribute to a dynamic Pi Phi from "her girls" in the Louisville Alumnae Club and other Pi Phis across the country.

Another First for Pi Phi

This time it is in a scientific field—oceanography. Joleen Aldous of the Nova Scotia Alpha Chapter was one of the first girls in the history of Oceanography on the eastern Atlantic Seaboard to go on an extended study cruise. Working as a summer honours biology student with the Institute of Oceanography at Dalhousie University, Jo joined the summer cruise aboard the Canadian Hydro Graphic ship, *Hudson*.

Oceanography is a relatively young science about one of the oldest environments in existence, the sea. It encompasses such fields as biology, microbiology, geophysics, physics, geology, and chemistry. The Institute of Oceanography at Dalhousie is just getting started with Dr. Riley as the new head of the department. This particular oceanographic cruise was in conjunction with the Bedford Institute of Oceanography in Dartmouth, Nova Scotia, across the harbour from Halifax. At Bedford Institute, which is run by the Canadian government, work in the various fields is carried on.

From here, on the 31st of May, Jo left Nova Scotia on the first ship to be built especially for scientific purposes, the C.S.S. *Hudson*. The cruise was split up into two 2-week intervals. The first interval dealt with work to be carried on off the coast of Newfoundland, while the second dealt with work in the Gulf Stream.

Jo's main aim on the cruise was to collect the big pink shrimp which are found on the continental shelf, a relatively shallow edge of land bordering the mainland. She and other students at Dal are interested in the nauplius eye of this shrimp with regard to the nature of its pigment and to the nature of its electrical activity.

Although this cruise ended on June 28th, there will be more coming up for Jo and other girls like her who are adventuring into the fascinating world of the sea.

Lil Cross

Alabama Gamma's All Round Member

by Sarah Pearson, Alabama Gamma

Having been involved in such a variety of phases of sorority and campus life as Lil has been, there is no doubt that she possesses a unique Pi Phi spirit and enthusiasm. Those working with Lil within the sorority and in groups outside the sorority are quick to sense her out-going personality and enjoy working with her. She never ceases to have time for a kind word or a moment's visit with members and pledges. Pi Phis know Lil as a sister of high standards, values, and religious devotion which are reflected in all of her activities.

Lil's fine scholastic record has proven an asset within the sorority as well as on campus. She maintained a 2.64 overall during her four years at Auburn. As a pledge, she was the recipient of the Pledge Scholarship Award. The Montgomery Alumnae Club presented Lil with the Junior Scholarship Award. As a senior, Lil received the Marion Spidle Award presented to the sorority member on the Auburn campus with the highest overall average for the academic year. Lil's conscientious attitude and her achievements in scholarship have been recognized by several honoraries including Alpha Lambda Delta, Cwens, Kappa Delta Pi, Mortar Board, and Pi Kappa Phi.

The extent of Lil's participation and service to Auburn University is well worth remembering. She was active in the band, orchestra, chorus, and Associated Women Students, the women's government

organization on our campus. She served on AWS Executive Board, on AWS Judiciary for two years and as chairman of the AWS Religious Committee.

As a highlight of her senior year at Auburn, Lil was chosen to be in *Who's Who in American Colleges and Universities*. Her accomplishments did not end here, for she was chosen Outstanding Senior of the Year in the School of Education and received the Algernon Sydney Sullivan Award presented to one man and one woman of the graduating class possessing the most outstanding qualities of leadership and spirit.

While Lil was busy with these many fine scholastic and campus accomplishments, she made many numerous contributions to Pi Phi. It is impossible to accurately measure her service to the chapter. She has served as pledge secretary, panhellenic representative, assistant treasurer, treasurer, and president.

Adding to her services to Alabama Gamma, Lil represented the chapter last summer at the national convention, making one of the toasts at the banquet. Also at the convention, her president's procedure notebook received the first place award. This year Lil was Alabama Gamma's nominee for the province Amy Burnham Onken Award. In every capacity, Lil has proved to be a great asset to our individual chapter and to Pi Beta Phi.

In Lil, Alabama Gamma has seen the qualities that we think every Pi Phi should possess—interest, service, love, and devotion.

SHE STANDS TALL—Jean Fee rises above the crowd in leadership on the University of Iowa Campus. This Iowa Zeta is Senior Class president, a cheerleader, and a member of Alpha Lambda Delta, Mortar Board and Angel Flight.

"Aunt Florence" Is Extraordinary Pi Phi Girl

by Betty Cleckner Barnes, Pennsylvania Gamma

Florence Ralston Belt being honored for her thousands of volunteer hours at the Harrisburg Hospital Snack Bar.

The Harrisburg-Carlisle Alumnae Club is proud of its Golden Arrow Girl, Florence Ralston Belt, who has been a member of Pi Beta Phi since 1904. Our Golden Arrow girl is affectionately called "Aunt Florence" and no meeting is complete without her charm and wit.

Florence Ralston Belt was born in 1885, on a farm in Cumberland County, west of the little town of Carlisle, Pennsylvania. She attended public school through the eighth grade, then entered a preparatory school, Conway Hall, which was affiliated with Dickinson College, graduating in 1903 as valedictorian of her class. That fall, she entered Dickinson College, graduating four years later Phi Beta Kappa. This lovely lady, in order to attend Conway Hall and Dickinson College, either walked or her parents drove her to a train stop where she flagged a train on the Cumberland Valley Railroad going Carlisle. When she came home from school in the evening, she helped with the milking and other farm chores.

In 1907 Mrs. Belt began her teaching career in the junior and senior high schools in Orwigsburg, Pennsylvania. Her career stopped temporarily when she married J. Edward Belt on December 27, 1911, also a teacher. After serving as a substitute Latin teacher at Harrisburg Technical High School in 1918, later in other Harrisburg area schools, she resumed full time teaching in 1920 at Edison Junior High School in Harrisburg. In 1934, she moved to the city high schools, teaching at both William Penn and John Harris. Her career in public education ended in 1951, but she is still active, tutoring pupils in Latin and English.

Mrs. Belt, active in church and civic affairs all her life, has not stopped working since her retirement.

She still teaches an adult Sunday School Class and has logged more than 8,200 volunteer hours in the snack bar at Harrisburg Hospital.

She was a member originally of the Alumnae Club in Carlisle, Pennsylvania, from 1917-1927; has lived in Harrisburg for 36 years and now belongs to the Harrisburg-Carlisle Alumnae Club here. She is one of our past presidents and has been chairman of our Settlement School Committee for 30 years, a post she is relinquishing this year because she made a pledge to herself that when she reached her eightieth birthday, she would turn over this work to a younger person.

Each year at Founders' Day, the Harrisburg Alumnae Club presents a silver bowl in honor of Mrs. Belt, to the senior girl at Pennsylvania Gamma, Dickinson College, achieving the highest average in Latin; if no one has taken Latin, the girl having the highest average in English receives the bowl. The recipient this year is Ann Smith, a Latin major.

Mrs. Belt, a widow for the past 20 years, has been asked how she still is able to maintain her fast active pace. "I don't know," she said, "maybe it's because I live very simply. I am a very simple person with very simple abilities."

Anyone who has been fortunate to have come under her influence knows this is a modest assessment, for her capabilities are boundless and she has a zest for living that is tremendous, putting younger ones to shame. Here truly is the epitome of "what is a Pi Phi girl."

Honorably active—Pamela French, Connecticut Alpha, was one of her chapter's leaders scholastically and in other fields. She was a member of Phi Beta Kappa, Phi Kappa Phi, and Phi Alpha Theta. She is an Angel Flight Executive and represented her school in the National College Queen Contest.

Her Pi Phi Interest Spans Seven Decades

by Susan McCullar, *Indiana Epsilon*

Pi Beta Phi can be justly proud of Fannie Gorden Fry Vaughn. The daughter of Thomas and Mary James Fry, Fannie was the eldest daughter in the Fry family to attend college. In the gay nineties when Fannie entered Sophie Newcomb College in New Orleans women were not encouraged to seek higher learning. A "general course" was considered sufficient for a young lady of aristocratic southern upbringing.

But Thomas Fry's daughter eagerly entered into college life. In 1892 she was invited to join a group of girls who had only five years earlier banded together in the bonds of college life in the bustling port city. However, it was in her home town, Mobile, that she was courted and her hand was won by George Vaughn. Mr. Vaughn attended the University of the South in Sewanee, Tennessee, and was engaged in the wholesale hardware business in Mobile.

In 1897 when George and Fannie were married Mobile was besieged by the last of the great Yellow Fever epidemics. Mobile was under quarantine, but the eager young couple were married at Point Clear, Alabama, across Mobile Bay. The only transportation to Point Clear at the time was by boat, and George was able somehow to commute for their wedding.

During the 21 years of their marriage, Fannie was active in civic affairs as well as raising two strapping boys. She was secretary of the first board of directors of the Mobile YWCA in 1904 and served that organization for 48 years. The first project of the YWCA was to establish a lunchroom for working girls. In 1953 Mrs. Vaughn was awarded an honorary membership in this organization; but remained

Mrs. Vaughn, center, was honored recently as the only living charter member of the Birmingham YWCA Board. Pictured with her are Mrs. Rassie G. Smith, President of the Y.W.C.A. Board, and Dr. Frederick Whiddon, President of the University of South Alabama.

active until a recent illness forced her retirement.

An active Episcopalian, Mrs. Vaughn served on the Canteen and Entertainment Committee of her church during World War I. For many years she was a member of the board of directors of the Mobile Seamen's Club.

Mobile Alumnae Club members are extremely proud to be associated with such a distinguished member of our community and Pi Beta Phi. The fraternity as a whole is indebted to Mrs. Vaughn and others like her who were pioneers in the organization of the fraternity life which we hold so dear today.

Pi Phi Is Named To School's Hall of Fame

by Jennifer Reese, *California Beta*

Patricia Chapman

As Patricia Chapman graduated from the University of California at Berkeley this past June, the California Beta chapter of Pi Beta Phi lost a valuable, active member.

For the chapter itself, Patty, as she was known to the members, served as chairman of intramurals, Activities Chairman, Scholarship Chairman, and Vice President. Her enthusiasm in the activities of the chapter added greatly to the spirit of others as did her excellent scholastic example.

On the college campus she was active in many organizations as well as many honorary organizations such as Tower and Flame, Panile, Prytanean (Freshman, Sophomore, and Junior Honoraries), and she was in Mortar Board her senior year. Also during the Spring semester she was given the high award of Panhellenic Girl of the Year. She served the college as the chairman of the Women's Judicial Committee. Patricia certainly deserved her final honor of being chosen to be among the few elected to the senior Hall of Fame.

A Letter from Duke About Linda Orr

by Betsy Strawn, North Carolina Beta

Dear Pi Phi Sisters:

It is truly a pleasure for me to have the opportunity of writing this letter to you all—this letter about an old friend, remarkable girl, and Pi Phi that I wish each of you could know. I suppose everyone can remember some person who has represented to them the ideal combination of personality, character, and achievement. Ever since high school days, Linda Orr has been such a person to me.

When I first met Linda, she was a senior in high school and well on her way to becoming one of the most outstanding college women and Pi Phis of our nation. The summer before her senior year, Linda served her state as Governor of North Carolina Girls' State. Then this multi-faceted girl moved on to lead her class as their Secretary, recipient of the D. A. R. Good Citizenship Award, and one of the fifteen seniors selected for their devotion and service to our high school. But high school represented only the beginning of achievement for Linda. Choosing Duke for her home for the next four years this remarkable girl began and stayed at the top in two important ways. First, she was elected President of her Freshman Class but, even more fortunately (for us!), she became a pledge of North Carolina Beta of Pi Beta Phi. The following spring well-deserved

California Beta campus leader—Janet Primm was one of her chapter's most active leaders. She was a member of the Hall of Fame, Senior Class Council, Tower and Flame, and Honor Student Society. She was vice president of Panue, vice chairman of Speakers Advisory Board, AWS secretary and social chairman, vice president of Mortar Board, and Big Game Princess.

Linda Orr

honors again came to Linda's way as she was inducted into *Ivy*, the Freshman scholarship honorary, and *Sandals*, the Sophomore Leadership Honorary.

As amazing as it may seem—a slack in Linda's accomplishments and service simply never came. Sophomore year saw her as Magazine Chairman for our chapter and elected Scholarship Chairman for the following year. For the University, Linda gave both time and effort to her duties as Secretary of the Women's Judicial Board. Linda's Junior year then whirled by in a bustle of activity. But Senior year brought the crowning conclusion to this remarkable college career. Moving on to become Chairman of the Women's Judicial Board, Linda was then tapped one of the seven Senior women inducted into *White Ducky* the highest honorary for Duke women. Spring brought Linda further achievement as she was named to Phi Beta Kappa, Phi Kappa Delta, and *Who's Who in American Colleges and Universities*. Leaving Duke as a *summa cum laude* graduate, Linda left North Carolina Beta of Pi Beta Phi having maintained the top scholarship average for two years and holding the *Amy Burnham Onken Award* for our chapter. Last, but certainly not least of all—the future looks as bright for our "practically perfect" Pi Phi as her past. In addition to a Woodrow Wilson Fellowship, Linda was one of the seven Duke students awarded a Fulbright grant for a year of study in Europe. This year will be spent at the University of Montpellier in southern France, as Linda begins her post-graduate work towards a doctorate in French Literature. And with this I will close this portrait of our Linda Orr—remarkable person and remarkable representative of Pi Beta Phi.

"Genie's Jest" Works Magic in Awards for Show

by Joyce Hamren, Minnesota Alpha

The arrival of spring quarter at the University of Minnesota brings with it Campus Carnival, a University sponsored activity to raise funds for University Scholarships. In 1965 approximately \$12,000 was raised for scholarships. This year the Minnesota Alphas joined with Kappa Sigma men's fraternity in producing an original musical based on an Arabian Night's theme titled "The Genie's Jest." Preparation included designing and making of costumes, backdrops, and scenery. Special effects included a flying carpet, and the Genie's power to make men disappear into a puff of smoke.

The chapter's efforts were rewarded by winning five out of the six first place trophies. The first four trophies were for the most original posters, most money gained through entrance fees, best show, and best ballyhoo (pictured above). Our accomplishments in these areas resulted in our winning of the most important trophy; that being first place for all-participation.

The thrill of winning these honors was surpassed

Minnesota Alpha chorus line

only by the satisfaction gained through the wonderful co-operation displayed by both the Pi Beta Phis and the Kappa Sigmas.

Who Wouldn't Be Proud?

by Sylvia Shumake, Alabama Alpha

To be selected for membership in Mortar Board is the highest honor a senior woman can receive. To be chosen for *Who's Who in American Colleges and Universities* is also a high honor recognizing one's scholarship, leadership, and campus service. And then there is Phi Beta Kappa which is the highest scholastic honor a college senior can receive. To be chosen for membership in even one of these honoraries is a great achievement, but to make all three is a feat of which few college senior women can boast. Therefore, Alabama Alpha is justifiably proud of not just two or three of its seniors, but five of them. Five Alabama Alphas at Birmingham-Southern College, Barbara Wright, Melinda McEachern, Nancy Carol Murphree, Kimi Stinson, and Holly Farmer, have attained a fantastic college record by being selected for membership in Mortar Board, *Who's Who*, and Phi Beta Kappa. It takes special pride in the fact that all these girls are Pi Phis, and naturally the talent and ambition that earned them their high college honors have helped Alabama Alpha in its top position on the 'Southern campus.

Barbara Wright of Mobile, Alabama, is a Latin major and has held the office of national secretary of Eta Sigma Phi, a classics honorary. She served Alabama Alpha as historian and corresponding secretary

and was also Mortar Board Historian. In her spare time Barbara was active in intramural sports and was named one of the top ten sportswomen at 'Southern.

Melinda McEachern is a psychology and English major from Tampa, Florida, and she served as program chairman in the sorority. She was a Student Government Association representative, and she also mixed beauty with brains by being chosen a *Southern Accent* favorite.

Nancy Carol Murphree, also an English major, is from Oneonta, Alabama, and was treasurer and then pledge trainer for Alabama Alpha. She was elected president of Mortar Board at 'Southern and also was editor of the 1965 college yearbook, the *Southern Accent*.

Kimi Stinson, a math major from Milton, Florida, was president of Pi Phi, having been elected while still only a sophomore. She served as treasurer of Mortar Board, was a member of the Honor Council, and a representative of the Student Government Association.

Holly Farmer is a German major from Troy, Alabama. She was vice president of Alabama Alpha and was also a member of the Honor Council. Holly is an outstanding sportswoman and served as Senior Manager on the Women's Intramural Council.

Success Story Written in Service

by Nell W. Davis, Mid-Hudson (N.Y.) Club

As the Adult Program Director of the Poughkeepsie YWCA, Jere Ronveaux is probably the most active administrator-hostess in the mid-Hudson valley. With her staff of volunteers, whom she describes as "really wonderful," she manages a "Y" program which serves over 1000 persons every month. Jere modestly describes herself as "an ordinary person doing an ordinary job," but friends find her to be extraordinary in her abilities, warmth, and charm.

Jere is Geraldine Conzet Ronveaux, who pledged Colorado Beta of Pi Phi at Denver University. Since her marriage at the end of her third year to Denver graduate and Kappa Sigma, Ernest Ronveaux, Jere has spent her time in many areas of the field of Christian education. She has found her drama and speech major to be invaluable, and she brings to each job the exuberance of a cheerleader; this too, she was, at Denver University. Enthusiasm is truly catching and anyone who works with Jere finds that her spirit makes the job seem fun.

Included in the YWCA program which she manages are all classes and special interest groups. Newcomers Club has over one hundred members; it is a get-acquainted and service club for those whose jobs (or husbands' jobs) bring them to the expanding mid-Hudson area. Jere has found many a Pi Phi, by the way, by "ring-ching-ing" her water glass during the call to order at a Newcomers luncheon.

Several innovations in the Y program are Jere's own. The international group, Hand of Friendship, provides a place for foreigners to find friends and to obtain helpful information for adjusting to a new mode of living in this country. The public affairs group offers an opportunity for study in depth of local and national problems, such as that of the migrant worker, the high school drop-out and to study population growth and what it means to our area. The home economics group was originated by Jere; it includes lectures on retail marketing, lessons in cooking, etc. A health series was instituted to keep the homemaker abreast of new developments in medical research. An art study group, the "Y-Muses" was formed for those women who wish to spend their leisure time in cultural pursuits. A "Jere-built" group (without *that* connotation) is a play group for the children of women taking part in the Y program. As you can see, she has added much to the program in her three year tenure.

But this is not surprising since Jere has always taken an active interest in worthy causes wherever Ernest's position with the Texaco corporation has taken them. They have lived in the far north, the far west, the far south, and now the "far east." While living in Westchester County, Jere invested her time

Geraldine Conzet Ronveaux

in the National Council of Christians and Jews; the United Church Women of Westchester; the YWCA Board of Directors of Yonkers and in Girl Scouts. For her work in Christian education she received a award from the Presbyterian Church Women; she is listed in *Who's Who Among American Women*.

She also found time to be a member of the PTA Council of Yonkers, her two "vested interests" being her son, John, now a student at Harvard Business School, and son, Richard, a music major at North Texas State College.

Besides her work at the "Y", Jere is a loyal Pi Phi alumnae, a member of the Reformed Church of Fishkill, of the Fortnightly Clubs of Yonkers and Beacon, and the Matinee Musicals and the Garden Club of Beacon. Jere and Ernest now live on Maple Avenue, Fishkill, N.Y., which may be of interest to all Pi Phis who "knew her when" and could have predicted that Jere would be outstanding in whatever she chose to do.

Where to Send It:

News and feature material for THE ARROW to Mrs. Howard C. Stuck, Jr., Box 490, Marked Tree, Arkansas.

In memoriam and address changes for THE ARROW should be sent to Pi Beta Phi Central Office, 112 South Hanley, St. Louis, Missouri.

Virginia Boardman Detwiler

Pi Phi Woman of Action

by Louise Clarke Hobbs, *Eastside
Alumnæ Club*

How many of us have wished we were women of action? That is exactly what Virginia Boardman Detwiler is—a contributor of ideas and activity in community, church and Pi Beta Phi Alumnæ Clubs.

"Ginny" is a Virginia Gamma Pi Beta Phi from William and Mary and a Michigan Beta Pi Beta Phi from the University of Michigan where she graduated in 1942.

What is unusual about Ginny? She has been president of three Pi Beta Phi Alumnæ Clubs—Jackson, Michigan, Bloomfield Hills, Michigan, and president of the Eastside Alumnæ Club near Seattle. All this, and secretary of the Ann Arbor Alumnæ Club too!

In addition to Pi Beta Phi work which she enjoys very much, Ginny is active in the community. She is responsible for bringing a novel money-raising idea to Seattle and the Pacific Northwest where she, her husband, Philip, and four children, moved in 1962. This idea, called Bellevue Town Hall, Inc., presents noted lecturers throughout the year. Those this past season have been Malcolm Muggeridge, witty British editor; Martin Agronsky, news analyst; Marguerite Higgins, top woman reporter and war correspondent; Joe Callaway, dramatic critic and actor; and Bennett Cerf, publisher, writer, and wit. The series is sponsored by the Churchwomen of St. Thomas Episcopal Church, Medina, Washington, and Mrs. Philip Detwiler is president of Bellevue Town Hall, Inc. Ginny not only brought the idea, but signs the lecturers and then helps with the monumental task of selling the 1,500 seats of the local theatre for each date of the series.

In addition to Pi Beta Phi presidencies, and church chairmanships, Virginia works with the Overlake Service League, Overlake Hospital Auxiliary, and the League of Women Voters. Upon graduation from the University of Michigan she was a Wave Lieutenant in the Navy Supply Corps.

Honors Form Triangle of Pride for S. C. Alpha

by Pat Roessle, *South Carolina Alpha*

Students were saying South Carolina Alpha Pi Phi rigged University Day when they took the three top honors at the annual University of South Carolina awards event May 4.

Sara Ruth (Sis) Mullis received the Algernon Sydney Sullivan Award, a recognition given only one graduating senior boy and girl and the highest honor the school gives for academics, loyalty, and service to the university.

Past censor, program chairman, pledge trainer, and president of South Carolina Alpha, Sis was also president of Rho Chi, pharmaceutical honorary and the Woman's Honorary Alpha Order, which, under her leadership, is petitioning Mortar Board.

Later Pi Beta Phi recognized Sis as co-winner of the Amy Burnham Onken Award.

The entire chapter was named "sorority of the year" and presented a trophy by Pi Kappa Alpha fraternity. The award is determined on a point basis on leadership in scholarship, activity, and competitive events such as intramurals, Derby Day, and Song Fest.

Following the awards presentations, Joan Bennett, past Pi Phi censor and courtesy chairman, reigned as May Queen, attended by 30 representatives from the other sororities, dormitories, and town students. Joan was president of Angel Flight, woman's social division of the Air Force ROTC, and just chosen new president of Alpha Order Women's Honorary.

Ruth Henderson, South Carolina Alpha Pi Phi and 1965 graduate of the University of South Carolina School of Journalism, added first runner-up to the national Miss College Queen to her many titles at the culmination of the week long pageant in June in New York.

Miss Henderson has been Miss Football U.S.A., Miss *Garnet and Black* (USC Yearbook), Miss Neptune, Miss Columbia, and first runner-up to Miss South Carolina.

Her Talents Provide that "Shining Light"

by Mitzi Schneider, Wisconsin Gamma

At an all school assembly Mr. Maesch, head of the Lawrence University Conservatory of Music, prepared to announce the most important music award of the year. After a suspenseful moment, he proclaimed the winner, Patricia Ann Sayre, for the Outstanding Performer's Award.

This award is made to the senior who has given the most outstanding performance in a recital of her own. The entire music faculty of the Conservatory judges each senior recital and then votes at the end of the year. Though the competition is great for this award, it is doubtful the Pi Beta Phi or anyone else for that matter, who have ever heard Patty play, were at all surprised when she won. Patty is truly a gifted pianist.

Music isn't the only area of school life that Patty has represented Wisconsin Gamma well. This year she was also chosen as "Best Loved." This is announced at a banquet held to honor the graduating senior women. The sophomore, junior and senior women, however, vote on four seniors they especially want to honor. They are chosen on the basis of warmth of personality and thus it wasn't surprising to see Patty seated at the head table of honor.

Patty Sayre has unselfishly given to Pi Beta Phi as she proved as Vice-President of Wisconsin Gamma this last year. Her enthusiasm and warmth added greatly to all chapter projects. Patty has also served as Chairman of Settlement School and on Founder's Day this year she received "The Shining Light Award."

As she has enriched Pi Phi, she has given of herself to Lawrence. Besides being a high honor student, Patty has served as an accompanist for the Lawrence Opera Association productions, has been in the Lawrence Choir, was Head Proctor of Colman Hall for women, has participated in the Lawrence

Patricia Ann Sayre

United Charities, and served well on the Women's Judiciary Board.

The Wisconsin Gamma Chapter of Pi Beta Phi happily finds that next year Patty will be returning to Lawrence, where she will teach Appleton people interested in piano. She will continue during this time to study with her present teacher, Theodore Rehl.

Pi Phi Beauty in Triplicate

Three Pi Phi beauties found a new basis for friendship at the 1965 Miss U.S.A. contest.

Bonnie Perkins, left, Tennessee Delta, attended as Miss Tennessee, and won the Friendship Trophy, when sister contestants named her "Miss Amity." Judy Baldwin, Colorado Beta, and Miss New Mexico was second runner-up in the Miss U.S.A. finals. Pat Haws Echols, Texas Gamma '55, was sponsor for Miss New Mexico, and became a warm friend of both entrants.

Bonnie and Judy were chosen for a special post-contest trip to the Bahamas. One of the nicest developments of the whole affair was the fact that they were assigned as roommates at the Miss U.S.A. contest though their Pi Phi bond was not known when the assignment was made.

Bonnie Perkins, Tennessee Delta, Pat Haws Echols, Texas Gamma, and Judy Baldwin, Colorado Beta, wove a new bond of Pi Phi friendship at the Miss U.S.A. contest.

"My Arrow Symbolizes Honor and Pride"

by Judith Anderson, Illinois Alpha

Edith Isaacson

The sisters took notice of Edith Isaacson, Illinois Alpha, Stronghurst, Illinois, by learning she is a relative, by marriage, to one of the Pi Phi Founders. "Edie" is the grand niece of Clara Brownlee Hutchinson. Edie is a small girl bubbling with personality. She is the type of person you love to be around.

To start her life with Pi Phi, Edie was chosen outstanding pledge. Now, as an active in the sorority, she is serving as treasurer to which many hours are spent balancing the books. This past year as a sophomore, Edie was the recipient of the Lena Lee Powell Pi Beta Phi Prize.

Not only has Edie been extremely active as a leader in her sorority, but she has also contributed much to campus activities. As a freshman, she was chosen as cheerleader, a member of Pep Club, and Y.W.C.A. chairman. Never a member in name only, Edie is active in her sophomore year as varsity cheerleader, Pep Club, Religion-in-Life Committee, and was chosen to represent Monmouth College as dormitory counselor and student preceptor.

Miss Isaacson has crowned her college achievements with beauty by representing the 1965 Monmouth College Track Team as sophomore attendant.

Edie will return this fall to Monmouth College to further her college life. We at Monmouth recognize her as being an outstanding Pi Phi. The meaning of Pi Beta Phi is unique to each one of us. Edie says this, "My arrow symbolizes the honor and pride I feel when I say, 'I'm a Pi Phi.' To me Pi Phi is

pride in the standards of fraternity life and is the individual responsibility in upholding these standards. It is friendship which is true and enduring. To maintain the reputation of Pi Beta Phi is an incentive for high scholarship and becoming conduct."

Judi—Candidate for Success

by Louise Jerrel, Iowa Zeta

Nothing great was ever accomplished without enthusiasm. Judi Skalsky is enthusiasm in her efforts, honors, and many offices.

In campus activities, Judi excels. She has served as Mortar Board vice president, Senior class treasurer, Student Senate Panhellenic representative, Executive Secretary of Spring Festival, Chairman on the Miss S.U.I. Pageant Board, Young Republicans Vice President, Angel Flight Executive Officer, plus many honors in advertising and journalism which won her the Conger Reynolds "Outstanding Student in Public Relations" Award.

Judi is always a constant contributor to her chapter. She has been Pledge Class Vice President, Membership Chairman, and Scholarship Chairman. For her fine performance, the chapter honored her with the "Outstanding Pledge Award."

All these many achievements tell us little about Judi's contagious smile and vivacious personality. Judi acts as a "spark plug" in our house helping to cement a unified chapter.

Judi not only has won the respect of her sisters but the students and faculty as well. For Judi has done the Pi Phis proud again by recently receiving the "Outstanding Greek Woman of the Year" award.

Judi

Planning a Move

Don't miss your copy of THE ARROW. Use the blank on the inside back cover to keep your address in the Pi Beta Phi Central office current.

She Loves Children—We Love Her

by Candy Bennici, *California Delta*

Diane Davis

We at California Delta are glowing with pride, admiration, and just plain happiness as we witness a sister's life-long dream come true.

As long as she can remember, Diane Davis has loved children and wanted to help them. With this desire she came to UCLA and entered the field of physical therapy. Now, after three years, Diane has been chosen as one of sixteen—from a list of over 300 applicants—to complete her therapy training at the Children's Hospital of Los Angeles. This honor will mean intensive medical courses in her senior year and eventual interning at various hospitals. Diane is well prepared since this summer, as well as last summer, she is working at the Glendale Sanitarium and Hospital as a physical therapist.

Not only has Diane achieved in her field, but she has been the ideal Pi Phi ever since she pledged. Diane was president of her pledge class, and upon initiation she was chosen the Most Outstanding Pledge, and elected Role Secretary. She followed this office with Mail Chairman, Initiation Chairman, Scholarship Chairman, and has just finished her year as Vice President. Last year Diane was awarded one of the fifteen Harriet Johnstone Scholarships. In February, she received the President's Award for Outstanding Service, and in May, at the California Founder's Day Luncheon, she received the Chapter Service Award, which is usually given to a graduating senior. Also in May, Diane was chosen to represent California at the Arizona Beta installation. Of course, she did a fine job.

Along with her career and her sorority life, Diane is active on campus. She worked on the campus elections board; she tutored six underprivileged children in the UCLA tutorial project; and she continues as an active member of college life. All of this plus her service as a counselor for six years at LaCanada Junior High Music Camp, clearly indicates Diane's amazing abilities.

We will miss her lovely warm smile; her gentle understanding nature; and her quiet devotion to God, expressed in service to "His little ones." Nevertheless, we know our loss is the gain of the many young handicapped children who will be blessed by knowing Diane Davis.

Pi Phi's Leadership Report from Denison

by Ramona Gibbs, *Ohio Eta*

Ohio Eta Chapter has achieved an unusual feat in the history of Denison University: eight Pi Phis have been elected from a total of 12 Dormitory Presidents for the coming year. The girls chosen by their fellow boarders are Carole Westerman, Laura Enos, Mag Haddock, Cid Johnson, Kathy Leuba, Bonnie Limpus, Ann Lynn, and Pat Windhorst.

Two Pi Phis have been named Junior Advisors. These girls will have charge of the section of the freshmen dorm in which they will live next year.

Other activity girls include Sally Fritz, whose work as News and Feature Editor of the school newspaper this spring have kept her very busy; Cheryl Malick, who represents the chapter at all athletic events in her cheerleading role, and Moni Gibbs, who is art editor of the school literary magazine and of the Great Lakes Anthology.

An outstanding scholar was given recognition by the awarding of a fellowship as part of the Ford Co-operative Three-year Program for the Humanities at the University of Chicago graduate school. The winner, one of two, was senior, Suzy Iliff. The program is in its second year and provides full tuition for a graduate student plus room and board for four quarters.

In recognition for the wonderful president that she was, the chapter elected Ginger Lidbetter to represent the Pi Phis in the May Day Festivities, and a lovely representative she was.

Montana Alpha Claims Mortar Board Octet

by Lois Lohr, *Montana Alpha*

Eight outstanding Montana Alpha Pi Phis were among twenty-four women tapped for Mortar Board at Montana State University Spring Quarter.

Peggy Urbanitch Lucero was a member of Alpha Lambda Delta, Spur secretary, Northwest Religious Conference Secretary, and will serve as Mortar Board Secretary during the coming year.

Montana Alpha president, Sharon Smith, was ASMSU Secretary, Religious Emphasis Week Co-Chairman, served as Alpha Lambda Delta president, was a member of Spurs, and is active in Phi Upsilon Omicron, Home Economics Honorary, and Mu Beta Beta, 4-H Honorary.

Dee Dee Lueck transferred to Montana State University from Whitworth College where she was Vice President of Spurs, was chosen Spur Junior Advisor, and participated in numerous other activities. At MSU, Dee Dee has been an active student nurse and is a member of Alpha Tau Delta, nursing honorary.

Joanne Luebke serves Montana Alpha as Vice President. Joanne is State Treasurer of the Associated Women Students and is publicity chairman for

the Student Education Association.

Last year's homecoming queen, Jill Doty Miller, was also president of the Sophomore Class, Secretary of the Freshman Class, and a Spur.

Mortar Board will be led this year by President Kathy Keene. Kathy has been active in Spurs, Phi Sigma, and was chosen for Phi Kappa Phi.

Bonnie Griswold is secretary for the Associated Students of Montana State University for the coming year. Bonnie is Pi Phi song leader, a member of Phi Beta Lambda, and just this summer represented Montana at the National College Queen Contest.

Corresponding Secretary for Montana Alpha is Lois Lohr. Lois will serve as editor of Mortar Board for the coming year. She was Spur editor, is a member of Phi Upsilon Omicron, Mu Beta Beta, and will serve as president of Associated Women Students at MSU and as president of the Montana Home Economics College Chapters for the coming year. Lois also received the Senior Danforth Award for this summer.

Montana Alpha is indeed proud of these eight.

Who's Who Quintuplets

by Karyn Evans, *Colorado Gamma*

Squeals of delight and congratulations abounded at Colorado State University Honor Night as five active Colorado Gamma sisters recently received the honor of nomination to *Who's Who in American Colleges and Universities*.

Virginia Kirk led the women at CSU well, serving as AWS President for the past year. Her many other activities, including Hesperia and Angel Flight, brought her the title of Miss Dependability, as well, at the AWS Honor Night.

Susan Morrison earned her nomination to *Who's Who* from the many hours spent working on Student Center Board. Her sisters could always count on this Pi Phi for cheerful leadership as she fulfilled her many duties as chapter president.

The special honor of being named top scholar in the College of Arts and Sciences at CSU went to Pi Phi, Helen Quinlan, this year. Her outstanding grades and activities including Hesperia, Angel Flight, Horticulture Queen Finalist, and Greek Week Central Committee brought her the title of Miss Scholarship at AWS Honor Night as well as membership in Phi Kappa Phi Honorary. A friendly word was always on the lips of this lovely Pi Phi who served as chapter vice president last year. It's no

wonder that she received her chapter and province Amy Burnham Onken Award nomination.

The distinctive honor of being tapped a Pacemaker, one of the ten most outstanding graduating seniors, was greatly deserved by Carol Wakefield. Carol's quiet, behind-the-lines work as AWS Publicity Chairman, her membership in Angel Flight, and her service to her chapter as Recording Secretary and Panhellenic Representative brought her the title of Miss Service.

Who's Who is nothing new for Pat Tobin, who was also elected to it in her junior year. Other honors won by this outstanding Pi Phi, who has served as ASCSU second Vice President, Science and Arts Council Vice President, AWS Secretary, Phi Kappa Tau Sweetheart, and Silver Spruce Queen Finalist, include the AWS title of Miss Leadership, and the special honor of being tapped a 1965 Pacemaker. Pledges took their first steps along the Pi Phi trail under her guidance since Pat served as chapter pledge trainer.

The many accomplishments of these five sisters echo the excellence that is Pi Beta Phi and set high targets at which all Pi Phi arrows may aim.

Donna Dollens

Momentous Moment of Honor Climaxes College Career

by Dottie McDonald, Florida Alpha

Little did she know as she marched into commencement on May 30, 1965, that her graduation would be such a momentous one for her! Donna Dollens, in recognition for her outstanding leadership, scholarship, character, service, to the University, and sincere interest in the well-being of her alma mater, was presented the Algernon Sydney Sullivan Award by President J. Ollie Edmunds in gratitude for her great contribution to Stetson University in her undergraduate years.

During her four years at Stetson, Donna was very active in every phase of campus life. She was secretary of Tassel, a sophomore women's honorary sponsored by Mortar Board. She was president of Mortar Board her senior year. Donna was active in Kappa Delta Pi, national education honorary, and she was both a student advisor and Junior Counselor. And she participated in Concert choir and Tour Squad for four years and was recognized as a Key Member.

Donna was a great asset to Florida Alpha Chapter as well as to Stetson. She was outstanding pledge of her pledge class, chaplain, recording secretary, and vice president of Florida Alpha. In her junior year, her active sisters bestowed upon her the greatest honor they could in naming her Arrow Girl in recognition and in thanks for her hard work for Florida Alpha and Pi Beta Phi.

Donna was a hard working gal and truly deserves this honor. Needless to say, her sisters are very, very proud of her!

Diana—Nebraska Beta Rose

by Karen Schnurr, Nebraska Beta

Diana Focht in the eyes of her sisters is a beautiful sparkling Pi Phi at the University of Nebraska.

Diana began her busy college life soon after a rigorous Rush Week in 1963 when she was chosen a finalist for Sigma Phi Epsilon "Miss Rush Week." The following Spring, along with two of her Pi Phi pledge sisters, Diana was Junior Interfraternity Council Queen finalist.

Near the end of her freshman year, after many weeks of hard practice, tryouts, and interviews, Diana joined her Pi Phi sister, Becky Haas, as a Pom Pon girl. She was one of two girls to be selected as a member of the Yell Squad that year. She had served as a Builders assistant chairman of the *First Glance* Committee and is currently serving as chairman. *First Glance* is the annual publication sent to all students entering the University. She is also presently serving as membership chairman for the Children's Educational Council. She was named an Outstanding Builders Worker and was a candidate for campus Activities Queen.

Although busy with campus activities, Diana always has time to share her sparkling eyes, radiant smile, and winning way with her Pi Phi sisters. She has spent many long hours taking pictures and doing many layouts while working as co-chairman of the Pi Phi Rush Booklet. Diana's current duties as assistant membership chairman and Lincoln Rush Chairman prove that her sisters feel that she typifies the qualities they associate with Pi Phi.

Seeing Diana is understanding her special kind of genuinely warm personality and knowing why she has a grand way of winning beauty titles and friends. To her many honors, Diana has recently added "N" Club sweetheart finalist, Delta Pi Rose Queen, and Pi Kappa Phi Rose Queen. She is truly a Nebraska Beta untainted rose.

Diana Focht

Portrait Painter Par Excellence

by Mrs. John Dean

Portrait artist, Jean Dayton West, Iowa Alpha, has been winning prizes in every show she has entered since her first show many decades ago in Iowa, when she won second place with a self-portrait, losing the first prize to Grant Wood. The following two years she took two consecutive gold medals at the Iowa State Fair, and was no longer allowed to compete.

The succession of awards has continued through the years, and a recent portrait won the Pearl Gunther award at the Women Painters of the West Show.

Mrs. West works quickly finishing a portrait in from one to three sittings, using either oils or pastels with exquisite color sensitivity. Her ability to capture the essence of a subject's personality and put it on paper is an ability shared by few artists.

Several years ago while her husband, the late Dr. Leonard West, was in China, she returned to the University of Iowa for her Masters degree, and her study there of the masterpieces of the past was last augmented by a tour of all the major museums of Europe. It was then that she was able to settle in her own mind that she most enjoyed doing portraits rather than abstract paintings, and she has been happily pleasing her many subjects and admirers ever since.

Jean, a Golden Arrow Pi Phi, who was initiated while concomitantly attending high school and college, is a member of an astounding family of Pi Phis: her mother, four sisters, two sisters-in-law, and three daughters have all been members of Pi Beta Phi.

Jean Dayton West readies some portraits for an art exhibit.

Evacuation a la Pi Phi—Illinois Alpha Pi Phis Liz McPike, Carolyn Richards, Martha Kritzer, and southern exposure of Mary Morrill.

Hardworking Pi Phis Help Save Community

by Diane Osborne, Illinois Alpha

Well, maybe they weren't completely responsible for evacuating hundreds of people from the flooded town of Keithsburg, Illinois during the terrible floods last spring, but Illinois Alpha, Monmouth Pi Phi, pitched in to help in distressed areas.

Here are some Pi Phis in the middle of filling sandbags to try to save the post office stopped momentarily to listen to some grateful thank yous from townspeople. For days buses left the Monmouth campus filled with students who were giving up class, study, and sleep time to dam levees and sandbag towns. Pi Phis, of course, were out *en masse* to put their ideals of service into action.

It wasn't all grimness, although the typhoid shots required before entering a flooded area were no picnic. But it was an unforgettable experience to wade down streets ten miles from the Mississippi bank in hip boots trying simultaneously to salvage soaked household articles and keep your balance in the quick current. Nor would you believe how tasty the soup and sandwiches of the Red Cross emergency food station can be.

The sisters filled, and they tied, and they carried, and they jounced in pick-up trucks, and they gave time and helping hands in return for a lesson in compassion which put a sharper finish on not only the ideal but the flesh and blood examples of true Pi Phi sisters in service.

Application for Fellowships and Scholarships

Blanks and Information on how to make application for fellowships and scholarships may be obtained from Central Office.

January 15—Letter of Application for Pi Beta Phi Fellowship due to Grand President.

March 15—Summer Craft Workshop Scholarships

Assistantship Scholarships (work scholarships) write to:

Mrs. Floyd Thorman, Chairman Settlement Sch. Comm., 1221 Elm St., Winnetka, Ill.

Virginia Alpha Scholarship write to:

Mrs. Black Massenburg, 5608 Purlington Way, Baltimore, Md.

April 15—Application for Harriet Rutherford Johnstone Scholarship due to Grand Secretary.

April 15—Letter of Application for California Alpha Scholarship due to Mrs. Richard Madigan, 76 Belbrook Way, Atherton, California.

April 15—Application for Ruth Barrett Smith Scholarship due to Grand Alumnae Vice President.

April 15—Application for Junior Group Scholarships due to Director of Alumnae Programs.

Ruth Barrett Smith Scholarship Winners

Norma Lois Gray, Oklahoma Beta

Donna Kettler, Missouri Alpha

**MORTAR
BOARD**

Louise Henry, Washington A

Jan Supon, Wyoming A

Marilyn Besse, Conn. A

Janice Hoeffler, Washington A

Lorna Pokart, Conn. A

Diane Cowden

Jane Shuman, Illinois Z

Marty Wohler, Missouri B

Mimi Caldwell, Ohio E

Trela Jane Edwards

Joan Bowmann,
Pennsylvania E

Gwen Knight, Florida A

Barbara Poppe, Colorado A

Margie Clute, Wyoming A

Karen Post, Indiana Δ

CAMPUS LEADERS

Sandra Williams, Wyoming A, Spurs

Judy Rice, Indiana Δ, Gold Peppers

Mary Thomas, Wyoming A, Chimes

Linda Cobb, Indiana Δ, Gold Peppers, O.S.G.S. Senior Board

Lyn Glendenig, Indiana Δ, Miami Triad Queen, Debris Junior Editor

Dianne Gornes, Indiana Δ, Outstanding Angel Flight Award

Dianne Dereemer, Nevada A, Sagens

Jeannine Van Wagenen, Nevada A, Sagens, Cap & Scroll

Sheila Dwyer, Nevada A, Sagens

Margie Uhalde, Nevada A, Sagens, Justice on ASUN Judicial Court

Terry Baldecchi, Nevada A, Spurs

Leslie Ankers, Nevada A, Spurs

Mary Lawrence, Nevada A, Spurs

Cathy Cobeaga, Nevada A, Spurs

Ellen Garavanta, Nevada A, Spurs

CAMPUS LEADERS

Linda Darley, Idaho A,
Spurs Vice President

Marsha McComus, Idaho A,
Spurs Historian

Margie Brunn, Idaho A,
Pom Pon Girl

Susie Figert, Wyoming A,
Iron Skull, AWS Representative

Georgianna Schmidt,
Wyoming A, Iron Skull

Denise McAdam, Wyoming A,
Angel Flight

Catherine Ankin, Wyoming A,
Spurs

Marion Smith, Mass. B, Chief
Justice of Women's Judiciary

Bea Shafer, Mass. B, Area
Administrative Officer of Angel
Flight

Ellen Hatch, Mass. B, Scrolls
Treasurer

Bonnie Stokes, Mass. B,
Student Senate

Linda Martin, Mass. B,
Scrolls

Carol Swift, Mass. B, Scrolls

Susan Neet, Mass. B,
Women's Judiciary

Carol Jean Smith, Mass. B,
Scrolls, Panhellenic Secretary

CAMPUS LEADERS

Sandie Sime, Minnesota A,
Angel Flight

Barbara Wehr, Minn. A, Student
Recreation, Education
Board

Jean Tarbell, Minn. A,
Panhellenic President

Kay Altman, Texas B,
Panhellenic President

Carol Gilliland, Texas B,
President of Pi Delta Phi

Susan Poston, Texas B,
Angel Flight

Trudy Keenan, Conn. A, In-
formation Officer of Angel
Flight

Sandy Allen, North Carolina B,
Who's Who, Basset Dorm.
President

Barbara Dean, North Carolina
B, Sandals

Patti Adams, North Carolina B,
Who's Who, Southgate Dorm.
President, Phi Kappa Delta

Susie Smith, North Carolina B,
Who's Who, Alsbaugh House
President, Chairman of Presi-
dent's Board

Kitty McManus, Nebraska B,
Pom Pom Girl

Norma Diedrichs, Nebraska B,
YWCA Chairman

Connie Peterson, Nebraska B,
Angel Flight, Student Council
Associate

Connie Adams, Nebraska B,
Mu Phi Epsilon Secretary, Lin-
coln Symphony, University Or-
chestra, Dean's Advisory Board

CAMPUS LEADERS

Kay Bailey, Texas A,
Goodfellow

Joan Amacker, Texas A,
Orange Jackets Treasurer

Susan Soriero, Texas A,
Faculty Student Council

Donna Edgin, Mississippi A,
Phi Chi Theta

Sandra Fortenbery, Mississippi
A, Phi Chi Theta, Dormitory
Civic Chairman

Jan Newman, Mississippi,
Cheerleader, Freshman Coun-
selor, Recreation Club Vice
President and Sweetheart

Connie Bjorkland, Tennessee
Δ, Angel Flight, Campus Cutie,
Freshman and Sophomore
Class Secretary

Ann Robinson, Tennessee Δ,
Freshman Counselor, Dorm Of-
ficer

Pam Pritchard, Mississippi A,
Phi Chi Theta Vice President

Molly Goodwin, Tennessee Δ,
Orchisis, Panhellenic Vice
President, Desoto Beauty

Pat Ward, Mississippi A,
Freshman Counselor, City Pan-
hellenic Student Leader

Nancy Kennon, Tennessee Δ,
Tassel, Cum laude graduate

Vee Kelly, Tennessee Δ,
Pikettes Officer

Robin Jennings, Tennessee Δ,
Freshman Counselor, Dormitory
President

Lynda Price, Mississippi A,
Panhellenic Treasurer, Phi Chi
Theta President

CAMPUS LEADERS

Linda Jungbluth, Illinois A,
AWS Treasurer, Student Council,
Freshman Week Board

Trudy Roberts, Illinois A,
Tau Pi

Sue Moran, California Z,
Honeybears, Speaker's Bureau

Sue Fite, California Z, Spurs

Margie Reeder, California Z,
Little Sisters of Minerva, Frosh
Camp Staff

Mimi Loomis, California Z,
Little Sisters of Minerva, Frosh
Camp Counselor

Sandy Bailey, California Z,
Honeybears, Colonel's Coed

Nancy Henley, California Z,
Frosh Camp Counselor

Bonnie Brewnan, California Z,
Yearbook Staff, Speaker's Bureau

Sherry Nance, California Z,
Colonel's Coed Activities
Chairman

Toni Wheeler, California Z,
Honeybears, Speaker's Bureau

Jeannie Cooper, Oklahoma B,
Varsity Cheerleader

Connie Beth Graves, Oklahoma B,
Varsity Cheerleader

Carla Gaither, Oklahoma B,
Student Association Secretary

Judith Jones, Oklahoma B,
Student Senate, Army Blades

CAMPUS LEADERS

Nancy Wutz, Florida A, Tassel

Carolyn Clemmons, Texas Δ, Corp-dettes

Cissy Harris, Florida A, Who's Who

Zane Yakots, Florida A, Tassel

Bobbie Evans, Texas Δ, Student Congress, Harris College of Nursing Representative

Joybell Die, Texas Δ, Mu Phi Epsilon, A Capella Choir

Linda Hopping, Texas Δ, Association of Childhood Education Vice President

Barbara Faust, Conn. A, Angel Flight

Mary Jane Gomez, Conn. A, Angel Flight Secretary

Beverly Brindle, Conn. A, Angel Flight Operations Officer and Drill Commander

Marion Botzho, Conn. A, Winter Skol Display Chairman, Board of Governors Special Events

Nancy Higley, Texas Δ, Corp-dettes, Best Dressed Finalist, Miss Fort Worth Semi-finalist

Connie Chatmas, Texas Δ, Corp-dettes, Miss Congeniality

Jean Walbridge, Texas Δ, Most Outstanding Greek on Campus

Virginia Rogers, Conn. A, Angel Flight Commander

CAMPUS LEADERS

Vickie Stevens, Colorado B,
Tower and Flame

Jane Stebbins, Colorado B,
Famacs

Helen Vollmar, Missouri B,
Pershing Rifles Queen, Sopho-
more Commission President

Karen Schnurr, Nebraska B,
Angel Flight Area Commander,
Pi Lambda Theta Vice Presi-
dent, Builders Treasurer

Judith Primm, Colorado B,
Speakers Advisory Board, Sen-
ior Council, Panile President

Jo Hopkins, Missouri T, Stu-
dent Senate Secretary

Betsy Kyle, Pennsylvania E,
Chimes, Yearbook Staff

Carol Kleinsmith, Michigan A,
Outstanding Senior Woman,
May Queen

Susan Spiller, Colorado B,
Oski Dou

Linda Brokl, Montana A,
Cheerleader

Judy Scott, Minnesota A,
Cheerleader Captain

Margi Appleton, Washington
A, W-Key Sophomore Honor-
ary

Joan Scott, Illinois Z, Senior
Manager of University Thea-
tre

Jan Hoeffer, Washington A,
AWS President, Mortar Board,
Totem Club

Kathie Callahan, Missouri B,
Freshman Cheerleader

BEAUTY QUEENS

Barb Burlingame, Iowa Z,
Little Sisters of Minerva

Linda Knudsen, Iowa Z,
Little Sisters of Minerva

Bobbie Lynn Morrow, Tennessee Δ,
Civitan Relay Queen

Sherry Vickery, Tennessee Δ,
Desoto Beauty, Campus Cutie,
Angel Flight

Linda Ellison, Tennessee Δ,
Delta Zeta Follies Talent Winner

Susan Smith, Tennessee Δ,
Angel Flight, Sabre Air Command
Queen Finalist

Becky Goodwin, Tennessee Δ,
Pi Kappa Alpha Dream Girl
Court

Joyce Stiner, Tennessee Δ,
Sigma Chi Derby Doll, Sigma
Chi Sweetheart Court, Campus
Cutie

Marsha Martin, Oklahoma B,
Business Queen

Ginger Lansford, Tennessee Δ,
Desoto Beauty

Carolyn Murphy, Iowa Z,
Little Sisters of Minerva

Shirley Satterfield, Oklahoma
B, Miami Triad Queen

Jan Lemaster, Oklahoma B,
Little Sisters of Minerva
President

BEAUTY QUEENS

Katherine Cockson, Colorado B, Phidelphian

Barbara Berry, Colorado B, Brick-Muller Society, Little Sister of Theta Chi

Lyn Armbruster, Nevada A, State Winner for National College Queen Contest

Michele Sala, Nevada A, Alpha Tau Omega Sweetheart, Junior Prom Queen

Penny White, Nevada A, Sigma Alpha Epsilon Sweetheart

Elaine Schramko, Colorado B, Lambda Chi Alpha Crescent Girl

Valerie Smith, Colorado B, Famacs

Judy Smith, Nevada A, Little Sisters of Minerva

Cynthia Strang, Nevada A, Little Sisters of Minerva

Paula Brown, Nevada A, Little Sisters of Minerva

Michelle McGee, Wyoming A, Army Corpettes, Sweater Queen Court, Alpha Tau Omega Maltesian

Nancy Budd, Wyoming A, Powder River Court

Ginny Hadley, Wyoming A, Wyo Queen

BEAUTY QUEENS

Carol Lanothe, Minnesota A,
Sweetheart of Alpha Kappa
Psi

Betsy Reams, Nebraska B,
Little Sisters of Minerva

Carol King, Military Ball
Queen, Sweetheart of Sigma
Chi

Dinah Claflin, Washington I,
Sigma Nu White Rose

Carrie Stoltenberg, Nebraska
B, Tassels, Little Sisters of
Minerva

Candy Hayes, Missouri I,
Sigma Nu White Rose

Janice Grant, Oklahoma B,
Collegiate FFA Queen

Anne Rea, Missouri A, Phi
Delta Theta Dream Girl

Sara Roscoe, Minnesota A,
Homecoming Queen Semi-
Finalist

Diane Osborne, Illinois A,
Sweetheart of Theta Chi

Vicki Fuller, Washington A,
Little Sisters of Minerva

Mindy Thompson, Washington
A, Little Sisters of Minerva

Patricia Light, Connecticut A,
Little Sisters of Minerva

BEAUTY QUEENS

Carol Ferguson, California Z,
Little Sisters of Minerva

Karen Johnson, California Z,
Colonel's Coeds

Sue Allison, California Z,
Colonel's Coeds

Mary Ryder, California Z,
Colonel's Coeds, Little Sisters
of Minerva, Honeybears

Nancy Earle, California Z,
Military Ball Queen, Little Sisters
of Minerva, Colonel's
Coeds

Patty Bowles, Idaho A, Delta
Sigma Phi Dream Girl

Robin Johnson, Mississippi A,
Dixie Darlings Captain

Sylvia Price, Mississippi A,
Top Five Miss USM, Top Ten
Miss Mississippi

Jean Porthouse, Michigan Γ,
Engineering Court

Jeri Pfanz, Michigan Γ,
Homecoming Court, Lambda
Chi Alpha Jr. 500 Court

Nancy Anger, Michigan Γ,
Little Sisters of Minerva, Sigma
Chi Sweetheart Court

Terri Mallett, Michigan Γ,
State representative to National
College Queen Contest

Carolyn Lawrence, California
Z, Colonel's Coeds, Little Sisters
of Minerva, Easter Relays
Princess

BEAUTY QUEENS

Becki Numan, Ohio B,
May Queen Court

Susan Chickering, Florida A,
Delta Sigma Phi Sweetheart

Diane Gussman, Florida A,
Pi Kappa Alpha Sweetheart

Kim Marschel, Missouri B,
Kappa Sigma Sweetheart
Court

Bettsy Hewitt, Indiana Δ,
Lambda Chi Alpha Sweet-
heart

Debbie Lewis, Illinois Z,
Little Sisters of Minerva

Stefanie Satoris, Missouri B,
National College Queen Can-
didate

Elen Pharr, Texas B,
Homecoming Queen Alternate

Bonnie Michel, Ohio B,
Homecoming Court

Jean Scafati, Massachusetts B,
Lambda Chi Alpha Crescent
Queen

Lylene Brown, Texas B,
Rotunda Beauty

Selby Edwards, Florida A,
Pi Kappa Alpha Dreamgirl

Kim Ballard, Florida A,
ROTC Sponsor

Alumnae Letters

Edited by Adele Alford Heink, Calif. Δ

ALPHA PROVINCE

BERKSHIRE

Not until May in the Berkshire Hills do the lilacs and tulips begin to go about blooming; and by the time this is in print the new sugar maple leaves will be old and red and gold. But now, in May, we must think back to cold and snowy weather when everything we plan must be amended to include "—unless it snows."

It did not snow on January 30, and so we did entertain our Alumnae Province President, Mrs. Arthur Hawkins, at a luncheon at the Crane Inn, Dalton. Following luncheon, an interesting and informative discussion of fraternity affairs was led by Mrs. Hawkins.

Our attention was then called to the planning of our Settlement School Sale, April 3. For the first time we combined the sale with a luncheon held at the Holiday Inn in Lenox. The weather again co-operated and produced a lovely spring-like day, instead of the usual spring-like blizzard. We were enough encouraged by our moderate success to plan a luncheon-sale as an annual event.

NAN J. FLECK

EASTERN CONNECTICUT

Once again this year we renewed acquaintances with a luncheon at the General Lyon Inn, Eastford. The late September ride through the New England countryside is always a drawing card.

A successful Settlement School sale was held in Storrs and Mrs. Aronson and Mrs. Motycka had one in the Coventry area, too.

The silent auction has become a real fund raising activity for the club. Everyone manages to find some item to entice a "bidding" sister. This meeting held in November was accompanied by a Christmas recipe exchange. Previous to the activities, Mrs. Ada Hawkins, Alumnae Province President, reported on convention.

We gathered at Mrs. Story's colonial home and enjoyed the warm fireside with the recent initiates and pledges of Connecticut. Miss Keyes showed slides of the installation of Connecticut.

Founders' Day was celebrated with the Manchester alumnae. Installation of officers was held at a spring meeting.

JANET GAYLORD ATKINS

EASTERN MAINE

The Eastern Maine Alumnae Club began its fall program with a picnic supper at the cottage of Mrs. Edward Brush. All Pi Beta Phi sisters in the area were invited. This provided an excellent opportunity for many of us to see old friends and to meet newcomers to our area.

At the close of a very successful rushing season the club sponsored a bowpinning supper at the vestry of the Church of Universal Fellowship in Orono. Mrs. Stephen Berry decorated the room with beautiful fall flower arrangements. After a delicious supper the new bowpinnees were introduced and Mrs. Virginia Rudbeck led the group in folk songs.

In February we met once again with the active chapter. There were slides on Gatlinburg. An arrow cake was served during the slides.

The Eastern Maine Alumnae Club has had another active year with many other pleasant activities which included an enjoyable visit from Mrs. Arthur B. Boenen, National Scholarship Chairman, a successful Arrowcraft sale and tea, and Parents' Day banquet this spring.

Plans are now being made for another prosperous year with Mrs. Decatur Cousins as president.

BARBARA JORDAN

GREATER BOSTON

The Greater Boston Alumnae Club, under the able leadership of Kerry Glass, has had a busy and enjoyable year. We began the year with a joint meeting with the West Suburban club. Here we had an opportunity to become better acquainted with our friends in the neighboring club.

Christmas time we had a very successful project of selling wreaths. The Christmas season wasn't all work. We had an enjoyable buffet supper to which the husbands were invited.

Founders' Day was celebrated with the active chapters from Boston University and the University of Massachusetts and the West Suburban club. Awards were presented. One of the founders of Massachusetts told of its founding.

During the year we played bridge at various members' homes. Some bridges were for the ladies and others the husbands joined us.

NANCY ZUELKE

HALIFAX

The Halifax Alumnae Club is happy to report an increase in membership and an active participation in the four regular meetings with Joanne Dowell as president.

The fall's activities began with the alumnae helping with the Panhellenic tea for all new students entering Dalhousie University. Later, during rushing the alumnae supplied chili con carne for the actives' theme party.

The first alumnae meeting was held in October where the members heard a very informative talk on the different cuts of meat and how to buy it.

In November the alumnae combined their meeting with a buffet supper held in honour of the active chapter. Afterwards a very interesting talk on the history of mink was given by a leading furrier in Halifax. His talk was illustrated with a beautiful mink coat, jackets and stoles!

In January, some of the alumnae attended the annual ball held by the actives. The third regular meeting in February was a buffet followed by a talk on art, sculpture and architecture illustrated with slides taken by the speaker on her tours to Italy and Spain.

The final meeting of the season proved to be the most interesting. It was a tour through the home of Mrs. James MacGregor Stewart of Braemar in Halifax. She has a beautiful home filled with antiques; many unique and known the world over. Delicious refreshments followed and the club dispersed hoping that next year would again bring fine programmes.

Thanks are due to Mrs. Ross Webster, Programme Chairman and all the members of the executive for making the 1964-65 season so successful. Members of the group also served on the advisory committee and worked in close association with the active chapter.

JOANNE E. DOWELL

HARTFORD

Pi Beta Phi actives in the Hartford area were guests of the Hartford Alumnae Club at a tea held in the home of Mary Warner Hamilton early last September. Later in the month the Hartford alumnae annual potluck supper was successfully transformed into a ways and means project by simply changing its name to, "Two-Dollar Supper." President Jacqueline Dudack Boazman added an exciting convention report to the evening.

Two most successful Settlement School sales and teas were held in October and our December Christmas program was highlighted by a cooky-shine.

Hartford alumnae are still giving their enthusiastic support to the "Meals-on-Wheels" program which involves delivering hot meals to aged and infirm persons in their homes.

In an effort to maintain contact with those Hartford area alumnae who find attending evening meetings impossible, the club held two bridge-luncheons this past year and continued its "January Area Get-Togethers."

Jeanne Lawson Slye and Millicent Carlson Reid are officers and directors of the newly formed House Corporation at our active chapter, the University of Connecticut.

Founders' Day was celebrated April 28 with a festive luau at a Polynesian Restaurant. Priscilla Campbell helped us end our busy year gaily when she once again opened her lakeside home to her sister Pi Phis and their families in June for a picnic and swim party.

JOAN LIEGEOT HANSEN

MANCHESTER AREA

The Manchester Area Alumnae Club has had a busy and successful year. The group was led again by Cynthia Tribelhorn as president assisted by Edna Woodbury, vice president; Lynda Hazen, recording secretary; Lorraine Mack, corresponding secretary; Janet Preston, treasurer; and Ellen Michael, assistant treasurer.

The club began its fifth season with a luncheon meeting and art demonstration held at the home of Jessica Jones in Old Mystic. In October, Cynthia Tribelhorn shared her experiences with the club in a report on her trip to Convention in Victoria; and Margaret Mulhern reported on the active chapter at the University of Connecticut.

Mr. John LaBelle, States Attorney for Hartford County, talked

to the group in November about the problems that arise in his office and the steps taken to solve them.

Mrs. Adelma Simmons from the Caprilands Herb Farm, delighted the group with her talk on herbs and the Christmas traditions which was followed by samples of holiday foods cooked with herbs.

In January, slides were shown of Settlement School. The club reported that it sold \$1713.11 in merchandise at this year's Arrowcraft sales. In February, Edna Woodbury, Ways and Means Chairman, held a White Elephant sale and auction which added to the treasury. In March the club was entertained by Ann Parakilas' travelogue on Turkey, Greece and Cyprus.

A movie, "Signal 30," was presented in April by the Southern New England Telephone Company and dedicated to safe driving habits.

Our annual Founders' Day was celebrated in April with a dinner in Manchester at which many old friends renewed friendships.

Officers were elected in March and installed at the May meeting.
LORAIN T. MACK

MONTREAL

The Montreal Alumnae Club has had a very interesting and enjoyable year under the capable leadership of its president, Doreen Anderson Hobbs. Our first meeting was a Pot Luck supper after which we had a report on Convention given by Mona Fargey. In October the meeting was highlighted by a visit from Mrs. Ada Hawkins, our province president.

Again this year our fund-raising project was a bridge party held at the homes of two of our members in Montreal. The Christmas auction sale was its usual hilarious success. Later in the season we were fortunate enough to have two speakers. One talked to us on "How to Pack a Suitcase." The other gave us some advance news about the operations of Expo '67, the World's Fair to be held here in 1967.

The year ended in April with our Founders' Day luncheon held at the Royal St. Lawrence Yacht Club.

ANN NICHOLLS MACBRIEN

NEW HAVEN

In an effort to see all area Pi Beta Phis at least once during the year, the New Haven Alumnae Club honored one particular era at each meeting. Starting with "up to the 30's" at the opening meeting in September and ending with "the 60's" at the final meeting we were delighted to see many new faces and to renew old acquaintances throughout the year. Our guest speaker at the initial meeting was a Pi Phi sister, Mrs. Vincent Rey, Director of Volunteer Services at Gaylord Sanatorium who gave us an insight into the value of volunteer work.

October found us all caught up in the whirl of last minute plans for our annual Arrowcraft sale. We displayed a full inventory as well as our own baked goods table and were overwhelmed with the results of united efforts and industry as we netted over \$1000.00.

A make-up demonstration highlighted our November meeting at which time we also enjoyed socializing with other "Greek" friends at a Pan Hel night. In December a festive pot luck supper ushered in the Christmas season when we all dressed in the college garb of our respective years and enjoyed the amusing reminiscence of bygone days.

A group of 11 stepped out to the theatre in January while February was marked by the viewing of a documentary film. A local pediatrician sparked a lively discussion as our guest speaker in March and with the advent of spring in April we held a Founders' Day luncheon to which we brought inactive alums. We were particularly delighted to have as our guest Mrs. H. E. Ross, Alpha Province President.

Also in April we visited the active chapter at Storrs. The New Haven Alumnae Club annually presents its award of recognition to a Connecticut A who has exemplified the high ideals of Pi Beta Phi. This year's recipient was Meredith Tucker.

As a fun wind-up to what we felt to be a fulfilling year, a picnic and clambake with husbands at a member's shore cottage was held in June.

MARILYN E. HUNT

PORTLAND

The Greater Portland, Maine, Alumnae Club held six meetings during the 1964-1965 season beginning with the October meeting which was held at the home of the president, Mrs. Anthony Quinn. A pot luck supper preceded a report of the convention by Helena Jensen.

We learned at the November meeting that the Quinn family was moving shortly to the Washington, D.C. area; therefore Nancy White, vice president, became president for the remainder of the year. A report of current developments at the Settlement School was given after which a lively evening was spent holding a "Scotch Auction."

An interesting and relaxing evening was enjoyed at the December meeting when Mrs. Alvah Whittemore held a workshop on Christmas wreaths.

Invitations were extended to all Alpha Province chapters in the New England area to attend the party for actives in January. Ramzi Karam, a student at the University of Maine in Portland, showed slides of his native land, Jordan, and narrated informally.

A dessert "tasting party" and sale of dessert recipes followed active discussion of candidates for the annual Sophomore Award. The recipient of this award is deemed to be the most outstanding sophomore in the entire province based upon character references and credentials submitted by each respective chapter.

Observance of Founders' Day with a luncheon on April 24 was a fitting close to the season.

HELENA JENSEN

SOUTHERN FAIRFIELD

The Southern Fairfield Alumnae Club has had a very active and exciting year. We have actually doubled our number of paid members, mainly through the diligent efforts of Gwen Hanafee, our treasurer, and because of the interesting meetings.

One of our most rewarding new philanthropic projects has been the work of many of our members at the Rehabilitation Center in Stamford. Priscilla Mueller, one of our past presidents, spoke to us at one meeting about this need for workers, and over twenty Pi Phis responded. They are helping with lunches, driving, and answering telephones. We are having our May meeting at the Rehabilitation Center and hope to learn more of their beneficial aid to the physically handicapped.

In January our meeting was entitled Chapter Loyalty Day. In addition Marty Stillman gave us a fascinating talk on decorating, showing many new fabrics and wall papers. In February, at the home of our president, Louise Beggs, we tremendously enjoyed remembrances of college days with a cooky-shine. As we normally have about thirty Pi Phis at each luncheon meeting, this was great fun. Also, Donna Burdick, our first vice president, showed us new Holt House and Settlement School slides. On a purely social basis, we had a Christmas supper dance at the home of Marjorie Taber. About fifty Pi Phis and their husbands enjoyed an evening of bridge and dancing. In April we held our annual Founders' Day at Chimney Corner in Stamford. We honored our Golden Arrow members, Mrs. Beulah Brown, Mrs. C. C. Swartz, and Mrs. Charmé Speaks.

We are pleased that Barbara Wold was chosen Panhellenic Recommendations Chairman for the town of Darien. In Southern Fairfield County, Panhellenic sponsors teas in each town for all graduating girls. The purpose is to acquaint these girls with the purpose of sororities. Mrs. Wold is responsible for these teas as one of her duties.

We feel this year has been very rewarding for all the Pi Phis who worked to make it such a terrific success.

MARJORIE TABER

THAMES RIVER

The Thames River Alumnae Club began an active season with a cooky-shine in October. Many new faces were seen. Ann Mack was welcomed back from California. We had news that Edna Rogers had a stroke.

The Settlement School Tea was held in November at Jessica Jones' home in Mystic. We received enthusiastic support from both Pi Phis and friends in making it a success. A pot-luck supper with husbands began our holiday season. Our January meeting included all actives within the area.

Alumnae Province President, Ada Towle Hawkins, visited us in March. She met with the executive board at a dinner meeting, later attending a regular meeting at Lois Anderson's in Morwichtown. Officers were elected at this time.

Our Founders' Day luncheon at the Scharrf's Motor Inn was a great success. Mrs. Stanley Ensminger spoke on the O'Neill Theatre which is a new project for this area. Ann Mack displayed the club's scrapbook which interested many. We were very happy to welcome back Edna Rogers after her illness. She was presented with a honorary life membership.

Our year closes with a picnic for Pi Phis and their husbands.

DOROTHEA MACBETH

WEST SUBURBAN

West Suburban (Boston) Alumnae Club had an enjoyable and successful 1964-1965 season. Three Arrowcraft displays were held, one in the Wayland Co-op and two in homes, one as part of a bridge-luncheon. They were so profitable that this alumnae club had the highest sales in Alpha Province.

Two social events which were particularly delightful took place at the Wellesley home of Marion Rutledge: a Christmas tea at which alumnae had an opportunity to become acquainted with actives in the area; and a summer buffet supper for members, husbands and guests.

Founders' Day was celebrated by a luncheon at which the actives of the two Massachusetts chapters were guests of the alumnae. At this luncheon the alumnae club presented an engraved silver bracelet to the member of Massachusetts B (the group with which this Club works) who had contributed the most to her chapter while maintaining a good scholastic average, elected by her chapter. Also at this time the alumnae club, represented by Sarah Rugg, presented to Massachusetts B an engraved silver tray. Mrs. Rugg, former editor of *The Arrow*, described the tray as a hope chest item toward furnishing the chapter's anticipated new house.

Other meetings featured a talk by reporter Mary Tierney of the Boston Herald-Traveler on her experiences, held at the home of Betty Pope; a report on Convention by Sandy Adams, former

Alpha Province President, at the home of president Dorothy I. Warner; a demonstration of holiday foods by a representative of the New England Dairy and Food Council at the home of Billie Reeder; and a cooky-shine at the home of Maria Cannon.

MARILYN WOODWARD MARTIN

BETA PROVINCE

ALBANY

The Albany Alumnae Club experienced an enjoyable year under the capable leadership of Mrs. John Dagraff.

Just four meetings were scheduled, two in the fall and two in the spring, in order to eliminate bad weather driving, to accommodate the busy schedules of many and to achieve a larger attendance. The four meetings held were memorable events with perhaps the largest attendance we have had in some time.

Initiating the year's program was a smorgasbord supper at the home of Mrs. George Little. Barbara Schumacher presented her report on convention.

In November the members were guests of our president for a dinner meeting at the Albany Country Club. Mrs. Nancy B. Pollack, Beta Alumnae Province President, spoke to the club on current fraternity and campus trends. Our annual Christmas gifts for Settlement School were given at this meeting.

Our Founders' Day luncheon was held at the University Club in April. Mrs. Bruce King conducted a most impressive Founders' Day ceremony. Mrs. Nancy B. Pollack again addressed the club.

Concluding the year's program was a picnic held in June at the home of Mrs. C. A. Misson. New officers were installed at this time.

Thusly, an enthusiastic year was shared and enjoyed by all in the true spirit of Pi Beta Phi.

ALICE M. WILSON

BUFFALO

A keen awareness of its place in the community and of the membership's multiple interests was reflected in the Buffalo club's programs and projects this year. An outgrowth of President Ann Pfeiffer Barber's vivid convention report was the decision to develop a new local project linked to the expanding Arts and Crafts School at Gettysburg while other programs stimulated interest in the emotionally handicapped youngsters with whom member Katherine J. Pitkin is working; in reading for sheer pleasure, and in campus trends as discussed by a Panhellenic panel.

In October the club repeated its increasingly successful dessert-bridge and Arrowcraft sale, the proceeds from which will help finance the craft scholarship which is being offered to persons in the Buffalo area. Other income sources were coffee hour Arrowcraft sales in members' homes and a spring plant sale at the May meeting with stock being supplied by those with established gardens.

New ventures were the rule this year, and Panhellenic undertook to sponsor the first Philharmonic concert for young people known to be tried outside of New York City. The Easter Week matinee Kinder Concert of the Buffalo Symphony Orchestra filled the 3,000 seats of Kleinhans Music Hall and was received delightedly by public and critics alike. The Pi Beta Phi club made it the occasion for entertaining twenty-five of the handicapped children whose plight had been described earlier in the year.

The savouring of friendship was the only justification needed for the August family picnic, Christmas pot luck dinner and gift exchange, February game night, and April Founders' Day luncheon. Another innovation was the offering of several activities: a hockey game, a pops concert, and a pot luck supper and couples bridge to cater to the varying tastes of members and their husbands.

MARY ELIZABETH LASHER BARNETTE

CENTRAL PENNSYLVANIA

The Central Pennsylvania Alumnae Club started off the year with a cooky-shine for the active chapter at Bucknell. A dinner was served at Cowan, Bucknell recreation area, and a very enjoyable time was had by all.

In October Helen Hoffa entertained the members at a dinner party held at the Hotel Lewisburger. Miss Hoffa gave her report of the national convention.

The December meeting was held in the home of Mrs. James Apple and dealt with the Settlement School—the members always bring Christmas gifts to be sent to the Settlement School children.

Mrs. Oscar Miles entertained the club in her home for the March meeting, and election of officers.

MRS. JAMES APPLE

HARRISBURG-CARLISLE

Having opened the seasons activities with a luncheon at the New Cumberland Officers Club, the Harrisburg-Carlisle Alumnae Club swept into a busy year.

In October a four day Settlement School sale of Arrowcraft products was held at the home of Florence Ralston Belt.

November found club members with their eyes already on the holiday season. A covered dish supper at the home of Madeline Morgan Holler was followed by a lecture demonstration on Christmas decorations.

Gad-about Peg Anderson Brown, Eleanor Lehman Bowman, Mildred Lee Graybill and Mary Ann Peck Wolf joined forces to present a European travelog at the December meeting at the home of Jeannette Appleby Holtzman. Their slides and pictures were particularly enjoyed.

An afternoon dessert at the home of Florence Baker Hutchison in February began 1965 activities.

Camp Harmony Hall, a nearby summer camp for handicapped children, has provided the club with an opportunity for local philanthropy. In March the Director of Recreation and Camping for the Pennsylvania Society for Crippled Children spoke to the club following dessert at the home of Peg Anderson Brown and showed a most interesting film on the camp's program. In addition to providing window shades for the camp dining hall the club decided to collect craft materials for the camp's summer program.

In April the alumnae joined the activities of Pennsylvania Gamma in celebration of Founders' Day. The luncheon, enlivened by the sparkle and song of the active chapter, was a highpoint of the year.

May found the alumnae descending on the home of Randy Engel Barto with a two month collection of plastic bottles, tuna fish cans, yarn, egg shells, etc., all destined for Camp Harmony Hall. Plans were made to visit the camp during the summer. Following dessert the installation of new officers concluded the program.

ETHEL PETERSON FEINOUR

MID-HUDSON

Conversation around the luncheon table on Founders' Day centered on the favorite activities of our members. We thought it might be interesting to make a small survey of the kinds of community affairs in which we invest our time. Starting at the head of the table with our president, Vera Morrison Berray, Iowa I, we found that she spends much of her time in 4-H activities. YWCA activities claim the time and attention of Jere Conzet Ronveaux, Colorado B. Seated next to Jere was Sarah Furman Frost, Pennsylvania B, who is one of our three active founding members. Sarah spends her time in church activities. Next was Jeanette Finger McKinnon, New York A, who is a member of the Kingston Musical Society. Also from Kingston is Betty Chapin Shumate, New York A, who is well known in the mid-Hudson area for her outstanding work in the American Cancer Society for which she is Field Representative. Sally Couch Vilas, North Carolina B, also of the Kingston contingent was unable to be at the luncheon because of a previously planned luncheon with her Girl Scouts. Next was seated Margrita Leland Leyrie, New York B, also one of the founding members of our club, who is the first vice president of the Society for Prevention of Cruelty to Animals. Kay McConnell Schiff, Montana A, spends most of her available time as a volunteer medical technologist. Elizabeth Caswell Jackson, Vermont A, the third of our founding twelve is a First Director of the DAR. The fourth of the Kingston group, Grayce Darling Grant, is a member of the Welcome Wagon Club. Barbar Stoerckel Joba, Michigan I, is president of the Neighborhood Service Organization Auxilliary. Betty Osbourne Hadden, Vermont A, is active with the Old Ladies' Home in Poughkeepsie. Ruth Daggett Noyes Storm, Maine A, is a teacher of English in the Arlington High School. Two other Pi Phis who were not at the luncheon but who rarely miss a Pi Phi function were Anne Manning McKeon and Peg Brown Houston. Anne, New York I, has been very active in Girl Scouts as a Leader and Neighborhood Chairman. Peg Brown Houston, Vermont A, is, like Ruth Storm, a teacher. She is in the Wappingers Central School system. My activities are art-centered and will be more so in my new role as president of the Dutchess County ART Association.

NELL WEAVER DAVIES

NEW YORK CITY

In the hometown of the New York World's Fair, the Pi Beta Phi Alumnae Club of New York City had a busy season starting with a social at the home of Dorothy Hoback Harris and concluding with a gala theater benefit. The play was Anthony Newley's "The Roar of the Greasepaint, The Smell of the Crowd," which the club saw in a preview performance May 15, the day before it officially bowed on Broadway.

Sandwiched between were meetings at the homes of Sheila Dugan Barton, Alice Dehn Davie and Joan Herrold Wood. In March, Elizabeth Thomson, a Golden Arrow Pi Beta Phi, arranged a tea and punch party for members and guests at the Barnard Club in the Barbizon Hotel. A highlight of the year was a Founders' Day dinner with Patricia Gray and Barbara Browning Dickey as hostesses.

The club contributed to the Windham Children's Services, a private child placing agency in New York City, and Literacy Village, whose headquarters are in Lucknow, India. Literacy Village was founded by Mrs. Welthy Fisher, a New York City Alumnae Club Pi Beta Phi.

JOAN HERROLD WOOD

NORTHERN NEW JERSEY

The Northern New Jersey Alumnae Club had a year of varied and interesting meetings. In September our annual tea was held at the home of Mrs. John K. Evans and our president, Mrs. Stuart Miller, gave a very informative report on the 1964 Pi Phi Conven-

tion. In October the meetings were divided into our five areas in the form of informed coffees and a report was read on "Settlement School Today." On October 21 and 22 we held our annual Settlement School sale and tea in Westfield. Our November meeting was held at MacCulloch Hall in Morristown. Following dessert we took a tour of this historic home.

On December 6 we entertained our husbands at a Christmas cocktail-buffet dinner in Chatham at the home of Mr. and Mrs. Harry Dunn. Our January meeting was in Summit at the home of Mrs. William Mines. Following a delightful luncheon the film "Friends At My Door" was shown. It told how individual families can entertain visitors in their homes as a step toward international understanding. In February area meetings were held again. In March, Roma Tues, Pi Phi and Town, Clerk of Montclair, spoke on "Elections on the Municipal Level."

Our Founders' Day luncheon was held in April at Stauffers Restaurant in Short Hills. Mrs. John M. Leavens, Pi Phi and president of the Summit AAUW, spoke to us.

Our annual meeting was held in May in Westfield with the installation of new officers and slides of our new central office in St. Louis.

BECKY THACHER LOWELL

PHILADELPHIA-MAIN LINE

In September The Philadelphia-Main Line Alumnae Club heard Roberta Majesky Horan, the president, present a marvelous convention report. Her enthusiasm warmed us all and in January her slides of Victoria, British Columbia, fascinated every one.

After efficient planning and summer committee work, a lovely luncheon accompanied our annual Arrowcraft Sale in October. A suburban church offered their kitchen facilities and numerous meeting rooms, thus giving guests a delicious home prepared lunch and a beautiful display of Gatlinburg's fine handiwork. In cooperation with Philadelphia-Delco Club, we maintained a booth of Settlement School goods for the second year at the Emergency Aid Christmas Bazaar. As a non-profit benefit, each participating organization gives all proceeds to local charity. We donated to The Institutes For Achievement Of Human Potential, formerly the Rehabilitation Center of Philadelphia, which we have helped in various ways since 1959.

The popular "bring a sandwich" luncheon was held in November and the speaker introduced the group to Living Arts Theater, an active stage media. Another interesting guest program featured a Bell Telephone representative who gave a slide-illustrated travelogue emphasizing Pennsylvania's historical heritage, bounteous beauty, and cultural attractions. Other highlights of the season came in December with the dollar gift exchange Christmas party and the holiday coffee for area actives home from college.

Spring brings the cherished Founders' Day luncheon. Philadelphia-Delco, Southern New Jersey, and Wilmington Clubs were our guests at the Barclay Building 12th floor restaurant. A feeling of sisterhood was brought closer by: a reminiscent talk highlighting the club's birth, local growth, and traditions; a candlelight ceremony; and honoring the Golden Arrow members.

The official meetings closed with a party for husbands, summer workshops, committees, and newly installed officers keep Pi Phis in close touch until fall ushers in another stimulating year.

HELEN ANN WIDING PUNK

PHILADELPHIA-DELCO

Activities for the 1964-65 club year began the second week in September with the annual Active Chapter Tea at the home of the Hospitality Chairman, Miriam Spencer Davies. In an effort to become better acquainted with the actives, an invitation was extended to each undergraduate Pi Beta Phi in the Delaware County Area. The success of the afternoon was most rewarding.

During the summer months, many members of the club made various Christmas items which were later featured as a part of the Settlement School tea and sale. This year, in addition to the tea table, a luncheon was served to those guests who wished to purchase tickets. The success of this venture assured its place in next year's plans.

Fall programs began with a report on convention by our delegate, Elizabeth Fogg Hayward. Her talk was highlighted by slides of convention and other interesting scenes. Later, Barbara Fogg Grove gave a most informative and colorful report on Nigeria. She and her husband spent two years in Lagos, Nigeria teaching with the Peace Corps. In addition, a representative of the Bell Telephone Company of Pennsylvania presented an illustrated lecture on the World's Fair.

In November members of the club and their husbands enjoyed an informal party complete with decorations, a combo, and a midnight supper. The annual club Christmas party was a success, with everyone exchanging Christmas decorations. Husbands and wives got together again in June for a patio party which ended the year's activities.

Some members of this club worked with the Philadelphia-Main Line group in the Pi Beta Phi booth at the Emergency Aid Bazaar. This annual affair is the high point of the pre-Christmas season in Philadelphia, and the clubs feel fortunate for having this opportunity to show and sell our Arrowcraft wares for charity.

Our club programs continued into the spring with Betsy Grubb Douglas and Betsy English Leiper giving illustrated talks on England and "Winterthur in Spring," respectively. Founders' Day was celebrated at a luncheon with the Philadelphia-Main Line and

Southern New Jersey Alumnae Clubs at the Barclay Building in Philadelphia.

Activities of the year were concluded in May with a covered dish supper, followed by the installation of new officers.

SUSAN HANSELL SHAPLEY

PITTSBURGH

The Pittsburgh Alumnae Club had a very rewarding year under the capable guidance of President Sarah Sanders. We commenced the season on September 10 with a buffet supper at the lovely home of Dr. and Mrs. Murray F. McCaslin. Members' husbands were special guests, and we all enjoyed a most interesting film and commentary of the Australian Olympics, presented by Mrs. A. C. Toner, Pittsburgh member of the United States Women's Olympic Swimming Committee.

The October meeting was held at the home of Sue Barley. Diane Dickenson, our Vice President and Convention Delegate, reported a very inspirational account of the National Convention at Victoria, B. C., and highlighted her report with lovely color slides.

Our club also supported the Panhellenic Benefit at The Pittsburgh Playhouse on October 2. We were well represented among the many patrons. Other members enjoyed the comedy, "A Thousand Clowns," starring Sterling Yates, well-known local radio and T.V. personality.

The Arrowcraft Sale on November 9 was a great success due to the capable supervision of our Settlement School Chairman, Sue Barley. The club showed its appreciation with a standing ovation to Sue at our regular November meeting, held at the home of Edna C. Myers.

On December 12 we enjoyed a Christmas luncheon at Stouffer's Restaurant in Oakland. As two of our Ways and Means projects, chairman Mary Jane Andrews, in the fall, started club members selling packaged candy and raffle tickets for a Barbie doll, graciously donated by Dorothy Bradley Brown. Some of more "talented" members made Barbie's wardrobe, and she was finally won by a non-member at this Christmas party. Ann Glenn Thalmer opened her home December 29 to actives at a coke party.

In January we experimented with a "take your choice" meeting, one in the afternoon and one in the evening, and both proved very successful. Carol Bishop hosted the afternoon meeting, presided over by Diane Dickenson, Vice President, Sarah Sanders, President, conducted the evening meeting at Dorothy Brown's home. Following the business meeting, Dorothy entertained us with a travelogue of her Mediterranean cruise.

Candace and Clover Johnson were hostesses for the February meeting. Marian Cunningham presented an excellent book review of "Grace Coolidge And Her Era."

Mary Jane Andrews hosted the March meeting. Election of officers was one of the main business events.

Founders' Day was celebrated April 24 at Beck's Charter Oaks Restaurant with the South Hills Club as hostesses. After a lovely luncheon, Holt House films were shown and a very clever skit presented. Besides honoring our Founders, both clubs pay special tribute to our Golden Arrow members.

The May 20 meeting, at President Sarah Sanders' home, concluded the business year with Installation of Officers. As a final, social event, members and their husbands and friends enjoyed swimming, golf and a buffet dinner at the Royal Ridge Field Club on June 27.

Throughout the year we were most happy to welcome so many alumnae new to the Pittsburgh area, and, while we have gained new members, it's always a club's loss for members moving elsewhere. With great reluctance, we bid adieu to our esteemed members: Marie Bunnell Davidson, Elsie Platner Post, and Mary Reynolds Swift, wishing them well in their new homes and alumnae clubs of Pi Beta Phi.

HELEN M. WEBLEY

PITTSBURGH-SOUTH HILLS

The Pittsburgh-South Hills Alumnae Club opened the new year with a cooky-shine at the home of Ruth Zimmerman Miller where the members were brought up to date on Convention news and events by our President, Marilyn Carey Brown.

Our sale of Settlement School goods was combined with a Bridge Benefit Luncheon at St. Clair Country Club. By holding the two events simultaneously we were able to raise money for our scholarship to a local girl from the Mt. Lebanon High School, and also display and sell our Settlement School goods to our guests. It was a very successful venture thanks to Carol Hagaman Miller, who was in charge of the luncheon and Alba Haverson Hiestand, who supervised all the sales.

Other activities for the year included programs on political issues, trips abroad, a couples party at Christmas. At Christmas time we again sponsored a "Coke Party" at the home of Lois Harper Berg for the active Pi Phis in our area who were home for the holidays. This is a very successful party which the active girls really look forward to.

We celebrated Founders' Day this year with the Pittsburgh Alumnae Club at a luncheon at which we were entertained and informed by a skit and slides of Holt House.

We closed our year of activities with a picnic for our husbands at the home of Kathryn Ruby Holbrook.

ROBERTA GRIGSBY KEITH

ROCHESTER

The Rochester Alumnae Club, with Nan Paxson as president, had a very successful year with our paid membership increasing to forty-seven members.

In September, we met at Jimmie Van Saun's home and enjoyed a report from Marion Reber on her trip to Convention. Marion was an excellent delegate and brought back many helpful ideas. Our rush chairman, Whitney Scofield, announced we had five from our area pledge Pi Phi last year.

October brought the celebration of our Rochester Club's founding, fifty years ago. A dinner was held at the AAUW with Katherine Zimmerman in charge of the program. Portions of past minutes, pictures of the early years of the group, a history of the times, past programs, and an inspiring poem, "How a Pi Phi Really Feels," were enjoyed by all, including three of the seven founders.

November took our club to Barb Stoutz' home with five new alumnae present. Our program was "Christmas in a Box," a delightful demonstration of new and creative ways to wrap packages. Our annual cookie-shine, a buffet supper, was held in January at Jean Hadeed's home. The program for the evening was a very motivating and inspiring talk by June Tompkins about the Centennial Fund. Our local campaign, with Marion Reber as chairman is off to a galloping start. Over \$10,000 has been pledged so far. Personal letters were sent to all area alumnae asking their support. Our goal is ONE-HUNDRED PER CENT PARTICIPATION.

A woman from the Rochester Gas and Electric spoke to our group in February at Shirley Smith's home. Our local philanthropy, the Cerebral Palsy Center, presented our club with a citation for services we have performed for them.

Margaret Miller spoke to us in March at Janice Rumrill's home. Margaret had spent six weeks at the Settlement School and told of her personal experiences and narrated a colored film about the school. Carol Reed was elected vice president and Malinda Fischer, treasurer, for next year. Following this meeting, a sale was held to help our treasury. Each member brought an article (home-made) and then bought someone else's for one dollar.

Founders' Day Luncheon was held at the Treadway Inn. Dorothy Phillips told of her experiences in England and shows some slides of her trip. A history of one of the Founders was read.

The May Meeting was a program by Carol Reed's husband on the "Lawyer and the Lady." This was held at Ruth Schumacker's home.

Settlement School Sales total for the year was well over \$1000, thanks to a most energetic committee organized by Jean Hadeed. We were able to send one-hundred dollars to Settlement School this year.

Rochester Panhellenic has a very busy year with our Jimmie Van Saun as president and Shirley Smith and Peg Price as vice presidents.

The Beta Province Scholarship Improvement Award, founded by our club, was presented this year to the Pennsylvania Epsilon chapter.

NANCY KOHLER DEAN

ROCKLAND COUNTY

In its second year as a chartered Alumnae Club the Rockland County members had a stimulating season. It began with an interesting report of the 1964 Pi Beta Phi convention by Mrs. Bernhard Weber of the neighboring Westchester Alumnae Club. The next two meetings were devoted to the activities of Settlement School, one of which was a report on its functions, and the other a successful sale of many lovely items. Members and their guests enjoyed a pleasant evening of bridge in February. The chapter felt honored to have one of its members, Mrs. William Campbell, join the Golden Arrow, and held a surprise party for her one afternoon in April. Founders' Day was celebrated with a dinner at an historic local inn. In May the new officers were installed and the occasion was highlighted with a delicatessen supper. The final event of the year was a barbecue to which husbands were invited, and a splendid time was enjoyed by all.

PATRICIA MANSFIELD DUSZA

SCHENECTADY

The 1964-65 program of the Schenectady Alumnae Club was initiated by the traditional pot luck supper at the home of Mrs. John Bauer. Our president Mrs. Donald Arnold gave us an enthusiastic report of her trip to convention.

The Settlement School sale and coffee was held in October at the home of Mrs. James Caulfield and was quite successful.

Our Christmas open house was held at the home of Mrs. Ned Landon and we gathered with our husbands to start the holiday season. At an informal coffee during the holidays at Mrs. Bernard Cain's the alumnae met and entertained local pledges and active home for the holidays.

In January we met at the home of Mrs. Roy Burris for dessert and bridge. Our February function was couples bridge at the home of Mrs. Kenneth Burmaster.

Mrs. Whitman Ridgway had the March luncheon at her home, when election for the 1965-66 officers took place.

Founders' Day was observed at a luncheon for all members at the Mohawk Club.

Activities for the year were concluded in May with a coffee at the home of Mrs. Charles Jakowitz.

VIRGINIA CREAMER

SOUTHERN NEW JERSEY

The Southern New Jersey Alumnae Club opened the fall season with a business meeting and luncheon in September at The Merion Inn.

October featured the annual Settlement School Sale at The Community House under the direction of Nell Patton and Mary Kroschel.

Pi Beta Phi husbands were guests at the annual Christmas buffet at the home of a former president, Fran Mervine. This affair was enjoyed by all.

Sue Edwards was the gracious hostess for the March business meeting and covered dish luncheon. Election of officers and contributions for the year were on the agenda.

The Philadelphia alumnae were the hostesses for the Founders' Day luncheon.

Suzanne Simms, a former president, entertained at a June picnic, ending the year's activities.

JOANNE PRICKETT WRIGHT

STATE COLLEGE

In September the State College Alumnae Club met at the home of Margaret Spotts Hall and heard the convention report. The province president's letter was read with pleasure since it came from an old friend, Nancy Bloicher Pollack, a former club member. We are eagerly awaiting her visit to us next year. It was decided to dispense with a town-wide Arrowcraft Sale. Individual members will continue to satisfy their needs, as well as those of their friends, through the placement of individual orders. This personalized approach to Arrowcraft sales has proven to be quite successful.

Betty Scott Starr was welcomed in October and entertained at dinner by the Advisory Board. Later a meeting was held at the home of Grace Antes Strong where chapter problems were discussed. The October club meeting was at the home of Marlene von Bosen Froke, with Mrs. Starr as honored guest.

The club did not meet in December or January, but made up for the lapse in February when we met twice. The first gathering was the annual potluck supper with husbands and guests held at the home of Robert and Marjorie Putnam Ramsey. The dinner was well attended, the buffet table groaned with attractive and tasteful foods, and the atmosphere was friendly and convivial. This activity has become a mainstay of the clubs, and will undoubtedly continue as an important event on the winter's calendar. Later in February the club held a business meeting at the home of the president, Dorothy Armstrong Stover. Margaret Hall gave a report of the City-Panhellenic meeting.

Evelyn Keller Murray hosted the club for the March meeting which was brief from the standpoint of business, but excellently attended, and deliciously social. Plans were formulated for the celebration of Founders' Day.

Club members met at a local restaurant and celebrated Founders' Day together. A few days later Pennsylvania Epsilon presented a program commemorating Founders' Day which was held at the chapter suite with the alumnae invited to attend.

In May the winter pledge class invited the alumnae to its show for the active chapter. The entertainment proved to be witty, tuneful, and completely delightful. On Mothers' Day the alumnae were invited to the active chapter suite for a tea honoring mothers. The club arranged a lovely display of arrowcraft items which were fully appreciated by the visiting mothers. The Senior Farewell and installation of officers was held at the home of Mabel Boyer Parks. Each senior was given a Pi Chi Cookbook and welcomed into alumnae life, with Dorothy Stover urging the new alumnae to take their places in the alumnae clubs wherever they may go to live.

EVELYN KELLER MURRAY

SYRACUSE

The 1964-65 year proved to be very interesting and successful for the Syracuse Alumnae Club. The new year was opened in September with a Dues and Donuts coffee.

The first business meeting of the year was held, after a covered dish dinner, in the home of Helen Ellison. At that time the new house mother of New York Alpha, Mrs. Murphy, was introduced; and, the two girls from the chapter who attended the National Convention gave us a pictorial account of their experience.

The November business meeting was accented by dessert and coffee and a very exciting Chinese auction.

At the January luncheon meeting, held in the University Club, Alice Ross was honored for her many years of devoted service to Pi Beta Phi. It was also announced that the Alumnae Club had earned over \$200.00 for the active chapter, from Chappell's Women's Day.

The annual Valentine Couples Dance at the University Club was the February meeting. The March meeting consisted of bridge and a hat show at the chapter house. Both were well attended and certainly enjoyable.

We ended this outstanding year, with a lovely Founders' Day Luncheon with the active chapter in the chapter house.

KRISTIN REEVES FRANKFURT

WESTCHESTER

The Westchester Alumnae were treated to an excellent series of programs provided by our outstanding chairman, Dorothy Verges Griffin.

In September Kay Seeberger Weber brought us highlights of convention at the home of Eleanor Turnbull Sassano in Chappaqua. In October we met in the evening at the home of Bea Bernick Hinson. A busy Pi Phi, Mrs. Marion McGill, associate Food Editor of "Family Circle" magazine, showed us a special film and introduced us to some of the "tricks of the trade."

Our November Kaffee Klatsch guests were entertained wonderfully by Mrs. Milton Hescocock, well known instructor and flower show judge. She taught us how to make the Christmas season glow with our own handiwork. Under the chairmanship of Dorothy Stroud VanDeusen members had made topiary trees which were sold in addition to a quantity of Settlement School material. Thelma Horton Nelson served as chairman of the sale conducted at the Kaffee Klatsch.

Dot Sprague Britton did double duty this year. She was hostess for our Christmas party where we were treated to a cooky-shine replete with arrow cookies she had made. Dot is noted as a children's hostess having conducted an Easter egg hunt for the neighborhood children for the past 10 years. She gave us a delightful program in March, "Easter Ideas for Moms and Grandmoms" at the home of Eleanor Herman Pustay.

Eleanor also is doing two jobs as she has been our president this year and will continue next year, as well as serving as president of Panhellenic in Westchester County.

A post-Christmas coffee for Westchester actives and pledges was held at Dot Griffin's home with Carolyn Fuller Kindle serving as co-hostess. The large group who attended enjoyed a discussion of customs and programs of different schools and chapters.

In January Dr. Edward J. Lorenze brought us up-to-date on the program at Burke Foundation where Pi Phi do volunteer work as our local philanthropy.

Dot Griffin exhibited another skill when she refreshed our memory with a game she had devised to test our knowledge of Pi Phi past and present. Kay Weber was hostess for this February meeting, the rainiest day of the year.

Our Founders' Day luncheon was brightened by the youthful star of "Barefoot in the Park," currently enjoying a successful run on Broadway. She told us of her experiences in the theater before and since her smash hit. Miss Penny Fuller is an Illinois Epsilon, quite recently graduated from Northwestern School of Speech. Eleanor Turnbull Sassano, Marjorie Turnbull Fritz and Dot Griffin brought us close to our Founders as we renewed our tradition. Eleanor and Marjorie told us what they could remember of their grandmother, Jennie Horne Turnbull.

Our May meeting was held at the country home of Peggy Swartz Vaughan to take advantage of our beautiful spring. Our June picnic with Pi Phi husbands, held at the home of Dr. and Mrs. Walter Mersheimer in Rye ended a most memorable year.

ROSEMARY WEIDEN WHITLEY

GAMMA PROVINCE

AKRON

The 1964-65 calendar got underway in September for the Akron Alumnae Club with a delightful cooky-shine dinner at the Turkeyfoot Island Club. Mrs. R. F. Stratton, president of the Cleveland East Alumnae Club presented the Convention report and we later enjoyed a skit given by members of our group on the history of the Settlement School.

The October meeting took us to the Ohio Edison auditorium where we watched a demonstration of the electric oven in a program entitled "Tomorrow's Cooking." Our rummage sale was also held in October.

"The Holidays and Flowers" was the theme of our November get-together where we had an interesting lesson in flower arranging. And of course, December brought the Pi Phis and their husbands celebrating to our annual Christmas open house, always a gala affair, with this one being no exception.

We all agreed that the highlight of the year was the Loyalty Day Luncheon in January, held this year at the Portage Country Club. In addition to an excellent meal we were both inspired and motivated by Leta M. Wood's talk on "Cuba, Communism and You."

February was active with both the Panhellenic Benefit bridge and our yearly theater party, which again was a successful event.

Election of officers took place at our March meeting along with a talk given by a member of the Akron Symphony.

At the Founders' Day luncheon in April we honored a new golden arrow member, Alta Green Clover, and were especially fortunate to have province president Julia Leedy with us as guest speaker.

Our final meeting in May was the installation of new officers plus the added attraction of a program on wine and its uses.

We brought this busy and enjoyable season to a close at the end of May with our annual formal benefit dance held at Stan Hywet Hall, which was another highlight on the social agenda. It was a most successful affair this year, the proceeds of which will go to our local philanthropy, the Juvenile Court Center.

SONDRA GILES GODSHALL

CANTON

Canton alumnae had a most successful year with a new series of programs based on the traditional Pi Phi program plan.

Settlement School sales were more lucrative than previous years with a new house plan.

Several members entertained with either teas or coffees for friends and neighbors, and displayed the articles sent from Gatlinburg. Members and friends who participated in this new plan agreed that this was a most profitable and rewarding experience.

The best program of the year was the traditional home-made gift exchange and party at Christmas, when the club had the opportunity of enjoying the friendship of Pi Beta Phi.

JEANNE M. LOTHAMER

CLEVELAND EAST

The year started with a joint dinner meeting with the Junior Auxiliary. President Ethel Bailey Stratten gave a most illuminating Convention report.

A very successful Settlement School sale was held at the home of Billie Greer Remiker under the chairmanship of Marjorie Daubemire Katherman. In November the club was honored to have as its guest Clara Hall Sipherd, former member of Grand Council and former Pi Province President.

At Christmas time money and clothing were again donated to a downtown church for use in a neighborhood program. The Junior Auxiliary held its annual brunch for actives in the area.

A program highlight of the year was Betty Dean Calhoun's talk and slides of her Scandinavian trip on which she and her husband were entertained by royalty.

Founders' Day was celebrated with a dinner with the West Side Alumnae Club and the Junior Auxiliary. Julia Bowman Leedy, Gamma Alumnae Province President gave a very interesting talk called "From Pi Beta Phi Pens." Ethel Bailey Stratten entertained Mrs. Leedy and the East and West Side Boards at a buffet dinner in her home.

The annual benefit bridge luncheon under the chairmanship of Joan Jones Crossman was held in May. The many geraniums decorating the tables and stage were used as table prizes and extras were sold to guests.

The club year closed with a joint meeting with the Junior Auxiliary with readings from the Cleveland Play House.

EVELYN TURNER WHITE

CLEVELAND-WEST

Cleveland-West Alumnae Club had a shuffle of officers in early fall due to the unexpected loss of our spring-elected president whose husband had a job transfer to Texas. Mary Alice Persche stepped into the presidency from the vice presidency and soon had the club started on a creative year.

At the traditional September pot-luck, we heard an excellent Convention report on tape made by our Texas-departed delegate. While enjoying the gourmet delights, the idea for compiling a cookbook blossomed. Under the genius of Ways and Means Chairman, Marge Locker, the blue covered, arrow decorated book with its 80 pages of member donated recipes was ready for sale by November. An impressive profit was made on the sale of 399 copies sold out of the 400 printed (one copy was assigned to the files!).

A non-partisan talk by a guest speaker on campaign issues at the October meeting aroused interest in local politics.

In November Special Projects' Chairman, Eva Sherman, started us on a colorful philanthropic assignment making 44 felt playboards with movable felt cut-outs of animals and houses plus the creating of 45 felt stuffed animals. When completed by early spring, these were given to the pediatric ward of Cleveland Metropolitan General Hospital. Eva collected all materials, did much of the cutting, assigned work quotas and also had a baby.

The annual December open house with husbands was held at Gloria Hunter's this year. It was gay and well attended. January knitwear program was canceled due to the snow. In February we enjoyed an educational film and demonstration by one of our local importers. The March Do-It-Yourself sale found us buying hand made articles including aprons, children's clothing, beach robes and some beautifully decorated petit fours wrapped and ready for freezing.

Another creative touch came to us through Gamma Alumnae Province President, Julia Leedy, when she spoke on "From Pi Phi Pens." at the joint West-East Alumnae Clubs Founders' Day dinner on April 29th at Stouffer's Country Kitchen in downtown Cleveland.

Nature's creations, precious gems, were shown to us at the May meeting by one of Cleveland's best known jewelry artists.

June was picnic time with the actives home from college as our guests. This too was creative; out of food and friends the bonds of Pi Beta Phi were made stronger before we adjourned for summer vacation.

ANN HOOVER DUTTON

COLUMBUS

Under the capable leadership of Sara Allen Bagley, the Columbus Alumnae Club had completed another successful year. New and returning members were welcomed in September at the lovely home of Hulda Arbenz Edwards for buffet dinner followed by a business meeting and Convention report by the president. Her

words gave the first meeting a most enjoyable ending and the new year, an inspirational beginning.

The club again sold fruitcakes to help benefit the work at Buckeye Boys Ranch and, at the same time, many members volunteered their time and effort to work at a bookstore near the campus. This still remains as the largest money maker for the club during the year.

Meetings continued through the fall highlighted by the annual Settlement School sale. It was held this year in November in the beautiful home of Helen Schoenborn Wilson. JoAnn Black Graves headed the committee which worked very hard for many to come, look, sip tea or coffee and to buy.

Two interesting autumn programs were: "Adventures in Architecture" by W. Byron Ireland, a well-known Columbus architect; and an informative talk by Dr. Clinton Warner on "Deceptive Packaging."

In February, the group welcomed Ohio Beta's new pledge class at a meeting, and again when they invited the pledges and their parents to a Sunday tea. Many of the details of fraternity life were outlined and discussed by actives and alumnae.

Spring brought new activities including the traditional Founders' Day celebration, held this year in the evening at the Jai Lai Restaurant. Many alumnae from around Columbus joined with the Ohio Beta chapter to give awards to outstanding under-graduates in that chapter and to hear Gamma Province President, Vernah Steward Gardner, announce that Ohio Beta's Barbara Oliver is the nominee for the Amy Burham Onken award from Gamma Province.

The Spring Dance was held early this year at the Neil House with four other alumnae groups in the area. All five clubs enjoyed an evening together.

At the regular meeting in April, the local chapter's graduating seniors were honored guests and everyone enjoyed a style show by a local designer of women's clothes.

To complete the year, the club met in June for a picnic at the home of Jean Allen Stine. Installation of new officers was held after the meeting where the past year's activities were reviewed as officers and committees made reports.

DIANA GALBREATH WELCH

DAYTON

The Dayton Alumnae Club held its September meeting at the home of Mrs. Elsie Pederson Muehlstein and enjoyed a Convention report by our president, Mrs. Cynthia Swingle Morris. Throughout the remainder of the year we enjoyed a talk by our County Prosecutor regarding his office and juvenile delinquency problems. In November, a representative of an investment firm discussed stocks and bonds with us.

December was highlighted with a luncheon at the King Cole Restaurant and also a coffee for actives held at the home of Mrs. Nancy H. Humphreys.

In January, we were treated to a demonstration and interesting program on hypnotism by a local doctor. A couples party with a folk singer for entertainment was held in February, followed by Pi Beta Phi night in March, at the home of Mrs. Frances H. Evans.

With Spring so near, our April meeting was quite timely, slides and a talk on gardening and landscaping. Founders' Day was celebrated at a luncheon with the Ohio Zeta chapter at Oxford. Our final meeting in May consisted of a gourmet type potluck supper followed by installation of officers and a Chinese auction.

Carolyn Duncan Young, one of our past presidents, will be installed in June as president of the Dayton City Panhellenic for the coming year.

Our philanthropy projects this past year were supported mainly through money earned from the sale of rummage of our own members. Used magazines were brought to each meeting and then distributed to the Dayton State Hospital as a Dayton Field Service Project.

Our newest project involved ten couples from the club who participated in a bridge marathon. The money collected from this is to be donated to the Centennial Fund.

BARBARA WEAVER YEAZEL

HAMILTON

The Hamilton Pi Beta Phi Alumnae Club continued its spring and summer meetings with lots of enthusiasm and friendship.

Our January meeting was held at the home of Mrs. Ralph Hull. This was a pot luck meeting with each member bringing a food item.

During the month of March, the members treated the Pi Beta Phi chapter at Miami University to a delicious breakfast of rolls, coffee cake, juice and coffee. This is an annual event that has become popular with everyone.

At our April meeting, the club was delighted to have as its guest, Mrs. E. H. Leedy, Gamma Alumnae Province President. A lovely dinner was enjoyed by the club officers and Mrs. Leedy at Eaton Manor. Following the dinner our regular meeting was held at the home of Mrs. Richard Vaaler. Mrs. Leedy was a delightful guest and also very informative. She related many interesting details about her trip to Convention and other interesting items about our national sorority.

Founders' Day was May 1, 1965, and it was observed in the Towers Room at the Miami University Center. The active chapter was the host to a delightful luncheon and program. Our alumnae club presented two initiation robes to the Miami chapter.

We feel our club had a very successful year under the guidance of our president, Mrs. Bernard Hull, and we send our best wishes to all other alumnae clubs.

BARBARA POYSELL HOLLOWAY

OHIO VALLEY

The Ohio Valley Alumnae Club of Pi Beta Phi held its October business meeting at the home of Janet Seibert at which time Mary Ann West gave an entertaining report on her trip to Convention. A White Elephant sale and refreshments rounded out an interesting evening.

A Christmas luncheon was held at the Fort Henry Club honoring the area actives and pledges home for the holidays.

A covered dish dinner was held at the home of Ann Osborne in February. Slides on the Settlement School were shown by Sally Roberts. Nomination and presentation of the slate of officers was presented and voted on.

The Founders' Day dinner was held at Wilson Lodge on May 18, featuring Gamma Alumnae Province President Julia Bowman Leedy as guest speaker.

TINA MATANIC

SPRINGFIELD

The Springfield Alumnae Club held meetings this year at various times during the day so that more alumnae could attend.

The first meeting was an evening one at the home of Rosemary Chappell Winters on September 30. A report of the Panhellenic Tea was given. Several of our members were quite active in this tea given in June for high school girls going to college in the fall. Anna Pappas Gianakopoulos was chosen to fill the position of treasurer and rushing was discussed.

The November 20 meeting began with a luncheon at the home of Patty Caudill Eubanks. Initial planning was begun for a Settlement School sale to be held next fall and other fraternity business was discussed.

A morning meeting was held January 12 with Sue Yinger Pierce as our hostess. The amendments to the Constitution were presented and fraternity correspondence was discussed.

We were honored to have Julia Bowman Leedy, our alumnae province president, visit us on March 4 for a luncheon meeting at the home of Mildred DuBois Remberg, our president. Most of our members were present to hear Mrs. Leedy's entertaining and informative report of the Convention held in Victoria, British Columbia. She explained the new arts and crafts school the fraternity is planning to build.

Our final meeting of the year was at the new home of Anna Jean Gianakopoulos the morning of May 14. Current fraternity problems were discussed. Barbara Dennerlein Miller was chosen to be our representative at the planning session for the Panhellenic Tea to be held in June. All of this year's officers were elected to serve again next year.

HELEN MILLER FISHER

TOLEDO

The Toledo Alumnae Club had a very successful season under the leadership of Sally Tjoflat. We met in three different groups this year for four meetings, then all together for the others.

In September we met to hear the excellent Convention report which made us all envious of the delegates. A Christmas bazaar has been a popular holiday meeting. Home-made articles are auctioned off and proceeds go to our treasury. This year also was a record one for the annual sale of Christmas and occasional wrapping paper.

The March meeting was held at a suburban department store. A delightful spring fashion show was presented as we enjoyed our dessert.

Founders' Day banquet was enjoyed with Ohio E at Inverness County Club. The chapter entertained us with a skit about Pi Phi Angels.

Although the final meeting of the year is in June with a fun night, two Kiddieland parties are held during the summer.

The alumnae have taken on a new community project this year to help support Beach House. This is a home where women who are stranded in Toledo and have no other place to go, may stay.

We are enthusiastic about a craft show which we are planning for this fall at the new Lucas County Recreation Center.

LUCILLE HAMMONTREE HEINLE

YOUNGSTOWN-WARREN

The 1964-65 season provided many interesting events and lots of fun for the members of the Youngstown-Warren Alumnae Club of Pi Beta Phi.

Miss Becky Hartcher joined us in October to give a most interesting and informative talk about the International Summer Village. It was fun to see everyone again and it already looked like another prosperous year.

November found us assembled in Youngstown and engaged in a most pertinent subject—the fraternity system today. In particular, we were all eager to familiarize ourselves with the many things that have happened to Pi Beta Phi in recent months.

In December we had our annual Christmas coffee at the lovely home of Mrs. Wiley S. Garrett. We always look forward with particular pleasure to this party because it gives us a chance to meet

our area actives and pledges who are on so many campuses across the country. It is always a treat to hear these girls relate all their wonderful college experiences.

Because of icy and snow covered roads, January was a good time for the members to separate into two groups with the Warren and Youngstown members each meeting in their respective town. A full evening of cards and conversation was enjoyed by all.

It was so enjoyable for us to meet Miss Mia Bosshardt in March. She was the Field Exchange Student attending Warren G. Harding High School in Warren and she gave a most delightful presentation of her home in Switzerland and her experiences here in America. We concluded our evening with a white elephant sale with all proceeds going toward the Centennial Fund.

Mrs. E. H. Leedy, province president, was able to be with us in April for our annual Founders' Day celebration. Mrs. Robert Day and Mrs. H. D. L. Johnston were hostesses for an elegant supper after which special honor was paid to our seven 50 year members. Those receiving this magnificent honor were: Mrs. J. P. Barrett, Miss Helen Brown, Mrs. Robert Day, Mrs. E. O. Graves, Mrs. Henry B. Kale, Miss Marie O'Rourke and Miss Marian Wilcox. We are so proud of all these most special members.

A picnic in June at the home of Mrs. William Wood was our year-end fling and we concluded another busy year by installing the officers of our club.

MARILYNN WILSEY GREEN

DELTA PROVINCE

BALTIMORE

In September the Baltimore Alumnae Club met at the home of Dorothy Scott Hopkins to hear a report on Convention by president Ruth Pederson Marchant and former Delta Province President Katherine Black Massenburg.

Edith McCormick Smith and Gertrude Kutzleb were co-chairmen of the annual Settlement School sale and tea which was held in October at the home of Edna Olson Archibald.

An auction was the highlight of the December meeting at Mary Ellen Michel's home. Part of the proceeds of the auction went to the new Virginia Delta chapter at Old Dominion College in Norfolk.

At the March meeting the club held election of officers. Following the business meeting the members watched movies of Settlement School and enjoyed dessert served by Edith McCormick Smith and her co-hostesses.

April brought an especially well attended Founders' Day dinner which was prepared and served by several members under the chairmanship of Miriam Krise Young and Nancy McGuigan. During the meeting that followed Katherine Black Massenburg paid tribute to two club members who this year were admitted to the Order of the Golden Arrow. Both Gertrude Kutzleb and Edna Olson Archibald have given unstintingly of themselves to Pi Beta Phi and to the Baltimore Alumnae Club in particular during their fifty years as Pi Betas Phis. It was an honor to have the opportunity to acknowledge all that they have done for their fraternity. It was also a pleasure to hear a brief report by Bettie Alexander Steiger, Delta Alumnae Province President.

A delightful luncheon and an afternoon of bridge at the home of Betty Bietsch Brizendine brought a thoroughly enjoyable May day to all who attended.

In June Mary Woodford Bowman opened her home for the annual covered dish supper. With husbands and guests in attendance the supper was a pleasant conclusion to another active and successful year.

RUTH GARROTT HERMANN

CHAPEL HILL

This year's activities for the Chapel Hill Alumnae Club opened with the annual covered dish supper for the pledges of North Carolina Alpha. This October meeting had been so popular in the past that this year actives were also invited. There were over 75 alumnae, actives, and pledges present.

The March 17 meeting was held despite stormy weather and predictions of tornadoes. This meeting included the history and constitution program and the election of officers for the coming year. Decorations and refreshments carried out a St. Patrick's Day theme.

As is our custom, our annual Founders' Day celebration was held jointly with North Carolina Alpha and North Carolina Beta chapters and with alumnae from adjoining communities. This dinner meeting at a local restaurant was held on April 28.

Our spring picnic meeting on May 17 featured a program on the Settlement School. Members brought covered dishes and exchanged popular recipes.

PATRICIA H. GRAVES

CHARLESTON

The Charleston Alumnae Club had a very busy and productive year. Our first meeting in September was the annual covered dish dinner, and was well attended.

Mrs. Robert Orders, Mrs. William Goldsmith and Mrs. Marjorie Chase were in charge of a very successful Settlement School sale in

October, with the sales taking place in five locations. Our profit was \$200.

In November Betty Bennett conducted a model initiation ceremony, December was the time for our annual holiday coffee for pledges, actives and alumnae.

Bonnie Deviney conducted the February program on the constitution and history of the flag. We also held a white elephant sale with the proceeds going to West Virginia Alpha. We have sent a total of \$140 to West Virginia Alpha this year.

We also made contributions to the Emma Harper Turner Fund, Holt House and Settlement School.

The Founders' Day Luncheon and installation of officers was held in April. Mrs. James Newkirk is our new president.

MRS. J. GORDON BUTTERFIELD

CHARLOTTE

The Charlotte Alumnae Club had a most interesting and worthwhile year under the leadership of Bessie Parham. The first meeting of the season was the annual bridge party held in conjunction with the Settlement School sale. Subsequent programs included: packing cookies which were sent to active chapters in the two Carolinas, an informal talk and demonstration by an interior decorator, a salad luncheon, a talk and discussion on "Schools and Our Children" and the Founders' Day luncheon.

During the Christmas holidays the club held an informal coffee for Charlotte pledges and actives. This not only provided members of the club with an opportunity to know the girls but also served as a means of introducing the Charlotte actives to each other as a number of different chapters were represented.

The year closed on a gala note with the annual party to which husbands were invited.

CONNIE THIGPEN LINDE

CLARKSBURG

The Clarksburg Alumnae Club, small but enthusiastic, has enjoyed another successful year under the leadership of Mrs. James Frashure. Our several luncheon meetings have provided forums for discussion of various subjects such as the increasing threat to the existence of the fraternity world; Settlement School and Pi Phi's promising future in Gatlinburg through the Centennial Project; and how we can best aid the active chapter in Morgantown.

Four new members have joined us recently—Mrs. C. David McMunn, Mrs. Paul Barna, Mrs. Thomas Ferguson and Mrs. William Mattinson. They are most welcome additions to our group.

Our Arrowcraft sales, held this year in Salem, Phillipi, Lake Floyd and Clarksburg on an informal basis, again were successful with a total sales of over \$500.

We celebrated Founders' Day only in our hearts this year since we were unable to join the Morgantown Club and the chapter at the chapter house as is our custom. Normally this is the high point in our year since it affords us the opportunity to know the actives and the current activities of the chapter.

Our final meeting in May was held at the Lake Floyd home of Mrs. James Frashure. At this time new officers were elected, the past year was evaluated and plans were made for the coming year.

We feel, in summarizing the year, that perhaps our most important accomplishment is keeping Pi Phi alive and meaningful here—and in so doing, the pleasure we derive from the congeniality of our group. We are pleased with whatever else we can accomplish, but always proud to be able to retain the Pi Phi spirit.

ANN MCMUNN WATSON

HAMPTON ROADS

The Hampton Roads Alumnae Club of Pi Beta Phi has just completed its second year of existence and we still have our enthusiasm and boast a membership of over twenty members, one of the largest alumnae fraternal organizations on the Virginia peninsula. One of our members, Jane Ridout Metts, served as president of the local Panhellenic group and did a superb job of organizing the first Panhellenic tea given for peninsula students who would be attending college in the fall.

Under the guidance of Jacqueline Good Legg, our president, the club enjoyed four meetings throughout the year and made a substantial profit on a pecan sale. A portion of the proceeds from this sale went to our Pi Phi Philanthropies, and helped to finance a trip for the active Virginia Gamma chapter in Williamsburg to the Virginia Delta Installation in Norfolk, Virginia. Incidentally, our alumnae club was so proud to share in the excitement of the Virginia Delta installation. It is something that we shall never forget.

The Alumnae Club also enjoyed a connection with the Virginia Gamma chapter by helping with rush favors and by celebrating Founders' Day with a luncheon in Williamsburg with Virginia Gamma and members of the Richmond Alumnae Club.

A Christmas social was held at the home of Fay Eggersted Jones and all of our husbands enjoyed meeting each other and our Pi Phi sisters. This event was so successful that another social was planned for June 26 at the home of Susan Hull Hornsby.

Our calendar year ended with the election of new officers. Nancy Webster Dutro is our new president, Betty Ann Wills Wallace is vice president, Faye Eggersted Jones is recording secretary, Dana Brenner Brinkley is corresponding secretary, Frances Cary Becroft is treasurer and Susan Hull Hornsby is recommendations chairman.

DANA BRENNER BRINKLEY

NORTHERN VIRGINIA

The Northern Virginia Alumnae Club continued to enjoy its activities this year under the leadership of president Lois Hood Lewis. Our fall season began with a tempting potluck supper. In October our Settlement School tea and sale was held and our meeting later in the month presented our own Claire Bentley Drake, a professional decorator, giving us tips on the latest trends in interior decorating.

Our second fund raising event of the year was a bake sale held in early November in one of our main shopping centers. Our November meeting was shared with the D. C. Alphas at their apartment at George Washington University. The girls showed slides of their winning Homecoming float. Mrs. Avis Matchett, president of the D. C. Alumnae Club gave us her convention report (as we had not had a delegate), and our group presented stainless steel place settings and additional pieces of their china pattern to the Chapter.

Again during the Christmas season Wilma Boag Mortensen generously loaned her lovely home for our buffet supper for husbands. With our vice president and program chairman, Cleona Asher Rowan, as chairman, we were hostesses for the Founders' Day luncheon for the Washington, D. C. Metropolitan area, including the D. C. and Marianne Reid Wild Alumnae Clubs and the D. C. Alpha and Maryland Beta Chapters. Delta Alumnae Province President, Betty Alexander Steiger, brought an inspiring greeting, and our own Carla Shriner Williams, Consumer Consultant of the Food and Drug Administration, was an amusingly informative speaker.

Nancy Carboy Woodall, our president-elect and a librarian for Fairfax County, was chosen as a representative of the American Library Association to serve at the New York World's Fair for six weeks.

Our year closed with our annual supper and installation officers.

FLORENCE COLBERT CASSIDY

RICHMOND

In celebrating their fiftieth year, the Richmond Pi Beta Phis of the May L. Keller Alumnae Club combined monthly meetings, special events and city Panhellenic participation for a full and exciting anniversary year. Virginia Wacob Shine served the club as president for a second term and placed special emphasis on programs to accompany each monthly dessert or dinner meeting.

Program chairman Dallas West Cocke presented a varied, lively series including, among others, a fiftieth anniversary program on the history of the Richmond club, a first hand report on the 1964 Convention, cooky-shine, Founders' bingo and Settlement School slides. Increased attendance at meetings best testified to the success of the programs and refreshments.

Club members began the year with a special tribute to former Grand President, May L. Keller, founder of the club in 1915, through attendance at the special Memorial Service given at Westhampton College where Miss Keller was dean from 1914 to 1946. Participation by Richmond Pi Beta Phis at the annual May meeting of the Elizabeth Kates Foundation, the club's local philanthropy, at the State Farm for Women, also, reflected Miss Keller's continuing influence. She had served the Foundation as President.

To celebrate Founders' Day, club members travelled to Williamsburg for a fine lunch with the Virginia Gamma Chapter at William and Mary College. Earlier in the year, several members departed Richmond to attend installation and initiation ceremonies at Virginia Delta at Old Dominion College.

Through membership in the Richmond Panhellenic Council, the club took part in several successful events. Members took special dishes to a tasting supper, enjoyed a card party and fashion show, and, finally in June, attended a benefit performance of "My Fair Lady" to raise funds for the Council's scholarship fund.

MARY SPAIN

SOUTH WEST VIRGINIA

The annual summer picnic at the home of Mrs. Floyd Sayre at Flat Top Lake, started our new year.

We are fortunate in having an active, Lois Wood from Beckley, in West Virginia Alpha and she gave us an interesting report for our program.

In October we met at the country home of Mrs. Jack Stafford. Our next meetings were held in local areas, due to weather.

Spring brought us together again for a luncheon meeting at The Glass House in Beckley where we celebrated Founders' Day. Old officers will carry over for the next year. We are delighted to have two new members and are looking forward to a larger attendance.

FLORENCE HANNAH BURTON

WASHINGTON, D.C.

The Washington, D.C. Alumnae Club had an unusually interesting and successful year.

Our first fall meeting in October was a dinner held at the Evans Farm Inn at which time our president, Avis Matchett gave her report of the Convention which she attended at Victoria, British Columbia.

The annual Arrowcraft sale and tea was held in November and, as always, was a success.

The Christmas party was held at the home of one of our members.

We were hostesses to the Marianne Wild Club at our Loyalty Day meeting in January. A most interesting talk on prominent women in Pi Beta Phi was given and a "brown paper bag" white elephant auction was held.

The February meeting was an illustrated lecture on "Chinaware - Then and Now," with many lovely pieces of china shown.

Officers for 1965-1966 were elected at the March meeting. Later in the month a benefit lecture on "Antique Glass" was held, with beautiful and rare pieces of glass being shown by the speaker. Two benefit bridge parties were also held, the money being given to our two local chapters.

Our Panhellenic representative was chairman of the decorations for the annual luncheon and style show on March 27. Dolls were dressed and were used as table decorations, then given as prizes at each table. The door prize was a lovely painting done by our representative.

The Northern Virginia club were our hostesses for the Founders' Day luncheon on May 1 held at the Marriott Key Motel. We were happy to welcome our new alumnae province president.

Our year closed on May 11 with a supper, annual reports, and installation of officers for the next year.

MARGRET L. ANDERS

WILMINGTON

The year opened auspiciously for the Wilmington Alumnae Club with a meeting at the home of Margaret Cairns in September. Our delegate, Marge Bro, gave an enthusiastic report on the Convention in Victoria and showed her slides which made the events and setting more vivid to all. The Settlement School tea, held at the home of Esther Martin in October, was a success socially and financially. Huddy Glasser was the hostess at an evening of bridge in November. The usual Christmas dinner party with husbands and guests had to be given up because of the many conflicting engagements at this season.

An interesting variety of programs was given at several succeeding meetings. The work of the new Child Diagnostic and Development Center of Delaware was ably presented by the director, Dr. Henry H. Stroud, at the home of Elizabeth Lotto in January. The February entertainment was a novelty—that of wine tasting—when Eileen LeClerq introduced Mr. Ray Starns who described various methods of growing grapes and making wines as background for the identification of different kinds of wines. Shirley Jackson was hostess at the annual Panhellenic Exchange meeting, with alumnae of Z T A as our guests, when Mr. McLean MacLeod, a tree surgeon, entertained us by describing the popular hobby of Bonsai, the Japanese art of growing miniature trees.

In April and May we enjoyed two traditional features: the Founders' Day dinner and the white elephant sale. Mrs. Helen Gage and her daughter Victoria were hostesses at the dinner, when a brief history of the Wilmington club was read. Several members attended the joint Founders' Day luncheon in Philadelphia. A lively white elephant auction at the home of Jackie Sherrin concluded our club year, which has been one of enjoyable Pi Phi fellowship and sociability.

LYDIA M. GOODING

EPSILON PROVINCE

ANN ARBOR

The Ann Arbor Alumnae Club began the new season with about sixty members present for a potluck supper at the home of Mrs. Harold Groves, Jr. It is always a pleasure to greet old friends as well as to welcome new ones to our group. Mrs. David Killins, the new Epsilon Province Alumnae President, is one of our members, and she gave an excellent talk on the Convention at Victoria, B.C.

October found us deep in plans for the Settlement School sale and tea which was held at the home of Mrs. George Lowrey. The sale proved to be very profitable under the capable leadership of Mrs. Roger Westland, who was a hard working, enthusiastic chairman.

In November we met with Mrs. David Strack for an interesting illustrated talk by Mrs. Margaret Matteson about her recent trip to the countries behind the Iron Curtain.

Incidentally, we have followed the University of Michigan basketball games this year with more than usual interest, because David Strack, head coach, is Ruth Ann Strack's husband. Tom Jorgenson, assistant coach, is the husband of Freddie, our alumnae president this year. The team finished the year as the number two team in the country.

In January we had the distinct honor of entertaining some of our Grand Council officers at a tea at the Pi Beta Phi house. Here for a short visit, were Grand President, Mrs. William Mansfield; Grand Vice President of Philanthropies, Mrs. Stanley Kyle; and National Panhellenic Conference Delegate, Mrs. Kent Morgan. Mrs. Russel Meyer, the president of Epsilon Province, was one of the honored guests, also.

February was the month when we had the husbands as our guests for a social evening at the home of Professor and Mrs. L. Hart Wright.

In March we met at the home of Mrs. John McCollum and were treated to an especially interesting illustrated talk by Dr. C. E. Gingles on the hospital ship 'Hope.' This ship, carrying doctors, dentists and nurses, as well as medical supplies, travelled to South

America where they dispensed medical services and gave training in new techniques.

To wind up our year, we celebrated Founders' Day with the active chapter at a luncheon at the Michigan Union. The actives entertained us with songs and skits, and we learned of the many honors which they had won. The meeting closed with the installation of our newly elected officers.

Laurie K. Cork

BLOOMFIELD HILLS

The Bloomfield Hills Alumnae Club enjoyed a most successful year under the guidance of Anne Chestnut Bartlett, president.

Our fall activities got underway with a potluck dinner held in conjunction with the Junior Alumnae Club. Another festive occasion was the Christmas party and gift exchange.

Our luncheons throughout the year set the scene for many interesting programs including such varied topics as antiques, new books, millinery, and a most provocative talk on the fraternity crisis occurring on many campuses.

The annual military whist party with our husbands was again a big success. Our club was host to the other area clubs at the Founders' Day luncheon held at the Village Women's Club.

The Michigan Kidney Foundation was the recipient of our altruistic efforts as we sold Halloween candy with the proceeds going to the foundation. Our club was also able to make a large contribution to the Centennial Fund plus a gift to one of the active chapters in the province. We sponsored a game booth at the Birmingham Village Fair in May. The year closed with a picnic and swim party for area actives.

Marilyn Beck Olson

DETROIT-DEARBORN

An "Arrowgram" from Marjorie Jones Butcko, our club president, arrived early in September with news of the activities and events planned for the 1964-1965 year.

Our first meeting was held at the Dearborn Civic Center at which time Marjorie Butcko gave a report on the Convention in Victoria. This was followed in October by a celebration of the Detroit club's golden anniversary with a luncheon at Northland Inn. The program for the day described the early days of the Detroit clubs.

The money raised from a Do-It-Yourself auction at Edith Zerbe Doerr's home in November provided for the establishment of a movie fund for the Plymouth Home and Training School. Later in November a birthday party was held for thirty girls at the training school.

A highlight of the year was a meeting held at the home of Constance Fillmore Shenstone. During the evening a film depicting the various arts and crafts at the Settlement School was shown. Although our annual Arrowcraft sales had been held earlier in the year at the homes of Madalyn Kirkpatrick Gamber and Bea McDonald, future sales were likely benefited through the viewing of the film.

Founders' Day was observed through a luncheon with other alumnae groups at the Village Women's Club in Birmingham. Bracelets were presented to the Michigan chapters' candidates for the Amy B. Onken Awards: Alpha, Carol Kleinsmith; Beta, Lynne William; Gamma, Lucy Langohr; Delta, Deanna Kinsey.

The year concluded with the biannual luncheon and officer installation at Topinka's Country House.

Eleanor Weaver Dingman

GRAND RAPIDS

Nearly thirty active members of the Grand Rapids Alumnae Club had an active and successful year under the leadership of Joan Park as president.

Program subjects during the year included everything from community problems to furniture refinishing techniques. One of the most popular featured members of the group demonstrating their own favorite decorating ideas for the Christmas holidays. A lively auction of "White Elephants" was held to benefit the Centennial Fund.

A potluck dinner and party for members and their husbands concluded the club's activities in the Spring.

Tamra Wood

GROSSE POINTE

The Grosse Pointe Alumnae Club of Pi Beta Phi began another successful year, under the able leadership of our president, Barbara Cammett. The fall season started with a dessert meeting at the home of Eileen King, at which time we were given a very interesting account of the Pi Beta Phi Convention.

In October we enjoyed a silent auction at the home of Ruth Ann Teetzel. In November we participated in a very interesting tour of the Merrill-Palmer Institute of Family Living. We also had the privilege of observing the children at play in the nursery school.

Our annual cooky-shine was the highlight of our December meeting held at the home of Pat Seber.

During the winter months members enjoyed an afternoon of bridge with Δ Γ and an evening meeting with a speaker from the Northeastern Wayne County Child Guidance Clinic.

Spring found us knee deep in rummage for a sale, the profits

from which were used for the club's local philanthropy, The North Annex Nursing Home.

The final activity of the year was our installation dinner at the home of Laurie Riker. Barbara Killins, Epsilon Alumnae Province President was our guest speaker.

Sally Novak Van Dusen

JACKSON

Under the leadership of Joane Boling Riley, the Jackson alumnae group has enjoyed an especially successful year. There have been thirty-one active members and excellent attendance.

Although programs have followed the traditional pattern, there have been interesting methods of implementation. Chapter loyalty found members reminiscing about their own chapters while enjoying a "cooky-shine." Betty Whitely Johnson, a member who is also a Pi Phi Mom prepared a thoughtful research of the probation of the University of California chapter and led a discussion of its ramifications for other chapters. Founders' Day meeting was a well attended potluck.

In May, Albion Alums joined the group for the visit of Epsilon Alumnae Province President, Barbara Heath Killens. Husbands were guests for the annual June party at the home of Betty Johnson.

Mary Lib Grigsby Strawn

LANSING-EAST LANSING

Slides of Russia taken by Margaret Cheney Greer on her recent trip were shown at the opening fall meeting of the Lansing-East Lansing Alumnae Club at the home of Martha Baethke Eastin.

We were pleased to have Mrs. David Killins, alumnae province president, visit with us in November at Jane Hansen Pregel's home.

This year the Michigan Gamma seniors were honored at a Christmas coffee at Ruth Ann Jernegan Runquist's lovely home on the river. At this time the alumnae club also honored five Mortar Board girls from the chapter with an engraved charm of a mortar board.

In February Sue Coleman Johnson opened her home for husband's night and fun was had by all.

A highlight of the year was the style show given at the chapter house in March. This was a joint effort between the actives and alumnae members. Ann Lewis Stoakes and her daughter Linda Stoakes Ries were cochairmen. Both actives and alumnae members acted as models. The chapter girls served the refreshments and were very gracious hostesses. This venture was not only profitable financially, but also in furthering good will between the club and the chapter.

A Founders' Day celebration and introduction of Michigan Gamma's thirty-seven new pledges was held at Jane McClintock Wilson's home. The S. O. S. (Slightly Older Sister) Club was initiated with each pledge having a S. O. S. in the alumnae club.

In May, Marion Klockow Jago opened her home for luncheon to climax a varied and delightful year for the Lansing-East Lansing Alumnae Club.

Patricia Butler Crouse

NORTH WOODWARD

As we near the end of our club year we look back at the many enjoyable times we have spent together.

Our president, Liz Beals, began our year with an interesting report on her Convention activities.

We all enjoyed our annual pot luck dinner in October. Our treasury was enlarged through successful fall and spring rummage sales. Hobby night also helped to boost our income. Each member made something at home and brought it to be auctioned to the highest bidder.

Our husbands had the opportunity to meet each other at a February dinner party. Founders' Day was especially nice as we had occasion to meet other Detroit area Pi Phis.

Again this year we presented a chapter service award to an outstanding senior girl at Hillsdale, Albion Michigan State University, and the University of Michigan.

Sandy Middleton

TORONTO

The Toronto Alumnae Club began its busy and exciting year in October with talks given by Jane Phillips and Meredith Robinson Sanderson on the possibilities of relocation and financing of our Pi Phi chapter house. Joan Robinson Grierson is the architect and interior decorator for the renovation. She was introduced to the actives and alumnae at the December birthday party, and outlined some of the exciting ideas. A before coffee party was held in March at the newly acquired house so that both actives and alumnae could see it. Final architectural plans were presented to the alumnae at the spring luncheon in April and the interior decorating plans were displayed at the garden party in June. The house will be ready for rushing in the fall.

In November the club held an extremely successful tandem bridge in two sessions.

The initiation banquet was held at the Granite Club in January. The guest of honour was Edith Myers Vuchnich, president of the YWCA of Canada.

The mixed curling party in February was highlighted by a pre-game supper and a film on Lester B. Pearson.

The year ended in June with the annual garden party at which time the graduating seniors were welcomed into the alumnae club. The Mary Scott award was presented to the outstanding undergraduate as a tribute to Mary who has meant so much to Ontario A and to the Toronto Alumnae Club for so many years.

JANE ATKEY

ZETA PROVINCE

BLOOMINGTON

The Bloomington Alumnae Club began the year with a luncheon honoring its Golden Arrow members. Everyone enjoyed visiting with our members who can't attend every regular meeting. As the year progressed, the luncheon became more meaningful to all of us since we lost three of our Golden Arrow members.

In October the actives entertained the alums with a cooky-shine which included songs, a skit and a tour of the chapter house. We also had the annual Settlement School display to give the actives as well as the alums a chance to view and order the lovely gifts in time for Christmas.

We decided to renew our vows with a mock initiation in November, since it had been a few years since many of us had heard the ceremony. Many admitted they could not remember everything and were happy to hear it read again.

For our Christmas party, we filled a basket for a needy family instead of having a small gift exchange among ourselves. A very lovely dessert was enjoyed by all.

The new pledges were the center of attention at the March meeting with everyone getting acquainted and finding out who knew who from where. April brought the annual Founders' Day dinner with the actives at the chapter house.

The seniors were entertained at a dessert before their induction into the alumnae club in May. This is always a favorite time, although somewhat sad having to say goodbye to the girls we know best after four years of working together. The seniors traditionally announce their future plans which are always extremely exciting, especially to those of us who are settled housewives. A few European trips are always included, and this year the new locations range from Phoenix to New York with occupations from marine bacteriology research to TV modeling.

DEBORAH WALDEN HUDELSON

COLUMBUS

The annual pot-luck dinner started the year for the Columbus, Indiana Alumnae Club on October 5 at the home of Jean Boll. Everyone enjoyed getting acquainted again after summer vacations and making plans for the coming year.

A luncheon meeting was held on December 5 at the Harrison Lake Country Club in place of the regular evening meeting. Christmas paper and ribbon were available for the members to purchase at that time.

In February we met at the home of Bevra Libke for our meeting followed by dessert and bridge. We were pleased to hear of the initiation of Peggy Paul at Indiana Beta and to present her with a recognition pin.

The home of Margaret Jean Long was the scene of our April come-as-you-are party. The election of officers was held and plans were made to attend the Founders' Day celebration at Butler University on April 24. We were proud to present a Silver Bowl to the Chapter Service Award winner, Marie Kuchuris, of Indiana Beta.

The year ended in June with a husbands' party held at the home of Barbara Gaston.

NORMA FLEMING CUSICK

ELKHART

We of the Elkhart Alumnae Club felt we had another successful year as we added a new member to our small group, increased our stock on hand for the Settlement School sale as well as our actual sales total, and had fun at all of the meetings. The meetings were all luncheons in the homes of members with the exception of the September meeting which was a morning coffee. They were held in July, September, October, and April with programs on Founders' Day, the Settlement School, the Constitution, and the active chapters in that order. Our province president, Pat Leakey, visited us in October and we felt privileged to have her explain to us Pi Phi's involvement in the integration question and to hear first hand about the Convention. The gap in meetings from October until April was due to December being a month with five Thursdays. As a result we were all pleased to have April arrive and hope that this won't happen again.

ANN HENDERICKSON

FORT WAYNE

The Fort Wayne Alumnae Club started a successful and productive year in September with a tour of the World's Fair through the slides shown by our president, Emmy Lou Garwig Anderson. The first meeting was held at the lovely home of Janet Chappell Harris.

At the home of Lou Ann Kelley Stearns in October, the members held a hobby night. During this meeting, many ideas concerning delicious recipes and a variety of arts and crafts were exchanged. The following meeting in November, which was held at the home of Margaret Beckman Elston, the club was honored by a brief visit from the province president, Mrs. Bruce Leakey.

In December, a holiday brunch was held at the home of Margaret Nichols Mueller in which the actives were invited. Many acquaintances were renewed and much current news was learned about Zeta Province's colleges and universities.

A skit, written by Ruth Miller, which dealt with the theme of loyalty and past days in Pi Beta Phi was the program for the January meeting. At the end of the skit, each alumna renewed pleasant memories through a candle lighting ceremony and the singing of the Pi Beta Phi Anthem.

March was a busy month for the Fort Wayne Club. During the first of the month, election of officers was conducted. Toward the last of the month a Hat Style bridge was held. Through the help of ten lovely Pi Phi models, the bridge was a success. In April, the traditional Founders' Day luncheon was held at the Fort Wayne Country Club under the direction of Sally Gilworth Perry.

At the June meeting in the home of Myrna Du Bois Stanley, the annual party for the actives was held. This meeting ended the social calendar for the year. The feeling of the group was that this had been a most enjoyable and profitable year.

PRISCILLA RATIGAN BECKER

FRANKLIN

The Franklin Alumnae Club has had an enjoyable and active year under the able leadership of Gyneth Fredbeck. The official year started in August with an organization meeting at the home of Mary Cooke. The president and rush chairman of the active chapter were guests, and the meeting was devoted to rushing recommendations.

On September 19th the informal luncheon for pledges was held at the home of Eleanor Andrews. In the evening the annual cooky-shine, honoring the new pledges, was held in Elsey Hall.

The November meeting was at the home of Mary Vandivier. Margaret Yount, chairman of the Settlement School Committee, with Susan Ott and Rachel Lash, presented a series of slides on the Settlement School. Articles from the Arrowcraft Shop were displayed and sold following the program.

In January the alumnae and Mothers' Club entertained the patronesses and active chapter in the dining room of the First Baptist Church at a carry-in dinner celebrating the seventy-seventh birthday of the Franklin College chapter. They were honored by the presence of the First Lady of Indiana, Mrs. Roger D. Branigin, wife of the new Governor. She is an interested and loyal member of the Indiana Alpha chapter. Two other honored guests were Mrs. Allan C. Raup, the province president, and Mrs. Wesley Haines, wife of the new president of Franklin College.

The traditional candlelighting ceremony honoring the fourteen founders of the chapter was conducted by Jo Lybrook, assisted by Miss Ann Fisher, president of the active chapter.

Judy Records was hostess for the March meeting. Members were asked to bring to the May meeting old pictures or any items pertaining to the history of the chapter.

Installation of new officers was conducted at the May meeting in the home of Jo Lybrook. Plans were made for the Franklin club, in cooperation with the Indianapolis club, to hold a Settlement School tea on October 27 at the Governor's Mansion in Indianapolis with Mrs. Roger D. Branigin, wife of the governor, as hostess.

Activities for the year were concluded in June with the annual commencement dinner honoring the seniors and fifty year Pi Beta Phis.

MARY FOSTER FOX

GARY

What an interesting year this has been for members of the Gary Alumnae Club! The membership roster included twenty-three members from a thirty mile area. Perhaps the success of the Settlement School sale can be partially attributed to the widespread area from which friends and interested persons can be attracted to this social event. In early November, an all day coffee was held in the home of Betty Dorick Quinn of Crown Point. Each member invited ten guests for coffee, rolls, and to browse around and look at the attractively displayed articles from Settlement School. For one day's effort, it was felt that the sale was highly successful. Those who have been invited to Settlement School sales in years past, look forward to attending each fall and meeting with old friends.

Club president, Gege Davis Mohr, was more than elated when she announced the news that seven girls from this area had been pledged to Pi Beta Phi on various campuses. This is indeed newsworthy in that there are no active chapters within fifty miles.

It is the usual custom to bake cookies for final exam week and send them to one of the six chapters in Zeta Province. This year the members decided to take up a collection for the Purdue Pi Beta Phi Building Fund and send this instead of calorie loaded cookies. With each member contributing in addition to the club treasury contribution, it was felt that this was a more worthwhile project.

The Founders' Day meeting was held with the Hammond Alumnae Club in the home of Helen White Michael in Ogdon Dunes. Helen, who is the province supervisor on scholarship, gave a report of the program and activities of State Day.

One of the highlights of the year is the husbands party held in

mid-summer. Although the form of entertainment varies, the true fellowship of Pi Beta Phi prevails and the attendance is usually 100%. This year, plans include a picnic and beach party at the home of Gege Davis Mohr in Ogden Dunes which is located on Lake Michigan.

New officers were installed in May and the Gary Alumnae Club looks forward to another interesting and enjoyable year.

NINA DARRAH MCHENRY

GREENCASTLE

The Greencastle, Indiana Alumnae Club began its year in November, at the home the president Elaine Sauter Shedd, with a meeting of program planning and a comprehensive report of Convention by our delegate Nancy Cox Fontaine.

The new fall pledges were entertained in November at the annual breakfast which was held this year at the home of Nancy Cox Fontaine.

The past summer was a busy one getting the chapter house at DePauw ready for the opening of school. The entire first floor was completely redecorated with a color scheme of blues and greens and an efficient modern kitchen was installed to replace the old. Of course the details kept many alumnae members busy throughout the winter too.

At the February meeting Betty Stages added to our knowledge and renewed our interest in Settlement School with a history program of slides on Settlement School's fiftieth anniversary.

We were quite pleased to welcome three new members to our group this year, Amy Meyer, Sharon Wythe and Cathy Voltmer.

A very busy year was brought to completion with a pitch-in picnic for the seniors in May.

ELIZABETH BOYD GRAFFIS

HAMMOND

Each September Hammond area Pi Phis have a potluck dinner to resume their activities after the long summer vacation. This year a buffet dinner was held at the home of Frances Rees in Hammond preceding the first business meeting. A lovely centerpiece of wine and blue carnations decorated the table. President Julie Rees Vance, conducted the business meeting.

In November, members were happy to receive a visit from Mrs. Bruce Leakey, alumnae province president of Zeta Province. A dinner-meeting was held at Woodmar Country Club in Hammond in honor of Mrs. Leakey.

Some different fund-raising projects were introduced this year. In the fall an auction sale of baked goods, handicraft items, and "white elephants" helped enlarge our treasury. At one of our spring meetings, members brought old jewelry to be auctioned. This auction provided an evening of fun and was financially successful also. Dorothy Brannen is the talented "auctioneer" of the group.

Members enjoyed playing "crazy bridge" at our January meeting. New members attending meetings this year were Luanne Bloos, Mary Lou Farmer, Nancy Lee Buckley, Carol Keim, and Jean Moran.

The following officers for the coming year were elected: President, Joan Parducci, Vice President, Julie Vance, Secretary, Loreen Yazel, and Treasurer, Barbara Banning. Trena Powers heads the rush committee.

The annual "Husbands' Night" party was held May 15 at the home of Dorothy Brannen concluding our activities until fall.

DIANE WILEY GUSTAFSON

INDIANAPOLIS

The Indianapolis Alumnae Club of Pi Beta Phi began its fall activities with a "cookie-shine" and "High Lights of Convention" presented by the president, Louise Vandivier. This event was held at the Butler Chapter House. Our first meeting is always an occasion for renewing friendships and greeting Pi Phis who have come from other cities.

In November we honored past presidents at a luncheon. Notes had been sent to all those residing in other places. Greetings and letters were received from five, as far away as California. Our theme for the day was "Our Right to be—a Fraternity." Miniature gavels were presented to all past presidents attending.

For the past several years, instead of our traditional holiday tea, our club has enjoyed and profited from Settlement School coffees. Four were held in the fall. Loyal and gracious alumnae opened their homes, with one being at the chapter house.

During the Christmas holidays, it was the pleasant duty of the executive board to arrange and sponsor a morning coffee for all Pi Phi actives and pledges in our area. Here also we were pleased to have our province president, Helen Forsyth Raup, who resides in Indianapolis, as a special guest.

During the winter season, in spite of inclement weather, which forced postponement at least once, we were treated to a variety of programs, beginning with a visit to a court-room, where a judge, husband of a Pi Phi, gave a most informative talk on his work and beliefs concerning the rehabilitation of our youth. In February, after a bountiful dinner at the house, especially for the Indiana Gamma chapter, both alumnae and the chapter enjoyed poetry of J. W. Riley, as interpreted by a man well versed in "Riley Lore." A fitting ending to the mid-winter season was a talk complete with lovely pictures, its title "Venice and Athens," given by our own Dr. Allegra Stewart, Professor of English at Butler.

April is always high-lighted by Founders' Day. We were pleased to be hostesses for the occasion this year. Edythe Brach, Grand Vice President, was our speaker. She brought us fresh inspiration concerning the "Heart of Pi Beta Phi." Our theme was "Pointing toward 1967", decorations were, appropriate: engraved invitation to Centennial Celebration and post cards of the hotel Edgewater Beach. The scholarship cup went to Indiana Epsilon, the Alpha Beta Omicron award to Ann Fisher, of Indiana Alpha, and the service award to Marie Kuchuris, of Indiana Beta. Our club was very pleased, too, to present the first of three scholarships available, to Carol Causey, of Indiana Gamma, it being the Barbara Douglas McQuiston Memorial Scholarship.

Our Junior Auxiliary, always busy, has joined us in several meetings, besides having their own and sponsoring the spring dance, which followed State day. Both groups participated in civic and community affairs, and both have a strong Brig-O-Rama going full tilt. We have found this not only a good way to support our projects, but a wonderful way to meet more Pi Phis.

ROBERTA HASKELL SEXSON

INDIANAPOLIS JUNIOR

Under the leadership of Sue Blunck, the Indianapolis Junior Alumnae Club enjoyed a successful ten months from September through June.

In the fall a husband and wife wiener roast was enjoyed by our group.

Our annual calendar drive in October was a huge success. More were sold this year than ever before.

A holiday luncheon was enjoyed before Christmas in Downtown Indianapolis.

A project of the junior club is helping at Crossroads Rehabilitation Center where two of our members serve on the board. This year our club donated \$50.00 toward buying musical instruments for the children. The club has the responsibility of dyeing and hiding about 2400 eggs for an Easter Egg hunt held annually on the Governor's lawn.

The chapter held a full day April 24th. It was State Day to commemorate the 98th Anniversary of Founders' Day. A tour of Clowes Hall started the observance, followed by the annual luncheon, and concluded by a dance. The dance was planned and worked on by the junior club with Jay York as dance chairman. An Arabian Nights theme was carried into the invitations for the dance which were cutouts of a genie rising from gold lamps. Other decorations included: a Sultan's treasure chest filled with baubles, beads, and silks placed at the palm lined entrance; an Arab tent effect created from colorful plastic strips fastened at the center of the dance floor and held upright by bright colored pillars; and tables decorated with two foot high gold sprayed mosques. A breakfast concluded the festivities.

Our year ended with a joint picnic with the Senior Club honoring Pi Beta Phi daughters and new members from Junior Auxiliary graduating to the Senior Club.

SANDRA STEINMETZ

KOKOMO

On August 24 the Kokomo Alumnae Club under the leadership of Martha LeMay Moor opened the year with the annual party for the actives, pledges and their mothers. This event enables alumnae and actives to establish plans for the year and to renew friendships.

In October our alumnae president, Patricia Milroy Leakey, visited the club. Following the dinner and business meeting Mrs. Leakey reported convention business, and province and national Pi Phi activities.

Judy McCall was hostess for the January meeting which was a study of the sorority's constitution and history.

For the March election of officers the club went to Donna Wilbur Faulkner's home. Interesting and entertaining slides of the Settlement School were shown to the members.

Several alumnae attended the annual Founders' Day luncheon in Indianapolis in April.

Peru Alumnae entertained the club for the May meeting when Judy Clingan Moore was installed as president. Others to take office were Judy McCall, vice president and Settlement school chairman; Donna Wilbur Faulkner, corresponding secretary; Judy Woolgar Wilson, recording secretary and publicity; Nancy Gill Heinsen, treasurer; Rowena Higbee Hall, program chairman; Nancy Hill Anderson, recommendations chairman, and Mildred VanOsdol, magazine chairman.

MUNCIE

The members of the Muncie Alumnae Club enjoyed their first get-together of the season in September, which was highlighted by a visit from alumnae province president, Patricia Meloy Leakey. Plans were made for a dessert bridge party and Arrowcraft sale, our main fund-raising project this year. The event was successful and very enjoyable.

A cookie-shine was the theme of our November meeting, and members enjoyed hearing of the origin and traditions of the cookie-shine. In December we honored Pi Phi actives from the Muncie area with our annual Christmas coffee.

A lovely punch and cake party was held early in 1965, with our Ball State University actives and new pledges as our guests. The

Zeta Province President, Helen Forsyth Raup, was also our guest at this event.

Once again we worked toward a "mother away from home" relationship with the new pledges, and the "Alum Mums" and their pledge daughters held a pizza party to become better acquainted. The pledges displayed tremendous talent by entertaining us with many delightful Pi Phi songs which they have written.

We were very proud of Indiana Zeta's Sharon Gustavel, who was crowned Miss Ball State University by last year's Pi Phi queen, Sandy Zimmerman.

Our year ended with our annual husbands picnic, which helps us to become better acquainted, and to which we all look forward each year.

SALLY SIMPSON RHODES

RICHMOND

The Richmond, Indiana Pi Beta Phi Alumnae Club entertained 16 pledges and actives from the Richmond area with a box supper in June. Felt cases decorated in wine and blue, containing instant electric heaters, were given the guests as favors.

The Pi Beta Phi were given the chairmanship of the Pan-hellenic coke party in April. The occasion was an informative meeting for high school senior girls.

Our annual money-making auction in November was successful. The auction is of "do it yourself" projects, including baked goods, candies, crocheted and hand-sewn articles; jams and jellies and floral arrangements.

BETTY BARTEL WILLIAMS

SOUTH BEND-MISHAWAKA

The enthusiasm of Pi Beta Phi "girls" never wanes as is proven over and over again when members of the South Bend-Mishawaka Alumnae Club meet each September. Again this year we were doubly proud when we entertained our alumnae province president for Pat Meloy Leakey is one of our charter members. We entertained Pat in September at which time Convention reports were given. Our charter members and inactive were the guests of honor at a tea in the home of our president, Ruby Liveratos Stratigos. Another tremendously successful Arrowcraft sale was held in the home of Margaret Thornburg Pyle. The highlight programs of the year were "Hollywood and the Stars" and a book review. A local resident who had been employed in a movie studio told of her experiences with some of the stars. A very interesting review of a book about the wives of the Presidents of the United States was given by our Golden Girl Helen Hibberd Winkle. The year 1964-65 will close with 58 paid members. Pot-luck and installation ended a very rewarding year and our enthusiasm will continue until the president taps her gavel in September.

DONNA DRAPER WELTER

SOUTHEASTERN INDIANA

For our first get-together of the Fall, Southeastern Indiana Alumnae Club members met at the Colonial Inn in Nashville for luncheon on October 3rd. Francis Kirkpatrick Rhodes of New York, an Indiana Gamma alum, was welcomed as a guest to this meeting. Following the meeting, a tour of the Nashville Craft Shops was enjoyed.

January 9th found our group gathering at the Durbin Hotel in Rushville for luncheon. Barbara Wedeking of Rushville, a new active at the University of Kentucky, was a welcome guest. Margaret Shazer of Greensburg reported our sale of Arrowcraft from the Settlement School as totaling \$218.55 for this year. The program consisted of a quiz concerning Pi Phi history and Constitution. The group adjourned to enjoy a browse through Emy Waggener's Sampler II.

The Greensburg Elks Club was the scene of our April 10th luncheon. During the business meeting it was decided to make inquiries into the restoration of the Holt House gardens with the expectation of a contribution for this project from our club. New officers for the following year were elected as follows: Dorothy Townsend, president; Kathryn Roller, vice president; Mary Swartz, secretary; and Elsie Moeller, treasurer. Mary Swartz's excellent program honoring the Founders of Pi Beta Phi was enjoyed by all.

We feel we have had a very successful year especially in our Arrowcraft sales and wish to thank all of our excellent officers headed by President Winona Chamberlain Emerson.

MARTHA WILLIAMSON HOGSETT

ETA PROVINCE

CHATTANOOGA

The Chattanooga Alumnae Club, under the leadership of Edna Bunn, began the year's activities with a rush meeting. Then in September we served dinner for one of the actives' rush parties. In October, we all enjoyed a covered dish supper with the actives and pledges.

We were pleased with the results of a raffle we sponsored for a trip for two to the Sugar Bowl in New Orleans. We are most grateful to Martha Bass and Bertha Mae Battle who served as co-chairmen and worked so hard to make this project a success.

In December we held our annual holiday open house for our

members, actives, pledges and out of town Pi Phis. This year the tea was held at the chapter house which was gaily decorated for the occasion.

One of our own Tennessee A alums, Joan Barry Cook, gave a most interesting talk on "Charm" at our January meeting. In February we joined the actives in welcoming our new initiates with the annual initiation banquet.

The alumnae officers and members of the House Corporation met with Mrs. J. Page Kemp while she was here visiting the active chapter. Upon her advice, we voted to begin a combined building fund with the actives and house corporation.

Founders' Day was celebrated on April 24, with a luncheon held at the Chattanooga Golf and Country Club. In May the year was brought to a close with the installation of new officers and our annual party honoring the graduating seniors.

ADELE BAKER

KNOXVILLE

The Knoxville Alumnae Club began the year with an August pre-rush meeting in the sorority room in the new Panhellenic Building. Everyone was delighted with the room and expressed appreciation to Mrs. Robert Skinner, chairman of the House Corporation, for helping to plan this most attractive room.

First social event was a picnic supper honoring new pledges and actives. Mrs. Robert Hamm and Mrs. Charles Mounser Jr. were co-chairmen. Though rain caused a last minute move to the sorority room, it did not dampen our spirits or spoil the fun.

We had our A-frame chalet on the Mall in downtown Knoxville during Thanksgiving week for the second consecutive year. The chalet was stocked with merchandise from the Arrowcraft Shop and with snack foods for busy shoppers. A bouquet of wine carnations to Judy Leech for the fine job she did as chairman of the project. Mrs. William Booker, Mrs. Rochard Seagren, and Mrs. Ronald Reid were in charge of publicity, and Joan Meyers, Carole Proaps, Mrs. Robert Skinner, Mrs. Robert Hagarty, Mrs. Ronald Reid and Mrs. Keith Leech made television appearances promoting the project. The weather was more cooperative this year, and we consider the project a big success.

In January we had a joint meeting with the local mothers' club and heard active chapter president Joan Meyers present a most interesting report on her trip to Convention.

One of the outstanding meetings of the year was our Founders' Day celebration with the Little Pigeon Club at the Mountain View Hotel in Gatlinburg. A most interesting program, delicious food, and fine fellowship with alumnae and Tennessee Gamma actives made it a memorable occasion for all.

Other meetings of the year included a bridge party, a joint meeting of evening and day groups, and a supper honoring Tennessee Gamma seniors.

The day group made up of members who are unable to attend evening meetings was active again this year. These alumnae meet once a month for a covered dish luncheon. There has been much interest in the day group, and the club has voted to meet at that time regularly next year.

BARBARA B. NEFF

LOUISVILLE

To start the year off and to give members a glimpse of the activities of Convention, president Mary Bev Spitzer showed slides she had taken. Other interesting information was gained from her report which followed.

November brought one of our most successful Settlement School sales in many years. The "Crafts and Creations" sale, under the guidance of Mrs. Thelma Long, featured not only Settlement School articles but also holiday decorations, white elephant articles, and miscellaneous creations of the members.

Instruction in flower arranging was the highlight of the January meeting. A potluck dinner at the Kentucky Alpha chapter house in February was enjoyed by actives, pledges, and Louisville alumnae.

April was one of the most exciting months of the year because of the Founders' Day luncheon which was celebrated in Louisville with Kentucky Beta actives and pledges and Lexington alumnae. Scholarship awards were given by the Louisville alumnae to the actives with the highest scholarship, the most improved grades and those who maintained a B average for two semesters. This was also the month the finished portrait of Emma J. Woerner was presented to the school named in her honor. Miss Woerner was an outstanding Pi Beta Phi and a leader in her community. Funds for the portrait were received from Pi Phis in the Louisville area and from several former residents.

The Senior Farewell in June is always a wonderful ending to our club year, and this year was no exception as actives and alumnae got together informally to celebrate graduation for the seniors.

MRS. E. J. RAY

MEMPHIS

The Memphis Alumnae Club had a very exciting year due to the enthusiasm of the younger members who organized a junior group. With more graduates from the active chapter at Memphis State University, it is certain to thrive. The ambitious project of the thirteen original members is to put out a summer news letter.

Under the leadership of Mallory Griffith Koenig, we began the year with a membership coffee at the home of Sue Condit Dur-

schlag. The pot luck luncheons preceding regular business meetings are ever popular; in November the new pledge class of Tennessee Δ was entertained with some "good old home cooking" before the meeting. The Christmas party honoring husbands brought out a whopping group of 75 to the home of Mae Keller Weiss.

The highlight of the January meeting was the program presented by Kathy Bain Gaston on Settlement School and The Centennial Fund using a parody of the T.V. program "Password". In February and March everyone was busy with Telephone Bridge.

The members were especially looking forward to the Founders' Day luncheon this year as guests included actives from Little Rock University, Ole Miss, and alumnae from the mid-south area. We hope to have an even larger group next year. The guest speaker was Arrow editor Dorothy Stuck. The Fern Marshall Memorial Award was presented for the first time in memory of Fern Duggar Marshall, who was a Pi Beta Phi for over fifty years and was a founder of The Memphis Alumnae Club. The award consists of a plaque for the chapter room donated by Lu Brown Gruenberg and a \$50.00 check presented to the junior in Tennessee Δ with the highest scholastic average. Jacqueline Brothers was the recipient this year. The other half of the award is a gift for the chapter. Much needed punch cups, saucers, two silver serving trays, and a bon bon dish were chosen this year. The Eta Province Sophomore Award went to Diane McCutchan of Tennessee Γ . Graduating seniors were honored, and Tennessee Δ provided the entertainment with the skit they had put on at the follies earlier in the year. With such a fine gathering, group singing goes without saying.

Marge Borge Thrasher was hostess at the annual picnic which ended the year.

NATALIE FISHER WATSON

NASHVILLE

This past year has been a marvelous one for all Pi Phi alums in Nashville.

Our annual membership coffee was held at the new chapter house on Vanderbilt's campus on October 12. The house is lovely! Our crowd at this meeting was quite large. Everyone was so anxious to see the new house.

November is always a busy month for us. The fourth annual Christmas Village was held on November 19 under the capable chairmanship of Linda Williams Dale and Hennie Benedict Morris. This year the village was better than ever. We were so proud of the check for \$3,450.00 that represented the profit from our 1964 project which we could donate to the Bill Wilkerson Hearing and Speech Clinic.

Our November meeting was held at the Hearing and Speech Clinic. In this way our membership was able to tour the clinic and see the good work being accomplished there. Each year proceeds from Christmas Village has gone to this hearing and speech center.

Other than our April meeting, the remainder of our monthly meetings have been held in the homes of various members. Each time the program and fellowship has been delightful.

In April, our annual Founders' Day banquet was held at the Belle Meade Country Club. Idabelle McMurray was a charming toastmistress. This year's banquet was a huge success, thanks to the leadership of Peggy Kirtley Tippens.

With the installation of new officers in May, all of us look forward to the coming year with great anticipation.

MARY E. GREGORY HUGGINS

THETA PROVINCE

ATLANTA

The Atlanta Alumnae Club under the leadership of Claire Lasser started off its year with a highly successful social and money-making event by sponsoring a Benefit Bridge Luncheon and Style show at one of our nicest town clubs. In fact, we met with such outstanding praise from both alums and their guests that we have decided to make this an annual August event. This luncheon and a Tupperware sale held at our March meeting were our two money-making projects for the year, and Nancy Chilton as our Ways and Means Chairman deserves much credit for the work she did.

In September we served as hostesses to the many actives in our metropolitan area, October was the month for a real "fun" meeting. We had a Halloween party. First a prize was awarded to the one who came in the funniest mask and hat. Then we had a contest in which we divided into six teams. Each team was supplied with sheets of colored tissue paper and a package of straight pins. We then proceeded to "dress" one girl in the most original costume. The winner was disguised as a pumpkin, complete with a stem hat. The fact that this alum was an expectant mother added to her attractiveness as a pumpkin!

At our Christmas gift exchange meeting we had a special treat this year. We had a really inspiring program given by our vice president, Gini Knuettel. She presented drawings depicting various Christmas symbols and told of their origins. Bonnie Anderson's fifth grade students helped by providing pictures of these symbols that they had drawn in her classroom. Also we had pictures drawn by some of our own offspring.

Anne Oliver spearheaded our annual post-Christmas coffee at the lovely home of Carolyn Fraser. All actives in Atlanta as well as their mothers were sent invitations to this party, and the turn-out was most rewarding.

We felt quite educated after playing bingo at our February meet-

ing. This was our History and Constitution meeting and instead of using letters and numbers, we used dates and Pi Phi events to fill in the spaces on our cards.

Founders' Day this year was again celebrated with the Georgia Alpha actives at one of our better-known restaurants. Thanks to the efforts of Ruth Arnold, a delightful time was had by all. Not only did we have an excellent program of Settlement School slides, but at this time we also presented to the president of Georgia Alpha a silver Loving Cup for the chapter's use in Athens, Georgia.

Our farewells to the old officers and our hellos to the new ones were said at our May picnic supper meeting. This, too, has become almost a tradition in our club, and we feel it is a good way to end our year.

PAT OTT

BIRMINGHAM

The Birmingham Alumnae Club began the year with a coke party in early September before the rush season began. Invitations were sent to actives of Alabama Alpha, Beta and Gamma.

The alumnae of Birmingham have two groups now. One meeting at night and the other a day group. The night group is relatively new and very active and growing fast. Both groups attended the Loyalty Day function as well as Founders' Day and our May party.

Attendance has been good at the monthly meetings. Time of the meetings was changed this year to accommodate more people attending.

Special functions this year included the Loyalty Day party with the actives at Birmingham-Southern. This was held at a local alum's home and much fun was had by the one hundred or more who attended. A combined white elephant sale and bake goods sale was the high light of the March meeting. This was not only lucrative to the alumnae club but also so much fun that it may become a yearly function. The installation of officers at the April meeting was held in the Pi Beta Phi room on the Birmingham-Southern campus and the active chapter officers were the club's guests for lunch. Founders' Day was truly a delight. Alabama Alpha and Gamma attended and we were especially happy to have Mary Jane Stein Derringer, our province president with us that day. The year's activities were climaxed with an informal party with our husbands at an alum's home, in May.

CAROLE CROWDUS CUDD

CLEARWATER

The Clearwater Alumnae Club opened its year with a luncheon at the home of Mrs. Allen B. Whitney with Mrs. H. A. Harding as co-hostess. Mrs. Paul Derringer, Theta Province President, was a special guest and gave the report of the Convention.

The highlight of the year was the Founders' Day Luncheon celebrated April 24 in Clearwater with Tampa, St. Petersburg, and the newly formed Sarasota clubs. Golden Arrow members were recognized with the presentation of a wine carnation. The twelve Founders were honored with a candle lighting ceremony. Mrs. Jack Robinson, Theta chairman of Fraternity Study, was present to call the roll by chapters.

The final meeting of the year will be May 20 at the home of Mrs. Read Olmsted. The club meets on the third Thursdays and hopes that visiting Pi Phis will contact the club and attend their meetings.

Mrs. Charles L. McCord of our club will be the vice president of the Clearwater Panhellenic Council this coming year.

JERRY BURNETT

DELAND

The DeLand Alumnae Club, under the leadership of Barbara Rutter Dykes, has worked closely with Florida Alpha this past year.

At the first meeting in the fall, at the home of Marguerite Grimm McKenzie, Sandy Liddy and Kathy Huff from the active chapter gave an interesting report on the Convention. A party honoring the new pledges was held at Marjorie Bracken Smith's home on October 18, at which time a game was played to determine alumnae sponsors for each pledge.

The annual Christmas party for the actives and the alumnae was held at Rymal's Restaurant; gifts were brought for distribution to underprivileged children. The program at the March meeting, which was held at the home of Mary Louise Bohn Bradley, was devoted to looking over the changes in the Constitution. Louise Edge Warden also gave a Settlement School report.

The new University Inn was the setting for the Founders' Day celebration on May 5, when fifty-eight actives and alumnae gathered for dinner. The actives presented a candlelight ceremony honoring the twelve founders.

Other club activities have included holding two successful rummage sales and supplying the active chapter with cookies once a month.

The DeLand City Panhellenic was organized in 1964 with Marguerite McKenzie, representing Pi Beta Phi, serving on the executive committee. One of the first projects of this new organization was sponsoring a style show and information tea for prospective college freshmen and their mothers. Four college girls modeled and formed a panel to give information on college clothes problems.

Miss Etta Turner, Dean of Women at Stetson University, spoke on the values of fraternity life. This project promises to be a yearly event.

The first permanent officers of DeLand City Panhellenic were installed in February 1965. Susan Wilson Hilton, a member of the alumnae club, was installed as president. This honor came to Pi Beta Phi in accordance with National Panhellenic Rules, since it was the first fraternity to join the National Panhellenic organization in 1904.

With Frances Inman Kelly as president-elect, the DeLand Alumnae is looking forward to another successful year.

NELLE CAMPBELL MORRIS

FORT LAUDERDALE

The Fort Lauderdale Alumnae Club of Pi Beta Phi, with a membership of fifty-five, enjoyed a year of friendships and activities within the local club, and the renewing of ties and obligations with national fraternity.

The club was well represented in the Fort Lauderdale Panhellenic Club with twenty-two members, and seven were on the board or various committees. The Pi Beta Phi members helped man the Hello booths set up at the beach by the city to assist the thousands of students visiting the city on their spring vacations.

Founders' Day was celebrated with the Hollywood Club at a luncheon given at the new Sheraton Hotel at the beach.

The one fund raising project of the year was a style show brunch given at the Beach Club Hotel in conjunction with the A X Omega alumnae club. It was voted a big success both socially and financially.

A morning coffee was given in the home of Florence Ward Fisher for the pledges, actives and their mothers. Husbands were invited to a lovely cocktail party given at Christmas time at the home of Julianne Tanner Dodge. The final meeting in May was a cocktail party and buffet supper held around the pool at the beautiful new home of Kay Leutwiler Tanton, Theta Alumnae Province President.

The club has had a happy active year and is looking forward to the coming year with a fine group of newly elected officers.

DOROTHY COPELIN WILLIS

GAINESVILLE

The Gainesville Alumnae Club had a very successful year under the direction of Jo Parker Shelley. In September Jacqueline Ward, a professional ceramist talked to us about her summer activities teaching ceramics at the Settlement School summer workshop.

Our second Arrowcraft sale was held in November at the home of Ann Rogers Shands and was again under the leadership of Mary Ruth Elle. The January meeting was a cookie-shine at the home of Dee Rutledge. In March we met with Mary Beth Erb and elected officers.

The Ocala alumnae joined us for a Founders' Day luncheon held at the Gainesville Golf and Country Club. The highlight of the occasion was the inspiring talk by Kay Leutwiler Tanton, alumnae province president.

Marion Leach Feaster was president of Panhellenic this year and Nancy Scovill represented Pi Phi in the Panhellenic Women's Club style show.

NANCY HAWBAKER GILBERT

HOLLYWOOD

The Hollywood Alumnae Club held four regular meetings this year. Though our club is small we enjoy the friendly informality and fraternal spirit that accompanies our meetings.

Our first gathering was at the home of the president, Jo Nell Proctor Duda. We welcomed the province president, Kay Tanton, who reported on her experiences and the happenings at Convention in Vancouver. She also discussed with us current problems developing within the fraternity system and gave us up-to-date news of the active chapters in Theta Province.

The January meeting was held at Sue Poyer Hamman's home. The club enjoyed the excellent Settlement School film and those members who had visited Gatlinburg gave their impressions of the institution.

A novel game, Pi Beta Phi Bingo, was played at the March meeting which was held at Joyce Heidenreich Davidson's home. Questions concerning the history of our fraternity were asked and answers were covered on bingo-like cards.

In April the club met jointly with the Fort Lauderdale Alumnae Club for a Founders' Day and installation luncheon at a new beach hotel. We enjoy this annual cooperative meeting when the responsibilities of hostess group and the Founders' Day program are alternated.

JOAN CROMER SALTRICK

JACKSONVILLE

Hurricane Dora roared through Jacksonville leaving many ruins in her wake, including the September meeting of the Jacksonville Alumnae Club. Since the eye of the hurricane was to come on the same evening as the scheduled meeting, the meeting was cancelled by the consent of all.

The October meeting at the home of president, Betty Chitty Har-

ley, was a great success, however, and gave the membership a chance to plan for the annual bazaar and Settlement School tea. The bazaar was held in the Women's Club, in November, and was enjoyed greatly by all Pi Phis and their guests.

In December, a gay and informal coffee was held in the lovely home of Wilma Broward Miller, to honor the active Pi Phis, the Pi Phi pledges, and their mothers.

The February meeting was a delightful luncheon at the home of Leta Stanley Schultz. In March the membership enjoyed a "tasting luncheon", whereby each member brought her favorite dish to share with the others. The Founders' Day dinner was held at the home of Betty Chitty Harley. We were honored to have as our guest, Kay Tanton, province president, who installed the newly elected officers.

In May, the Marathon Bridge Party will conclude the Bridge Tournament. This is a money-making project with the proceeds going to the House Fund of the Florida Beta chapter.

MARJORIE HEHN TANNER

LAKELAND

In October the Lakeland club began its activities under the leadership of Judy Porter Edwards who is serving her second year as president. The meeting was held at the Lake Region Yacht and Country Club in Winter Haven. The club has among its members Pi Beta Phi alumnae who reside in Haines City and Winter Haven and they acted as hostesses to the whole group. A large attendance enjoyed both the luncheon and companion ship.

Something new has been added in the last two years. A steak fry to entertain our husbands at Judy Edwards' family barn. It has given us a chance to get together and enjoy being in a fraternity such as ours after graduation.

Our Founders' Day dinner will be a special occasion, for Mrs. Kay Tanton will be joining us. This night remains the highlight of the year. The menu, due to a great deal of planning and work, seems to get tastier and more enjoyable each time. With Mrs. Tanton's presence the dinner and meeting is certain to be well attended.

We are particularly pleased to announce the pledging of three girls from this area: Margaret Smith, University of Tennessee, Ann Harwood, Florida State University, and Abbie Daggert, Duke University. These pledges cover several of the better universities in the southern area and we are happy to have some of our own local girls represent us there.

The program given by Mary Allan Davis on the Settlement School was extremely well presented. It answered many questions of the membership and explained the purposes and ideals of the School. It left us feeling proud of the work being done there.

ANN COLLINS

MONTGOMERY

Under the stimulating leadership of president Idelle Steth Brooks, the Anita Van de Voort Hudson Alumnae Club has had a year filled with companionship and activity.

There were two major projects planned for the year. In September, we assisted the Alabama Gamma chapter at Auburn with their "Mostly Ghostly" Rush Parties. Idelle Brooks, Jane Roark, and Marguerite Kennedy prepared and took refreshments for four parties. For our Christmas project, \$35.00 was given to the Frank Lee Camp for boys (1st offenders) to be spent for recreational equipment. Also food and clothing were given to the Salvation Army. The chairman for these projects was Jane Roark.

At the October luncheon meeting held at the Blue Moon, Pat Williamson (Program Chairman) presented topics of active chapter interest.

On the 8th of December, a luncheon meeting was held at the Montgomery Country Club. The settlement school and centennial projects were presented by the program chairman. Also in December we had a coffee at the home of Rae Willie Hawthorne for twelve actives and pledges.

On 9 February again the luncheon meeting was held at the Montgomery Country Club and the Constitution and history of Pi Beta Phi was the topic of discussion.

Our club was in charge of decorations for the Spring Panhellenic fund raising luncheon. Carol White was on a three-member panel for the Panhellenic tea.

The year's activity concluded with the Founders' Day dinner held at the Montgomery Country Club on the 28th of April.

MARGUERITE KENNEDY

OCALA-MARION

The Ocala-Marion County Alumnae Club enjoyed a "cookie-shine" at the first meeting in the fall. Martha Jane Priest gave a short history of this ceremony.

Anna Davis Moody has served as president this year and will serve again for the coming year. Programs have been interesting and informative.

Our Christmas coffee was held at the home of Dr. Margaret Palmer. We greeted Helen Walkup of McIntosh, Marion County, a new pledge at Florida Beta. Mary Sue McGovern also pledged at Florida Beta the second trimester.

We have enjoyed another visit from Kay Tanton. She is so enthusiastic and it is a pleasure to have her. She joined us in Gainesville on April 24, 1965 as we honored our founders at a lovely

luncheon with the Gainesville alumnae at the Gainesville Country Club.

The Panhellenic organization of Ocala has planned a rush party for May 17, 1965. This is an informative party for graduating high school seniors in Marion County planning to attend colleges with sororities on campus. We will have a display of pins, a wine carnation, crest and a copy of *The Arrow*. This affair is usually well attended and we feel it has been helpful to interested girls and their mothers. It has become an annual occasion which these girls anticipate.

ANITA CALDWELL ZARCONO

PENSACOLA

The 1964-65 year's program saw about twenty-five Pi Phi alumnae participating in its activities. Since we are a Navy town, we are fortunate to have a varied group from year to year as tours of duty change. New ideas and enthusiasm are always welcome indeed.

In October our meeting was devoted to Settlement School and a lovely display of handicraft for sale. Many wonderful ideas for Christmas giving were taken home that night.

The week following Christmas was highlighted by our annual coffee honoring the actives and pledges from Pensacola. Our recommendations chairman could well be proud of all the charming Pensacola girls who had pledged Pi Phi!

The February meeting was devoted to History and Constitution and was most informative. Our Founders' Day luncheon on April 24th was the highlight of the year. It was held in the newly remodeled Pensacola Country Club. This lovely setting, the inspiration of honoring the Founders of Pi Phi, as well as light-hearted conversation, made it one of our most enjoyable meetings.

With the installation of new officers on May 6, I believe we achieved a first of sorts. Our officers for 1965-66 were installed aboard the Naval Air Station here in Pensacola! It was not by Act of Congress, simply that our hostess was Marjorie Parks Valentine who lives in quarters at the base.

ELIZABETH MERRILL WELCH

SARASOTA

The Sarasota Alumnae Club had its first meeting in February. We have eighteen members and hope that more Pi Phis in this area will join us.

Besides enjoying the friendships and social activities, we feel that we can give Pi Phi more local recognition. We anticipate the privilege of assisting in our national projects and being helpful to the nearby active chapters.

Eight members attended the Founders' Day luncheon in Clearwater and had a delightful time.

LOIS L. CURTIS

SAVANNAH

The Savannah Alumnae Club had a very limited schedule this year due to its small number.

The club met with the Savannah actives to discuss the delayed rush season in November at the University of Georgia in Athens.

Under the leadership of Frances Dunaway Mills, the group collected clothes in November for the Settlement School. They were mailed to Tennessee for Thanksgiving.

At the January meeting there was a special program on the American Flag, and all the members answered questions. They were surprised to know that they had not forgotten everything!

The big event of the year was the Founders' Day dinner in April held annually at one of the local restaurants. There were some new members at the dinner, and everyone enjoyed the evening.

Even though the club is small, they hope to grow and, thereby, become more active in Pi Beta Phi.

PATRICIA MURPHY HUSKISSON

TALLAHASSEE

The Tallahassee Alumnae Club started its year with a rush meeting held in June at a local restaurant. We heard a report on the cost of silverware and it was decided to make a gift of silverware to the active chapter from the alumnae club. The rush list of Tallahassee girls was discussed and approved.

An informal meeting was called at the Pi Beta Phi chapter house in August to meet the new house mother, Mrs. Elizabeth Austin, and also to have a work party to ready the house for the actives. After coffee and rolls, we adjourned to the many areas of the chapter house, mop in hand, to get the house in order.

In September an organizational meeting was held at Betty Lou Joanos' home and plans were made for the coming year.

The November luncheon meeting was held at the country club and after the reports were heard from all committees, we were treated to a delightful program on the Settlement School. It was most informative and we were most grateful for the efforts of Liz Hurly and Susan Fisher in preparing such a fine program.

The February meeting was held at Nancyanne Carothers' home and the main topic of conversation was the money-making project that we were to have. Kitty Ball, chairman of the project, had researched all possibilities and suggested that we serve a buffet on Saturday, March 13th, at the chapter house for the families of the

alumnae and actives that had come for Circus Weekend. Committee members were chosen and a menu was planned.

At the April meeting, held at the chapter house, the alumnae were treated to a most inspiring Founders' Day program given by the pledges. After the program, the girls served us dessert and we then adjourned to have our alumnae meeting. This meeting was a combined rush meeting and election meeting. After the club had approved the rushes and elected the presented slate of officers by acclamation, we received a report from Betty Lou Joanos that our money-making project, the Circus Dinner, had been a financial success. A letter was read from the House Corporation requesting that the Tallahassee Alumnae Club support a money-making project to help raise money for a badly needed new house for Florida Beta. Several suggestions were made and an interest was shown. At this time, the house plans were presented to the club. We then turned our attention to the party that we are planning for the alumnae and their husbands to be held the end of May at the home of Ginny Parnell.

One of the functions of the Tallahassee Alumnae Club is for each woman in the club to sponsor a pledge during the girl's pledgship. This duty to the girls is most rewarding for those who participate and certainly is good for the girls. Part of the sponsorship is to remember her birthday and remember her also, in some small way, at Christmas time. We also try to have them in our homes at least once and make them feel that they have a family to turn to in Tallahassee who is sincerely interested in them. This has been a very successful program and we hope to continue it.

VIRGINIA CLARK PARNELL

IOTA PROVINCE ARLINGTON HEIGHTS

Congeniality of our large and ever changing club which at present contains active members representing 38 different Pi Beta Phi chapters is making the Arlington Heights Alumnae Club a year around group. We found we enjoyed our afternoon and evening bridge groups and bowling group as much during the summer as the winter and entertained the actives in the area at a lovely patio party in August.

Aiding Settlement School is a major goal of our club as is evidenced by the over \$3600 worth of merchandise sold, mostly at two teas in October. Jeanne Rousch Janett was general chairman and deserves special praise for her fine handling of these sales and in having merchandise available all during the year. She was ably assisted by a sales chairman, an invitation chairman and a treasurer and all contributed to the outstanding sale and receiving of the Little Pigeon award.

A Centennial Fund headed by Janet Weiser Toth has been successful in raising a substantial amount of money by a raffle of baked goods, preserves, handiwork and in one instance a beautiful hat at each meeting, all donated by our talented members. As is our custom we have sent recognition pins to area girls who have been initiated during the year and presented an award to Cathy Grady of Illinois Θ as outstanding sophomore of Iota Province.

Virginia Estes Burfield brought us a most inspiring report on Convention. We had an interesting talk on politics and one on opera. Our Christmas party with gift exchange was fun as always. We had a card party and election and installation of officers at other meetings. Founders' Day was celebrated at a luncheon at The Chalet with the tables beautifully decorated by several of our members. We were pleased to have our province president, Nancy Jones Burke, in attendance. Dorothy Thorman showed an interesting Settlement School movie.

Our thanks to Barbara Owens Gard who has led us during a most successful year, we are looking forward to a couples party in June.

LISBETH ORR HOLLIDAY

AVON (LIBBIE BROOK GADDIS)

The Libbie Brook Gaddis Alumnae Club opened its thirty-seventh year with a luncheon at the Wee-Ma-Tuk Hills Country Club near Canton, sponsored by our president, Eileen Norcross Rauscher. Guests were present from Canton, Galesburg and Macomb. The highlight of the meeting was a report of the 44th biennial convention given by Lucy Davis Larson, a former member of our group and now president of the Galesburg Alumnae Club.

The October Settlement School meeting was held at the home of Joanne Morris Loudon in Good Hope. For our Christmas luncheon we congregated at the home of Ruth Woods in Avon. At this meeting the decision was made to purchase a tree, in memory of Libbie Brook Gaddis, for the landscaping project at Holt House. A social hour followed the business meeting with Christmas fun provided by two of our members.

In March, our club was honored with the presence of Nancy Burke, Iota Province President, in the Bushnell home of Ilene Schleich Lawson. Officers were elected during the business session after which the meeting was turned over to Mrs. Burke for general discussion and informational conversation.

Carrie Clary Chain was resident hostess for the Founders' Day luncheon. Preceding the business meeting, Ruth Woods was presented with a fifty-year carnation guard for her pin in appreciation of her thirty years of service as treasurer of the club.

Interesting first hand comments concerning the new chapter in Arizona and her own attendance at the initiation of Mrs. Barry Goldwater were made by Audrey Frederick King of Avon, who had spent the winter months in Phoenix.

The program consisted of a crossword puzzle titled "It's Time to Reminisce," involving facts and figures relative to Pi Beta Phi history, past and present. Honor was paid to all the founders with the reading of a sketch written by Jacqueline Luper Williamson and the special tribute to Jennie Horne Turnbull sent by the National Historian.

For a period of several years our club has used an idea which our province president suggested we pass along. If we have a luncheon in the home of a member, each guest contributes fifty cents; if just a dessert, we donate twenty-five cents. Our club treasury will never become rich with this idea, but every penny helps our bank account.

MARIE FENNESSY HATCH

CHAMPAIGN-URBANA

Under the leadership of Sue Colwell Link, the Champaign-Urbana Alumnae Club has completed another interesting year. The year got off to a fine start in September with a meeting at the home of Joanne Breese Foley. Sue Link gave a stimulating report from Convention.

In October Mrs. Eveline Mumma, chapter chaperon, was introduced at a lovely morning coffee in the home of Dwayne Dalton McBride. At the regular October meeting, Ruth Breen McBride's living room was transformed into a stage setting for an entertaining dramatic presentation by members of the Faculty Players Club.

In November the Colony Room of the Urbana-Lincoln was again the setting for the Settlement School sale. Rachel O'Byrne Sullivan and her assistant, Ann Bradshaw Gallivan, working with alumnae Settlement School chairman, Dorothy Cummings Wilson, directed the time and energies of the club members into the right channels in order to produce another successful sale. Various decorations were used to carry out a Christmas theme. An antique spool chest and small old trunks were used effectively to display jewelry at the sale.

Marie Freeman Palmer was hostess for a coffee in November. A salad smorgasbord was held at Betty Stoolman Julian's home in January.

The Krannert Art Museum was the scene of the March meeting. Professor J. R. Shipley gave members a guided tour of the museum's exhibit of contemporary art. Also in March the new pledges were entertained in the home of Jane Thorpe Douglas. Rushing was held between semesters this year.

Founders' Day was observed at the Illini Union in April. In May the graduating seniors were honored at supper in the home of Jo Mantz Breese. Each was presented with a Pi Beta Phi Cookbook. After another successful year, the Champaign-Urbana Alumnae Club is looking forward to next year.

SHIRLIE McILVAIN BEACH

CHICAGO BUSINESS WOMEN

The Chicago Business Women's Alumnae Club has had a very enjoyable year with Viola Cureton as president. Our activities started in October with a dinner at Blair House restaurant and a most interesting report on Convention by Eleanor Guerine of the Oak Park-River Forest Club. The annual Christmas party began with dinner at Jacques and moved on to the home of Kay Middleton, where we enjoyed her delightful hospitality and festive grab bag gifts. In January we gathered at Peggy Maupin's apartment; Pi Beta Phi contributions were made, a Centennial Convention fund started, and future activities discussed. Our members participated in the Chicago City Panhellenic Luncheon and musicale at the Sheraton-Blackstone, and at our March meeting officers were elected for the coming year.

Founders' Day was celebrated at the home of Beatrice Hofsommer with a most enjoyable luncheon and with some members arriving in favorite gowns of college days.

In May, Mary Merrifield, Iowa Z., a popular columnist on the Chicago Tribune, was our special dinner guest at the Pearson Hotel and led a most interesting discussion and talkback on "The Modern Women."

DOROTHY DYSON

CHICAGO, SOUTH

September found the members of south suburban Chicago gathering at the home of Judy Williams to hear the enthusiastic report on Convention by our delegate Linda Wilson Alberty. We welcomed new members and made plans for a busy year.

Joan Zacharias Scheel was chairman of the Settlement School Sale in October. The sale was held in the evening at a church in Chicago Heights and the following afternoon in the home of Jean Kirby Vickery, Flossmoor. It was the most profitable one enjoyed by our group.

The November meeting gave us knowledge of our Pi Beta Phi funds through a clever quiz game. Jean Dennis invited the club and their husbands to her home for a gay supper and wine-testing party in December.

In February the local K K T Alumnae Club hosted our annual joint meeting and provided a "Wig Show" for our entertainment. The following month new officers were elected and Carol Wake-

man gave us a most interesting evening with a talk on Hawaii accompanied by slides.

April found the entire membership, active and inactive concentrating on a new project, a flea market and rummage sale. The sale was truly a group effort and financially successful far beyond our expectations.

The Founders' Day luncheon with Ann Eicke and Sue Ann Fer in charge was beautiful and inspiring. Nancy Jones Burke, Iota Province Alumnae President, members of Chicago South Alumnae Club and Joliet Alumnae Club and two Golden Arrow members were our honored guests.

Installation of officers, a song fest and cooky-shine was in order in May. In June we closed our Pi Beta Phi year with our annual husband-wife steak fry at the beautiful country home of Sally Mc Germeraad.

JEANNE BELAIR HASS

CHICAGO WEST SUBURBAN

We began a new year with a conscientious new president, B. J. Johnson. Consequently, our annual Settlement School sale, tea and fashion show in October proved to be a bigger success than usual. We were very proud to be able to have our own members model, and most professionally too.

The Christmas tea is another annual affair which deserves much praise. The lovely voice of our own Ruth Brenneman opens the Christmas season with tradition and dignity. She accompanies herself with a combination of piano and harpsichord music as her background.

One of the most fun meetings we have each year is our do-it-yourself auction in February. Every member makes something to be auctioned and although our profits aren't great, our spirits are.

Nancy Burke, province president, spoke at the combined meeting in April. The Alpha group, which ordinarily has a luncheon each month with a meeting and program immediately following, turned out in numbers for this special evening meeting.

The Founders' Day dinner was changed to a luncheon this year. It was held at the Midwest Country Club and everyone agreed it was a pleasant change.

The Betas climax their year with a pot luck supper to plan the coming year and a husband-wife picnic in June to thank each other for a job well done and look forward to another equally satisfying year.

BONNIE OLSON

DECATUR

The Decatur Alumnae Club began the season with a potluck picnic in Fairview Park. After the business meeting and a review of the summer activities at the chapter house and requests from the active chapter, Marie Ridsley Bennett gave an interesting report on her inspiring experiences at the Victoria Convention. Mrs. Catherine Funk was introduced as the new house mother at Illinois H. Homecoming was held the weekend of October 24 on the Millikin campus. A dinner meeting was held at the Country Club of Decatur. Plans were on display for the future enlarging of the chapter house. The only money making project for the year was held in November. Arrowcraft materials and pantry treasures were offered to members and their guests as well as an entertaining afternoon of bridge, a simple and pleasant way to swell the bank account with \$340. The January meeting was held in the President's Dining Room in the Student Center. President Paul McKay honored the group with an outstanding talk of the past, present, and future of Millikin University. Representatives from other sororities were invited to share this exceptionally fine presentation. The club hostesses served parfait and coffee to add food as well as thought. A meeting in the chapter house during February brought the actives and alumnae together for bridge and delicious tarts and coffee. Each member was identified by clever name tags. Elizabeth Frushour Hill, the new president of Iota Province, and alumna of Illinois H, explained her varied and challenging duties. Her talk was the high light of the March meetings. Founders' Day celebration was held in the Decatur Club and honored three new members of the Golden Arrow Club. A surprise announcement that Kathy Grady had been chosen the outstanding sophomore in the Province added to the festivities. This award is presented each year by the Arlington Heights Alumnae Club. In May the seniors were special supper guests of the Alumnae club in the home of Joanne Patterson Leonard. The Outstanding Senior Award was given to Barbara Carlin.

ROSEMARY REID MEEK

DUPAGE COUNTY

The Nina Harris Allen Club of DuPage County launched its year by being brought up-to-date through Mrs. Robert Guerine's vivid and interesting report of Convention at Victoria.

In October Florence Hall Gentry's home was the setting for a thought provoking book review. When Janet Williams Karcher was hostess, we were inspired with a Thanksgiving reading; and then busy hands decorated Christmas ornaments.

On December 10 morning brunches were given, one in Elmhurst and one in Glen Ellyn. To these, new Pi Beta Phi alumnae and their pre-schoolers were the especially invited guests. These were unusually delightful affairs and a chance to meet our sisters with babysitter problems.

A January luncheon at Dorothy Hopt's found the crowd busy

making Pi Phi angels designed by Judy Fippinger and chosen as the Founders' Day theme.

The snow was still deep when in March our snow storm delayed white elephant and bakery auction at Glenita Hobbs Fairfield's provided an afternoon of hilarity and \$60 profit.

The sale of Social Capers continues as one of our financial projects.

April was the month toward which our year's plans were projected, for on April 27, with our co-sponsors, the Milton Township Alumnae Club the Founders' Day luncheon was held at the Midwest Country Club. The guests were from the six area clubs. Dr. Jean Liedman, Dean of Women at Monmouth College, proved a very capable speaker on the subject "The College Co-ed Today."

May 22 we met to relax and truly enjoy getting acquainted with our friends' daughters at a mother-daughter morning picnic. On May 27 Kathy Shay Daniels held the installation of officers. Then we formulated plans for next year and looked forward to our 1967 Centennial.

ELLA HARSHMAN KOUCKY

GALESBURG

Under the leadership of our new president, Lucy Larson, the Galesburg Alumnae Club enjoyed a successful year and welcomed several new members. The October meeting was held at the Lake Rice home of Dorothy Lass where we heard reports on Convention by Lucy and the two delegates from the active chapter at Knox College.

Pledging again took place in the home of Frances Rowe in November. After the pledging ceremony, a box supper was served to all.

The Christmas party with an entertaining gift exchange was held in the home of Mary Lou Flater. A constitution study was scheduled for our January meeting.

February featured a visit from Nancy Burke, alumnae province president. Her visit was enjoyed by all.

A narration of slides on Settlement School by Carlene Barstow proved both entertaining and informative at the March meeting.

With the active chapter from Knox, we celebrated Founders' Day in April with dinner at the Custer Inn followed by the annual awards and recognition announcements by the active chapter president.

This busy year ended with a meeting in the beautiful country home of Mary Jane Near during which plans were made for a project next fall which will provide funds for the Centennial celebration and other club activities.

SALLY H. HUTCHCROFT

HINSDALE

Convention was the keyword at the September meeting of the Hinsdale Alumnae Club. Delegate, Barbara Butler Bashen gave a report on an eventful trip. Interest was especially high as Fay Martin Gross of Hinsdale was elected Grand Secretary at Convention.

Settlement School was the theme of the October meeting and a lovely color film on the arts and crafts of the school was shown.

Nancy Jones Burke, Alumnae Province President, visited in November and talked with the members on the work of the group and others in Iowa Province.

The home of Elizabeth Ranney Youmans was the setting for the Christmas coffee for the local actives and pledges.

January was the "Make It, Bake It, Sew It and Grow It" auction. Items in these categories were auctioned to the highest bidder and the money placed in the Centennial Fund.

A gourmet luncheon in February and a bridge meeting in March brought the calendar to Founders' Day. This was celebrated with five other local clubs at a luncheon meeting.

Plans for the husbands barbecue in June and the next Christmas sale filled the May agenda. This meeting officially closed a full year.

PATRICIA STEDM PRATTI

ILLINOIS FOX RIVER

The club year started in August for the Illinois Fox River Valley Alumnae Club when we entertained the local active Pi Phi's at a picnic at the home of Florence Froland.

Memories were recalled of our own active years as Pi Phi's when, at our January meeting, we held a mock initiation ceremony. We were inspired anew with the fine and time-proven goals of our Founders.

Pi Phi enthusiasm ran high in February as we prepared for a dessert-bridge party, our money making project for the year. Margie Clark opened her home to us for the occasion and we were delighted to have filled eighteen tables!

We were invited by the Nina Harris Allen Alumnae Club and the Milton Township Alumnae Club to join them in celebrating Founders' Day at a luncheon at the Midwest Country Club, where we renewed many Pi Phi friendships.

Under the capable leadership of Phyllis Pitcher, we look back upon a most enjoyable and successful year.

JUDITH WHEELER GOSSELIN

MILTON TOWNSHIP

The 1964-65 season of the Milton Township Alumnae Club of Pi Beta Phi opened in September with a visit from Carla Mettling, an active from Wisconsin I, who gave a report on Convention.

October found our club busy with the dessert bridge which proved to be both successful and enjoyable.

Our November meeting was held in the home of Dode Ackerman and the program, "Jewels for a Queen," made us all experts on famous gems. After the program the members viewed the new items from Settlement School. It was at this meeting that once again the club moved to send a scholarship bracelet to the sophomore at Illinois A who shows the most improvement in scholarship.

The program given at our December meeting was one of the high points in the year. Mrs. Walter Duechler gave a most fascinating talk, with slides and her own water colors, on her trip to Greece and Italy.

A delightful talk by Maria Pederenera, an A.F.S. student from Argentina, highlighted our February meeting.

At the March meeting the club members worked on the table decorations for the area Founders' Day luncheon. Jane Battersby should be applauded for all of her creative work. This year our club together with the Nina Harris Allen Club were the co-sponsors of the luncheon. It was at this March meeting that the group decided to have a coffee for the actives and alumnae in the fall to inform as many as possible of the Centennial.

In April we met at the home of Sue Prichard for the installation of our new officers. Many thanks to Mary Marks for her leadership these past two years.

At our May meeting we all became interested in antiques because of our speaker, Mrs. Henrietta Donaldson, who gave us a guideline to follow when collecting antiques.

Once again we are asking permission of the School board to collect art materials for patients at Elgin State Hospital. At desk cleaning time we ask students in the elementary schools to donate any materials they might like to give.

The final meeting found us gathered in the home of Mary Callahan for our spring potluck supper, with our husbands as our guests.

LOIS BOLDY

MONMOUTH

Monmouth Alumnae Club has had a most interesting year. We held six meetings and our Founders' Day luncheon which was held with the active chapter. Our meetings varied, some dinner, some dessert, and one was a highly successful salad bar. We met with the other alumnae clubs in town for one evening meeting which included a discussion of rush rules.

We are very proud that the wife of Dr. Duncan Wimpres, the new president of Monmouth College, is a Pi Phi and member of our club. She is Jean Margaret Wimpres, Oregon A. The club had a tea honoring Mrs. Wimpres in November. Our guests were the residents of Monmouth belonging to all Greek sororities. We served a dinner to the actives and pledges following pledging in January at Holt House. Our Founders' Day luncheon was held jointly with the active chapter at Sunset Restaurant and was one of the nicest we have had. The actives gave a very impressive memorial program. Our new club officers were installed following the Founders' Day luncheon. In March, Mrs. Arthur Burke of Hinsdale, the Alumnae Province President visited us. We found her visit to be a very enjoyable and profitable one.

FLORENCE G. LAUDER

NORTH SHORE

The North Shore Alumnae Club had an especially fine year under the capable leadership of Dorothy Stack Russell and an enthusiastic board. We met once each month for dessert or luncheon and an interesting program. In addition to our regular meetings we have a bridge marathon going under the direction of Lora Leydecker Warvel, which enables us to know one another better.

Our meetings are held in the homes of members and the planning was done by the social chairman, Marjorie Milligan Hazlett. Each month, the program chairman, Katherine Ainsworth Peterson, planned programs, given by professionals, on a variety of subjects: music, travel, government, interior decorating and book reviews. Our group is fortunate to be kept abreast of Settlement School by the National Chairman, Dorothy Coleman Thorman. Sue Wilson Rutherford and Jean Ellenberger Rowley, were tireless in their efforts to sell the Settlement School products at meetings, a special tea and sale, and at our benefit. Our benefit was held at Sunset Ridge Country Club. It was a brunch with an amusing program and bridge party. Members and guests enjoyed every minute of it and we did well financially, thanks to Frances Coleman Powell and her committee. April was the month of the Founders' Day tea, given at the Pi Phi chapter house, at Northwestern University, in Evanston. An unusual program was given by the actives, a recreation, in a new way, of the personality of the Founders. The last meeting of the year includes husbands, a picnic at the home of Fay Sullivan Tideman, in Northfield.

We have over a hundred members, and we are all looking forward to next year as another year of stimulating programs, good friendships, fun and philanthropy.

KATHRYNE BELDEN ASHLEY

NORTH SHORE JUNIOR

The North Shore Junior Alumnae Club of Pi Beta Phi has had a very successful year under the leadership of Nancy Ridgeway Wiggins. Again, we started our year in September with a get acquainted party for our new members and their husbands. Every "old" girl invited a "new" girl to share a fried chicken box supper. After eating, we had a hootenanny and then sang many Pi Phi and college songs. We had a wonderful turn out, and are delighted to announce that this year we have had more "new" girls become active than ever before.

Our Settlement School tea was held in the early fall this year, at our Northwestern chapter house. The girls were able to order in time for Christmas, and we found this to be very successful.

In February we had a spaghetti supper at a member's home for the seniors and new initiates from Northwestern. The girls had a grand time, and we did so enjoy visiting with them and getting to know them better.

The month of March was time for our annual benefit, which this year was a very lovely formal dinner dance held at the Lake Forest Academy. The food was fabulous, and the party simply beautiful in every way. The money raised went to our Pi Phi philanthropies, and our new project, Threshold Group of Winnetka Community Nursery School. This is a program for emotionally disturbed pre-school children.

In April the girls at Northwestern had an Easter Egg Hunt for our children. The children, as well as the actives so looked forward to this occasion, and all had a grand time. It is such fun to see all the little boys and girls of our members dressed in their party best. The actives really went all out this year, and had decorations, Easter baskets, dyed eggs, a girl dressed as a bunny, a live little rabbit in a basket, and delicious refreshments. April also brought about our Founders' Day tea, held at the Northwestern chapter house. We joined in with the actives and the Senior Alumnae Club for this meaningful occasion.

We had many interesting programs this year, such as, convention report, republican candidate speaker in October, collection of beautiful Madonnas, Settlement School skit by the N.U. actives, representative from our new philanthropy, a just for fun bridge and canasta party, a home lighting demonstration and our annual closing May Luncheon and bridge.

NOEL MURRAY SHORT

OAK PARK-RIVER FOREST

Another delightful club year began in September under the leadership of Barbara Vranek Ullrich at the home of Jody Hendricks Moeller. This was a joint meeting of the evening and afternoon groups to hear the Convention report. In October we held a small Settlement School and magazine sale. Our program chairman, Eleanor Hougham Guerne, did a wonderful job of planning some very interesting programs for us. These included Norma Farnsworth Williams showing slides of her trip to Europe, a movie on spring flowers in connection with a bulb selling project to raise money for our chapter, and an interesting and enlightening talk on Holt House.

April once again found us enjoying our annual Founders' Day banquet in conjunction with four other west suburban alumnae clubs. It was held at Midwest Country Club in Oak Brook.

We once again ended our year in June with a picnic at the home of Betty Smith MacNeal with active members and pledges as our honored guests.

JOAN SORENSON McDONALD

PARK RIDGE-DES PLAINES

The frost was on the pumpkin as the first meeting of the Park Ridge-Des Plaines Alumnae Club came to order. Our interest in Settlement School was refreshed by Dorothy Coleman Thorman, Chairman Settlement School Committee, in her film presentation of work presently being done at Gatlinburg. In November, Nancy Jones Burke, Iota Alumnae Province President, joined us on a very unique "antique walk," afterward there was a brief discussion of the California situation. At our annual Christmas party, we were enriched by a program of slides of Madonnas of the World by Mrs. Melvin Pierce. We joined in the spirit of giving by participating in an optional donation for the purchase of memberships in the Northwest Aid for the Retarded, which is our local philanthropic project.

In January, many members found the Women of Japan very interesting as presented by Mrs. Charles Probert. In February, we learned about Silver from Mrs. Scott Randahl, one of our members. To help us forget the lagging winter days of March, a local florist demonstrated the many uses of real and artificial flowers in our homes. The club held its annual potluck in connection with Founders' Day. Several members modeled clothes dating from the Fraternity founding to the present, including an old swimsuit and a flapper party dress. The past fashions were found by members in attic trunks. We brought our year to a close with a very successful style show and Settlement School sale. Several members again modeled fashions from a local women's shop. After viewing the fashions everyone was invited to partake of refreshments and view and buy merchandise from Gatlinburg. This brought our activities to a close for the year under the able direction of Marilyn Bowen Beebe.

MIRIAM BEYER ZIOLKOWSKI

PEORIA

The 1964-65 year for the Peoria Alumnae Club began with an informal Pi Phi get-together on September 14 at the home of Char- lou Morgan. The highlight of the evening was the singing of a group of high school girls who call themselves "The Five of Us."

At the October meeting we were honored by a visit from Nancy Burke, Alumnae Province President. Reba Whitcomb was the hostess and our president Joann Svihart, gave a most entertaining and informative report of Convention.

An unusual program was presented at the November meeting by Mrs. Fred Bourland who showed us slides and talked to us about the rapidly changing face of downtown Peoria. Emma Jean Sweney opened her home to us for this meeting.

We always look forward to the Christmas meeting which is held annually at the chapter house with the actives and pledges as our guests. It was a particularly enjoyable evening this year as we met the new pledges for the first time and were given a preview on what to wear for the coming holidays by Margaret Mason.

The annual meeting and election of members to the house corporation was held on January 4 in the form of a potluck luncheon at the home of Ann Curtis and we all enjoyed the good food and congenial company.

February found us visiting Mollie Roesler's home where we watched Mr. Benz, a well-known Peoria cake decorator, show us how it is done by a professional.

On a drizzly March day we met at Marian Bohner's home for the business meeting and refreshments and then went to the nearby home of a Peoria artist, Mrs. Adalaide Cooley, where she took us on a delightful tour showing us her many works of art.

The annual Founders' Day dinner was held at Vonachen's Junction with Mrs. Mary Brown, Dean of Women at Bradley University, talking to us about "The Changing College Woman."

Our year's program came to a close with a brunch at the side of the swimming pool at Eloise Rushford's home on a morning in May. The new officers were installed at this time.

LOUISE S. BURKE

QUINCY

The Quincy Alumnae Club with Anne Frank as president began the year in October with a dessert meeting at which Halloween treats were sold. A report on the results of our recommendations was followed by a lively discussion concerning the California situation.

In January Bonita Heintz described her visit to the Kansas City, Mo., Alumnae Club and in March slides of Settlement School were shown at a cooky-shine Luncheon.

Founders' Day was celebrated with a luncheon which was attended by several Pi Phis from the surrounding area. Officers installed for the following year are Mary Heidbreder, president; Jean Thompson, vice president; and Billie Brown, secretary-treasurer.

IRMGARDE DODEGGE MARTIN

ROCKFORD

The Rockford Alumnae Club has enjoyed a most interesting year under the able leadership of Georgann Allen Johnson. A rummage sale started our year in September, giving our treasury a real boost.

Barbara Ross-Schannon was hostess of the October meeting. We viewed slides of Settlement School and heard an interesting talk about the school by Betty Donahue. In November members and their guests participated in the annual Panhellenic bridge party at the home of Pat Brown.

Many Rockford Pi Betas Phis journeyed to Beloit College for Christmas dinner with the local chapter and the Beloit Alumnae Club. We were all reminiscing about our college days after this wonderful evening.

The January meeting was held in the home of Georgann Johnson. Kate Jewell provided us with an interesting arrow-shaped crossword puzzle to work in connection with our study of the Constitution of Pi Beta Phi. We also held our annual book auction. Eating arrow cookies and singing Pi Beta Phi songs were a part of our cooky-shine at the home of Barbara Eberhart in March.

Nancy Jones Burke, Iota Alumnae Province President, was our special guest at Founders' Day in April. Several members of the Beloit Alumnae Club also joined us for a salad luncheon at the home of Grace Leighton. New officers were installed at the May meeting in Barbara Sontag's home.

A June picnic with the husbands, at Barbara Erickson's, ended our year's activities. Rockford alumnae had a pleasant year and eagerly await the fall activities.

KRISTIN NOER OLSON

KAPPA PROVINCE

BELOIT

The Beloit Alumnae Club began their activities for 1964-1965 with a report of Convention by Helen Androne. Each monthly meeting was held at the Beloit College chapter house, with dinner being prepared by a caterer.

In November we held a very successful Settlement School tea under the capable direction of Ethel Butcher Shogren.

The club has been very enthusiastic over our December meeting.

We had a Christmas dinner with the active chapter, pledge class, and Rockford Alumnae Club as guests. It was planned simply as a know-your-chapter meeting.

At the January meeting Mr. Joe Kobyka showed his slides of the New York World's Fair. At the February meeting the women's dean of Beloit College, Mrs. White addressed our group. She discussed deferred rush, girl's hours, and answered questions from the group.

In April our club was invited to the Rockford Alumnae Club Founders' Day luncheon.

ANN FURGASON

CALGARY

Under the very able leadership of Betty Hood Brown, and with the fascinating and educational programs arranged by Pat Foster Weir, the Calgary Alumnae Club has again had a successful year.

The October meetings, at which the members who had attended Convention gave their report, was a source of great interest and inspiration to every member of the club. We only wished that all of us had been able to go.

In November Marilyn Diamond Miller, Regional Chairman of the Canadian Save the Children Fund and a member of the Calgary Alumnae Club, spoke to us of the sad plight of the children in many underdeveloped lands and of the wonderful work being done by the fund to help them. As a result of Marilyn's talk the club unanimously decided to "adopt" one of the children in the fall.

The Christmas party was held at the lovely home of Mrs. J. R. Henderson, 1964 Convention initiate, and was thoroughly enjoyed by all. A sale of home-cooking and bazaar items was held to enrich the treasury.

The club also acted as sub-agents for the sale of Canada Savings Bonds and held a January telephone bridge tournament to further swell the coffers; as a result we were able to send contributions to the Alberta Alpha active chapter and to the Canadian Loan Fund. The members were delighted to hear that Helen Steeves Jull's untiring efforts as magazine chairman had resulted in our making the sixth highest profit of any club.

The February meeting featured an extremely interesting talk by Bevan Patterson, Dean of Women of the University of Alberta at Calgary, on her work as Dean of Women, and on the very rapid growth of the university here; while in March Mrs. Azalie Clark, Administrative Consultant in the Library Service Centre of the Calgary School Library System, told us about the Public School Libraries existing in Calgary and of the great need for more of them—a topic of interest to all of us with school-age children.

The year was brought to a delightful close with the celebration of Founders' Day with a luncheon at the Calgary Professional Club.

BEVERLEY GOODRIDGE BENNETT

DULUTH-SUPERIOR

The Duluth-Superior Alumnae Club enjoyed a "white" year as 110 inches of snow fell, much of it remaining on the ground throughout the season. The year began in September with a picnic lunch at the summer lake home of Marion Garth Turnquist with Charlie Garth Dorner from Virginia, Minnesota assisting. Eleanor Abbott, president, gave the Convention report and showed colored slides of her trip at the November luncheon meeting, held at the home of Ruth Jones Russell and assisted by Florence Bernhardt McDevitt. There was an Arrowcraft sale and luncheon at the home of Jessie Schee Blu in December.

Gladys Manaring Bowman promoted the sale of magazines at this time also. Philanthropy was the topic for the March luncheon meeting at Betty Bacon Bonge's home and a gift was purchased for Minnesota Alpha. Founders' Day was celebrated with a luncheon at the Women's Club which concluded the year's activities. The group was sorry to lose Ann Hadley Baird and Barbara Luft when they moved from the city but welcomed Janet Beggs Brown.

BETTY BACON BONGE

FOX RIVER VALLEY

Under the fine leadership of Lorna Venderbush, the Fox River Valley Alumnae Club has had another active and interesting year.

In September members enjoyed a potluck supper at Mary Whitehead's home. At the following meeting Lorna Venderbush gave her Convention report and showed slides. During the pre-Christmas party members exchanged gifts and played bridge. The annual cocktail party was held at the home of Jean Davis.

At the April meeting, Mrs. Chester Perschbacher gave an interesting talk about the summer she spent in Gatlinburg attending the Summer Craft School. We heard about her experiences and saw samples of the things she learned to do.

Major fund-raising projects have been a rummage sale, with Joan Tucker and Orpha Coenen as co-chairmen, and our annual spring sale of Geraniums with Nan Duthie in charge.

Our club maintained close contact with the actives of Wisconsin Gamma at Lawrence University by assisting at a round robin tea in fall and during deferred rush in January. The seniors were given a farewell party in June.

BARBARA KAHLBERG WALSH

MADISON

September 1964 found the Madison Alumnae Club gathered at the University of Wisconsin chapter house with Jean Ziegler Chatterton returning as our president. Here we heard interesting reports on Convention, fall rush, and house improvements. We also began preparation for the annual Settlement School tea which is held in October. This is a project which involves a great deal of work but always brings us closer to the real meaning of Pi Beta Phi.

By November, Wisconsin Alpha had a beaming new pledge class and the alumnae were guests at a dinner in their honor. The girls were delightful and reminded us all of our own "pledge" days. A student member of the University Human Rights Committee spoke to us in December. She presented the administration's views on the present Greek conflict. Her presentation was extremely interesting and the discussion which followed was one in which we were all able to take part.

We began the new year with a "White Elephant" sale which was successful as well as entertaining. The proceeds were donated to the Centennial Fund and we all returned home with supplies for next year's sale. In February we entertained our husbands with a Valentine cocktail party and dinner.

Founders' Day was a special treat this year for we were invited to celebrate with the local active chapter. The evening began with a candlelight supper after which the girls presented their awards. Each alumna was then individually introduced to the chapter. A refreshing song hour followed and we closed with the traditional "Loving Cup."

Our new officers were installed in May and we concluded another interesting and successful year in Pi Beta Phi.

MARY ANN WEBSTER SCHMITZ

MILWAUKEE

The 1964-65 season began in September with a lovely buffet dinner. Following the dinner, president Betty Stewart Moran and Pat Doelle Bennett presented their report of the Pi Beta Phi Convention.

In October, two very successful Settlement School teas were held in homes of members. These took place in different areas of the city to enable greater attendance.

At the November meeting, Mr. Helmut Summ, Professor of Art at University of Wisconsin-Milwaukee, presented a very interesting program about "Modern Art—Evolution and Revolution." During the holidays, a coffee hour was held to meet and entertain vacationing active Pi Beta Phi members.

In January, Mr. Arthur Magone, Travelpower, Inc., helped the members forget the cold of the Wisconsin winter with a talk about Mexico. A rummage sale consumed the efforts of the members in February, and all were rewarded with fun and profit for the club.

At the March meeting, Mr. George Watts, specialist in china and silver, gave a demonstration of table settings at his store. The year ended in April with the Founders' Day luncheon again held in the lovely setting of Boder's Restaurant in Thiensville, Wisconsin.

JAYNE PAUGH PELTON

MINNEAPOLIS

President Carolyn Ottinger Kovener returned from Convention full of optimism and enthusiasm for the future of Pi Beta Phi. Inspired by her glowing report, the alumnae club went on to have a most productive year. Betty Ann Pettit, membership chairman, and Patricia Lopp McFarland, treasurer, teamed their talents to increase our paid memberships to 104.

The members became more knowledgeable about Settlement School through narrated slides by Sharon Pont Bishop, program chairman, and proved their interest by selling products at bridge parties and other gatherings.

Our ties with Panhellenic were strengthened this year by delegate, Joanna Morgan Viken. The club joined other sorority members in a scholarship benefit performance at the Old Log Theatre. Carolyn Kovener served as chairman of a tea given by the Twin City Panhellenic for visiting national sorority officers attending a convention held in Minneapolis. Grand President Alice Mansfield and National Panhellenic Delegate Dorothy Morgan attended this convention and paid a visit to the alumnae club meeting which was an honor and a privilege for all in attendance.

The membership worked closely with the active chapter at the University of Minnesota through Nancy Hyde Stehr, rushing chairman, and other members participating in rushing, pledging, and in initiation. The alumnae club is purchasing replacements for the depleted china supply at the house as funds are available. Individual members took snacks and treats to the girls at the house during final weeks.

The members found out what they did and did not remember about their fraternity when Sharon Bishop gave a quiz on Constitution, and the discussion following made Pi Beta Phi even more meaningful.

Mrs. Gordon Ritz, one of the directors of the People-to-People program explained the project so well to the group that some of the members took part in the program this year and the club plans to participate in the project next year.

Minnesota Alpha alumna and hobby shop owner, Ginger Terrell Hammell displayed her crafts and skills at a meeting which resulted in the members' homes being more festive and decorative throughout the year.

Money-making projects included the sale of Anita Beck cards and stationery and two rummage sales held simultaneously in two different locations. Ginger Giegler Barr, Ways and Means chairman, directed the planning and publicity for the sales which resulted in a tremendously successful financial venture.

The Women's Club was beautifully decorated in the wine and silver blue of Pi Beta Phi on May 1, when active and alumnae members from Minneapolis, St. Paul and other parts of Minnesota joined in a Founders' Day observance planned so well by Paula Reagan McDowell and her committee. Thirteen Golden Members were in attendance.

Kappa Alumnae Province President Pauline Burns guided and assisted the group throughout the year, and the club is looking forward to working with her again next year, under the leadership of the new alumnae club president, Joan Mac Williams Russell.
CAROLYN McLEAN RING

ST. PAUL

The St. Paul Alumnae Club has had a successful and pleasurable year with our president B. J. Rasmussen at the helm. Eight St. Paul girls and six from St. Paul suburban areas were pledged by Minnesota Alpha. At our first meeting girls from the active chapter attended our meeting and explained their rushing plans to us. Our alumnae group served two meals during rushing to the active chapter at the chapter house.

In addition to the rushing meeting we had five regular meetings, a Christmas luncheon, a couples' party in February at Barb Lauders' and the Founders' Day luncheon in Minneapolis at the Women's Club, the Minneapolis club acting as hostess.

We had programs at most of our meetings. At our October meeting Cindy Sherman, from the Minnesota Alpha chapter, spoke to us on Project Awareness. This is a new program to help set up recreational activities and to promote better understanding of the Minnesota Indians. It was a most enlightening presentation, as Cindy was a member of one of the first groups embarking upon this project and could tell us of the situation first hand.

At the November meeting Ginger Hammell, a Pi Phi who has her own hobby shop, gave us a demonstration on Christmas decorations. This sent our members home determined to try and duplicate some of the arrangements.

In January Sara Wadell and Denna Wells showed slides on the Craftsman Fair, held in Galtinburg in 1963.

Mrs. Myrtle Hatfield, from the Twin City Metropolitan Planning Commission, spoke to us in March about some of the problems of a growing metropolitan community.

At our May meeting at Jean Pitblado's we entertained the seniors of the Minnesota Alpha chapter and presented each of them with a Pi Phi cook book. Also at the meeting a report was read from Carolyn Kovener, Minneapolis alum club president about her convention experiences. Carolyn was unable to attend in person because a tornado had struck her home and she was busy digging out.

Our main money raising project of the year, a bridge tournament, will be continued for another year.

We are looking forward to next year and anticipate an increase in membership.

HILDA STERN PERKINS

WINNIPEG

Winnipeg Alumnae began the year in September with a dinner meeting at the Niakwa Country Club. Films on Manitoba were shown. Rita Maddin, our president, gave an interesting and enthusiastic outline of her experiences at Convention at our October meeting.

In October also was held our fund raising project, a very successful rummage sale organized by Pat Hansen and Maureen Philp. Some of the proceeds of this sale supplied magazines for the Patients' Library at the Manitoba Rehabilitation Hospital. Alumnae club members have staffed this library two evenings and one afternoon a week this year.

In November our annual Christmas get together with the active chapter and pledges was held. Mrs. Adams was present and spoke and Judy Duncan, our program chairman, delighted everyone with her demonstration and display of homemade Christmas decorations.

January was highlighted by the Initiation banquet and dance held at the International Inn. Fourteen initiates were honored by the club and the Alumnae Scholarship award presented by Jean Wilson.

Sheila Smith narrated the new Settlement School film for us in February. It was especially interesting for us because it was made the summer Sheila was a graduate assistant at Settlement School and we caught glimpses of her and other people she knew and could tell us about.

The March meeting had as program "The History of Manitoba Alpha" presented by Jean Menzies, a charter member of the chapter.

The year culminated with a Founders' Day banquet at which time ten graduates of the active chapter were honored.

SALLY KNOW

LAMBDA PROVINCE

BATON ROUGE

The Baton Rouge Alumnae Club had a very busy and enjoyable year under the leadership of Barbara Sperry Bearden. One of our major goals this year was to encourage young members to attend and participate in the club's activities.

The building of the new Louisiana B chapter house has both alumnae and actives very excited. The house will be open and accommodate fifty girls in the fall of 1965.

The August meeting was a swimming party and picnic to get organized for fall rush and introduce new alumnae members. Christmas decoration ideas from a local department store was a fun meeting in November. We gave a bridge tournament at the new L.S.U. Union under the direction of Pattye Price. A Settlement School film was shown at the January meeting. Sally Holmes Hunt was with us for our March potluck supper which was well attended. We entertained graduating seniors of the local active chapter and presented them with a gift for the new house, Louisiana B and the alumnae club celebrated Founders' Day with a cooky-shine at the University Episcopal Student Center.

Baton Rouge alumnae were happy to be hostesses for Louisiana State Day, which was held at the L.S.U. Union and featured Mrs. Hodding Carter as speaker at the luncheon.

Our year will close with a box luncheon to discuss recommendations for fall rush.

MARIANNA BRASELTON BARBER

CLAY-PLATTE COUNTIES

The Clay-Platte Counties Alumnae Club opened its yearly activities with a meeting, the main purpose of which was the discussion of current rushing and recommendations.

Our October was a most interesting one. Milruth Carlson, president of the Kansas City Alumnae Club, Lambda Province, presented a program on the 1964 Pi Beta Phi Convention. She also showed us some lovely slides of the Convention along with her report. Sally Hunt, Lambda Alumnae Province President, was also present. She gave a fascinating, though horrifying, report on the problems of the active chapter of Pi Beta Phi at the University of California.

November's story was a very beautiful and successful Settlement School sale in the home of one of our members who lives in Excelsior Springs, Missouri.

In April an alumnae member of Clay-Platte Counties Alumnae Club gave a talk, along with showing slides, on her experiences while visiting her Peace Corps working daughter in South America. She held us all spellbound with the unbelievable stories and pictures.

This same evening we had the election of officers, and along with it the hope and expectation of having another as rewarding as this year has been.

SALLY SLIGH

COLUMBIA

The Columbia Alumnae Club had a varied program this year, starting the season with a potluck supper and ending it officially with the first round of what has become our traditional summer bridge tournament.

The tournament has proved a successful money-making project because it is so flexible and because it provides an opportunity for Pi Phi alums to become better acquainted (if not better bridge players).

The bridge tournament plus the profit from the annual Settlement School sale, which was held in November at the Missouri Alpha chapter house, has enabled the alumnae club to vote a contribution of 200 dollars to the chapter house to be used in redecoration. The club is also planning to institute a traditional award to be given to all actives and pledges who receive a B plus average each semester.

Besides the money-making ventures, the club had two guest speakers during the year. One was a leading local cosmetologist who gave make-up tips. The other was Mrs. Joseph Caldwell of the State Historical Society who spoke on outstanding historic homes in Missouri.

Mrs. Ruth Jones Scurlock, who has served as magazine chairman for a number of years, announced that our club again did well in magazine sales, ranking third in the country in commission per capita. The Alumnae club is looking forward to another active year under the leadership of Mrs. Mary Yocum McHarg who has been re-elected president.

BEVERLY HOLLETT RENNER

FAYETTEVILLE

The Fayetteville Alumnae Club started the fall season with a pledge picnic in the garden of Mary Gregory. It was such fun to meet the new girls and a delight to have them with us. In October we had a get-acquainted meeting with our new alumnae in the home of Nancy Goff.

November brought the annual Arrowcraft sale and coffee at the chapter house. It was a huge success under the leadership of Addie Prentiss. Christmas time was celebrated with a delicious luncheon

and the Goodie Tree. We presented the chapter with their gift which was crystal in their chosen pattern.

In January we had a dessert business meeting in the home of Jean Greenhaw. Committees were named to help serve sandwiches and cookies during exams.

Marian Brown had us for coffee in February and we made plans for a rummage sale in April. We also had election of officers and a delightful story of Arkansas A history.

At the March meeting plans were made for the cooky-shine following initiation.

Founders' Day was observed with Arkansas A at the Holiday Inn.

Installation of officers filled the May date with a lovely coffee in the new home of Marilyn Eason.

JEAN GREENHAW

GRAND PRAIRIE

Alumnæ of the Grand Prairie area of Arkansas experienced a successful year with good attendance of its small membership. Contributions were sent to the fraternity's designated causes and also to the Arkansas Beta house fund. As a new club, we were pleased to be represented by a delegate at Convention. The year's meetings included programs on Convention, Settlement School, Founders' Day, Holt House, and active chapter interests. A luncheon in June honored guests who are active members of Arkansas Alpha, Arkansas Beta, Tennessee Beta, and Louisiana Beta.

MARY BELL WHITE BELAIRE

HATTIESBURG

The Hattiesburg Alumnæ Club began the year's work several weeks before the regularly scheduled meetings. Each of the club's twenty-three members pitched in and assisted with rush week at the University of Southern Mississippi, making themselves useful whenever and wherever they were needed. Dr. and Mrs. John Faust presented the actives a lovely seven-piece sterling silver service. Caroline Roberts Bass and Mary Jo Bass High gave them a beautiful fruitwood combination stereo-phonograph color television console and Evelyn Hill Rollings topped off the gift giving with a lovely silver serving tray.

Rush completed and the new pledges announced, the actives and pledges were entertained at a supper party, which should be named call home party as that is how the pledges spent the evening. A dessert party was given in October for the actives and pledges at the lovely home of our president, Minnie Lenz McCain, who is the wife of Dr. W. D. McCain, president of the University of Southern Mississippi.

On Loyalty Day the alumnæ club gave the actives a gift of samples of Arrowcraft to be displayed in the chapter room, and for our Pi Beta Phi State Day a committee worked with the actives in making arrangements for their trip to Jackson. Several alumnæ accompanied the actives on the chartered bus and returned bearing glowing reports of their day.

A spring banquet at the Hattiesburg Sea Lodge given for the actives and newly initiated pledges was a particularly festive and gay affair. In April the newly formed City Panhellenic gave a lovely tea for the high school girl graduates and their mothers. The club was well represented by Nell Kirkwood, who also assisted in decorating for the event. Jessie Morrison did credit to herself and club in her table display for Pi Beta Phi, and Rose Barnes Hightower assisted Nell and Jessie greet each guest as they came by the table.

In addition to assisting the actives, monthly luncheon meetings were held. It was hard to decide which program given at these meetings was the most enjoyable. Toni Owens gave a most inspiring and informative talk on the history and constitution of Pi Beta Phi at the January luncheon. Cleo Barnes Moore won first place for her quiz program on "Pertinent Facts About Pi Beta Phi" given at our Founders' Day luncheon. Minnie McCain won the lovely prize, which just goes to prove that even though the presidency carries with it much responsibility and many long hours of hard work it also has its compensations.

Hattiesburg bloomed in all its spring glory for the March visit of Lambda Province President, Sara Holmes Hunt. Even though her visit was a short one she managed to squeeze in the executive board meeting at the president's home, make a most inspirational and informative talk at a luncheon held at the Hattiesburg Country Club, attend a rush party at the new eight story Panhellenic House on the university campus and finish off the day with a dinner party in her honor.

We have had a wonderful year of service, hard work and fun, and are looking forward to another rewarding year under the guidance of Ann McWilliams Fishel.

ROSE HIGHTOWER

JACKSON

The Jackson, Mississippi Alumnæ Club began a busy year under the leadership of Kathy Stienmeyer McLean, with an October luncheon, which included a joint meeting with the Mississippi Beta House Corporation. The Settlement School chairman, Ginzer Butler and Gwen Reeves, presented a program of slides about Settlement School at our November meeting. January was highlighted by a dutch-treat dinner. Lida Rodgers, Mississippi Beta House Furnishing Fund chairman, introduced Mr. Berle Smith, interior decorator for the new house at Ole Miss, to the group. Mr. Smith presented

illustrations of the proposed lovely interior furnishings for the house.

Sally Holmes Hunt, alumnæ province president, visited our club early in March. This meeting was a real inspiration to all of us.

State Day was celebrated later in March with Gwen Reeves as chairman and the Jackson alums as hostesses. A lovely coffee was given in the home of Mildred Miehler in the afternoon. State Day was a never-to-be-forgotten event for all Mississippi Pi Phis.

Imogene McGehee generously opened her beautiful home on Peachtree Street to the city Panhellenic Association for the senior tea in March. Over two hundred high school seniors attended. Founders' Day was celebrated in April.

Our Settlement School sale was held in May, and Donna Godwin's home was our busy sale center on the day of the tea. Donna's home is on a hill, and with our Smoky Mountain handicraft, we decided on "On Top of Old Smoky" for our sale theme. The sale was a smashing success.

Mary Jane Primos assumed the duties of club president in June at a meeting of alumnæ and actives from our two Mississippi Chapters. This was a perfect ending for a wonderful Pi Phi year.

KATHERINE STIENMEYER MCLEAN

JEFFERSON CITY

The Pi Phi Alumnæ Club of Jefferson City, Missouri, has had a very sociable and quiet year.

Our largest project is the Settlement School tea, which we hold every two years.

In 1963, we held a very large and beautiful tea at the Governor's Mansion. We were the guests of Pi Phi Mrs. John Dalton, the Governor's wife.

We had a very successful sales record at this tea and would like to take this opportunity to extend our warmest appreciation for the recognition we received for this sales record at Convention.

We received the Soaring Pigeon Award which is a beautiful wooden pin. Our president proudly wears it at each meeting.

We are a rather small group of seventeen members, so you see we are extra pleased to receive this national recognition.

We hope to do as well this fall.

SHIRLEY TRUCKS

KANSAS CITY

This has been a busy and interesting year for the members of the Kansas City Alumnæ Club under the capable guidance of their president, Milruth Hawkins Carlson.

In July there were one hundred attending the successful pool party sponsored this year by the newly formed Junior Alumnæ Club. In September the meeting was the area get together where the members had a chance to get better acquainted with their Pi Beta Phi neighbors. And at Christmas the annual holiday coffee for the actives of the surrounding colleges was well attended. Other interesting programs for the year included one on the selection of furs and one given by Mildred "Puck" Acuff and her husband on canoeing and conservation.

The Theater Holiday Tour to New York City continued to be much in demand with a day at The Fair featured in both the fall and spring tour. The profit from these tours goes to help area active chapters.

The alumnæ members this year gave gift boxes at Christmas to the members of the Rehabilitation Institute in Kansas City.

To help all of the sisters to "keep in touch," the newsletter "The Arrowlet," continued to be published. Rosemary Leitz Smithson and Barbara Kellogg Elliot, with their great sense of humor, brought to all the club notices, announcements, and happenings.

In April the "Fashion Safari" was the financially successful money-making project of the club. Miss Wool of America helped promote summer fashions from fourteen local stores and a Market Place of "giant delights" at "pygmy prices" brought a large attendance.

LEE HANES

LAKE CHARLES

The Lake Charles Alumnæ Club this year had 17 paid members. The new officers for next year are Fran Fagerberg, president, Kay Stiles, treasurer and Helen Radford, corresponding secretary.

We had a gross of \$845.41 on our Arrowcraft sale which was held in October at the home of Helen Radford at Prien Lake.

In November at our regular meeting it was reported that Sandy McPherson of Lake Charles had pledged Pi Phi at Louisiana State University. We also discussed at length the California situation.

Our annual Christmas party for all actives and their mothers and visiting Pi Phis was a great success.

The highlight of the year was a visit from Sarah Hunt in March, who gave us a very interesting and informative talk on the situation of fraternities over the country today. This meeting was a luncheon at the Lake Charles Country Club.

In April we had a Founders' Day luncheon at which we made plans to attend State Day at Louisiana State University in Baton Rouge on May 1.

The Lake Charles Pi Phis have charge of the skit for the annual Panhellenic party to be held in June.

HELEN H. RADFORD

LITTLE ROCK

Under the presidency of Ann Williams Bradshaw the Little Rock Alumnae Club experienced a very exciting and successful year.

We formed a House Corporation Steering Committee for our new Arkansas Beta chapter at Little Rock University in January to work toward purchasing property for our LRU Pi Phis. In June Molly McAmis Graf, president of the House Board Corporation announced that property had been purchased. Occupancy of the house will be as soon as the parking facilities are complete.

Also in January 1964 our younger alumnae organized a Pi Beta Phi Junior Alumnae Club here in Little Rock. They chose Jo Ann Finley Tuohy as their president and enjoyed a most interesting first year.

In February the slate of new officers was presented followed by a program on Scholarships and Fellowships for Education available to Pi Phis given by Molly Graf.

March 31st we thoroughly enjoyed the annual Book Review given by Mrs. Ladd Davies for the Little Rock Panhellenic Association. The proceeds are for the support of the local Panhellenic Children's Library.

The Founders' Day dinner meeting was held on the evening of April 27th in the home of Susan East Gray with the Junior Alumnae Club and the LRU actives joining us. A most outstanding program was given by the actives, specifically honoring Fanny Thompson. Following the business meeting new officers were installed.

June 7th the annual Panhellenic tea for registration of rushees was held at the Arkansas Power & Light Building. Our June meeting consisted mainly of the study of rushees for fall rush. Following the business new yearbooks were distributed to those present.

Our July meeting was held with the Junior Alumnae and the LRU actives joining us. We were delighted to be able to have our picnic-meeting on the Arkansas Beta property. Sharon McDonald, president of Arkansas Alpha, visited us and spoke about rush activities throughout our state. Sandra Rounsavall also gave us a report from Arkansas Beta concerning rush. Workshop for actives was held the August 1st weekend. Hostesses for the actives were the Little Rock Mother's Club and the alumnae club.

In September we met at Trappall Hall, formally called the Little Rock Junior League House. It was announced that one of our members, Jessie W. Harris, was honored at the dedication of the Jessie W. Harris Hall at the University of Tennessee. Arkansas Beta House Board Chairman Molly Graf reported a most enjoyable meeting with Dorothy Weaver Morgan, National Panhellenic Conference Delegate, concerning the Little Rock University chapter.

In October Martha Hill Thomas reported to us on local pledges made towards the Arkansas Beta House Fund and Sally Williams Crowder discussed a project to contact all Pi Phis across the state for help on the new home.

We closed our year with a lovely Christmas tea honoring all the Little Rock Pi Phi actives, pledges, and their mothers in the home of Helen Swan Padberg. Helen's home overlooks our beautiful Arkansas River which made quite an impressive setting for our tea during the festive Christmas season.

DORRIS KARCHER WELLING

ST. LOUIS JUNIOR

The St. Louis Junior Alumnae Club began the year in September with a meeting to welcome new and old alums and to hear a report on Convention. Later in the month, the junior club joined the senior club in giving a barbecue for the actives and new pledges of Missouri Beta. In October an informal card party was thoroughly enjoyed by many members. The November meeting was a very enjoyable and informative tour of the City Art Museum. In December, the junior and senior clubs, along with the active chapter, had a joint Christmas party and dinner meeting.

We were fortunate to have Mrs. Marion O'Brien, Food Editor of the St. Louis Globe-Democrat, as guest speaker at our January meeting. The February meeting was held at Central Office where Mrs. Head showed the members the new facilities. The March meeting included the election of new officers and a creative workshop.

The Founders' Day banquet was held in April with the senior club and the active chapter from Washington University. The Pi Beta Phi Treasure Trail and Sale was held in May. It included a delightful house tour, box lunch, and sale of many items, including items from the Settlement School. This joint project was most successful and lots of fun. Our May meeting was a joint one for the installation of officers.

Finally in June the club held a repeat tour of Grant's Farm for members and friends. This final outing ended a very successful year for the St. Louis Junior Alumnae Club.

SONYA WOTKA HELMKAMPF

ST. LOUIS

Fall activities for the St. Louis Alumnae Club included the traditional evening barbecue for the actives and new pledges of the Missouri Beta chapter and the Convention report by the delegates with interesting highlights by other members who attended. Of special interest in November was an informal report given by the Grand President on the trends and problems facing all fraternities today and what Pi Beta Phi is doing to maintain a strong fraternity system. The December meeting was again the Christmas covered dish supper.

The program chairman has kept attendance high these last two years by planning a variety of programs. In February Judge Weinstein, of the St. Louis County Juvenile Court, presented a most interesting discussion on a growing community concern and in March a timely and fascinating talk on interior decorating by Mrs. M. Porter was enjoyed by all.

Everyone has worked hard all year gathering items and preparing for the big money raising event. A combined house tour and glorified flea market, entitled Treasure Trail and Sale was held on May 5th. Warm sunny weather favored the many friends and Pi Phis who bought articles at the gay tent booths set up in Tilles Park and who visited the seven very unusual homes on the house tour. The proceeds will be given to the national Pi Beta Phi philanthropies and the St. Louis Alumnae Club's local project of the St. Louis Youth Counseling Service.

A gala luncheon meeting in May concluded the year's activities at which time the officers for the coming year were installed.

ELSIE JEAN ST. CYR

SHREVEPORT

The Shreveport Alumnae Club had a very successful year led by our capable president, Betty Clay. An all out drive to increase membership produced results and we are justly proud of our 82 paid memberships.

Our year began with a meeting, in July, at the home of Jeanne Drake, where a Convention report was given by our delegate, Elizabeth Shoenfelt.

Our August swim party, which included the actives, was held at Betty Clay's and proved to be a big success, despite a heavy down-pour, which eliminated the swimming.

The September meeting was held at the home of Betsy Ewing and plans were completed for an authentic Elizabethan dinner, one of our money-making projects for the year. This was held at a private club, following the two consecutive evening performances of "Hamlet" at a local theater.

A coffee was held during the Christmas holidays at the home of Becky Forrester, honoring actives, pledges, and their mothers.

In January, Jenny Mills was our hostess for a luncheon meeting at her home. The auctioning of Settlement School items at our February meeting at Martha Huff's was highly successful and profitable.

Sarah Holmes Hunt, alumnae province president, visited us in March and a tea was held at the home of Mary Miller, following our meeting. At this meeting our new officers for the coming year were elected.

In May delegates from our club participated in Louisiana State Day which was held this year in Baton Rouge. A high light of State Day this year was the opportunity to view the beginning construction of the new Pi Phi House at L.S.U.

The May meeting at Elizabeth Shoenfelt's, where new officers were installed, concluded our activities for the year.

VIRGINIA WHITED

SPRINGFIELD

The Springfield Club began its year's activities in September with a coffee for the new pledges of Missouri Gamma. This is a traditional party each fall when a rather impressive ceremony is held with either an active or an alumna singing the "Pi Phi Symphony," while she presents each new pledge with a wine carnation and a formal invitation to be pledged. Our next meeting was a covered dish dinner following in November by a Settlement School tea and sale. We had a very good attendance and realized a nice profit on Settlement School goods, bake sale and calendars.

During the week between Christmas and New Year's we held a Christmas luncheon attended by local alumnae, actives and any out of town alumnae who are visiting for Christmas.

Founders' Day was celebrated with a luncheon honoring our most recent members of the Order of the Golden Arrow. They seemed quite pleased to be so honored and several of the ladies traveled quite a distance to be with us. The actives also attended and entertained with a delightful original skit.

The last meeting of the year was a picnic honoring the graduating seniors. Each girl was presented with a demi-tasse spoon engraved with the fraternity greek letters as a gift of the alumnae club.

ARLENE MYERS POWELL

TEXARKANA

The Olivia Smith Moore Alumnae Club opened the year in August with a coffee in the Terrace Room of the Town House Restaurant. Our active members were our guests and rush was discussed for the fall. Mrs. Henry Moore, Jr. gave a report on Convention.

In November, our meeting was held in the home of Mrs. Boyce Pagan. A report was given on the results of fall rush.

Our morning meeting was held in January in the home of Mrs. Hugh Martin. A program on Pi Beta Phi history and the Constitution was presented.

Mrs. William Harrell's home was the setting for our February meeting. A most informative program on the Settlement School was presented along with a Centennial Project Report.

Our Founders' Day luncheon was held in April at the Texarkana Country Club. We were most fortunate to have as our guest, Mrs.

Harold Hunt, alumnae province president, who delivered a most inspiring message.

In May our meeting was held at the home of Mrs. Claude Phillips. After a fall rush report was given our year's activities were concluded.

MARY COLLOM BUCHANAN

TRI-STATE

The Tri State Alumnae Club, under the leadership of president Betty Abernethy Manning, commenced its schedule of activities with an October coffee in the home of Marjorie Pfau McPherson. A very informative report on the Pi Beta Convention and Constitution was made by Betty Eubank Korns. An excellent representation of alumnae from neighboring cities in Missouri, Kansas and Oklahoma was present. A festive Christmas brunch at the Joplin Woman's Club is an annual social tradition of the club. Actives and alumnae are afforded a cherished opportunity to renew friendships and exchange news and views at this highlight event. In February the members were entertained with coffee in the home of Patty Brelsford Miller of Joplin. Much interested and enthusiastic comment followed the Settlement School report made by Jean Taylor Dwyer. On April 15 the final meeting was held in the home of Betty Dolan Nolan. The program, given by Eleanor Maupin Kirschman, honored Jennie Horne Turnbull, one of the Fraternity's twelve Founders. The Tri State Alumnae Club was indeed pleased by the active participation of the new alumnae in the area, and wishes to acknowledge with sincere appreciation the inspiring and instructive news letters received regularly from Sally Holmes Hunt, Lambda Alumnae Province President.

ELEANOR MAUPIN KIRSCHMAN

UNIVERSITY

The University Alumnae Club began a new year by bringing members together for an enjoyable potluck supper in the home of Mary Norman in the nearby town of Pontotoc.

During the year the active chapter, pledges and alumnae were honored by visits from several notable guests. In October, Madeleine Closs Lafon, Lambda Province President, was a highly welcome guest. In March, Sarah Hunt Holmes, alumnae province president, and Sally Paulson Vanasse, Director of Chapter Programs, made enjoyable visits to the campus. The University Alumnae Club had the pleasure of entertaining each of these delightful guests on several occasions.

Under the capable chairmanship of Nell Morse a successful Settlement School tea was given on April 8 in the parlors of the new dormitory.

Alumnae and active chapter members celebrated Founders' Day together with a banquet held in the Faculty Dining Room. An inspiring program was presented by members of the active chapter.

The annual dinner given by the active chapter to honor faculty members is one of the most enjoyable events of the year. This year the dinner was held April 26.

The year was brought to an exciting close for our University Alumnae Club. A beautiful new house for Pi Beta Phi is nearing completion on our campus. All active chapter members and alumnae are busily engaged in house plans and each is looking forward with high expectation to a happy reunion in the fall in the beautiful new home.

CHRISTINE DRAKE

MU PROVINCE

AMES

Fifteen new pledges at Iowa State University were welcomed with a September evening dessert at the home of Margie Leonard Buck. A dessert and bridge party was held in October at the home of Jane Jordan Axtell. At a November evening dessert in the home of Abby Sinclair Sorenson, Jill Chambers and Kathy Guenther of Iowa Gamma gave a Convention report. A Christmas luncheon with an exchange of gifts was held at the home of Ann Munn McCormack.

Loyalty Day was observed with the traditional luncheon at the chapter house with actives and pledges as guests. Jane and Karen Colletti of Iowa Gamma related their experiences while working for the St. Louis Board of Missions during the past summer.

At a March evening dessert in the home of Katherine Kiester Iverson, Barb Throckmorton of Iowa Gamma told of her experiences and work at Merrill-Palmer Institute in Detroit.

In April, alumnae, actives and pledges joined in a Founders' Day luncheon at the Memorial Union, with the actives presenting a delightful skit. The special annual awards were presented to the actives.

The Ames Alumnae Club completed the year's activities with a May evening dessert honoring the seniors of Iowa Gamma at the home of Ann Andrews Rudi.

MARGARET ARMSTRONG CRISP

DES MOINES

The Des Moines Alumnae Club, with over a hundred members and with Helen Cary Lovejoy as president, had a very successful year.

Our club, because of the large membership, is divided into two groups. One meets in the afternoon and one in the evening. We, however, have four joint meetings a year and work together on our money raising projects.

The Settlement School sale in October was our first joint project. The sale and a tea, in the home of Faye Huttenlocker, was considered both a successful and enjoyable event.

The ways and means committee with Helen Roseberry McDonald as chairman, has had one of its most profitable years. A unique and fun money raiser was used at the September meeting. Each member had been asked to send a dollar gift from her summer vacation. The unopened packages were then sold at silent auction. In March we learned again that rummage sales are one of our quickest and easiest ways to raise funds.

We have been very proud this year to have two of our members take important offices with Pi Beta Phi. Shirley Tollefson Phillips is our new province president and Helen Cary Lovejoy is the new treasurer for the Holt House Committee. Lucile Cremer Bostwick is still serving as province supervisor of scholarship and Mildred Hoak Toole as state rush chairman.

In December we had our traditional tea for pledges, actives and their mothers. We also have a traditional spring luncheon to which we invite the mothers of our actives and pledges. This year it was held in March and included a fashion show and bridge.

In April we celebrated Founders' Day. At this meeting Marilyn George Bishop, chairman of the Centennial Fund, announced that over 15% of our members had paid their \$10.00 to the Centennial Fund.

Last year we had co-rush chairmen and found this quite successful. We plan to do this again this year with Helen Anderson Hammond and Jane Eller Collins as chairmen.

NORMA IRELAN LOCK

HUTCHINSON

The past year has been most interesting and gratifying for the Hutchinson Alumnae Club. Our first meeting was held on October 5th with a marvelous Convention report by Shirley Jones Mann. On October 8th we had a very successful combination bake sale and Settlement School sale. Immediately following this the whole club worked hard selling tickets and making decorations for our annual Christmas Charity Ball. It was a huge success. These two events enabled the club to contribute to Settlement School, Holt House, Emma Harper Turner Fund, and to both Kansas active chapters. We also contributed locally to the Student Aid Funds at the High School and Junior High, the High School Library, the newly proposed Junior College Library Building Fund, and to Parents, Inc., an organization sponsoring and maintaining a home to rehabilitate young girls.

April and spring vacation brought our luncheon for pledges and actives from Kansas Alpha.

On May 3rd we had our annual cooky-shine which is always our most delightful meeting. This year we not only celebrated Founders' Day, but also our own 25th Anniversary as a chartered Alumnae Club. Hutchinson Alumnae Club was organized in 1921, but was not chartered until May, 1940. Installation of officers was also held with our able president, Sharon Lynch Kimbell turning over the gavel for next year to Shirley Jones Mann, who is also Chairman of Holt House.

A fine and rewarding year was closed with a June buffet at which we entertained our husbands.

NORMA ANDERSON STUCKEY

INDIANOLA

Indianola, Iowa Pi Beta Phi Club returned to find the new look at the sorority house last fall. Actives and alums were delighted with improvements and new furnishings in the house.

Fall found many returning for Homecoming on Simpson campus. The new Dunn Library is a lovely addition to our college as all alums readily agree.

A slightly different "get acquainted" plan this year was to entertain each class of Pi Phi girls at least once during the year, beginning with pledges through seniors. It has served to better acquaint alums and active chapter members.

Our program committee worked very effectively in arranging for Pi Phi Alumnae club to sponsor a Panhellenic dinner for all sorority alumnae living in Indianola. The response indicated this will become an annual affair with the active clubs alternating as host.

We enjoyed having the Des Moines Pi Phi alums travel to Indianola to celebrate Founders' Day with us.

Our senior girls were honored with a farewell dinner in May. The year was concluded with the Commencement Tea in June.

Everyone agrees that we are fortunate in being close to an active chapter here at Simpson. This creates much activity and interest for all concerned.

DARLENE STEEN

IOWA CITY

The Iowa City Alumnae Club began an interesting and successful year with a dessert meeting on September 14, 1964. President Kay Culver Happel reported on Convention, and Ann Ewers Erickson presented a rushing report and announced the new pledge class of Iowa Z. October was a busy month, beginning with a cooky-shine honoring the new pledges. To become better acquainted, twenty

questions were given to alumnae and pledges, and a time limit of three minutes was set to obtain the answers. A profitable Settlement School sale was held at the Pi Beta Phi house under the capable leadership of Betty Buchanan Dunn and Barbara Mound Hansen. October was also the time for a fun and informal dinner, at which alumnae were hostesses to their "God-daughters," who are members of the new pledge class. The dinner was enjoyed by all, and it helped to acquaint the girls with the purpose of our alumnae club.

The beautifully decorated Pi Phi house was the setting for our Christmas meeting, which was a scholarship dessert. The following awards were presented by the alumnae club: a silver bowl to the outstanding scholar; three recognition arrows for maintaining a 3.2 or better average during the preceding year; one recognition arrow to the girl showing the greatest scholastic improvement in one year; a rose to every girl with a 3.0 average. The February dessert meeting featured as speaker, Miss Helen Reich, University of Iowa Panhellenic Advisor. Her very timely subject was "The Role of Sororities on the Campus Today." An interesting question and answer session followed. Our March dessert meeting combined raising money for Centennial Fund and having fun. Each member brought a hat and a silent auction was held. An informal coffee, a farewell to Iowa Z seniors, was held in April. The annual Senior Bowl was presented to the chapter nominee for the Amy B. Onken award and the chapter Service Award. Also presented were Pi Beta Phi cook books to each of the senior girls. At that time, we also learned of the resignation of our president, Kay Happel, who will be moving from Iowa City. Elected as our new president was Anne Lalor Schweiger. Her very capable vice president will be Liz Nagle Smith.

May 8th proved the highlight of our year as Iowa City hosted a State Day luncheon at the Iowa Memorial Union. Special notice goes to our hard working co-chairman, Joey Workman Summerwill and Diane Knotek Butherus. Our very honored Grand President, Alice Weber Mansfield, was guest speaker. Preceding the luncheon was a coffee hour, during which we had the honor of meeting and talking with Mrs. Mansfield. Among our guests were members of the five active chapters in Iowa and 250 Pi Beta Phi alumnae from our state. Enjoyed by all, it was a satisfying way to close our year.

BARBARA FRITZ MALCOLM

KANSAS CITY

The Pi Beta Phi Alumnae Club of Kansas City, Kansas, had their first meeting on September 29, 1964 at the home of Barbara Pack Heiser. Our program was the Convention report and Fraternity review by Virginia Voorhees Speaker, past Grand Secretary. We, also, discussed money-raising projects for our club.

In October we met at the home of Carol Mayer Hassig. Our main discussion was how to strengthen our club, increase our active membership, and to make our alumnae club stronger. We also discussed working with the Kansas City, Missouri Club on recommendations for rushing.

Our hostess for the November meeting was Helen Miller Holliday. We had a special program in connection with the forthcoming Christmas season. A woman from Hallmark demonstrated for us Christmas package wrappings and decorating with ribbon. We all tried to make a rose with ribbon and discovered it was not as easy as it had looked.

On December 29 our club gave a coffee for the Kansas City, Kansas, girls who are in active chapters. This was held at the home of Helen Jane Edwards Dear. The active members gave us news from their respective chapters.

Jane Ferguson Shepherd was the hostess for our couples party on February 24, 1965. It was a most successful party and a good time was had by all. We honored Bob and Mary Kay (Frith) Fothergill as it was their 25th wedding anniversary. Later in the evening many of us decided to play some musical instruments which were provided by our wonderful host and hostess, Orrin and Jane Shepherd. Those that didn't play an instrument either sang or danced. We didn't realize that we all had such musical talent!

In March we met at the home of Barbara Baker Kippes and had our election of officers for 1965-66. For our program we played bingo and gave prizes that had been donated by some of the members. We each contributed to the Centennial Fund at this meeting.

April 28, 1965, we celebrated Founders' Day and had our cooky-shine at the home of Mary Kay Frith Fothergill. We had our silent auction which was our money raising project. Each member brought an item or items she had made or a "good" white elephant. We put empty envelopes on each item and the members wrote their bids on a slip of a paper and put them in the envelopes. Our bids started at \$1.00. This is the third year that we have done this and it seems to be the best way for a club our size to raise money. After the auction we had our installation of the new officers.

It has been a busy year for our officers and members, but we have had many good times and lots of good fellowship with each other.

PATRICIA PIERSON BURKE

KANSAS CITY JUNIOR

The Junior Alumnae Club of Greater Kansas City has had a very active and interesting first year. The club operated under the leadership of Carolyn Krizer.

A bridge party at the home of Kay Brada began the club's fall

activities. The group found it a good way to renew old acquaintances as well as meet many new faces. A talk by Mrs. Handy on the Montessori system of education provided an extremely informative October meeting. In November hair styling ideas were presented by Mr. David of a local salon. Denise Kendall, an interior decorator, spoke in December, giving the group many new ideas.

A panel of Americans provided an interesting discussion concerning minority groups at the February meeting. March was the scene of another bridge meeting, and May will witness a picnic at the farm of Jean Nonan. This summer the group will host a picnic for college Pi Beta Phi actives living in the Kansas City area.

The Junior Club also enjoyed many and varied activities in conjunction with the Senior Alumnae Club which rounded out the year.

CAROL ENGELMANN

LAWRENCE

Spring and fall pledges of Kansas A were the guests of the Lawrence Alumnae Club at a luncheon in September at the home of Margaret Sybold Hill. May Gardner, the oldest alumna, recalled her pledge days on the University of Kansas campus. Color slides highlighted the Convention report given by Pat Dawson Billings, alumnae club president, with the help of Janet Duncan and Marilyn Moffat, actives.

Jean Orr Donaldson, National Historian, visited the active chapter in October. Mu Province President Betty Summerwill Koza arrived for her visit in February. The alumnae joined the undergraduates for desserts in honor of these visitors at the chapter house.

December brought the annual Christmas bazaar held once again at the beautiful Pi Beta Phi house. This auction of homemade items and baked goods was the only money making project of the year and added \$117 to the club treasury. A table of Settlement School items was displayed.

The seniors were honored in March with a brunch at the home of Diane Worthington Simpson. Pi Beta Phi songs and a program about Holt House were presented by Janet Duncan and Anne Shontz.

A luncheon at the Hotel Eldridge in April marked the observance of Founders' Day. The Kansas Alpha chapter and alumnae from the Kansas City clubs joined in this celebration. Chapter awards were presented, and Irene Zey performed a modern dance. Dorothy Weaver Morgan, National Panhellenic Conference Delegate, gave a most interesting speech.

The chapter house was included in the AAUW homes tour in May. Local alumnae helped served as hostesses for this event.

Husbands were entertained at a party in May at the home of Marilyn Heim Schroeder. Mr. J. Mall of Wichita showed pictures and told of his African safari. This was a very pleasant ending to a most successful year.

JERI LYNN SANDERS BILOTTA

MANHATTAN

The Manhattan, Kansas Alumnae Club began the year with 52 active members. Our seven scheduled meetings of the year began with the rush and recommendations meeting in August held at the chapter house. Following the meeting the alumnae were introduced to the new housemother, Mrs. Robinson. The active chapter entertained the alumnae in September with a buffet supper and the new pledges were introduced. In October the alums treated the pledges to the annual pledge picnic and the pledges met their new "alum mothers." The Settlement School meeting was held in November at the home of Mrs. Ralph Lashbrook where a display and sale of Arrowcraft products took place. The House Corporation meeting was held in February, both actives and alumnae attended. Special recognition was given to Lillian Beck Holton for her more than 50 years of work to Pi Beta Phi and Kansas Beta. The new club house at the Manhattan Country Club was chosen for the senior social where the alumnae entertained the graduated seniors with a dessert and program. Our big event of the year was the 59th anniversary celebration and Founders' Day luncheon held May 15th at the Student Union. All Kansas Betas were invited to attend; there were 150 alum at the reunion plus the 80 actives. Mrs. Dorothy Morgan gave an interesting speech and Suzy Beck, Miss Wool, put on a style show of her wool wardrobe, with assistance of a few active members of Kansas Beta. This meeting was a wonderful finale for our years work.

SUE HOSTINSKY BALL

MT. PLEASANT

The Mt. Pleasant Alumnae Club, under the guidance of Ruth Holland Jones, began the year with a buffet dinner and cooky-shine at the lovely home of Bette Fleenor McAllister. Iowa A active, Beth Thomison gave a lively report on Convention.

The club helped the Iowa Alpha chapter with rushing and after pledging, provided refreshments at the home of Helen Crane Rohde. They also entertained the active chapter at the annual fall dinner at the Iris Restaurant.

The January meeting was held at the home of Pauline Carroll Shepp who led a very refreshing question and answer discussion on Settlement School, renewing our interest in this worth while program.

March found the members at the home of Ethel Stevens Lamm.

Beulah Billingsley Hayes gave a fascinating report on "Who's Who in Iowa A at Iowa Wesleyan College" touching on various interesting personalities who contributed to its organization.

Historic Harlan Hotel was the scene for the annual Founders' Day celebrated with Iowa Alpha chapter. A high point of the evening was the pinning of the Golden Carnation on Marguerite Hall Weir and Beulah Billingsley Hayes. The active chapter conducted the candle-lighting service which concluded an enjoyable evening for all.

JOAN SMITH MAXWELL

OMAHA

The Omaha Alumnae Club has had a very profitable and enjoyable year, under the able leadership of Harriet Durham Gothard.

Our Settlement School sales were held in the homes of various members who live in different areas throughout the city. This was a very successful idea, which resulted in high sales, thanks to Ruth Ralston Chase and Mary Harter Calame.

The annual Christmas luncheon at the Omaha Country Club with pledges, actives, and Mothers, was a very festive occasion. It is always fun to hear the girls tell about their schools and their activities.

The traditional banquet for the new initiates at Nebraska B was held in Omaha at the Happy Hollow Country Club. Mu Alumnae Province President Shirley Tollefson Phillips joined us for this enjoyable occasion. Mary Miskell Honke was in charge of arrangements for the banquet.

Our annual white elephant sale was a great success. Harriet Durham Gothard was again our very excellent auctioneer.

Our final meeting of the year was in May with the installation of new officers and honoring our fifty year members. Receiving pins representing fifty years' membership in Pi Beta Phi were Esther Peddecord Chew, Amy P. Crabbe, Lucille Wilcox Davis, and Mary McCullach Nixon.

MARY ANN MYRON JERNSTROM

PANHANDLE

The Panhandle Alumnae Club was pleased to begin the fall by honoring the actives and their mothers at a luncheon at the Country Club. The program was an informal review of Convention by Nancy Bradford Redding.

The spring meeting covered most of the usual business; elections, yearbook and donations. The club received a wonderful letter from the new Mu Alumnae Province President, Shirley Tollefson Phillips of Des Moines, Iowa. The members are looking forward to meeting her this fall when she makes her visit. The club decided to have a coke and cookie party for all the actives home during Easter vacation.

The coke and cookie party was held in the home of the club president, Kay Rothenberger. The members were quite pleased that all the area actives were able to attend and bring their Pi Phi houseguests. It is hoped that this party will become an annual affair as the club feels it is beneficial to both actives and alumnae.

The Panhandle Alumnae Club is looking forward to serving Pi Beta Phi for another pleasant and profitable year.

NANCY BRADFORD REDDING

SIoux FALLS

The Sioux Falls Pi Beta Phi Alumnae Club began a busy year with a rummage sale in July. This project enabled the club to give a \$50.00 scholarship to Joyce Wilson, a junior at South Dakota A. Members also voted to give twenty white china cups to South Dakota A for a Christmas gift.

In September we received a report from the club's Convention delegate. Other fall meetings included a social-bridge gathering and a fascinating demonstration on making original Christmas gifts and decorations by Mrs. George Farmer.

A Christmas coffee party given by the Sioux Falls Alumnae Club for actives, alumnae and legacies was a highlight of holiday events. Members enjoyed singing and reminiscing at a traditional cooky-shine in January; and a prize went to the winner of the History and Constitution quiz at the February meeting.

Following election of officers in March, one of the members told of her experiences while living in Germany. A Founders' Day celebration was held at Yankton, South Dakota on April 24th. Club members from Sioux Falls and Yankton gathered with actives and alumnae from Vermillion, South Dakota for a noon luncheon and program. An interesting year ended with the installation of officers at the May meeting.

CAROLEE GREEN ROONEY

WICHITA

The Wichita Alumnae Club launched another busy year with its "Dues and Donuts" coffee held each September to start the year off right by exchanging news of our summer doings and making dues-paying virtually painless.

We continued with a "newsey" fall, with a full report on Convention given by our president, Ann Cordes, and Lois Weigand in October, and plans for our new project, the Pi Phi Carousel, announced in November.

The Christmas holidays found us entertaining Pi Phi actives home on vacation, and their mothers at a coffee in the home of Mrs. A. L. Derby, Jr.

Valentines Day was the appropriate date for our annual party for our husbands, held in the home of Mr. and Mrs. Walter Rany.

Plans were made early, and committees were hard at work all year in preparation for the Pi Phi Carousel—a regular country fair—held on April 30 and May 1. Thirteen booths in all were planned. The Pi Phis featured a Settlement School sale, food sale, Christmas items and decorations, "Loving Hands" (Barbie clothes, etc.), and odds and ends. Booths were rented by an antique dealer, the Wichita Art Association, a men's wear store, Temple Emanuel Sisterhood, and makers of candles, jewelry, leaded stained glass, wood carving, and decorated household items. The whole thing was under the able chairmanship of Virginia Bolin. It was a huge success, and as a result we were able to give some much-needed furnishings for our local project, the Phyllis Wheatley Children's Home.

We topped off our year with a cooky-shine and are hoping to get together again this summer for a picnic.

LUCINDA STEVENS FOSTER

NU PROVINCE NORTH

ALTUS

A buffet supper in the new home of our new president Mary Burdard Hildinger concluded our club year. Installation of officers was followed by a Founders' day program with the life of Jennie Horne Turnbull reviewed.

Nan Mount Windle has graciously served our club as president during the past year.

The highlight of the year was a rush party held in July at the home of Beverly Reynolds Badger. The party was a swim and luncheon party around the swimming pool. Our special guest was Mrs. Helen Moody of Pauls Valley, Alumnae province president. We were especially proud of our legacy rushee, daughter of Marilyn McRae Bilyeau, North Carolina A, who later pledged at Oklahoma A. We regretted bidding farewell to Marilyn when her husband was transferred from the Altus Airforce Base.

New officers installed in addition to Mary Hildinger include Robbie Tinney Kerr, vice president; Betty Nancy Langdon, secretary; Mary Marsh Williams, treasurer; and Phyllis Seago Bailey, recommendations chairman.

BETTY LANGDON

BARTLESVILLE

The Bartlesville Alumnae Club had the honor of being the hostess for this year's State Day. We started with a cooky-shine on Friday, April 2, in the home of Margaret Swain Tyler. Betty Burke Kane gave an informal talk on how the cooky-shine originated. Saturday we had registration, a coffee and a luncheon. Hostess for the weekend was Lois Straight Johnson. The luncheon speaker was Dean Dorothy Truex, Convention initiate. Oklahoma B presented a skit on the Founders and brought us up-to-date on many of the new songs. Attendance was very good with Pi Phis coming from all over the state.

KAY ALEXANDER JOHNSON

DUNCAN

As president of the Duncan Alumnae Club, Phyllis McCasland led us through another interesting and rewarding year, and enjoyable programs were presented by Marcia Green.

During the Christmas holidays, Bess Kolb, assisted by Avis Glass, entertained with a coffee for all local and visiting Pi Phis. This opportunity to meet and chat with other Pi Phis added an extra touch of joy to the season.

In April we joined with the other sororities represented in Duncan in giving a Panhellenic coke party for all senior girls interested in going through rush. In May we held our annual year-end dinner followed by the installation of officers for next year.

We are happy to welcome a new member to our club. Janis Wimberly Hruby, Maryland A, has recently moved to Duncan.

SALLY JO MATHENEY WILSON

NORMAN

The club began its year with a registration meeting at the Oklahoma A chapter house. The chapter's new pledges were our guests and we enjoyed meeting the attractive future Pi Phis. The program was of exceptional interest to us all, being a report of Convention, Dorothy Truex, one of the convention initiates, and Sherry Steele, a delegate from the active chapter, illustrated their talks with slides they took during their stay in Victoria. The chapter president, Linda Evans, gave us a very informative account of the proceedings.

Our next meeting was in the home of Dorothy Synnot Landsaw. Mrs. William Pfeiffer, hostess for the active chapter, was our guest. When Olivia Smith Moore, National Treasurer, visited the chapter in October, we were invited to join with the actives in a Pi Phi hour in her honor. Pi Phi officers from over the state also

attended and we all appreciated the opportunity to be with Mrs. Moore.

Margaret Fell Thurston was hostess for the January meeting. The progress of winter rushing was discussed. The February meeting was in the home of Eva Colvert Hoge. Valentine decorations featured both Cupid and the Pi Phi arrow. Sara Landsaw Caloney entertained us in March. The tribute to Jennie Horne Turnbull was given by Winifred Marrs.

In April we again held our meeting at the chapter house. Joining us were the graduated seniors. We wished to welcome them to our part of an enduring fraternity.

The final meeting for the year was a dinner for our dates and husbands. The covered dish dinner was held at the home of Marcene Morrison Primrose. After lots of fried chicken and fixings, we topped off the evening with visiting and singing around the player piano.

KAY BELLMAN BRAUGHT

OKLAHOMA CITY

The junior and senior groups of the Oklahoma City Alumnae Club kicked off a full and interesting year with a joint coffee in September. A convention report and a rush report brought everyone up to date at this time. The junior and senior groups with a combined paid membership of 179 met jointly five times and separately in October, November, January, February, and March.

The very successful Settlement School sale at Quail Creek Country Club was a joint effort in October. A profit of more than \$1,500 was recognized by this venture. The proceeds from the admission tickets will be used for scholarships to the craft school in Gatlinburg for recipients from the Oklahoma City area.

Some of the monthly programs included the history of fine porcelain and china, the future of nearly extinct captive wild animals by the curator of the primates of the Oklahoma City Zoo, the framing of antiques for posterity, and outdoor garden lightings.

Founders' Day evening found the local alumnae and actives from Oklahoma A and representatives from Oklahoma B gathered at the Petroleum Club for dinner and to honor ten of our Golden Arrow Pi Phis. All felt especially proud that our engaging speaker, Dean Dorothy Truex of Oklahoma University, is now a sister in Pi Beta Phi.

The year drew to a happy close with a June picnic for the members as well as their husbands and dates.

LILA HODDE BOONE

PONCA CITY—KAY COUNTY

The Ponca City—Kay County Alumnae Club started the year with our annual cooky-shine dinner, at the home of Polly Black Edwards. Our special guest was Jodie Bernhardt, president of the Stillwater Alumnae Club, who showed us slides and talked about her trip to Convention in Canada.

In October we had a gay rummage sale headed up by Marty Beckman Kilkenny, which was quite a success. We netted \$75.

Peg Donahue Bogges was hostess for our Settlement School meeting in December. Virginia Harsh showed interesting slides of the Settlement School and Settlement School goods were sold to members.

The March meeting was a College Night party at the home of Marty Kilkenny. This was an enormous success and we feel every club would enjoy doing this. All of us wore something that was in fashion while we were Pi Phi actives (Although a few of us found that our prize outfits had gone at the rummage sale.) Some even brought old dance programs and scrapbooks and photos from college days. The highlight of the evening was the presentation of the Carnation Guard to Mrs. Scotty Williams, Golden Arrow Pi Phi of Pryor who was a charter member of our Kay County Alumnae Club. Her husband, Mr. Ivan Williams, attended this part of the meeting, and their daughter-in-law, Mrs. Gloria Williams presented the pin.

Each spring we honor the outstanding sophomore of Oklahoma A and Oklahoma B. This year Liz Riddle was honored as the outstanding sophomore at Oklahoma A, and Betty Sue Montgomery as the outstanding sophomore at Oklahoma B.

Terease Hampton served as recording secretary at State Day in April, in Bartlesville this year. For the second year, our club took the responsibility of mailing the State Day invitations.

Our year concluded in June, with a coffee and plans for a summer rush party.

GAYLE POWELL CARBERRY

TULSA

The Tulsa Alumnae Club, senior group, under the leadership of Marion Holden Mason, began the year with a coffee and registration in September.

In October and February we joined with the junior group, headed by Sondra Foristell Ledbetter, for buffet suppers. The junior group is in charge of all rush parties and participates in handicrafts for the annual Carousal held in November. The efforts of our members are well rewarded when a check is presented to The Sunnyside School for the Mentally Retarded and to our own Centennial Fund from the proceeds of this annual money-raising event.

Two luncheon meetings were held in January and March, with interesting programs preceding lunch.

Founders' Day was celebrated in April with a luncheon, installation of officers and a program by the juniors. We were honored to have Jean Orr Donaldson, National Historian, as our speaker.

A bridge party and cooky-shine were held in May, and a picnic in June concluded a very busy and successful year.

BEVERLY PATTERSON

NU PROVINCE SOUTH

ALBUQUERQUE

The Albuquerque Alumnae Club unofficially opened its year at an informal coffee hosted by our executive committee during the summer, a good way to meet some of the many newcomers to our alumnae club.

Then, in September a lovely luncheon and an interesting account of her trip to Convention by our president, Sara Spoon Moore. Soon afterwards our annual bridge marathon began another successful year with everyone working for the prizes from Settlement School to be presented in May.

The October meeting of the club was held jointly with our actives from New Mexico A at the chapter house. Each year the alumnae club awards a scholarship to a deserving art student from the University of New Mexico to study at the Arrowcraft Workshop in Gatlinburg. This year's winner, Hellyn Moore, gave a report of her summer's studies and showed us some of the projects which she had completed at the Workshop. This meeting on campus also gave all of us an opportunity to see what all our House Corporation had done during the past summer. Thanks to their planning, our actives have a completely re-decorated downstairs living area, set in a Spanish mood with lots of rich colors and wrought iron accessories.

Albuquerque is very proud of its three Golden Arrow Pi Phis—Eleanor Gannett Birdseye, Roselle Gould Farris and Lillian Payne Meixner—and honored them with a salad luncheon in the late fall.

Margaret Hill Jones again hosted our annual Christmas party for all the Albuquerque alumnae and their husbands.

February's meeting was an especially interesting one as our Advisory Board presented a program on Alumnae-Active Chapter Relationships. This gave us the opportunity to catch up on all the girls' activities and hear suggestions for ways in which the alumnae club might be of help to the chapter.

Other programs during the year included a speaker on interior decorating and a portrait artist. Also our alumnae worked very hard on two successful rummage sales during the year.

Our Founders' Day luncheon in April was a most successful and memorable one, and our thanks go to Glynelle Hubbard Galles and her very able committee. The event was held in the Albuquerque City Club and was attended by actives and alumnae from throughout the state.

Our alumnae club officers for both this year and next were charmed by a visit from our province president, Elinor Pickard Evans, from El Paso. Sara Spoon Moore served us a lovely luncheon and we had a very informative visit with Mrs. Evans.

Culminating our year of activities was a swimming party and dessert held at the home of Mary Moulton Lovelace. This meeting honored all the graduating seniors from New Mexico A and also was the scene for the installation of our new officers. A very nice ending to another full year in Pi Beta Phi.

SUSAN REARDON BEDINGFIELD

AMARILLO

The Amarillo Alumnae Association spent a fun-filled and busy year. Even though our membership is small we had extremely enjoyable meetings with interesting and varied programs. Our main money making project was a dessert basket where one member prepares a dessert and takes it to another. The recipient contributes for this, replaces the dessert and passes it on. Between meetings several of us met for an evening of bridge which, too, was enjoyable.

Our main social event for the year was a buffet and bridge party for Pi Phis and husbands. This project served to raise money for the Centennial Fund. The party proved to be so successful that we hope to hold another get-together for husbands in the near future.

Also in the planning stage is a coffee for our local initiates and their mothers. This is scheduled to take place during the summer.

We climaxed our year by participating in the Texas Panhellenic Convention held in Amarillo, April 28, 29. Jack Shepman, National President of Phi Delta Theta, and Philip Crammer, Editor and Field Secretary of Acacia, were the principal speakers and talked on the problems facing fraternities and sororities. Our province president, Elinor Evans was a guest of Panhellenic and led a workshop entitled "Attack Against Our Recommendations System." In conjunction with her appearance at the convention, we held our Founders' Day luncheon at the Amarillo Country Club, April 28, before the registration for the state wide meeting. Thus, two very enjoyable and inspiring days were spent by all who participated.

Mary Ann Fields, our past chapter president, was elected vice president of Amarillo Panhellenic in October. She will assume the office of president of this organization in October, 1965. This is certainly a great honor for our group.

One of our local actives, Amy Lewis, a sophomore at Texas Tech, will be on a panel with other sorority members at the Panhellenic Forum to be held in June. This informative session is held

annually to acquaint prospective college freshman girls with the various aspects of sorority and campus life.

SHARON LANGE

AUSTIN

The Austin alumnae Club has completed a very successful year with Genie Betts Miller as president.

Our first meeting for the year 1964-65 was held in October, at the Pi Beta Phi House, with Lois Hamilton giving us rush week news.

In November, the second meeting was held in the home of Lara Robinson Caven with Lilly Chailles, the club's delegate to the 1964 Convention, giving a complete and enlightening report.

The February meeting was held at the Pi Beta Phi House with Lucile Avery's talk on the Settlement School.

In March, the meeting was held in the home of Mary Lib Thornhill where plans for the coming Pi Beta Phi Garden Pilgrimage were discussed. The election of officers and the election of the recommendation committee took place.

The Founders' Day banquet was held in April with a delightful program given by the active members of Pi Beta Phi.

The last meeting of the year was held in May, in the home of Virginia Horton, with the installation of officers.

ELEANOR GAFFEY FORD

BEAUMONT

The Nita Hill Stark Alumnae Club serving Beaumont, Port Arthur, and Orange, had its usual busy and eventful year. We welcomed six new members who moved into the area at the September meeting, held a most successful Settlement School sale in October selling nearly \$1700 worth of merchandise, and enjoyed a delightful Christmas get together in honor of the actives and two new pledges, Joan Amacker and Celia Crittenden, both of whom were initiated with high grade averages. The highlight of our spring activities was a lovely Founders' Day luncheon at the Beaumont Country Club in April with forty members present and we anticipate an equally successful coming year in the fall.

MARIANNE DITTMAN IRISH

BRAZOS VALLEY

The Brazos Valley Alumnae Club with members from Bryan, College Station, Calvert, Navasota, Franklin, and Bedias, Texas opened their year in September. The members were pleased to learn of the two new pledges from the area.

In October Mrs. Nonie Field McDonald, club president, gave a graphic and interesting report of the Convention. Several members of the club attended the honor initiation of Mrs. Allan Shriver, wife of a former governor of Texas. Mrs. Shriver was initiated on October 15 Texas A., at the University of Texas.

The Settlement School was the topic of the club's November meeting. After the program, members Christmas shopped at an Arrowcraft Shop sale.

In January the club members held a surprise shower for Mrs. Dian Bennett Jones, treasurer. Dian's home and its contents were destroyed by fire a few days before Christmas. The club celebrated Active Chapter Day and entertained Miss Pam Adkins a Texas A pledge from College Station.

For the Centennial Project program the club invited the physical therapist at the Brazos Valley Rehabilitation Center to address the members. Officers elected during the business meeting are: president, Mrs. Mary Kathryn Dyer Upchurch, of Bedias; vice president, Mrs. Martha James Parten, of Franklin; secretary, Mrs. Anne Seale, Burkhart, Bryan; treasurer, Mrs. Dian Bennett Jones, of Bryan.

The club members were grieved to learn of the death of a loyal member Mrs. Jennie McRae Culpepper, Arkansas A. She died April 3, 1965.

April 24th the members held a Founders' Day luncheon and bridge party.

The May meeting featured installation of officers and a barbecue with husbands as guests.

SALLY GINN HOOD

CORPUS CHRISTI

A luncheon at the beautiful Corpus Christi Yacht Club was the first of eight scheduled meetings for the alumnae this year. Invitations were addressed for the large tea and Settlement School sale which was held November 4 at the H. C. Heldenfel's home on Ocean Drive. Along with Settlement School goods, we also profited by the sale of homemade cookies and cakes donated by the alumnae.

A most enjoyable evening was spent at the home of Mary Taliaferro Wallace in October when Pi Phi entertained their husbands and escorts with a buffet supper.

During the Christmas holidays Pi Phi pledges and their mothers were honored with a coffee at the home of Ollie Knight Jackson. The former custom of photographing the honorees was revived which added to the festivity of the occasion.

The delicious food and Pi Phi Singalong were the highlights of the cooky-shine held at the home of Mary Stewart Gray February

17. Due to the weather attendance was light but it was a fun evening.

We held a luncheon at the home of Helen Tutts in Taft in March, and the Founders' Day banquet at the Town Club in April.

ELIZABETH CASTOR

DALLAS

The Dallas Alumnae Club was again on the go under the capable leadership of Barbara W. Moore, president, who will serve a second term of office in 1965-66. The total paid membership, including the three junior groups, was 443.

A well attended new activity was the collegiate Christmas party honoring all Dallas Pi Phis in college here and elsewhere. It was an opportunity for the girls of many chapters to get acquainted. Also, as part of our civic project, a Valentine party was given for the senior citizens at Fairmonth House. A group of alumnae supervised bingo games and served refreshments.

Our programs were varied with something of appeal to everyone. September brought a panel discussion on rush; October, a fashion fantasy; November, comment and slides on "Life in the Fjords of Norway" by Dr. and Mrs. Edwin J. Foscut; an entertaining "Duel Drama" was presented in January and Myldred Hightower, Centennial Projects chairman, spoke on the new Arts and Crafts Center in Gatlinburg; one laughed and learned to "Relax and Reduce" in February; March, a talk on "Psychological Aspects of Religion"; Founders' Day banquet in April and installation of officers in May. At the latter, Edythe Brack, Grand Vice President, conducted a question and answer period on fraternity news.

The four area coffees in October brought a closer feeling to alumnae. Many were surprised to find Pi Phis in their own neighborhood.

Fund raising included the successful fall and spring "Holiday Theatre Tours" to New York, co-chaired by Mary Marchman, Christobel Robertson and Joyce Stotts. In April, Blanche Manning wore a halo for opening her home to the treasure sale and Settlement School Artcrafts orders which proved most profitable. Responsible for an increase in magazine sales was Miriam Mason. The enthusiastic young junior groups made their moneys with a bridge party, bake sale and a delightful play review and brunch.

Artistic Elaine Harris did it again at the Founders' Day banquet for 200 Pi Phis. Each table was decorated with a wine and blue maypole and adorable little hand decorated cutout girls stood at the end of each ribbon streamer. Joan Galt served as co-chairman. Agnes Stamets was mistress of Ceremonies and the Texas Beta collegiate chapter did their "Show Boat" rush skit. Contributions of \$2350.00 was apportioned among the Nu Province collegiate chapters.

GRETCHIE MASON LESTER

EL PASO

The year 1964-65 for the El Paso Alumnae Club of Pi Beta Phi has been a good one in all respects. Emily Hamilton Gunning headed a fine slate of officers that were busy leading Pi Phi as well as other civic organizations. Roberta Tidmore Wilcox, vice president, headed the El Paso Medical Auxiliary; Betty Lane Riggs Gay, secretary, was the rush chairman for City Panhellenic; Jane Guy, centennial chairman, was president of Hospitality Club. Our own Elinor Pickard Evans became the province president for Nu South and has helped El Paso by lending many helpful bits of information from her files. Louise Kemp is a national officer in charge of housing; so, we feel very blessed to have leaders in so many fields. Nancy Saunders Smith was rewarded for all her efforts as rush chairman by seeing Susannah Wilcox pledged and initiated at the University of Texas and Giles Mc Govern pledged at Texas Christian. The annual Settlement School coffee was held in October at the home of Patty Rennick under the able direction of Bev Eyster. The club uses this affair as a means of good public relations and also as a way to increase the funds in the treasury. A cooky-shine was held in April at the home of Margy Ryan and each Pi Phi wrote a jingle about herself which was left unsigned. The group took great delight in trying to guess who the jingle was about. Each year the El Paso Pi Phi honor their very patient husbands with an informal party. Betty Bassett Hammond hosted the party this year in her lovely home overlooking El Paso. There are mountains here in our desert, you know!

MRS. LARRY GAY

FORT WORTH

The Fort Worth Alumnae Club, under the leadership of Anice Read, had its first meeting of the year at the brand new chapter room of Texas Delta at Texas Christian University. All agreed that the House Corporation headed by Zetta Laney, had done an excellent job of furnishing and decorating this room. The alumnae club has increased its membership by twenty-three members over last year's total.

Later in September the club honored the new TCU pledges with a supper party at the home of Virginia Simons.

In a civic fund-raising drive to finance Casa Manana, Fort Worth's theatre in the round, the alumnae club purchased two seats. Season tickets for use of these seats in the coming season were raffled at our annual fund-raising "Games Day." The benefit

was held at Ridgley Country Club on February 9. For the seventh consecutive year the event proved both popular and profitable, breaking all previous records as to number of tickets sold. Lunch-on was available and 90 bridge tables were set up. Bakes goods and Arrowcraft items were sold.

Once again in April our Founders' Day banquet was held at River Crest Country Club and was well attended on the part of both actives and alumnae. We are now making plans for a husbands party in June which is always one of the most enjoyable events of the club's year.

PATTY HARVEY

HOUSTON

With three hundred and fifty active members in its evergrowing club, the year 1964-65 was a very gratifying and inspiring one for the Houston Alumnae. The senior group had as its president Mrs. John Bumstead, and Mrs. Ralph Bowen was president of the energetic and enthusiastic junior group. The two clubs worked closely together for this successful year, along with the cooperation of capable Dale Porter and her evening group. We all look forward to next year with optimism and pleasure!

We began our year as usual with the September meeting. This meeting is always a big and exciting one, to which Houston alumnae look forward after the long summer is over, and we are eager to hear the recommendations chairman's report about new pledges at the University of Texas and rushing news from all the other schools where we have Houston girls attending. Mrs. Marvin Cluett was recommendations chairman this year, and she made us exceedingly proud of the results she and her committee had accomplished during the summer.

At our October meeting we heard a report from Mrs. Adin Hall concerning the Arts and Crafts Center at Gatlinburg and our own participation in this ideal to make it become a reality of greater local, national, and international importance. October 29 was the date of the senior group's Ways and Means project for the year. This was a play review and brunch at the new Warwick Hotel, and a capacity crowd heard Mrs. V. J. Reiebian review Arthur Miller's "After the Fall." The alumnae are grateful to Mrs. I. G. Burrell and her committee for this delightful and rewarding day. Also in October the junior club held its Ways and Means project, a children's style show by Neiman Marcus at the River Oaks Country Club. The month of October was especially highlighted by the visit to Houston of our Grand President, Alice Weber Mansfield, and there was a luncheon given in her honor at the Petroleum Club. We are very appreciative of Mrs. Mansfield's visit, her valuable reports to us, and her inspiration.

In December forty-eight members of the senior and junior groups contributed together one hundred and ninety-two hours of volunteer work at the Christmas Clearing Bureau. We also held our annual Christmas holiday tea, and this year this party which honors the new pledges, the actives, and their mothers from Houston, was held at the home of Mrs. George DeMontmond, Jr.

January's meeting was a new experience for the senior group. We had our first luncheon meeting with the committee members in charge of that meeting doing all the cooking. It was such a success that our March meeting was eagerly anticipated for a repeat performance! In the meantime, February gave us the traditional Pi Phi cooky-shine honoring the Golden Arrows. We had eleven Golden Arrows present that night. Houston now has twenty Golden Arrows, including five new ones this year. The entertainment is credited to the junior and evening groups.

In April the senior and junior clubs met jointly for the installation of new officers for the coming year. Mrs. Winthrop Carter gave a very interesting and informative talk about Holt House, using slides to illustrate the changes and improvements made through the years. Again the junior group provided the entertainment! Two of its members gave a clever and humorous skit, and we all left that day grateful and proud to be a part of the heritage of Pi Beta Phi Fraternity. At this meeting we voted not to have our May party this year as originally planned, in order that the money allotted this year be used by our new Ways and Means Chairman, Mrs. Ralph Cantrell, toward a buying and shopping to Gatlinburg for the fall "Pi Phi Fair," the new name chosen for the Settlement School Arts and Crafts sale in Houston.

A coffee on May 28 closed our year with the new president, Mrs. H. Kirby Atwood, presiding at the meeting. Mrs. Clifford Campbell, the new recommendations chairman, discussed rush for the coming year. With genuine pride for its accomplishments this year and plans in full swing for the next one, the Houston Alumnae Club does look forward to the future with optimism and pleasure!

SARA HOLMES FALK

LUBBOCK

The Lubbock Alumnae Club started the year with enthusiasm, inspiration, and some envy as our president, Anisse Baynes Reynolds, gave her Convention report. Through her report and pictures we learned of her lovely trip, of the fellowship and fun with Pi Phi sisters, and of the inspiration she received from the Convention. She told of her pride and thrill when our active chapter, Texas T, was the Balfour Cup recipient.

The alumnae club welcomed the active chapter back for rush with a spaghetti supper. They, in turn, entertained us with a preview of rush skits.

After a successful rush, our group carried on the tradition of giving each new pledge an alumnae "big sister." This gives the alumnae a chance to become acquainted with the pledges, and gives the pledges a friend on whom they can call. This friendship is gained through visiting together and gifts of homemade goodies. In February, the alumnae participated in initiation and presented their "little sisters" with a Pi Phi mug.

In November, under the chairmanship of Betty Moody Hunter, we participated in the X Q Bazaar. We sold Settlement School crafts and homemade baked goods. This was an enjoyable and profitable activity for our club.

We honored our mothers and patronesses with a luncheon in October. In December, we celebrated the Christmas season with them and the active chapter at a Christmas tea.

After attending the Panhellenic book review and coffee in January, we met in the home of Judy Hart Smith for a luncheon. The program "Dollars for Settlement School" was presented.

We are especially proud of our member, Bernice Fields Spears, who served as Panhellenic president this year. Our attendance at the Panhellenic bridge and luncheon in March was most enjoyable.

We were all reminiscent of our heritage as we had the program, "This Is Where It All Started," in February, then in April as we celebrated Founders' Day with the active chapter.

The alumnae club honored the seniors graduating from the active chapter with a swimming party and a dinner. This was enjoyed by the alumnae as well as the seniors.

Our new officers were installed in May with Judy Ridge Hartsfield assuming the duties of president. This concluded our year of fun, friendship, and rewarding participating.

MARY ALICE RICHARDSON DUNN

RICHARDSON

In the spring of 1964 a group of Pi Beta Phi alumnae decided that they would like to organize a chartered alumnae club in Richardson. The charter was signed by twenty-one women in May 1964. At this same meeting, Mrs. Roger Osterhout was elected to the presidency for 1964-65. Since chartering, the club has increased its membership to fifty-six.

Mrs. Thomas Tatum, the program chairman, and her committee planned many interesting programs for the year. The club feels fortunate that in this organizational year, two national Pi Beta Phi officers had addressed the group. In September a joint meeting was held with the Dallas Alumnae Club and Mrs. Henry Moore, Jr., Grand Treasurer was the speaker. Mrs. Floyd Hightower, National Centennial Project Chairman, has also addressed the group. At each meeting, Mrs. Tatum has presented a Pi Phi Tea to acquaint the members with facts about the fraternity.

Adding books to the Richardson Public Library was selected as the civic project. Members are donating new and used books for this purpose. Mrs. Thomas Nelson, chairman of the Civic Project Committee, was informed that the library had no complete, up-to-date file of college catalogues. Following this suggestion, letters have been sent to one hundred thirty-two colleges and universities in Texas and many out-of-state colleges, requesting that the Richardson Public Library be put on their mailing lists. As a result there should be up-to-date catalogues every year.

Under the direction of Mrs. J. Randolph Tomlinson and the Ways and Means Committee, a benefit bridge was held in March. The proceeds from this benefit were donated to the philanthropies of the national organization.

At the final meeting in May Mrs. William T. Blair was installed as president for the coming year.

LOYDELL NASH SEWARD

SAN ANTONIO

The San Antonio Alumnae Club has an enjoyable and successful year under the leadership of Mary Gail Thomas Campbell as president; Ruth Hammond Swain, vice president; Gene Webb Schoenfeld, recording secretary; Louise James Petty, corresponding secretary; Marian Hepworth Jensen, treasurer; Karen Akard Bitter, Settlement School chairman; and Val Lortscher Bauer, City Panhellenic representative.

In addition to the alumnae club meetings, there were several activities enjoyed by all. An unusually successful Settlement School sale was held in the home of Miss Annabelle Sweeney. The Christmas coffee, honoring the new pledges, their mothers, and Pi Phi debutantes was enjoyed by over 100 guests! The coffee was held in the lovely home of Mrs. W. B. Osborn, mother-in-law of Mrs. William B. Osborn, Jr. The Founders' Day luncheon was held at the Argyle. After a delightful lunch the candle lighting ceremony, followed by the installation of new officers, took place.

The club is looking forward to its last get together of the season, a cocktail supper honoring the husbands, to be held at the home of Patty Lou Burns Moore.

LOUISE JAMES PETTY

WACO

The Waco Alumnae Club has had a most interesting and active year, with Ann Pitt as our president. The first meeting of the year was a coffee in the home of Mickey Smith, honoring our actives and their mothers. All other meetings during the year were informal meetings held in members' homes, except for our Founders'

Day luncheon. This luncheon was held at Waco's beautiful new City Club.

The Waco Alumnae Club for the past two years has made a practice of passing the hat at all our meetings, except our Founders' Day meeting. Those present place in the hat all the loose change in their purses. At the end of the year this money is sent to the Centennial Fund.

For the first time, the Waco Alumnae Club invited Pi Phi's living in small towns near Waco to join our club. We have had three out-of-town members this year.

The Waco Alumnae Club is a member of the Waco Panhellenic Club. In fact, the Pi Phi's have the largest number of paid memberships in the Waco Panhellenic. Four meetings are held each year, and our club sends two delegates to these meetings. At the end of the school year, the Panhellenic sponsors a forum for high school girls who are graduating and plan to attend a college which has national sororities. This year the Pi Phi's had charge of the refreshments for this forum. Our club feels that we benefit greatly by working together with the representatives of the other sororities.

ESTELLE MCCLUNG BECKHAM

WICHITA FALLS

The Wichita Falls, Texas Pi Beta Phi Alumnae club completed the year of 1964-65 with some worthwhile projects, in addition to a paid membership of 48.

The club set aside \$300 for scholarships to Midwestern Universities, located in Wichita Falls, for two girls. The money was raised at the annual October cookie-shine sponsored by the group at which home baked goods, as well as Arrowcraft woven goods, are sold. The bake sale money is used for the local project which enables one or two girls to have their tuition and fees paid for one year. Since this project has been in operation, our club has been most fortunate in being able to aid girls who have proved their worthiness with excellent grades and school achievements.

In December we held our annual Mother-Daughter tea, ostensibly to honor our new pledges, but also to show off our younger ones coming up.

Pledged, and initiated, this year from Wichita Falls were Pam Perry and Sarah Swanson at Oklahoma University, and Carole King, at Missouri University.

SARA W. McLAUGHLIN

XI PROVINCE

BOULDER

We had a good year in the Boulder Alumnae Club during 1964-5. We started off with a big luncheon at the Country Club last fall, at which Marybelle Wilson told us all about Convention. November saw us all meeting at the Pi Phi house for a fashion show with the new pledges, a darling group of girls. We celebrated Christmas season with a successful cocktail party at Peggy Archibald's house. It was the first time our husbands were included in our doings, and they ate it up. As spring approached we decided to raise money with an evening bridge benefit at the Pi Phi house. It was such a success that we have decided to do it again next year. Then officers for the following year were elected; president, Joyce Junge; vice president, Carolyn Dill; secretary, Ellie Kilgore; and treasurer, Jean Harper. Our last meeting was the senior breakfast at Joanne Reno's. The seniors were presented with pretty little silver candy dishes with our Greek letters engraved on them. And thus ended our alumnae meetings for this year as we all go to work on our yards.

JOANNE RENO

BOZEMAN

We were not able to hold our annual Arrowcraft sale this year as the alumnae club and the House Corporation, whose officers were Mary Lou Harper Field, Winifred Story Lovelace, Laura Kramer Hanson, Betty Lyons Wolcott and Lora Brown Winn, were working to get the new chapter house started. However, Lucile Monforton Lowry and Marie Bunnell Davidson sold over \$200 worth of Arrowcraft goods.

Mary Lou Harper Field met with the Billings and the Helena Alumnae Clubs asking their support for the house and met with an excellent response. And with the aid of the Bozeman Alumnae Club the ground breaking ceremony for the new chapter house of Montana Alpha was held the first part of November. Afterward, a reception was held at the chapter house where Eve Hathorne Lovelace told of the history of Montana Alpha. John Lovelace, husband of Winifred Story Lovelace, who contributed so much to this project, was the master of ceremonies.

In October, we held our annual cookie-shine honoring the new pledges. In March the dinner given by the alumnae club to entertain the senior girls was held at the Riverside Country Club. In April, the Founders' day brunch was held at the Baxter Hotel, at which time various awards were presented.

LORAIN LOWRY WHITEHEAD

CASPER

The Casper Alumnae Club's activities began with an informal backyard coffee in July. This meeting was devoted to rushing recommendations.

At our October meeting we were informed of the remodeling and refurbishing of the Wyoming A chapter house. As the active chapter was in need of assistance in raising money to pay for the loan, we decided to send personal letters to every Wyoming Alpha alumnae explaining the situation and asking for donations. This was most ably done by Mrs. Bette Nicols. We were quite pleased with the response in donations by those receiving letters.

Among our activities was a profitable sale of Settlement School articles, a Christmas coffee for actives and their mothers and a bridge luncheon. A clever skit written by one of our members, Charlene Baskett, was given during our March meeting. It was presented by June Ann McDaniels and Elaine Walker calling themselves the "Pi Phi Players".

Under the leadership of Marilyn Kukura, president, we closed a successful year with an inspiring candlelight Founders' Day program.

MARY THOMPSON SOUTH

CHEYENNE

The Cheyenne Alumnae Club, under the guidance of its able president, Lynette Harper Cowley, had a very fine and successful year.

The year began with the regular fall rush meeting, which brought together alumnae and actives from near-by colleges. In October we were privileged to have a visit from Laura Knight of Laramie, who told us about our newly redecorated Wyoming Alpha chapter house. In November we held a highly successful Settlement School tea in the home of Katherine Miller Mabee. Barbara Rank Speer and Lynn White Applegate were cochairmen for this event. The December meeting was highlighted by a delightful program given by Mrs. Jack F. Shafer, a Laramie County 4 H leader.

During January and February we forged on with our plans for the Arrow Ball. The annual dinner dance was held on February 13, 1965. The Coach Room of the Hitching Post Inn was the scene of the gala affair, which was attended by the alumnae, actives and pledges from Wyoming Alpha.

The Mother's Club entertained the alumnae at a beautiful tea in February at the home of Mrs. Ralph Shwen, the president of the Mother's Club. Founders' Day was celebrated at a luncheon during April. At the luncheon we honored our Golden Arrow members, Lillian Davis McCracken, Eunice Thompson Park, Evelyn Steergeon Plummer, Laura Beyer Shingle, and Evelyn Bon Patterson in memory of her mother, Serafina Facinelli Bon.

The year was concluded with the annual cookie-shine and installation of officers.

PRISCILLA A. LYNCH

COLORADO SPRINGS

Under the able and inspiring leadership of our president Mary Ann Bond, our club had a year of exceptionally interesting meeting and was able to contribute financially considerably to local and national philanthropies. The membership roll also increased substantially.

Our first meeting of the year was devoted to a résumé of rushing activities with a report by the rush chairman. In October a Convention report was given by our president which made us all wish we could have attended. At this meeting also, a talk on Settlement School was made and the articles put up for sale. A change of pace was encountered in our programs in November when an eminent jurist David Enoch gave a talk on the differences between the U. S. Constitution and that of the U.S.S.R. Judge Enoch is a noted authority in this field and kept us, our husbands and friends in rapt attention.

Christmas gift displays and informal modeling of holiday gowns were featured at the holiday tea and program given in the new Penthouse at Neusteters in December to benefit the club's philanthropies including the Deans' Discretionary Fund established last spring for Colorado College students. This is our local project to help meet emergency or unexpected expenses of students. During this month a Christmas coffee at the home of Joan Agee was given for actives, pledges and their mothers.

A model initiation ceremony was presented in January. This probably was the most impressive meeting and most of the members did not realize how much had been forgotten through the years. It was a timely program for these days of fraternal unrest. In February members met for their annual cookie-shine followed by a cookie sale.

In March the election of officers was held and the members also determined allocations to the various projects and philanthropies. The club entered the Tournament of Tables sponsored by the Symphony Guild. Organizations are invited to enter and decorate a table. For our table setting, we used the Arrowcraft articles, the mats, walnut candelabra and so on, which not only presented a distinctive table, but was good publicity for the sale of settlement school handicrafts in the fall.

Founders' Day was held May 1st and the luncheon was at the new Dublin House. Following the successful picnic of last year for husbands and members, another will be held in May. The bridge

groups also started last year have continued. In June there will be a rush meeting which will conclude the activities for the year.

MARJORIE ALEXIS TODD

DENVER

In August the Denver Alumnae Club under the able guidance of Mrs. Robert Hawley was off to an especially good start after a get acquainted picnic at the lovely Gates estate in Bear Creek Canyon. Denver area active girls and Pi Phi alumnae established firm foundations for cooperation in the coming year.

Our September luncheon meeting and book review honored all new members. We also heard reports of very successful rushing and pledging at all three Colorado active chapters.

An unusually successful Settlement School tea was held in October at the beautiful home of Mrs. John T. Allen Jr. It was good to renew old friendships and make new ones as well as to see the colorful products from Gatlinburg rapidly disappear into the hands of happy purchasers.

Interest in world affairs held our attention at the November meeting at which we enjoyed a talk on Thailand. The real meaning of Christmas was brought to us in December's program by two of our own most active alumna members, Mrs. Arthur W. Brown and Mrs. H. J. Newcomb, Jr. The New Year began with a joint meeting to honor the Junior Alumnae Club at which we enjoyed "Moppets Modes", a children's fashion show. The clothes were modelled by small children and grandchildren of alumnae members.

"Fashion in Home Fashions" was the keynote of our benefit luncheon in February. A sell-out crowd profited from tips on decorating and at the same time derived satisfaction that the proceeds of a marvelous luncheon and program would buy needed equipment at Craig Rehabilitation Hospital.

Understanding the problems and triumphs of an active chapter was brought to us in a very clever talk in March. Mrs. John Allen Jr. did a marvelous job of convincing one and all that those who served were "Never bored on the Advisory Board".

Our Founders' Day luncheon brought us all together. It was indeed a privilege to have as our honored guests, Mrs. Alice Mansfield and Mrs. Kay Gross. Dedication of Colorado Gamma's new house at Fort Collins culminated the weekend's festivities. We are proud to announce that Mrs. Charles Gates and Miss Vesta Wine accepted our invitations to become duly initiated members of Pi Beta Phi.

Our hats are off to a very efficient group of officers and committee members. The year's activities brought fun, festivity, and profit to all. At the same time we all realize that he profits most who shares and gives to others.

DOROTHY JEAN DAILEY

DENVER JUNIOR

The Denver Junior Alumnae Club has had a very successful and interesting year under the able leadership of its president, Ann Watkins Bradford, and her board.

Among the pre-September activities was a most enjoyable box supper and fun evening held at the beautiful mountain home of Mrs. Charles C. Gates. This party, given by the Denver Senior and Junior Alumnae Clubs, was in honor of the Denver area actives and was a huge success. Also included in our summer activities were the annual get-acquainted coffees and the sale of decorated post cards, recipe cards, and used books at fairs held by several local shopping centers. This latter activity was our main money-making project for the year. Other money-making projects included our annual bridge marathon, a silent cup auction, and a benefit card party. Everything was most profitable, thanks to the hard work our Ways and Means Chairmen, Marion Van Zelst Boning and Sally Ann McConnell Challed, enabling the club to continue its support of all national Pi Beta Phi funds as well as several local organizations.

Our programs and other activities this year were both informative and fun. Monthly programs, planned by Mary Olson, program chairman, consisted of a report of Convention, a wine-tasting party, a Christmas talk and display of a collection of angels belonging to Mrs. Arthur Brown (a member of the Denver Senior Alumnae Club), and stimulating talks on other topics of interest. We assisted the Senior Alumnae Club with the Settlement School tea in October. October was also the month of a social get-together with our husbands at which there was square dancing and much laughter and fun. In April we celebrated Founders' Day at a luncheon held for the local alumnae and the actives of the three Colorado Chapters. This event was made even more enjoyable by the presence of our Grand President, Alice Weber Mansfield, and our Grand Secretary, Fay Martin Gross.

This very eventful and pleasant year came to a close at our May meeting with the installation of new officers and a most entertaining evening of dinner and bridge.

JANICE JONES SEAY

LARAMIE JUNIOR

The Laramie Junior Alumnae Club was organized in February at a coffee meeting held at the home of Anne Siren. Twenty interested junior alums were present, many old acquaintances were renewed, and we discussed plans for meeting monthly. In March we

met with Gail Coleman Matthews and selected Cynthia Knight Holliday as our first president; she also represented us at the meetings of the Laramie Senior Alums, as one of their vice presidents. During March we found ourselves captives of the pledges of Wyoming A at a pirate party held at the chapter house. This was their pledge project for the year, we were entertained by the talents of their group, and then paid a ransom to be released. Candy Boughn Johnson entertained us at the April meeting, where we made arrow name tags for all of the actives and senior and junior alums for the Founders' Day luncheon. We also formed a car pool for the luncheon so that all of the members would be sure to attend, and provided the entertainment for the luncheon. A fair sampling of our number represented us at the annual Pi Beta Phi Spring Formal held by the active chapter, to which we were all invited. The chaperones were selected from our group. In May we held a coffee for all of the graduating seniors of Wyoming A, and for the actives who were getting married during the summer. Since most of the girls were in Laramie during the summer months and were very enthusiastic, we met during the summer also. We have certainly enjoyed our first half year as junior alums and have great plans and ideas for next year.

SARA PAYNE LAWRENCE

OGDEN

The Ogden, Utah Alumnae Club opened the 1964-65 club year with a pot luck dinner in September at the lovely woodland home of Mrs. Joseph Breeze. Mrs. Pierre Rubsam, club president and delegate to the 44th Biennial Convention gave a report on the highlights of the Convention.

In November the group met at Mrs. Marvin Rabe's for a morning coffee and program on Settlement School. The program for the January, 1965 meeting, held at Mrs. Charles Powell's, "Estate Planning" proved one of the year's most interesting meetings. A trust officer from one of the local banks gave quite a gay and informative talk on trusts, wills and taxes.

March proved a busy month for our group with bridge and election of officers at Mrs. Harmon William's. On March 30th our group attended the dinner show at the University of Utah Union in Salt Lake which was sponsored by the Salt Lake Alumnae Club and the Utah Alpha chapter to establish a scholarship fund. Founders' Day in April was also celebrated with Pi Phi in Salt Lake at a lovely luncheon held at the Capitol Plaza.

Installation of the new club officers took place May 26 at the home of Mrs. William Holmes.

VIRGINIA RUBSAM

PUEBLO

The Pueblo Alumnae Club has had a busy year. Our very capable rush chairman, Doralie Miller, displayed a poster with the pictures and pertinent information of senior high school girls who were planning to attend colleges with Pi Phi chapters on the campuses. It was a boon in writing rush letters.

Our Thanksgiving family had eight children. So we gathered clothing, etc., and staples to be given to them at this particular time, then a \$25.00 grocery book to be delivered at Christmas by our Director of Family Service and Pi Phi, Dorothy Keen, who would supervise expenditures.

We entered the Galaxy of Tables which was a new adventure here. What a thrill to see the lovely china and silver dusted off and put on display.

Our Christmas meeting included our new pledges, actives, and young matrons, we still don't sing a bit better!

The Chinese New Year was an occasion for our spouses to join in Pi Phi fun. Our menu naturally included rice and chopsticks! There wasn't a kernel of rice left, but many chopsticks were.

The Greek coffee was on the calendar, whereby each Pi Phi invited a guest from another sorority. This has proved to be one of our yearly activities. A delightful way to know our close friends a little better.

JANE WILCOXSON

OMICRON PROVINCE

BELLEVUE

A beautiful fall luncheon launched the Bellevue Alumnae Club's 1964-1965 year. The program was outlined and president Virginia Detwiler reported on Convention news.

The over-all goal for the club's activities for the year was the building of a scholarship fund to give to a deserving Eastside Pi Beta Phi active at the University of Washington.

A new event for the club, and the first of a series of fund-raising activities, was a Christmas tour in which five homes within close proximity were opened to visitors. Rooms portraying different themes exhibited unusual Christmas decor.

The next event, in February, was a buffet party for members and their husbands. In March, a fashion luncheon was held at the Overlake Golf and Country Club. Also, to augment the scholarship fund, a bridge tournament functioned throughout the year. April brought the Eastside group together with the Seattle area Pi Beta Phi to celebrate Founders' Day.

The calendar year was closed with a pleasant pot-luck and installation of officers.

LOUISE CLARKE HOBBS

BOISE

Under the capable leadership of our president, Ann Taylor Farley, the Boise Alumnae Club began the year at a July luncheon for officers at the Hillcrest Country Club to plan our projects and meetings for the coming year. In late August, the alumnae entertained the actives at a patio dinner in the beautiful home of Ann Farley. Rushing was discussed with the recommendations committee of Jan Alden, chairman; Marjorie Bue, Florence Heath, and Maureen Warren. Our president gave a very interesting report on Convention.

Our successful Settlement School tea in late October was attended by three hundred ladies. Crafts and articles were displayed in the lovely, spacious home of Jane McClary. Mary Runyan acted as general chairman. The Boise club plans to start a scholarship fund from the profits of this tea.

An afternoon meeting was held early in November, giving the members an opportunity to become better acquainted and to play bridge. A visit to a beautiful new furniture store, a talk on interior decorating and refreshments at Rachel Driscoll's beautiful home filled our December meeting.

Our traditional Holiday luncheon December 26th for area actives, their mothers and alums at the Hillcrest Country Club was again an enjoyable affair. In February, we visited a security and investment office to hear an enlightening discussion of stocks and bonds. We had refreshments later at the home of Pat Rust.

Mary Margaret Robinson invited the club to her home in April to hear an interesting program on "Furniture Refinishing and Antiquing" by an expert.

Founders' Day was observed May 1 by a luncheon at Hill House. Susan Art lighted a white taper in memory of each Founder, and read the history of Jennie Horne Turnbull. Fran Grabner read the Annual Founders' Day Message of the Grand Alumnae vice president, Helen Boucher Dix. We were honored to have Mrs. Charles T. Barringer, a Golden Arrow member in attendance. She spoke of her college memories of Iowa Wesleyan College, and recited Struthers Burt's poem "Gifts."

Officers installed were: president, Ann Travers; vice president, Pat Lewis; recording secretary, Lolly Barton; corresponding secretary, Mary Ballantyne; and treasurer, Vonnice West.

Alumnae active in Panhellenic Bowling League are: Ann Farley, Julia Wyman, Ann Travers, Peggy Stoddard, Barbara Arps, Dama Overstreet, and Rachel Barrett.

Margaret Teed, chairman, continues interest in the monthly bridge meeting, where each player donates 50¢ to the club.

Pi Beta Phi again joined Panhellenic members in selling tickets at \$2.00 each for a series of ten children's movies to be shown this summer at a local theatre. The profits are used for the scholarship fund.

ERMA W. BAILEY

COOS COUNTY

The Coos County Alumnae Club held two Settlement School sales this year. Maxine Mauney opened her Coquille, Oregon home for a tea in October. After considering the success of this sale, the members decided to accept the invitation from a North Bend, Ore. business organization to participate in a Christmas bazaar. Besides the financial advantages of the sale, the display at the bazaar was beneficial in that it enabled the members to describe the Settlement School activities to a larger public and to update the invitation lists for the Settlement School teas.

A luncheon was held during the Christmas vacation with the actives as guests. The members' husbands were guests at a very successful dinner party hosted by Elinor Chandler in her home.

A meeting designated solely for business and election of new officers completed an active year for this group.

VIRGINIA GANT

CORVALLIS

The Corvallis, Oregon Alumnae Club had an excellent year with Alice Wallace as president. Year's activities included the traditional dessert party for pledges of the active chapter and the May "luau," a dinner-swim party honoring graduating seniors at the home of Betty Starker. Convention news was brought to the chapter by Jan Paul; active Sue Reiser provided an interesting program on rushing. A Settlement School sale was held in which over \$600 was sent to the school. An influx of Pi Phis to the community gave the group new spark . . . even a card party was included in the calendar. Because OSU Pi Beta Phi is building a new chapter house, the alumnae have taken on the project of the house's landscaping. Panhellenic activities included participating in the annual City Panhellenic luncheon, and contributing to the tea held each year for graduating high school girls in the county. New president Monne Smith has a full year planned for 1965-66, with constantly increasing contacts with the active girls in their new chapter house.

PHYLLIS HEGGEN

EVERETT

The Everett area Alumnae Club of Pi Beta Phi is very proud of its record over the past year. In spite of the fact that we are not a large group, we have handled many projects successfully.

Our Club was fortunate enough to win two awards at Convention; first in Arrowcraft sales in our division, and another for 100 per cent contributions. Because Convention was close to home this year, several members of our group were able to attend, and all returned with inspiring reports.

We held our annual Arrowcraft sale in November, which was once more successful, due to willing workers, and receptive buyers. Louise Dobler, who handles the Arrowcraft sales in this area, manages to have customers the year around buying the merchandise, which is the main reason for our good record in this project.

In December, the active members from our area were entertained at a brunch. At this gathering the alumnae have the opportunity to hear recent news from the college campuses, and also to become acquainted with out newer members.

Our yearly rummage sale was held during the month of March, where we sold everything from suits to comic books, and it too, proved to be a successful money-making project.

Another activity which our club participated in was the Everett Panhellenic Fireside, which is held every spring, to acquaint potential rushees with what is involved in rushing, pledging, and membership into sororities. Our club was responsible for organizing and presenting a skit for these girls, which was designed to illustrate the significance of being a life-long sorority member. Young women from various sorority alumnae groups participated in the skit.

We are looking forward to fall, when our club will again begin functioning in full force. We are also looking to this season when the pledging of many more outstanding young women into our Fraternity will take place.

JUDY MARTIN SIEVERS

OLYMPIA

Fall and winter festivities for the Olympia alumnae were highlighted with a holiday luncheon at the Tyece Inn, for the actives and their mothers. Each active was presented a favor of carnations in Pi Phi colors and as part of the program the actives and the alums joined in singing Pi Phi songs.

In early spring, we had a very successful fund-raising "auction" at the home of our president, Faye Robbins. April brought another lovely invitation from the Tacoma alumnae to attend their Founders' Day banquet which we were delighted to accept. During the evening Faye Robbins, Olympia, participated in the celebration by reading a Pi Phi message. Mrs. Noyes Talcott was honored as a fifty-year Golden Arrow alum and presented with a gift. We were all proud to be present for such a special award.

PATTI TUCKER

PORTLAND

After an inspirational and rewarding participation in the Pi Beta Phi Convention in Victoria, B.C., the Portland Alumnae Club began a very successful year under the leadership of Dorothy Rasmussen.

In September, a picnic swim for actives from the Oregon chapters was held at the lovely home of Virginia Nelson. At that time, the newly appointed Omicron Province President, Elizabeth Turner Orr, was presented to the actives and alumnae.

The cooky-shine in October provided a time for Convention reports. Plans for the annual Chrysanthemum Show to benefit the Pilot Education Program for the mentally retarded were made. A check for \$178 was presented to this charity. Representatives from the Eugene Alumnae Club were present to announce the plans for building a new house for Oregon Alpha. A report on construction plans for the new Oregon Beta house was also made.

The Settlement School tea in November under the capable guidance of Isla Donert again proved to be a financial success.

At the Christmas party, festive arrangements and decorations were shown. A set of stainless steel flatware and silver serving pieces were presented to representatives from Oregon Delta chapter.

In February, a bridge luncheon was held at the Hillville Restaurant for Pi Phis and their friends. Many members of our club attended the annual Panhellenic style show and tea also held that month.

At the March business meeting, plans were formulated for the Founders' Day banquet on April 27 at Waverley Country Club. Representatives from each of the four Oregon chapters are invited to attend, and the new alumnae club officers will be installed.

A May meeting will conclude a full and interesting year for the Portland Alumnae Club.

DOLORES BAUER TURVILLE

SEATTLE

A most enjoyable and successful year has been completed by the Seattle Alumnae Club. Our fall activities began in September with our traditional Parents' Reception at the chapter house concluding Washington Alpha rushing activity. The Magnolia-Queen Anne area group prepared refreshments for this exciting party.

In October we held an evening meeting at the chapter house and

were entertained by the active chapter and given an opportunity to meet and visit with the new pledge class. The following weekend, Mrs. and Mrs. Brad Jones once again welcomed Pi Phi and friends to an "After the Game" party in their home. It was a very successful money-making evening, and we all had a wonderful time.

November is Settlement School time in Seattle, and our co-chairmen, Grace Ballinger and Peg Tennent, have just the right combination for a really fun and profitable afternoon; and the lovely home of Ruth Williams offers a most gracious setting for our luncheon and sale.

February and Valentine's Day provided us with the perfect theme for our fund raising Bridge Brunch headed again this year by Pat Gormley. March found us at the home of our president, Shirley Payne. Refreshments for this afternoon meeting were provided by the North End Area Group.

Aileen Weigan, a past president of our Seattle club, was the very capable chairman of our Founders' Day banquet in April. It was wonderful to have so many Pi Phi attend this dinner to honor the fraternity and our Golden Arrow club members.

We wound up our activity filled year with a picnic in honor of the graduating seniors. The Becky Boyce Junior Group was in charge of the food and again proved to be gourmet cooks. Madeleine Mennella was hostess at this eventful party when we presented the girls with gifts and welcomed them into the alumnae club.

LYNN DOWLIG LUCURELL

SPokane

In August the Spokane club began its new year under the leadership of Marilyn Brumblay Stocker with a party for the actives. "Mexicali in the Pines" included a swimming party at the Spokane Country Club and a buffet Mexican dinner at the home of Marian Folger Salt. The hostess was assisted by Mary Alice Marr Poole and Marilyn Melin Sandberg.

Our September rummage sale doubled its profits this year under the chairmanship of Faith Johnston Boulac.

Both the alumnae and the active members and their mothers enjoyed a Christmas brunch in the home of Doris Woodward Gibb. In charge of this was Jeanne Jones Holder and Nancy Sharp Gilgrest.

In February the Washington B alumnae held a rummage sale to help finance the remodeling of their chapter house in Pullman. This successful money raiser was accomplished under the guidance of Nancy Gale Compau and Nancy Heglar Henry.

Our Loyalty Day dinner honored our six Golden Arrow Pi Beta Phi in the home of Marjorie Gleason Black. Before the cooky-shine, we enjoyed hearing Daisy Dent Hancox, Ruth Work Capps and Gertrude Amsbury Oakes tell of their college days.

Our "Things for Spring" knit and hat style show was under the chairmanship of Ann Marie Ayres King and Dorothy White Byrnes. Assisting them were Jeanne Jones Holder, Keva Prnsle Monson, Jill Kromer McBride and Marilyn Melin Sandberg. Along with the style show, a brunch and raffle was enjoyed by the alumnae and their guests.

Vera Peasley Swann and Aroa Fenn Ohme were the co-chairmen of our Founders' Day dinner. The members enjoyed a skit presented by Marsaline Smith Dressel entitled "Spring goes to our Heads." Hats were modeled from the days of our Founders to the present time. The evening was completed with the installation of our new officers.

A tea honoring Kay King Ross was held in the home of Peggy Vorous Gale. Kay is the first alumna in eighteen years to become president of the Spokane Panhellenic Council.

Carole Cook Jones was also selected to be the Omicron Province Scholarship Chairman.

Our busy year was successfully completed in May with a picnic dinner at the home of Beth Freece Weaver.

MARYLIN MELIN

VANCOUVER, B.C.

Our warmest greetings to Pi Beta Phi alumnae groups everywhere. We of the Vancouver, B.C. group have had a most successful year with Orene Robinson as President. Of course having the Convention in our lovely capital city of Victoria was a source of great pride to all of us and involved a great many of our members in interesting work which was greatly enjoyed. We feel especially proud of Betty Lefroy Johnson, one of our most active members, who was appointed province president.

This year we tried a new approach to fee-collecting and apparently it worked as we now have more paid-up members than we have had for many years. To increase attendance at meetings we have had several luncheons and feel that this is a good idea. We had hoped to visit Everett, Washington, at the time of the Settlement School sale, but that was Grey Cup Weekend and everyone was busy watching the big football game.

An evening Christmas party at our president's home was delightful and put everyone "in the mood." In February we had a marvellous report on the Convention and those of us who hadn't been able to attend are looking forward to attending the next Convention. Founders' Day in April was as always a lovely occasion, well attended and brought back to all of us memories of former days in Pi Beta Phi.

This year our scholarship at the University of British Columbia to further the teaching of handicapped children has been awarded

to Mr. John Montgomery, a very able young man.

All in all a very successful year.

KATHERINE GORDON MILLER

WALLA WALLA

The Walla Walla Alumnae Club of Pi Beta Phi has had a most enjoyable year. We have had three meetings; all were well attended and fun. Our meeting in September with Grace Ledbetter was a coffee hour and we were given a report on the new members pledged in this area.

In February we had an evening dessert party at Helen Reser's. At that time we heard a report on the Arts and Crafts School at Gatlinburg, and plans for our Centennial. We were urged to support the Centennial Fund not only as a chapter but individually as well.

On May 1 we celebrated Founders' Day with a brunch at our country club. Our tables were festive with May baskets and one large candle which was lighted in honor of all our founders particularly Jennie Horne Turnbull whom we honored this year. A short sketch of her life was read by Marilyn Noble.

We are looking forward to another meeting in June when again our Centennial celebration will be discussed.

JEAN JAYCOX JONES

YAKIMA

The Fanny Whitenack Libby Alumnae Club enjoyed an interesting and informative year sparked by the program planning of Jean Howard Smith utilizing the talents of various club members.

October's dinner meeting brought the members together at the home of Iva Stokes Lee. An informative Convention and Settlement School report was given by club president, Ruth Ley Howard.

Anne Fry Miller was hostess for the November meeting. After dinner the group adjourned to a local flower shop where they gained holiday ideas using artificial arrangements.

Actives and pledges, home for the Christmas vacation, were guests of the alumnae club in December at a shopper's brunch which was held at a local restaurant.

"Antiques" was the topic of Barbara Stepney Kosbab's interesting program at the February meeting held in the lovely early American home of Gwen Clarke Shields. Barbara's talk included some humorous anecdotes of her own experiences while "antique hunting."

The Wapato Pi Phi's, Betty Whiting Matsen and Mary Nelson Logan were hostesses for the March meeting. Speaker for the meeting was Mr. Fabray Long, a Wapato school teacher, who presented slides of the Holy Land and told of his experiences in the Middle East.

The annual Founders' Day dinner was held in April at the home of Barbara Stepney Kosbab.

All thoughts turned to spring fashions when Bunny Jones Chastain, hostess for our May dinner meeting, presented a program titled, "Fun With Fabrics". Bunny explained new fabric blends and their distinctive features, while showing different types of clothing made from these new fabrics. With this meeting we ended the year for Yakima alumnae.

ALICE PETERSON O'BRIEN

PI PROVINCE NORTH

BAKERSFIELD

The Bakersfield Alumnae Club started off the year with a luncheon and business meeting at the Stockdale Inn in October. This well-attended function featured a lively discussion of the unique and crucial position of Pi Beta Phi on the University of California campus at Berkeley. Officers for the year were also elected at this time, with Mary Ann Cotton Green as president for 1964-65.

In December, Joan Tanner Paynter and her husband Bill graciously opened their home to Pi Phi and their husbands at a Christmas hospitality hour, followed by a no-host dinner.

The annual cookbook luncheon and bridge party was given in February at the home of Betty Palmyressa Bidart.

We observed Founders' Day in April with a luncheon at the Crown and Sword Restaurant. Mary Frances Porter presented a program in honor of the Founders and read an inspiring message from our province president, Margaret Walker Horning. The slate of officers for the next year was presented and accepted at this time.

To conclude the year, we again invited our husbands to the traditional highlight, the barbecue, at the home of Mary Ann Green.

BETTY GROVE MAHONY

BERKELEY

The Berkeley Alumnae Club held its first fall meeting at the home of Betty Grant Lathrop. Pi Alumnae Province President, Margaret Walker Horning, was our guest speaker. At this meeting we met our new pledges from California Beta.

At the beautiful home of Sue Boot Johnson, we held the Settlement School tea. It was a big success and as always the articles were lovely.

In March, we enjoyed a luncheon meeting at the home of Elea-

nor Penfield Angwin. We held election of officers and welcomed new Pi Phis at this meeting.

In April, all Pi Phis in the area enjoyed a party at the home of Shirley Long Riss. It was an enjoyable occasion renewing old acquaintances and making new ones.

Founders' Day luncheon, in April, was hosted this year by the Berkeley Alumnae Club at the Claremont Country Club.

May found the members busily engaged with plans for a major fund raising event; a bridge luncheon at the home of Margaret Bollman West. This event was very successful and was enjoyed by all who attended and participated in the planning.

Our last meeting, in June, was the installation of the new officers. We are all looking forward to a new and wonderful year in the fall.

SHIRLEY GILBERT BRYSON

CONTRA COSTA

The Contra Costa Club had a dynamic year under the leadership of Betty Lawton Swanson. Many new members were welcomed and interesting and varied activities were offered.

A fall meeting featured a guest speaker from the local League of Women Voters who explained to us the intricacies of the California ballot. Another highlighted slides taken by members in Chile and Russia, giving the meeting an international flavor. In May, a local jewelry designer treated us to a display of his outstanding crafts. Also included in the year were the annual pot luck supper for members and their husbands, an exchange of holiday ideas in December, a Founders' Day dinner and cooky-shine, a daytime desert bridge, and a terrace party luncheon in June.

Highlighting the year were two main functions. The first was our Settlement School tea, held in September at Rossmore Leisure World, a vast retirement community in this area. The tea was held in one of the beautiful lounges which provided a fine setting for display of the Settlement School products. Tours of the grounds were also offered. This proved to be an added incentive to our guests, as many were interested in seeing this new addition to our community. A net of over \$800 testifies to the success of this affair.

As our main Centennial Fund project, a benefit luncheon was held for members and their guests in February. This was a lovely affair, as one of our members, Rosamund Martindale Davis, was the featured speaker. A professional lecturer, she delivered a stimulating program entitled, "Our Cultural Heritage Every Woman Has Her Renaissance." Using numerous posters, Mrs. Davis traced the history of culture in the world and then related this heritage to our individual lives in contemporary society.

HELEN LOFQUIST DUNBECK

FRESNO

September found our president, Kay Reed Tuttle, and vice president, Nancy Clapham Noyes, new residents of Fresno, busy organizing a variety of different meetings for the coming year. Diane Williams White was hostess to a large turnout of members for a morning coffee and bridge, also in September.

October was the presentation of "Fashion Election '64", the Panhellenic Fashion Show. Fresno Pi Beta Phi modeled and sold tickets to help support this fund raising project.

The November meeting was highlighted by a cookbook luncheon at the lovely home of Tina Baker. For this successful luncheon, five members planned the menu and prepared dishes from recipes in the "Pi Beta Phi Cookbook."

An enlightening evening meeting was held at the home of our president in December. This meeting was primarily for those unable to attend during the day. Mae Wyatt, from the Volunteer Bureau, told of several areas in Fresno where members could donate time and/or money. Also in December, Roen Auger Fipps let us use her charming home for our annual Christmas party, at which time husbands were invited for an evening of fun.

Several members attended a luncheon in March, honoring the past presidents of Fresno Panhellenic. We honored our own Janet Waller.

Founders' Day was celebrated in April, with a luncheon at the Luau Restaurant.

As the year's activities came to a close, a choice of golf or bridge and lunch were offered at the Pi Phi Playday at the San Joaquin Country Club.

Plans are well under way for our largest undertaking next season. This will be two informal coffee hours in September to promote the sale of Settlement School items. The coffees will be held in the attractive home of our Settlement School chairman, Diane Williams White.

PRISCILLA CHAWNER KETSCHER

HONOLULU

The Honolulu Alumnae Club began its 1964-65 program in September with a morning membership coffee that was held at the home of Dotty Jocelyn, who has a Colony Surf apartment overlooking both Waikiki beach and Diamond Head. Coffee was served by co-hostess Marian Lehmkuhl and was preceded by a sale of Settlement School goods. Our President, lovely Mary Jane Potts, read the changes in the Constitution, dated Sept. 17.

In October, we had a no-host "Golden Arrow" Luncheon honoring Mary Thomas (Wyo. A) who has been a Pi Phi for fifty years. This memorable day for thirty of us was held in a private

dining room at the Oahu Country Club facing the lush green Nuuanu Pali cliffs. From the center table hung a large golden arrow accompanied with wine and blue ribbons along with blue candles and a Bible as suggested by National. After lunch, the ceremony started with the singing of Speed Thee My Arrow and ended with the presentation of a new badge and Golden Arrow Guard to Mrs. Thomas.

Friday the thirteenth of November was far from unlucky for our alumnae down here. More than 50 attended our pot-luck Pu-pu Party for Pi Phi's and their husbands, including Mr and Mrs R. Brach, Grand Vice President and her husband. The Brachs were visiting the islands at the time, which made it delightful for all of us to enjoy them at our social of the year. Each Pi Phi brought a favorite substantial Pu-pu to the Kahala home of the gracious hostess, Peggy Gunther. It was not only a gourmet's paradise but loads of fun for all.

We had our annual Christmas luncheon early in December at the Wailupe Circle home of Audrey Truesdell. Liquid sunshine fell heavily that day outside, helping to create wintry holiday feeling inside. The girls from the leeward side of this island sponsored this successful luncheon, with the highlights being the chicken salad and luscious pineapple cream creese torts. A Galabash was passed for money to buy groceries for a welfare family. Also, we brought used clothing and toys and extra food to send along to them. This year our family numbered six, to whom the food was delivered prior to Christmas day.

During the month of January, an executive board meeting was held at the Aina Haina valley home of Yvonne Brown. A business meeting during a coffee hour in February highlighted this month's activity at Lenny Knight's home on Puu Panini Loop. Helen Boucher Dix, Grand National Vice President, was introduced and gave us a most interesting talk on the situation of sororities in California. Reta Herberston hosted a luncheon meeting for the board including Mrs. Dix, during this same month. She answered many individual questions and gave us timely pointers on fraternity matters, particularly rushing and recommendations.

An evening meeting gave time for the election of officers held in March at Todd King's home. The highlight, however, was the great success of the Chinese Auction that night. This bingo party with white elephants as prizes was held in lieu of a benefit this year, and at only ten cents a game. With the enormous turnout, the monetary results fantastic and the fun had was immeasurable. Climaxing the year, was our Founders' Day luncheon in April in the Ketch Room of the huge modern Ilikai. A nice note from Helen Dix was read prior to the lighting of the candles for each founder. This year we especially honored Jennie Horne Turnbull and her biography was read. Highlighting this very special day in beautiful alohaland, was having with us not one, but two Golden Arrow Pi Phis. They are not only charming but also very active in our group, namely Mary Thomas (Wyo. A) as previously mentioned, and our Muriel Bergstrom (Mich. B and Calif. B), both of whom we dearly love and respect.

HOPE MERRALL VANDENBOS

LAS VEGAS

The Las Vegas Alumnae Club spent the summer months sunning and dining around the poolsides of two of its members. Our July social was held at the lovely home of Janeve Key Damas. In August we enjoyed the hospitality of Mary Jo Keller Hynden.

Our first business meeting of the year was held in September at the home of Barbara Jones Cook. The turnout was large, the women were enthusiastic, and we were able to see the end of our goal of the past year and a half—the presentation of a silver tea and coffee service to the Nevada Alpha chapter house at the University of Nevada at Reno.

October saw us at the home of Jackie Callan Edgerton. Though small, the meeting was lively.

In November at the home of Elizabeth Wilson Valming, we planned our Christmas party. The party was held in the spacious home of Peggy Perkins Casey. Husbands and wives enjoyed cocktails and a catered dinner. The spirit was festive and everyone had a lovely time.

Our January meeting was a happy one at the home of our president, Susie Riley Tom, for we prepared to send the tea service to Nevada Alpha Pi Phi.

This project accomplished, we turned our thoughts to our treasury and planned a white elephant sale for our February meeting. The sale was lots of fun. Amy Goodland Stambaugh, hostess and auctioneer, persuaded us to buy some real "white elephants"! The proceeds all went into our treasury.

We met at Nancy Bothwell Corrigan's home for our March meeting. It was an important one for we elected our new officers, planned our Founders' Day dinner, and made preparations to host the April Panhellenic meeting.

We celebrated Founders' Day at a local restaurant and enjoyed our dinner and program immensely.

Our final business meeting was held in May at the home of Susan Schutz Roberts. Loose ends were tied up and plans were made to meet for the summer husband-wife socials. Thus ended a busy, rewarding year.

SUSAN SCHUTZ ROBERTS

MARIN COUNTY

Marin County alumnae continued their tradition of active social

events and selected fund raising activities. Betty Batchelder Brokaw, for the second consecutive year, served as president of our group.

In July we held our annual Pi Beta Phi family picnic at the site of the newest U.S. National Park at Drake's Bay. Through the fog and with some confusion following a map, the group finally arrived at Viola Hall Ratcliff's beach home and a hot dog barbecue was enjoyed by all. Our Golden Arrow, Serena Maddux Robinson, braved the 50 degree temperature and tried out the surf.

Marin County actives were our guests in August at the annual Panhellenic fashion show luncheon at the Art and Garden Center with Carol Grundvig Zogg modelling for Pi Beta Phi.

Our first fall luncheon meeting at the new Oakview Club in Terra Linda was highlighted by a report from our president on Convention.

October proved to be a busy month for us—beginning with the Sunny Hills Grape Festival where once again we realized a large profit from our sale of Settlement School articles, which was turned over to aid the emotionally disturbed children under the care of the Sunny Hills organization. Then on the 21st Pi Beta Phi hosted the Panhellenic tea at the lovely home of Jan Davis Stewart. Marilyn Morse Stuart, vice president of Marin County Panhellenic, was in charge of the program. On the 27th we had a supper meeting at Marilyn Morse Stuart's home. Being an election year, it was fitting to use the theme "Vote Third Party—Vote Pi Beta Phi."

November 12th was the date for another successful Settlement School tea that was held at the beautiful Tiburon home of Mr. and Mrs. Irving Moulin, which commands a panoramic view of the entire Bay Area. Mr. and Mrs. Moulin are relatives of our past province alumnae president, Pete Hamilton French. Peg Moorhead Anton was chairman and Arlene Allen Anderson handled sales.

Getting into the Christmas mood early, we held our husband's Christmas party on December 5th at the home of Bette Leaver Hermann. Following the holiday season, we held a dessert meeting on January 19 at Anne Anthony Bolt's home.

February was our fund raising month with a theatre party and bridge marathons. Vi Hall Ratcliff was chairman for the theatre party held at the Ross Valley Playhouse. Proceeds were given to Marin City Day Camp for culturally deprived children. Martha Leffer Cowles organized a bridge marathon for ladies as well as two bridge marathons for couples. These marathons not only raised funds but served to renew and make acquaintances within our group. Grand Alumnae Vice President, Helen Boucher Dix, was the honored guest at the Bay Area Council meeting on March 1 at Peggy Moorhead Anton's home. This Council consists of presidents and officers of nine Pi Beta Phi alumnae clubs in the area. Our election of officers was held at an evening meeting on March 30th at the home of Carolyn Huber Quinn.

The Alta Mira Hotel in Sausalito was the scene of our Founders' Day luncheon on April 27th. In attendance were three Golden Arrows: Grace Potter Schneider, Serena Maddux Robinson and Hazel Wishard Brown.

A luncheon meeting at the Belvedere Lagoon home of Ellen Weart Clark closed a most successful year.

ELSIE MIKKELSEN POHL

MONTEREY PENINSULA

The 1964-1965 year for the Monterey Peninsula Alumnae Club began in October at the lovely Carmel Valley home of Dorothy Hatch. Our president, Leona Gaul Doolittle gave us an interesting report of Convention.

Our December meeting was devoted to Settlement School. A potluck luncheon was enjoyed by the members at Katherine Aurner's Carmel home.

To get in the spirit of our Centennial, our members gathered together art objects and anything pertaining to the era of 1867 and presented them at our February luncheon held at Asilomar in Pacific Grove.

Our final meeting was a most enjoyable Founders' Day luncheon held at the new Carmel Valley Golf and Country Club. At this time we elected to presidency Mardie Miller and are looking forward to a productive year. We hope to help sponsor the Seaside Pioneer House, a nursery school for culturally deprived pre-school children; thus we can enjoy socially as well as having a worthwhile project.

VONDA TIBBITTS

PALO ALTO

Under the able leadership of Teresa Guilfoil Wagstaff the Palo Alto Club had a steady stream of activities since September. In that month the members heard an interesting report on Convention activities during a luncheon and swim party. December was the month for the cooky-shine and the wrapping of gifts for people at Agnew State Hospital. Husbands of club members were invited to a dinner dance at the Los Altos Golf and Country Club in January, and the following month the group held a very successful Taste-Testing luncheon. Sale of articles at this affair netted about \$100.00 to the Settlement School.

An interior decorator was the guest speaker at an evening meeting in March, and in April the members heard a reading of a Broadway play by the very talented Virginia Page at a Founders' Day coffee. Currently the club is planning a luncheon to honor the winners of the bridge tournament held throughout the year, the proceeds from this activity going to the Palo Alto Medical

Research Fund. On June 19th a most enjoyable barbecue will be held in Woodside for club members and their husbands to make a pleasant finish for a very busy, rewarding, and interesting year for all members of the Palo Alto alumnae. We are looking forward to another outstanding year with our able president and her board.

JACQUELINE BRADFORD LOTSPICHER

RENO

Reno Alumnae Club has had a most enjoyable year. Our August meeting was, as usual, a luncheon at the lovely Lake Tahoe home of Jacquie Prescott Black and was especially delightful because we got to see various Pi Phis who are unable to come the rest of the year or are from out of town or just visiting over the summer.

In September we had our traditional meeting at the home of Alice Lunsford Lombardi, and we heard the Convention news from Thelma Armstrong Armbruster and Judy Wilson (chapter president). It must have been a wonderful convention; they made us feel as if we had really participated.

In October we had two events, a Settlement School tea, again at the gracious home of Dr. and Mrs. Lombardi, and our annual most heartwarming Homecoming luncheon at the chapter house. November was dedicated to the Mothers' Club, and a style show was presented; and December brought our annual Christmas party, also at the house.

January was a "double-header"—our regular meeting was at the home of Harriet Williams Uhalde and featured an interesting talk by Tosca Means, "Are Parents Aware?"—a discussion of the problems encountered in raising our children in today's community, and parents' responsibilities. The other January event was our successful card party at the Jot Travis Student Union on the Nevada campus.

February was all social; we had our cooky-shine at the chapter house on the ninth and a Valentine dinner dance at the Bit and Spur on the twentieth.

March brought us an especially outstanding meeting at the country home of Ethel Lunsford Frost. It featured Dr. Harold L. Kirkpatrick of the University of Nevada history department, who talked to us most interestingly and movingly of his experiences in a P.O.W. camp during World War II.

Our Founders' Day luncheon was April 24 at the Mapes Hotel, and May 11 brought our good year to a close with initiation of graduating seniors, the traditional honoring of past presidents, installation of new officers (all the same as this year except for our new treasurer, Elaine Zeitmann Altenburg, and several songs by the Scarletones, girls' octet from Wooster High School).

Several of our members have had special honors in 1964-65: Delle Boyd was chosen Centennial Woman of the Year last fall; Ann Richardson Spencer reigned as queen of the St. Mary's Hospital Mardi Gras Ball; and Abbie Saltsman Greenslet, New York Alpha, received her Golden Carnation for fifty years as a Pi Phi.

RUTH BIXBY MATLEY

SACRAMENTO

Year of education: A major effort was made throughout the year to keep our membership informed as to the development, problems, successes, etc. of the Fraternity crisis in California.

This began with an informal gathering in August which included vacationing actives. Our president Kieffe McDuffee Breuer endeavored to transmit the national spirit felt by those attending the Convention meeting on the California situation.

In September we gathered with our husbands for a pot luck dinner with volleyball and swimming.

We started off our official year with a home cooked luncheon by "Pete" Moeur French. We charged members for the luncheon in order to pay "Pete"; however she turned back all proceeds to form a Convention Fund for the club. Whatta gal!

Our Arrowcraft sale and drop-in luncheon, chaired by Muriel Pickett Johnson, was a tremendous success. We borrowed the entire idea from the Seattle Alumnae Club, thanks to Sally Poulson Vanasse. Guests are still trying to bribe us for the secret salad recipe.

December took us to a most charming home for a delightful Christmas party buffet with our husbands.

The highlight of our winter meetings came in February when we met in a decorator's studio. Our program consisted of a fine demonstration and talk by a decorator concerning the combining of antiques with modern decor and an open-house of the entire studio.

We enjoyed a lovely Founders' Day luncheon with outstanding invitations and decorations following the theme, "Happiness is a Pi Beta Phi."

In addition to May's installation of officers, we enjoyed a cooky-shine while adding to the Convention Fund through a Pink Elephant auction.

Throughout the year our members maintained the library of a local special education school.

Once again we wound up our year at a party with our husbands in the lovely garden of Maurine Storm Babicky.

PATRICIA MEAKER LEWIS

SAN FRANCISCO

The San Francisco Alumnae Club has enjoyed a busy year with Janet Spellman North as our "whip." Janet was our Convention delegate and presented a most inspiring "tour" of Convention at

our first meeting in October, a cooky-shine at the home of Eleanor Mahan Tobin.

Members gathered for an old fashioned Christmas meeting at Wilmer Grace Logan's. Frances Wilson Feist gave a Christmas reading and Jean Madill Burroughs sang and led our caroling. Gifts were brought to give the clients of "Meals on Wheels."

Purely social was the cocktail party and dinner for our husbands and guests in February. March was the month for a business meeting at the home of Jo Jenkins Andrews in the Presidio of San Francisco, followed by showing of slides of the new Pi Phi Central Office. In April we had a sack lunch and tour of the very beautiful Arboretum in Golden Gate Park.

Founders' Day was celebrated with Berkeley Alumnae Club and California Beta girls at the Claremont Country Club in Oakland. A picnic to which we always look forward will be the final meeting at the home of Carol MacBoyle Rhine on Belvedere Lagoon.

Jo Andrews was Pi Phi's very lovely model in the Panhellenic fashion show this year, for which Eleanor Tobin was assistant chairman. Eleanor will be the chairman for the fashion show next year, a very responsible and time consuming job.

This club is very proud of our Golden Arrow member, Imogen Cunningham, whose fine photography was exhibited at the San Francisco Museum of Art.

MARGARET KOONS WALSH

SAN MATEO

The San Mateo County Alumnae Club has had a very full year of activities. The first meeting in the fall proved very beneficial for the club as we found we had fifty percent paid membership. This is better than we have ever had in the past.

The first social event of the year was our main fund raising project. The club bought a block of theater tickets and sold them for profit. This was very successful and paid for a \$200 scholarship to a deserving high school graduate chosen by the club.

At Christmas and again at Easter we bought records for the children's ward at Mills Memorial Hospital. They are paid for out of the dimes collection taken up at every meeting.

Springtime brought the annual dinner dance and June found the husbands with us again for a pot luck barbecue.

JOYANNE WOLF PAQUETTE

STOCKTON

The Stockton area Alumnae Club began the 64-65 year with a barbecue—swimming party in September for members and husbands at the home of Mrs. Russell Carter in Manteca.

Our regular monthly business meetings resumed in October when we started planning an early Spring Hat sale, at which time we also intended showing our Arrowcraft. Unfortunately the hat sale was cancelled at the last minute due to conflicting dates. In lieu of this event this spring, we have shown the Arrowcraft, informally, to members and guests at several bridge parties.

Our Christmas party was held at the home of Mrs. Henry Shea and was also a farewell party for our former President, Lynn Mather, who, with her husband, is leaving the Stockton area.

We had a final pot luck dinner party for members and husbands in May.

PATRICIA GREEN CONNOLLY

VALLEY OF THE MOON

The Valley of the Moon Alumnae Club, under the capable leadership of our president, Virginia Grannis Morrison, had a most successful year. Our membership has increased, and our meetings have been interesting and well attended.

Our fund raising projects were a bridge tournament, which ran from fall until May, with much interest among the playing members, and, in November, a Christmas auction, conducted by our able auctioneer, Bebe Romigh Stockman. This event replaced our annual white elephant auction, and proved even more lucrative. This year the new Arizona Beta chapter was a beneficiary of our efforts.

We had two special programs: a demonstration talk by a local interior decorator; and a program on "choosing a painting for your home," given by one of the members, Doris Bonner Davison.

In December, our husbands joined us at a holiday cocktail party, held in the beautiful hilltop home of Lucile McKay Kelly.

Our Founders' Day luncheon gave us a chance to honor our own charter members, as well as the memory of our Founder, Jennie Horne Turnbull. There are six of the original charter members still living in the area, and it was a most nostalgic day. Jessie Moeur French, our past alumnae province president, came from Sacramento, to be with us on that day, and as usual, we were all happy to see her.

Our year closed in May with the installation of new officers.

DORIS BONNER DAVISON

PI PROVINCE SOUTH

ANTELOPE VALLEY

The Antelope Valley Club began the year by saying farewells and hellos. Pestr Hopper, who was leaving the valley area, was

presented a lovely engraved silver tray in appreciation of her work as president of the group. Welcomed into the group were Karen Evans Beddeo and Mary Ganger Doria. The two new members increased the active membership to fourteen.

The following months were filled with special activities. Among these was an informal holiday tea in honor of Antelope Valley actives and pledges and their mothers. A festive time was enjoyed by all.

Highlighting the spring was a dinner meeting at which our province president, Mrs. E. Van Buren was guest of honor. Her interesting and stimulating greeting left the group with renewed interest and enthusiasm. This was our first occasion to meet with Mrs. Van Buren since being transferred to Pi Province—South. The presence of our Golden Arrow Pi Beta Phi, Mrs. E. R. Post, was an added surprise.

A Founders' Day luncheon was held at the Desert Inn. Table decorations of wine carnations and blue candles surrounded a lovely silhouette likeness of Jennie Horne Turnbull drawn by Patti Hoff. Special wine colored programs were at each place setting. Included in them were the words of favorite songs as well as the program of the day's events.

MARY DORIA

CAMELBACK

The Camelback Alumnae Club ladies had a very constructive year under the able leadership of Mary Hartray Felke and Kay Taylor Sherk. The membership increased with active alumnae. Meetings were well attended, the programs ranging in content from women in politics to a cooky-shine and movie of the Arrowcraft School.

Such special events as monthly couples and singles bridge, a wine tasting party and the sale of gift wrapping paper punctuated the year and helped to add money to the treasury. Raffles were held at meetings and the \$25.00 proceeds designated for the Centennial Fund.

The annual spring party, "Las Vegas Fiesta," was the end success of months of hard work and planning. The location was the new Del Webb's Towne House and activities for the evening included gambling with play money, dancing, entertainment, an auction of donated prizes and a door prize of a weekend trip to Las Vegas. The \$800.00 profit made by the Fiesta will benefit the local children's home and Pi Beta Phi philanthropies.

Camelback alumnae gave active assistance to the Phoenix Alumnae Club in establishing a new chapter, Arizona B, at Arizona State University. Many members acted as pledge mothers to the new initiates and others sewed the new chapter robes for initiation and the club supplied the braid and ribbon. The club entertained the new initiates at a surprise morning coffee and sorority songs were sung and friendships were made. The honor initiate for the new chapter, Mrs. Barry Goldwater, was initiated on March 25, 1965, by Alice Weber Mansfield. Our alumnae acted as censors, helped to set up the initiation and participated in the pledging and initiation ceremonies. In monetary support of the new chapter we contributed \$200.00.

Our club boasts three members on the House Corporation for Arizona B, one of whom is president, and three members on the Advisory Council.

Founders' Day climaxed the busy year. Our alumnae group worked in conjunction with the Phoenix Alumnae Club, our club having chairmanship of the banquet. The weekend's events included a Friday night cooky-shine potluck, Saturday initiation of new members into Arizona B and the banquet that evening. Our club hosted the ladies of the new chapter to lunch. A tea for faculty mothers, new initiates and alumnae was held on Sunday.

Founders' Day weekend was even more meaningful because in attendance were such great Pi Beta Phi ladies as Jessie Moeur French, Fay Martin Gross, Carolyn Moody Lockhart, Mary Emrich Van Buren, Dorothy Weaver Morgan, Helena Dingle Moore, Olivia Smith Moore and the beloved Alice Weber Mansfield.

This year past has indeed been a fruitful and memorable one for the Camelback Alumnae Club.

MARCIA COOK GARTRELL

GLENDALE

The Glendale Alumnae Club is completing a very successful year under the outstanding leadership of our president, Pat Milner. Pat's Convention report was the highlight of our annual pot luck dinner in September.

Alice Spence is to be commended for her work as Arrowcraft chairman. We sold almost \$1,000 worth of articles at our Arrowcraft sale and coffee held in October so that our friends could Christmas shop the easy way. The lovely place mats and woven yardage were some of the most popular items.

In November at our first afternoon meeting, *Buttons In the Back* a Book Review by Lucille Brobst, drew many of our Golden Arrow members.

"Goodies, Gifts, and Games," our theme for the Christmas Season, brought delicious aromas as we all sampled and bought our favorite recipes for ten cents each.

In January, our honored guest, Mrs. Mary Van Buren, Pi South Alumnae Province President, brought us up to date on the Fraternity situation in California.

In February we had our Pi Phi Night, and in March, we enjoyed the traditional cooky-shine as we sat on the floor around a blue sheet laden with cookies, and sang Pi Phi songs. Our guest

speaker was Pat Rickey, a Pi Phi who is also the production assistant of the "Andy Williams Show." She gave us an inside look at television production and some tickets to dress rehearsals of the shows. Bess Tessier was honored by our club as a new Golden Arrow Pi Phi.

Also in March, we enjoyed our annual Theatre Party at the Glendale Center Theatre as we made some money for our group.

We joined Area Council and other clubs in the Los Angeles Area for our inspirational Founders' Day luncheon and program. It is so refreshing to see the lovely college girls from the area and to recall our noble Pi Beta Phi heritage in these difficult times of upheaval and change.

May we all work hard to uphold our high ideals without compromise!

MARTHA WILLIAMS ROBERTS

LA CANADA

The La Canada Valley Alumnae Club of Pi Beta Phi had a second interesting and most pleasant year under the leadership of president Jane Higgin. Our first meeting was filled with plans for the year plus interesting Convention, area council, and rushing reports. Our group, in place of our own Arrowcraft function, this year strongly supported the Pasadena drop-in coffee and sale of Arrowcraft items.

A theatre party was our fund-raiser this time, and was greatly enjoyed by Pi Phis, their families and friends. Our small group financially helps not only the nearby active chapters, but includes contributions to the Los Angeles County Crippled Children's Society.

One of our most interesting meetings was the visit of Margaret Seidenfaden, an active in the Pi Phi house on the campus of University of Southern California, who gave the most vivid talk on the house and campus and answered many of our questions. Some of us have been out of touch with active affairs for years and did appreciate being "taken back."

A number of our members attended Founders' Day at the Huntington-Sheraton Hotel in Pasadena. We were especially proud to have as our guest our own Golden Arrow member, Esther Geise of Montrose, California.

Our May cooky-shine was highlighted by a delicious dinner and the installation of officers for the coming year. We have welcomed several newcomers this year and are looking forward to their being a part of our group.

Our summer plans call for an almost tradition, a dinner and fun party for our husbands. We have found this a delightful way to keep in touch till next September.

BARBARA MUNDO BOUQUE

LONG BEACH

The first meeting of the Long Beach Alumnae Club was held in September at the home of president Peggy Sanderson Kittle. A delightful pot-luck dinner was enjoyed by the members in the patio of Peggy's lovely home. Following dinner, Carolyn Moody Lockhart gave an interesting report on Convention. The club was very proud to learn that Carolyn Lockhart had been elected Pi Province President at the Convention.

The Settlement School coffee was held at the home of Lelia Graigo Wright in October. Club members and their guests had the opportunity of selecting many beautiful and useful gifts from a large display of articles made in the Settlement School.

An interesting program on Tahiti was held in November at the home of Carolyn Lockhart. Emily Haney and her husband had visited this colorful island last summer. Emily was dressed in native costume and showed colored pictures, followed by a demonstration of some of the native dances.

The December meeting was held at the home of Lora Rinehart Barr. An exchange student from Liege, Belgium, Nicole Gerard, gave a program on the Belgium Christmas customs.

There were two meetings in January. One the annual bridge luncheon at the home of Eleanor Marquand Neighbors and the other a couples party at the home of Nancy Knapp Werner in Westminster. This was a wine tasting party which was enjoyable for the members and their guests and profitable for the club.

The annual cooky-shine was held at the home of Audrey Van Sant Philips. Virginia Cords gave a reading on the history of the cooky-shine. This was followed by singing of Pi Phi songs by the members.

The election of officers for the year 1965-1966 was held at the March meeting at the home of Pat Otis Carlson. This was followed by a delightful program on book reviews given by Marian Northrup, owner of the Canterbury Bookshop in Long Beach.

A coffee was held in April at the home of Carolyn Lockhart for Long Beach active members of Pi Beta Phi, pledges and their mothers, as well as our club legacies, who are juniors and seniors in high school.

On May 1st our alumnae club joined the active chapters and other alumnae clubs from the Southern California Area at a Founders' Day luncheon at the beautiful Huntington Hotel in Pasadena.

Our year closed with the installation of officers at the May meeting at the home of Emily Haney. Bridge and a social hour followed the meeting. A couples' party was for the June meeting. This was a buffet dinner followed by dancing.

EVELYN WATERMAN

LA JOLLA

The Adele Taylor Alford Alumnae Club of La Jolla began the year with a patio luncheon at the home of Margaret Ulrich. All of the area alumnae have been actively involved in making possible a new house for California E and the feature of this first meeting was a display, by members of the House Corporation, of carpeting, chairs and china which had been chosen for the new house.

October found us studying the situation of chapters at the California state colleges and universities, and in November members living in the beautiful Wesley Palms Retirement Home were hostesses to alumnae and guests for a dessert meeting and a demonstration of gadgets and gift wrappings by the staff of Florence's Party Shop.

In December we enjoyed a share a dish dinner at the home of the president, Marion Cameron.

Due to a delay in the completion of the California E house, our planned participation in the open house for January was postponed until February 14, and followed our second daytime meeting on February 10.

March saw the election of new officers and a most interesting program on the History of Pi Beta Phi.

In April we celebrated Founders' Day with the San Diego club, and May concluded our year with installation of new officers.

Throughout the years our aim has been to cooperate with the San Diego Alumnae Club in all major projects. Members have served on the House Corporation, Alumnae Advisory Council, and have assisted with the club's major benefit, an outstanding fashion show. For the 1965-66 year our president Sharon Considine will serve on the San Diego Alumnae Club executive board as a member at large.

MILDRED DURHAM

NORTH ORANGE COUNTY

The third year of the North Orange County Alumnae Club was marked with gains. Gain in deepened respect and love of Pi Beta Phi came throughout the year with president Sally Godbolt Conover bringing information before the alumnae of the California question. Gain in membership came with an upswing in meeting attendance and an influx of new members drawn by fascinating variety in programs planned by Donna Lathrop MacMillan.

An eager group gathered for the opening meeting in September to hear the president's enthusiastic Convention report and see a lecture-demonstration on make-up and hair pieces. In October attention focused on Settlement School. Nancy Leininger Waechter coordinated a program featuring films of Settlement School, a booklet of its history, present and future achievements and goals, and a display and sale of Arrowcraft. Luncheon dishes enjoyed at the meeting were prepared from the Pi Phi cookbook.

Black owls bid alumnae and husbands to "come howl" on October 31 at the scenic home of the Robert Deshors for a Halloween costume party. Candlelit pumpkins along walkways grimaced at hobgoblins while partygoers played games for prizes and dined on a supper of ham and turkey at midnight.

Christmas was in the air in November and December meetings for a floral craft decorations demonstration and for a cooky-shine that included recipe exchanging. The program highlight of the year for many was in January with assistant chancellor of University of California at Irvine, Mr. Brad Atwood, speaking on "Preparing A New Campus for the 21st Century." His films of campus sites, plans, building in progress, visit by President Johnson for a dedication, and informative commentary stirred excitement at the contemplation of cultural and educational opportunities so near at hand.

A portrait lecture-demonstration in pastels comprised the February program. Recipes were sampled and exchanged at a March dinner meeting and spring hats were sold for \$5.98, one dollar of which went to the club treasury for each hat sold.

Los Coyotes Country Club in Buena Park was the attractive setting for Founders' Day luncheon at which Evelyn Peters Kyle was guest speaker. The event was capped with the presentation of Gold Carnation pins to Helen Hammon McEniry and Ann Kamp Littlefield, and a skit added entertainment.

Talents were shared while the treasury benefited simultaneously in May when the theme was "Make It, Bake It, Sew It or Grow It." Preparing members to enjoy summer vacations at the June meeting was women's director of Shell Oil, Miss Carol Lane, who demonstrated wrinkle-free packing and spoke on "The Pleasure of Your Country."

A summertime social and large scale moneymaker was to close the year and gather members and friends in July for a show at Melodyland with the club sharing in ticket profits.

CHARLOTTE CHASTAIN GRIFFIN

PASADENA

With an increased and enthusiastic membership, Pasadena Alumnae Club under the guidance of Isabel Mulholland Cramer enjoyed a very worthwhile year. An effort was made to reach the 500 alumnae residing in the area and to renew their interest in Fraternity activities both locally and nationally. Having a national officer, Evelyn Peters Kyle, in the club has been a help and an inspiration.

For the first meeting in September Eva MacClatchie Long welcomed the group to her home. A report on Convention was given and Evelyn Kyle discussed the fraternity situation in California.

Husbands were entertained in October with games and fun at the home of Helen Knapp Hauser. In November the annual display and sale of Arrowcraft products was held in the spacious home of Anne Perkins McKnight in San Marino.

Other meetings included the gay Christmas party at the home of Florence Schee Robnett, held jointly with the juniors. Members, as has been the long time custom, brought gifts for the patients in a local sanitarium. Honoring Golden Arrow members, a luncheon was given with Helen McChesney Kober as hostess. Betty Wheat Hodges graciously opened her home for our March meeting, when a new Settlement School movie was shown. Sarah Wild Gordon, Publicity Chairman for Little Pigeon, was the commentator.

It was a pleasure and a privilege for many Pi Beta Phis to meet Helen Boucher Dix when she visited this area. A luncheon in her honor was held at the home of Isabel Cramer.

As for fund raising activities the annual rummage sale has been one of the most profitable. Many helped to make this year's a success with Helen Hauser in charge.

Another was the bridge tournament, enjoyed by many members as a means of knowing better others in the club.

An outstanding event of the year was the annual 'Pi Phi Presents', the Carnation luncheon and fashion show given at the Huntington-Sheraton Hotel. Maxine Clyde Goldback, chairman with the help of her committee made this so successful that \$700 was sent to the Spastic Children's League, one of the club's local philanthropies.

Bringing together actives from the four chapters in Southern California and alumnae in this section, Founders' Day was celebrated with a luncheon at the Huntington-Sheraton, Southern California Area Council co-ordinated this lovely affair, a highlight of the year. Our own Frances Henderson Smith was the general chairman.

The installation of new officers and a luncheon at the home of Betty Richards Ralston completed the year's activities.

EDNA JOHNSTON HARDING

PASADENA JUNIOR

The Pasadena Junior Alumnae Club gathered together in September to open the new club year with a most stimulating report about the Pi Beta Phi Convention by Mrs. Paul Cramer, president of our senior group.

The October meeting centered around Christmas decorations, with two of our members demonstrating how to make several different items displayed. Lots of good ideas were presented for things to make for our money-raising event in November as well as decorations to give our homes a festive touch during the holiday season.

The time and effort expended beforehand proved very worthwhile as our third annual November auction was our biggest financial success. The gifts, made by our members and auctioned to the highest bidder, showed some very clever and imaginative thinking on the part of our members.

With December being such a busy time of year, it was a real treat to be entertained by the Seniors with a cooky-shine. It was a truly delightful evening.

A new approach to parent-child relationship gave the members food for thought at the January meeting when Barbara Toal Lamb presented a program entitled "Parent Effectiveness Training." A vigorous question and answer period followed to allow the members to gain more specific information on this theory which was developed by Dr. Thomas Gordon.

February, the romantic month of hearts and flowers, set the mood for the winter cocktail and buffet dinner party for members and their husbands. It was a most enjoyable evening at the perfectly elegant home of Mr. and Mrs. Richard Diroll.

An interesting and educational program, "Us Uncultured Americans?", by Mr. John Arnold Ford, was the highlight of the March meeting. Mr. Ford's lecture, illustrated with slides, was embellished by several vocal selections with piano accompaniment.

It was a pleasure to have the opportunity to hear Dr. Ervin E. Nichols give a most fascinating account of his activities while aboard the "S. S. Hope" at our April meeting. Dr. Nichols also showed an excellent film that pointed out the tremendous service performed by the volunteers on this floating hospital.

The May meeting brought an honor to the members by having as our guest, Mary Emrich Van Buren, Pi South Alumnae Province President for the installation of our new officers. A general business meeting was held and a social hour followed.

A most rewarding and wonderful club year, under the able leadership of Sheila Mallory Browning, came to a close in June with a program designed to stimulate interest in the latest fiction available for summer reading fun.

GERI WHITE KUREK

PHOENIX

The Phoenix Alumnae Club has had a busy and exciting year. Our goal of an Arizona B at Arizona State University was realized. Thanks to our most capable president Georgann Vanderberg Byrd. For two years she has devoted her time and energy toward this project.

Our first meeting was a dues and donuts coffee with Dean Leyda talking to us about the new chapter to be colonized at Arizona State University. Judy Cutler was introduced as the graduate resident counselor for Arizona B.

On October 10, 1965, a State Day luncheon was held to raise funds and over 100 Pi Beta Phis attended. We realized \$555.19 from this lovely luncheon. We again sold Christmas and special occasion wrapping paper and netted \$138.95 from this project.

Another lovely party was the brunch for mothers and daughters at the Phoenix Country Club held during the Christmas holidays.

On February 8, 1965, Mrs. Reginald Brack, Grand Vice President and Mrs. Kent Morgan, National Panhellenic Representative arrived for colonization rush. On February 14, twenty-nine wonderful pledges were pinned to the wine and silver blue. It is the "Sweetheart Chapter" of Pi Beta Phi since it was founded on Valentine's Day.

The highlight of the year was on March 25, 1965, when our Grand President, Mrs. Mansfield initiated Margaret Johnson Goldwater (Mrs. Barry) as an honor initiate of Arizona B. It was a happy and memorable time as the pledges sang Pi Beta Phi songs to their new honored sister.

Other meetings included Holt House slides, landscaping for the Valley of the Sun, Dean Nichols from A. S. U. and workshops for the initiation activities.

Our bridge luncheon group has had another successful year. They not only played bridge but made favors for our parties.

Our final activity for the year, installing the new chapter started on Friday night, April 30, 1965, with a cooky-shine at the home of Julie Parks in Paradise Valley. The next morning Initiation ceremonies at Camelback Inn followed by the Initiation banquet in the evening. Sunday afternoon, May 2, 1965, over 200 attended a tea at Camelback Inn to meet the members of the new chapter. Mrs. William Mansfield, Grand President, Mrs. L. Morell Gross, Grand Secretary, Mrs. Henry Moore, Grand Treasurer, Mrs. Kent Morgan, National Panhellenic Representative, Mrs. George Moore, Director of Membership, Mrs. E. Van Buren, Pi South Alumnae Province President, and Mrs. Arthur Lockhart, Pi Province President were present for the Initiation weekend.

The Phoenix Alumnae Club had a very rewarding year. Our membership totals 84. There has been a genuine interest in all our activities. Our projects for the year have been most successful and we are looking forward to another very rewarding year.

FAITH TOWNSEND CUTLER

REDLANDS

Under the leadership of Maryellen Haight, the Redlands Alumnae Club has enjoyed a happy and rewarding year, beginning with the always-successful annual summertime husbands' party. Regular meetings in the fall began as do other alumnae clubs—with the reports on Convention and the fall rush season. We were able to send our own delegate to Convention this time, and through Mary Berkshire's glowing report we enjoyed a wonderful experience. The report on the fall rush season was equally welcome. In addition to Charlotte Mitchell being pledged at UCLA, our number of actives from Redlands was augmented by Betty Keefe's daughter Denise and Virginia Hurlbut's daughter Brooke at USC, and in the spring we were happy to present each one with a recognition pin as our newest initiates.

Following a long established tradition of celebrating Founders' Day with a tri-city luncheon, this year the Redlands club hosted the San Bernardino and Riverside clubs. Flowers were provided by the San Bernardino club, and the Riverside club executed the candle lighting ceremony. In addition to a report on the year's activities of their clubs by their respective presidents, always an interesting exchange, we took this occasion to pay tribute to our Golden Arrow members, with special recognition to Mrs. Gustav A. Jahn of Redlands. Having been initiated 62 years ago, Mrs. Jahn is the senior member in our area, and her continued interest in Pi Beta Phi is an inspiration to all of us. The Redlands club voted this year to "adopt" the chapter currently being colonized at Arizona State University, with the hope we may soon welcome them as another active chapter in this area.

MARGARET COLE SOPER

RIVERSIDE

Riverside Alumnae Club has completed a year of accomplishment and fellowship under the leadership of Kirsten Malm Calhoun. At our first meeting, Mrs. W. W. Berkshire of nearby Redlands reported to us on Convention.

Much concern and interest has been expressed during the year about rushing and the effects of the "non-discriminatory clause" stand taken by the national office and the California chapters.

During the Christmas holidays, our annual mother-daughter coffee, which also honors local active members, was a pleasurable event.

Ann Goss and Nancy Pearsall McCoy were chairmen of our successful bridge benefit parties, which provided funds for our local philanthropy. The profits were presented to the Compensatory Education Program of the Riverside City Schools, a program which helps to broaden the experience and educational opportunities of children of Mexican and Negro heritage. Our January meeting was devoted to learning from its co-director about the importance of volunteer assistance to the new endeavor.

This year Redlands Alumnae were hosts to Riverside and San Bernardino Clubs for our delightful Founders' Day get-together. Our May meeting closed the year's activities, at which time we installed our new officers and discussed next season's plans.

JOANNE RIESCH CLARKE

SAN BERNARDINO

We have had an enthusiastic year. We boosted our membership by three over last year after a membership coffee on a Saturday morning early in October. Monthly meetings were held throughout the year.

At our first business meeting in November we had a Convention delegate speak to us, Mary Berkshire of the Redlands Alumnae Club. In January we had a luncheon meeting at which Pi South Alumnae Province President, Mrs. Emrich Van Buren, spoke to us on rushing. We are proud of the fact that we were able to send recognition pins to three initiates from our San Bernardino area this year.

In April we celebrated Founders' Day together with alumnae from Riverside and Redlands. This year a luncheon was held with the Redlands group acting as hostesses.

For the May meeting we enjoyed a potluck supper along with the installation of our new officers. In June we will have a tea honoring actives in the San Bernardino area.

We collected Blue Chip stamp books for the San Diego active chapter this year and sent ten books to them in March. We also gave twenty dollars to a worthy and needy high school senior girl to help her with graduation expenses.

We were able to boost our treasury by selling items at each business meeting brought by members.

DOROTHY E. PAINTER

SAN DIEGO

After many long hard hours of work by members of the San Diego Alumnae Club the actives of California E opened the doors of their beautiful new house. Jan Koester, treasurer of the House Corporation can certainly have a feeling of pride for a job well done. Roy Cleator, a San Diego Attorney, and father of a California E active and husband of a Pi Phi, assisted the chapter with the legal work of the house. On Feb. 14 the actives hosted an open house for the faculty and friends.

October's meeting brought out the creativity of the San Diego Club with a meeting at the Pharris Art Institute. We learned how to make candles, the many uses of burlap and many decorating ideas for Thanksgiving and Christmas.

In November Betsy Baker and Ellen Jefferson presented the annual Settlement School sale.

A lesson in the art of preparing delicious hors-d'oeuvres was given in preparation of the Christmas entertaining by Joan Reynolds and Lois Baker. They compiled a special cook book with the recipes that they had used. And best of all were the yummie samples!

In December a Pi Beta Phi partridge announced the husband and wife Christmas party chairmen by Linda Mayo Walz in the home of Dorothy Cleator.

Our March meeting was held at the new Pi Phi house. Dr. Patricia Sorbo of San Diego State, a Pi Phi, discussed her work with the children of Tijuana, Mexico.

The annual spring fashion show at the famous Kona Kai Club was a sell out. Those lucky enough to have a ticket saw the latest Paris fashions. June Crouch was the proud chairman of this very profitable affair. The Children's Home Society of San Diego received a donation from the \$1500 profit with the remainder going toward the new house.

The 98th birthday of Pi Beta Phi was celebrated at the San Diego Yacht Club with the active chapter presenting the program. Eloise De Long was chairman.

ARDITH MAYO LA ROCHE

SAN FERNANDO VALLEY

The past year has been one of excitement and fulfillment for the San Fernando Valley Alumnae Club. Jackie Yarbrough Liscom, our capable president, successfully steered us through each busy month.

The beginning of summer found the club embarking upon the new experience of sponsoring a benefit preview at the opening of the Valley Music Theater.

Under the capable leadership of Frances Gray Armstrong and Kay Johnson Devine, both former alumnae club presidents, the many hours taken in setting up files, addressing and mailing the invitations, and staffing the box office for reservation, were well spent.

July 5 saw the culmination of the hours of effort. It was our extreme good fortune to present Mr. Bob Hope as master of ceremonies together with the delightful performance of Miss Janet Blair in "The Sound Of Music."

As a result of the evening, the club was privileged to make a donation in excess of \$5000 to the Crippled Children's Society of Los Angeles.

Members again staffed the day camp of the Crippled Children's Society, and once more helped to stuff envelopes during the Easter Seal Campaign as a further volunteer service.

A new fund raising project for the club was the hosting by members at the opening of the Wilshire Holmby Apartments. Another first will be the benefit puppet show this summer for which plans are already in process.

Members enjoyed a couples party at the new home of Betty Wilkins Teller in Thousand Oaks, a family picnic at Margaret Ross Hyde's Capistrano Beach Home, and a dinner dance at a local restaurant.

The club was delighted to be able to send a donation to the new Pi Beta Phi Colony at Arizona State. As a means of supplying gifts to the four Southern California active chapters, the alumnae donated Blue Chip stamp books and silver coupons. Another highlight of the year was the presentation of the Bertha Miller scholarship in the amount of \$300 to a deserving Santa Barbara junior. This was given at the Founders' Day luncheon where member Frances Gray Armstrong served as mistress of ceremonies.

During the year the board was honored by a visit from our gracious Pi South Alumnae Province President, Mady Van Buren.

The year ended with celebration of the Twentieth Anniversary of the alumnae club. Charter members were honored guests at a pot luck cooky-shine where the new officers were installed.

ROSEMARY KNEELAND WALBERT

SANTA BARBARA

When our members met at the chapter house for the cooky-shine in October we were greeted by a completely redecorated and refurbished living room, dining room, and entry hall, all very attractively done in shades of avocado and gold. Kudos to the house corporation! Thirty-three pledges entertained us at the cooky-shine, and we're especially proud of those girls, since Pi Beta Phi is the only off-campus sorority at UCSB.

During the summer all those alumnae club members who were travelling, either around the world or down the street sent back a \$5-or-less item, which was then auctioned, unopened, at our first meeting. There were lots of surprises for the bidders, and a nice profit for our treasury.

Continuing our idea of having area parties (we divided Santa Barbara into four sections) just for fun in November Jane Cambier was hostess at her hilltop home to a potluck dinner for us and our husbands.

Rummage sales are always good moneymakers for any group, and at our 3-day sale in November we made almost \$500, which purchased a duplicating machine. This we gave to the active chapter at the Christmas party at the lovely Montecito home of Julia Forbes, who has so graciously hosted this party each year. Instead of a gift exchange, we each contributed \$1 to the Council of Christmas Cheer.

In February, our club president, Eleanor Jane Nye, was hostess to a delightful fish chowder supper for the house corporation, executive, and advisory boards to meet with Mrs. Van Buren, our Pi South Alumnae Province President.

For our observance of Loyalty Day we joined our guest, Mrs. Van Buren, for a pleasant patio brunch at the home of Clara Sipherd. There was a fine display of Settlement School items, which, a number of members commented, seem to be more attractive and more varied each year.

To observe Founders' Day we joined with the active chapter at their house for lunch. The traditional candlelighting ceremony, lovely in its simplicity, gave each of us new enthusiasm for that which we can give to Pi Beta Phi. After the luncheon, we installed our new officers, each of whom was given a wine carnation.

To end the year Eleanor Jane Nye's charming Montecito home was the setting in June for a backyard social with our husbands.

We look forward to greeting new alumnae in the autumn and to another enjoyable and profitable year.

MARJORIE FRANK BOYLE

SANTA MONICA—WESTSIDE

With capable and inspirational Betty Purdum Schilling as president, the Santa Monica and Westside Alumnae Club enjoyed a gratifying season of activities.

The September coffee was an occasion for welcoming new members and also to take a vicarious trip to Victoria B.C. with Ann Cronan Moore, thanks to her colorful Convention report.

October produced one of the year's highlights, when Annette Copeland Morehead once again opened her beautiful home for the Arrowcraft sale. Many old friends, and new, came to admire and buy and then to chat over coffee cake and coffee. The sale and the raffle were very successful.

A most interesting travel program was enjoyed by all in November. The evening Christmas party, with good food, "reasonably desirable" white elephants, caroling and camaraderie seems to be more fun each year. Our gift to the California Delta chapter was two silver-plated compotes and a sandwich tray which the girls had indicated they needed for rush parties.

Our own Mary Emrich Van Buren, Pi South Alumnae Province President, provided the Loyalty Day program in January. She reviewed the Constitution and gave us factual and current information on various matters of concern to Pi Beta Phi.

The annual February cooky-shine supper honoring the seniors of California Δ was postponed due to the visit to the chapter of the Grand Vice President, Helen Boucher Dix. The supper was held in March and the girls were presented with Pi Beta Phi Cookbooks.

On May 1, many members of our club joined with other members of the fraternity at the Huntington-Sheraton Hotel to pay tribute to our Founders. We were particularly proud of Edith Jessop De Weese who was responsible for the beautiful decoration and flowers.

A memorial gift to the Settlement School Fund was given by the club in the name of Miss Ethel T. Morton, a dearly loved Golden Arrow member.

The year came to a close with the installation of the new officers in May. Our bonds through Pi Beta Phi had once again given us

the chance to make new friends and to continue the sharing of mutual interests and understanding with the old.

KAY THOMPSON EICHENHOFER

SOUTH BAY

The South Bay Alumnae Club once again increased its membership, and congeniality was undoubtedly the hallmark of the enthusiastic members.

The September meeting's highlight was an inspired account in words and pictures of Convention by Elizabeth Grandell Lund, club president, at the lovely home of Jean Dayton West, one of the Southland's most highly respected portrait artists.

In October many members and friends of Pi Beta Phi did their Christmas shopping early the easy way, and made the Settlement School sale the most successful one yet.

Several outstanding activities made this year a memorable one. In November a highly practical talk by an interior designer followed by a question and answer period was beneficial to the many young homemakers in this group. The most widely praised husband-wife social event turned out to be a money-making cocktail party in the spring. The May meeting was given special luster by having Mary Emrich Van Buren, province president, as the speaker for a luncheon meeting. The gourmet dinner prepared for the June meeting by the old and new board members was so delicious it is destined to become an annual affair.

SUZANNE ACUFF RHODES

SOUTH COAST

Under the enthusiastic leadership of Mrs. George Newton, we embarked upon our twentieth year of activities.

For eleven years, our money-raising project has been the Mary Greer Scarborough Book Review Series. Mrs. Scarborough is a Texas A. These very successful reviews are held at the Newport Harbor Yacht Club accompanied with Settlement School sales. Liberal contributions were made to Family Service of Orange County and American Field Service Clubs.

Our annual summer splash party was held at the beautiful bay-side home of Mrs. Earl Corkette.

Convention reports from our president who attended held our unting interest at the home of Mrs. Thomas Inch in September.

Mrs. Edward Raulston was hostess for the October luncheon and fashion show.

Helena Moore who had accompanied Mrs. Van Buren to Berkeley enlightened us regarding the University of California situation at the November meeting at Mrs. Marshall Duffield's home.

The Christmas tea at the lovely home of Mrs. Ward Baxter, was the climax of 1964.

Mrs. Nielson, the executive director of Florence Crittendon Home, (one of our philanthropies), was guest speaker at Mrs. Robert Kearns' in January.

Buffet dinner with our husbands at Mrs. George Silver's home made Valentine's Day very special.

March and May meetings were bridge luncheons at the homes of Mrs. Thomas Bernard and Mrs. Alan McCray which concluded our round-robin bridge tournament-proceeds to be used for philanthropies.

Founders' Day and installation of officers was held at Irvine Coast Country Club.

South Coast Alumnae Club adopted California E this year. Imogene Hickman drove to San Diego to visit the chapter and tour the new house at San Diego State College. She was very enthusiastic and returned with floor plans, landscaping and interior decorating charts which she presented at the meeting to enlighten the members about the needs of the new house.

IMOGENE HICKMAN

TUCSON

The Tucson alumnae entertained the new pledges of our local chapter with a supper party at the fall meeting, in the home of Shirley Portow. Everyone came with much enthusiasm and were impressed with the charm of these girls. After the pledges left we had an enlightening and interesting resume of the 44th Convention, by our Convention delegate, Sayre Lawrence.

In November we had our annual bridge party and fashion show to raise money for our scholarship fund. Jane Sedlmayr, and her committee, did a fine job. The table decorations and prizes were artistic piñatas, copies of the unique Mexican product. Lou Greer took this opportunity for showing and selling Settlement School merchandise.

Our shoppers luncheon with the mothers club is our way of making Christmas gift buying painless so in December we met for delicious food at the Old Pueblo Club. This is always a fun time.

By February we were ready for some education at the home of Gloria Gooder. The topic was "The School Resource Program." We devoted a full evening in March for a business meeting in Natalie Davis' lovely home.

Founders' Day was celebrated with the actives at a luncheon. We not only paid homage to our Founders but also to seven of our ten Golden Arrow Pi Phis, one of them being a descendant of a Founder. Gifts were given to the two outstanding seniors of the active chapter by the Phoenix and Tucson Alumnae Clubs. Ruth Wickhorst and her committee devised the unusual table decorations. These consisted of "boots," gathered from our native Sahuaro trees, filled with small succulent plants. This outstanding meeting was a tribute to the hard working committee and to our president Evelyn Tietz.

On May 5, we had a pot luck senior supper and installation of officers at the home of Peg Morrison. Saying goodbye to our seniors was sad for us but also an inspiration to know that we had made contact and perhaps had some influence on these eager young girls starting out on their careers.

HAZEL STORZ EATON

WHITTIER

A beautifully illustrated report on 1964 Convention by Marilyn Johnston, president, began the 1964-65 year of the Whittier Area Alumnae Club.

In October a popular interior decorator enthralled the members with her descriptions and materials used to enhance the beauty of homes today.

The fund raising project was attending a production of the Whittier Community Theater. All members participate in this. A bridge marathon and a monthly baked goods raffle constitute the Ways and Means projects.

A most popular meeting of each year, the annual Christmas brunch, was held in the lovely home of Gere Sexton. The Pi Beta Phi cookbook provided the recipes for the delicious comestibles. Proceeds from a tea cup auction were given to the Exceptional Children's Foundation. Individual members also give their time each month to assist the teachers. Adrian Bloeser beautifully decorated cup cakes for an Easter party for these children.

All members support the Whittier Panhellenic Association Benefit Bridge. A scholarship of \$1,000 and four \$100 gifts were given to the worthy graduating high school senior girls at a tea in May.

Several members toured the Avon Cosmetics Laboratory in Pasadena and enjoyed lunch at the Seafood Tavern. A talk by a charming A.F.S. student from Paraguay added gaiety to the March meeting. The members who attended the area Founders' Day luncheon at the Huntington-Sheraton in Pasadena thoroughly enjoyed it.

Edna Flaxman invited us to her lovely home in Claremont for a fun meeting in May. The new officers presided. A bridge luncheon in June concluded this year's activities.

JEAN LAMBERG HUGHES

In Memoriam

GRETCHEN FRANKEN ANEY initiated into Illinois Eta Feb. 1915, died Aug. 4, 1965.

BERNIE FERGUSON AYERS was initiated into Wisconsin Alpha Feb. 1899, died April 12, 1965.

CLARA LUCIE BATES (Mrs. Alben) initiated into Illinois Epsilon Oct. 1904, died on June 9, 1965.

MARY BRYAN BLACKFORD (Mrs. Aaron) initiated into Illinois Epsilon Feb. 16, 1918 died July 4, 1965.

MARQUERITE WOODDELL BRENT (Mrs. W.) initiated into West Va. Alpha 1925 died May, 1965.

EMMA LUBCKE BRIGHAM (Mrs. Ward E.) initiated into New York Gamma March 1914, died June 19, 1965.

AMELIA HARLAN BROOKS (Mrs. Travis) initiated into Texas Alpha Feb. 1934, died Oct. 27, 1964.

JANE WOODWARD BROWN (Mrs. Dail) initiated into Ohio Beta Nov. 1933, died Summer, 1965.

BERTHA DAVIS CHURCH (Mrs. H. C.) initiated into Oregon Beta July 1917, died July 31, 1965.

SARAH PAINTER COOPER (Mrs. Hudson) initiated into Missouri Alpha 1909, died June 1, 1965.

DIANE CLYNCH CRESSY (Mrs. Gary) initiated into Washington Alpha January 1952 died April 19, 1965.

INEZ COLLINS CRISP (Mrs. Ray G.) initiated into Ohio Alpha 1906, died March 1965.

HELEN OZIAS FAIRCHILD (Mrs. D. L.) initiated into Minneapolis Alpha Oct. 1909, died Summer 1965.

SONE CALKINS FIELD (Mrs. W. H.) initiated into Michigan Alpha 1911, died June 1, 1965.

EDITH EATON FINNICUM (Mrs. John L.) initiated into Ohio Alpha 1906, died June 8, 1965.

GRACE JOHNSTON FISCHER (Mrs. George) initiated into Illinois Epsilon 1928 died June 1965.

HELEN RIHELDAFFER GILBERT (Mrs. G. F.) initiated into Iowa Beta Jan. 1895, died July 24, 1965.

VIRINGIA URBAN HAMER (Mrs. Paul S.) initiated into New York Delta March 1928, died July 6, 1965.

MILDRED A. BACHERS HAMILTON (Mrs. William) initiated into Michigan Beta Nov. 1913, died May 11, 1965.

CYNTHIA CONNALLY HOUSTON (Mrs. Howell) initiated into Texas Alpha 1930, died Nov. 18 1964.

RUTH STANLEY ISHERWOOD (Mrs. J. A.) initiated into Vermont Beta Feb. 1923, died May 4, 1965.

GLADYS JONES JULIAN (Mrs. Pete) initiated into Ohio Beta Jan. 1908, died Summer 1965.

LUCY JAY KNIGHT (Mrs. Wm.) initiated into Oregon Alpha Nov. 1911, died Summer 1965.

MABEL PUGHE LE NEVE (Mrs. Oscar) initiated into Colorado Alpha 1904, died May 21, 1965.

ELIZABETH LOVE initiated into Indiana Gamma June 1925, died June 20, 1965.

IDA MATTHIAS (Mrs. Edwin C.) initiated into Washington Alpha 1915, died June 1965.

EDITH DEEDS MAUL (Mrs. Ralph B.) initiated into Colorado Beta Dec. 1915, died March 26, 1965.

BEATRICE GAYLORD MERRICK (Mrs. Emerson P.) initiated into Oregon Alpha 1915, died April 24, 1965.

DOROTHY BRUCE MOORE (Mrs. Jones H.) initiated into Arkansas Alpha 1930, died Feb. 15, 1965.

MARILYN MOORES (Mrs. Merrill) initiated into Indiana Beta March 1946, died Summer 1965.

ELIZABETH RUST NEWTON (Mrs. Fred L.) initiated into Massachusetts Alpha 1901, died April 1965.

SHANNA JONES OSWELL (Mrs. George E.) initiated into Utah Alpha May 1948, died May 31, 1965.

NORMA PARKER (Mrs. Charles S.) initiated into Vermont Beta April 1915, died May 1965.

GRACE BAERD PETERS (Mrs. Glen) initiated into Indiana Beta Oct. 1903, died Feb. 1964.

Margaret Redfield (Mrs. Walter) initiated into Idaho Alpha 1927, died Feb. 16, 1965.

CAROLYN HOSMER RHONE (Mrs. Henry) initiated into Colorado Beta 1911, died July 13, 1965.

JULIA DYER RIVIERE (Mrs. Hiram A.) initiated into Ohio Beta Oct. 1916 died June 19, 1965.

EDITH HEAXT RYDER (Mrs.) initiated into Vermont Alpha 1908, died Feb. 6, 1964.

(Continued on page 102)

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)

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, Mo.	63131
<i>Grand Vice-President</i>	Edythe Mulveyhill Brack (Mrs. Reginald), 6045 Walnut Hill Lane, Dallas, Texas	75230
<i>Grand Alumnae Vice-President</i>	Helen Boucher Dix (Mrs. Carr E.), 3154 Halesworth Rd., Columbus, Ohio	43221
<i>Grand Vice-President of Philanthropies</i>	Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena, Calif.	91106
<i>Grand Secretary</i>	Fay Martin Gross (Mrs. L. Morell), 746 Woodland Ave., Hinsdale, Ill.	60521
<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, Neb.	68502

DIRECTORS

<i>Director of Alumnae Advisory Committees</i>	Mildred Moyer O'Donnell (Mrs. Allen), Girdle Rd., Elma, N.Y.	14059
<i>Director of Alumnae Programs</i>	Gladys Phillips Bon (Mrs. Cecil), 406 E. Eighth St., Casper, Wyo.	82601
<i>Director of Chapter House Corporations</i>	Louise Rosser Kemp (Mrs. J. Page), 619 E. Blacker Ave., El Paso, Texas	79902
<i>Director of Chapter Programs</i>	Sally Paulson Vanasse (Mrs. Horace J.), 2844 Corabel Lane, Apt. 11, Sacramento, Calif.	95821
<i>Director of Membership</i>	Mary Jane Stein Derringer (Mrs. Paul), 3928 Fontainebleau Dr., Tampa, Fla.	33614
<i>Director of Scholarship</i>	Orpha O'Rourke Coenen (Mrs. Andrew G.), 725 N. Jefferson, Little Chute, Wis.	54140
<i>Editor of THE ARROW</i>	Dorothy Davis Stuck (Mrs. Howard C., Jr.), P.O. Box 490, Marked Tree, Ark.	72365

NATIONAL HISTORIAN

Jean Orr Donaldson (Mrs. R. H.), 1816 W. Arrowhead Pl., Stillwater, Okla. 74074

NATIONAL SUPERVISOR OF CHAPTER HISTORIES

Rose McColloch Dressler (Mrs. E. B.), 7240 Madison, Kansas City, Mo. 64114

NATIONAL SUPERVISOR OF MANUALS

Helen Forsyth Raup (Mrs. Allan C.), 4015 Guilford Ave., Indianapolis, Ind. 46205

NATIONAL CONVENTION GUIDE

Helen Anderson Lewis (Mrs. Benjamin C.), 7315 N. Gully Rd., Dearborn Heights, Mich. 48127

NATIONAL BOARD OF THE TRUSTEE FUNDS

Chairman: Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Texas 75501; 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. Army-Europe—Engineer Element—APO—NYC—N.Y. 09757

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

STANDING COMMITTEES

Chairman—Maxine Williams Morse (Mrs. Carl H.), 6645 Glenway, Birmingham, Mich. 48010
Miss Shirley Bradshaw, 531 Queenston St., Winnipeg, Manitoba, Canada
Susan Rose Saunders (Mrs. J. M.), West University Dr., Chapel Hill, N.C.

STANDING COMMITTEES

Settlement School Committee—*Chairman*—Dorothy Coleman Thorman (Mrs. Floyd M.), 1221 Elm St., Winnetka, Ill. 60093
Treasurer—Sally Bosman Schneider (Mrs. Fred R.), 3017 Devon Rd., Muncie, Ind. 47304
Secretary, Publicity—Eloise Glazner Hensley (Mrs. Carl), 1126 Fay Ave., Baybreeze Keman, Texas 77565
Editor of Little Pigeon News—Sarah Pauline Wild Gordon (Mrs. W. G.), 1155 S. Oak Knoll Ave., Pasadena, Calif. 91106
Slides and Movie Films—Edith Hoyer Rankin (Mrs. Allen), 2185 Cambridge Blvd., Columbus, Ohio 43221
Director—Marion Webb Mueller (Mrs. Albert G.), Pi Beta Phi Settlement School, Gatlinburg, Tenn. 37738
Arrowcraft Shop Manager—Marcia Lou Hutchins Tate (Mrs. Hutchins), Arrowcraft Shop, Gatlinburg, Tenn. 37738
Holt House Committee—*Chairman*—Shirley Jones Mann (Mrs. Robert E.), 6 W. 21st St., Hutchinson, Kan. 67501
Treasurer—Helen Cary Lovejoy (Mrs. R. M.), 7215 Colby, Des Moines, Iowa 50311
Slides and Movie Films—Edith Hayden Rankin (Mrs. Allen), 2185 Cambridge Blvd., Columbus, Ohio 43221
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. Catherine Bowker

House: 10-12 A.M.—2-5 P.M.

Every Day Except Sunday

Committee on Loan Fund—*Chairman*—Josephine Mc Cleverty, 602 Melrose Ave., East Seattle 5, Wash.

Committee Members—Mrs. William M. Welgan, 1212 Third Ave., N. Seattle, Wash. 98109; Anne Henderson Austin (Mrs. A. H.), 9 Leacroft Crescent, Don Mills, Ontario, Canada

Committee on Scholarship—*Director and Chairman*—Orpha O'Rourke Coenen (Mrs. Andrew G.), 725 North Jefferson St., Little Chute, Wis. 54140

Province Supervisors on Scholarship:

Alpha—Justine Parsons Chappell (Mrs. David L.), 39 Stevens St., Avon, Conn. 06001
Beta—Miriam Davis Spencer (Mrs. Richard E.), 461 Maplewood Rd., Springfield, Pa. 19064
Gamma—Miss Carol Kunkelman, 1815 Garfield Rd., Apt. 204-B, Cleveland, Ohio 44112
Delta—Patricia Vandoren Johnson (Mrs. Henry E.), 7201 Capital View Dr., McLean, Va. 22101
Epsilon—Mrs. Arthur W. Sackison, Jr., 1974 Graefield Rd., Birmingham, Mich.
Zeta—Helen White Michael (Mrs. Floyd), Box 418, Ogdun Dunes, Portage, 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), 2003 Weidner St., Stuttgart, Ark. 72160
Mu—Mary Lucile Cremer Bostwick (Mrs. Don L.), 526 Waterbury Circle, Des Moines, Iowa 50312
Nu—Sharlene Stockard Medley (Mrs. T. Richard), 12309 Blue Sage Rd., Oklahoma City, Okla.
Xi—Marcia H. Spracklen (Mrs. James L.), 6247 South Madison Dr., Littleton, Colo.
Omicron—Carole Cooke Jones (Mrs. Barry K.), 1729 East 36th, Spokane, Wash. 99203
Pi—Grayne Ferguson Price (Mrs. R. V.), 11381 Lorena Lane, El Cajon, Calif. 92020
- 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. 68505
Province Supervisors on Fraternity Study and Education:
Alpha—Doris Bayley Littlefield (Mrs. W. Joseph), Wilson Point, South Norwalk, Conn. 06854
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—Miss Sandra Ainsworth, 84 Larkfield Dr., Don Mills, Ont., Can.
Zeta—Carolyn Zeller (Mrs. Wm. C.), 1432 Crescent Dr., Columbus, Ind.
Eta—Grace Browne Biggers (Mrs. Stonewall), 1144 Keowee Ave., Knoxville, Tenn.
Theta—Barbara Oak Robinson (Mrs. Jack H.), 3507 Nakora Ave., Tampa, Fla. 33618
Iota—Cynthia Tousley (Mrs. N. W.), 605 Indian Circle, East Peoria, Ill. 61611
Kappa—Alice Brown Larsen (Mrs. Robert), 2115 W. 49th St., Minneapolis 10, Minn.
Lambda—Helen Gorse, 245 Union Blvd., St. Louis 8, Mo.
Mu—Mrs. Robt. O. Ferguson, 1250 30th St. S.E., Cedar Rapids, Iowa 52403
Nu—Betty Cobb (Mrs. Sam), 3211 Boyd, Midland, Texas
Xi—Patricia Richardson Guthrie (Mrs. J. A., Jr.), 1800 Garfield Ave., Laramie, Wyo.
Omicron—Karin Cederwall McAuley (Mrs. R. Bruce), 7221 78th, S.E., Mercer Island, Wash.
Pi—Margaret Brown Rhoads (Mrs. R. Alden), 10021 Encino Ave., Northridge, Calif.
- Pi Phi Times Committee**—*Coordinator*: Isabell Brown Dautel (Mrs. Charles), 5664 Candlelite Ter., Cincinnati 38, Ohio
Province Coordinators:
Alpha—Dorothy Warner, 104 Toxteth St., Brookline, Mass.
Beta—Beverly Paris Dox (Mrs. James G.), 129 N. Ridge St., Town of Rye, Port Chester, N.Y.
Gamma—Janice Twigg Kishman (Mrs. Albert), 404 Parkside Dr., Bay Village 40, Ohio
Delta—Sally Marshall (Mrs. Foster, II), 4703 Reamer Ave., Columbia, S.C.
Epsilon—Jacquelyn Smith Converse (Mrs. Byron R.), 22536 Metamora Dr., Birmingham, Mich. 48010
Zeta—Joan Pruitt Reazick (Mrs. Robert), 6343 Oakwood Lane, Gary, Ind. 46408
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—Miss Yolanda Brugaletta, 905 Sherman Ave., Evanston, Ill.
Kappa—Jane Mueller Brudick (Mrs. Charles), 1439 East Seventh St., Apt. #3, St. Paul, Minn. 55106
Lambda—Mattalou Marshall Roth (Mrs. Milo K.), 524 N. Mt. Olive, Siloam Springs, Ark.
Mu—Mrs. Wm. Hubbard, 300 Kimball Rd., Iowa City, Iowa 52240
Nu—Mrs. Theodore G. Thomas, 227 Oak Park Dr., San Antonio, Texas 78209
Xi—Betty Jane Hughart Larsen (Mrs. Richard T.), 1219 Dexter, Denver 20, Colo.
Omicron—Katherine Mattes Laing (Mrs. Mattes), South 724 Monroe St., Spokane 4, Wash.
Pi—Mrs. Calvin Holman, 9225 N. 53rd Pl., Scottsdale, Ariz. 85251
- Committee on Fraternity Music**—*Chairman*—Anne Logan Heflin (Mrs. Bertrand), 1235 Waverly Dr., Daytona Beach, Fla. 32018
Committee Members:
 Catharine Hodges Murphree (Mrs. Walter E.), 1040 N.E., 5th Terr., Gainesville, Fla.
 Rosemary Stone Bergengen (Mrs. Roy), 65 River Dunes Dr., Daytona Beach, Fla.
- Committee on Chaperons**—Martha Cohagen Stanhope (Mrs. Harold D.), 3599 Skyline Dr., Worthington, Ohio 43085
Emma Harper Turner Memorial Funds Committee—*Chairman*—Lucile Douglass Carson (Mrs. Floyd H.), 1601 Oakhurst Ave., Winter Park, Fla.
- Committee Members:*
 Nena Belle Green Dame (Mrs. Wyatt E.), 1000 15th Ave., North, St. Petersburg, Fla.
 Lillian Beck Holton (Mrs. Edwin Lee), 217 N. 14th St., Manhattan, Kan.
- National Coordinator of Centennial Committees**—Helen Moffett Russell (Mrs. Robert), 6823 Crest Ave., St. Louis, Mo. 63130
- Centennial Fund Committee**—*Chairman*—Betty Bailey Hall (Mrs. Adin H.), 470 Bellwood Ave., North Tarrytown, N.Y. 10593
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.
 Mary Anna Morton Hudson (Mrs. Wm.), 325 Shasta Dr., Houston, Texas 77024
- Centennial Project Committee**—*Chairman*—Myldred Allen Hightower (Mrs. Floyd R.), 6252 Alpha Rd., Dallas, Tex.
Committee Members:
 Mrs. Grace E. Aldrich, 1577 Dry Creek Rd., Campbell, Calif. 95008
 Anne Henderson Austin (Mrs. A. H.), 9 Leacroft Crescent, Don Mills, Ont., Canada
 Margaret Gessner Twyman (Mrs. Margaret G.), 279 E. 44th St., New York, N.Y. 10017
 Marian Heard, University of Tennessee, Knoxville, Tenn.
- Committee on Fraternity Extension**—*Chairman*—Fay Martin Gross (Mrs. L. Morell), 746 Woodland Ave., Hinsdale, Ill. 60521
- Committee on Canadian Project**—*Chairman*—Alexandrina M. Smith (Mrs. P. B. F.), 1255 Blenheim Ter., Halifax, Nova Scotia, Canada
Committee on Citizenship—Marie Tunstall Lingo (Mrs. Benjamin H.), 1731 Lanier Pl., N.W., Washington 9, 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, Ontario, Canada
 Frances Henderson Smith (Mrs. H. B.), 302 S. Hill Ave., Pasadena, Calif.

NATIONAL PANHELLENIC CONFERENCE

- Sigma Kappa**—NPC Delegate—Mrs. Karl Miller, 6311 Leonardo, Coral Gables, Fla. 33146
Pi Beta Phi Delegate—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln, Neb. 68502

MEMBERSHIP STATISTICS

Number Chapters—111
 Number Alumnae Clubs—333
 Number Living Pi Phis—79,669

Active Chapter DIRECTORY

* 1964 List used, new officer list not received

ALPHA PROVINCE

President—Frances Farnell Ross (Mrs. H. E.), 42 Ridgewood Rd., West Hartford, Conn. 06107
Maine Alpha—University of Maine, Janet Rogers, Ballentine Hall, Orono, Me.
Nova Scotia Alpha—Dalhousie University, Brenda Mann, 6132 South St., Halifax, N.S., Can.
Vermont Alpha—Middlebury College, Ann Parker, Pi Beta Phi, Middlebury College, Middlebury, Vt.
Vermont Beta—University of Vermont, Marilu Youngerman, 369 S. Prospect St., Burlington, Vt.
Massachusetts Alpha—Boston University, Linda Blank, 131 Commonwealth Ave., Boston, Mass.
Massachusetts Beta—University of Massachusetts, Bonnie Stokes, 388 N. Pleasant, Amherst, Mass.
Connecticut Alpha—University of Conn., Lorna Pokart, Pi Beta Phi, Univ. of Conn., Storrs, Conn.

BETA PROVINCE

President—Evelyn Wilie Moody (Mrs. J. D.), 20 Sargent Pl., Manhasset, N.Y.
New York Alpha—Syracuse University, Sandra Atwater, 210 Walnut Pl., Syracuse, N.Y.
New York Gamma—St. Lawrence University, Dorothy Shaw, 21 St. Lawrence Ave., Canton, N.Y.
New York Delta—Cornell University, Sharon Ellis, 330 Triphammer Rd., Ithaca, N.Y.
Pennsylvania Beta—Bucknell University, Katherine Miller, Box W90, Bucknell Univ., Lewisburg, Pa.
Pennsylvania Epsilon—Pennsylvania State University, Joan Bowman, 5 Pollock 2, University Park, Pa. 16802
Pennsylvania Gamma—Dickinson College, Judy Elder, Dickinson College, Carlisle, Pa.

GAMMA PROVINCE

President—Vernah Stewart Gardner (Mrs. George), 35 Grosvenor St., Athens, Ohio 45701
Ohio Alpha—Ohio University, Susan Malone, 6 S. College St., Athens, Ohio
Ohio Beta—Ohio State University, Betsy Bauscher, 1845 Indianola Ave., Columbus, Ohio
Ohio Delta—Ohio Wesleyan University, Judy Snodgrass, 96 Elizabeth St., Delaware, Ohio
Ohio Epsilon—University of Toledo, Barbara Tornow, 3029 W. Bancroft, Toledo, Ohio 43606
Ohio Zeta—Miami University, Linda Berger, MacCracken Hall, Miami Univ., Oxford, Ohio
Ohio Eta—Denison University, Bonnie Browne, Box 2410 Denison Univer., Granville, Ohio

DELTA PROVINCE

President—Eloise Frink Cleveland (Mrs. Robert L.), 400 Oak Grove Ave., Norfolk, Va.
Maryland Beta—University of Maryland, Dawn Sheeler, 12 Fraternity Row, College Park, Md.
District of Columbia Alpha—George Washington University, Beverly Faylor, 2129 G. St., N.W., Washington, D.C.
Virginia Delta—Old Dominion College, Charlotte McGinn, 6400 Hampton Blvd., Norfolk, Va.
Virginia Gamma—College of William & Mary, Marie Friedenstine, Pi Beta Phi House, Williamsburg, Va.
West Virginia Alpha—West Virginia University, Kathryn Sneddon, 1493 University Ave., Morgantown, W.Va.
North Carolina Alpha—University of North Carolina, Gail McGregor, Pi Beta Phi, Chapel Hill, N.C.
North Carolina Beta—Duke University, Gay Williams, Box 7096 College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Suzanne Henderson, Box 4723, U.S.C., Columbia, S.C.

EPSILON PROVINCE

President—Virginia A. Losee Meyer (Mrs. Russell), 2600 Pine Lake Rd., Orchard Lake, Mich. 48054
Michigan Alpha—Hillsdale College, Patricia Becker, 234 N. Manning, Hillsdale, Mich.
Michigan Beta—University of Michigan, Katherine Louise Schaeffer, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State University, Julie Purcell, 343 N. Harrison, E. Lansing, Mich.
Michigan Delta—Albion College, Ellen Fisher, Pi Beta Phi, 711 Michigan Ave., Albion, Mich.
Ontario Alpha—University of Toronto, Margaret Loughney, 120 St. George St., Toronto 5, Ont., Can.
Ontario Beta—University of Western Ontario, Jane Shier, 293 Central Ave., London, Ont., Can.

ZETA PROVINCE

President—Patricia Meloy Leakey (Mrs. Bruce H.), 22680 Ireland Rd., South Bend, Ind.
Indiana Alpha—Franklin College, Patricia Jones, Elsey Hall, Box 106, Franklin, Ind.
Indiana Beta—Indiana University, Jan Meschberger, 928 E. Third, Bloomington, Ind.
Indiana Gamma—Butler University, Kathy Carr, 613 W. Hampton Dr., Indianapolis, Ind.
Indiana Delta—Purdue University, Karen Post, 1012 State St., W. Lafayette, Ind.
Indiana Epsilon—DePauw University, Donna Walker, 303 S. Locust St., Greencastle, Ind.
Indiana Zeta—Ball State University, Cheryl Knoebel, Rogers Hall, Pi Beta Phi, Muncie, Ind.

ETA PROVINCE

President—Margaret Proctor Garrecht (Mrs. Hubert), 4072 Minden Rd., Memphis, Tenn. 38117
Kentucky Alpha—University of Louisville, Ann Moon, 2030 Confederate Pl., Louisville, Ky.
Kentucky Beta—University of Kentucky, Susan Mayer, 409 Columbia Ave., Lexington, Ky.
Tennessee Alpha—University of Chattanooga, Charlotte Bridge, 610 Douglas St., Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Suzanne Straight, 118-24 Ave. S., Nashville, Tenn.
Tennessee Gamma—University of Tennessee, Susan Lackey, 1534 W. Cumberland Ave., Knoxville, Tenn.
Tennessee Delta—Memphis State University, Robin Jennings, P.O. Box 1955, Pi Beta Phi, Memphis, Tenn.

THETA PROVINCE

President—Marian Heper Wing (Mrs. W. R.), 3958 Ortega Blvd., Jacksonville, Fla.
Alabama Alpha—Birmingham Southern College, Carolyn Gomillion, Birmingham-Southern Box 596, Pi Beta Phi, Birmingham, Ala.
Alabama Beta—University of Alabama, Alice Chenault, Box 1259, University, Ala.
Alabama Gamma—Auburn University, Sarah Pearson, Dorm 7, Auburn University, Auburn, Ala.
Florida Alpha—Stetson University, Barbara Fagan, Box 1237, Stetson University, DeLand, Fla.
Florida Beta—Florida State University, Pat Clark, 515 W. College Ave., Tallahassee, Fla.
Florida Gamma—Rollins College, Caroline Bowersock, Pi Beta Phi, Mayflower Hall, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Jean Kerr, 886 Millidge Ave., Athens, Ga.

IOTA PROVINCE

President—Mary Elizabeth Frishover Hill (Mrs. J. R.), 10 South Side Country Club, Decatur, Ill. 62521
Illinois Alpha—Monmouth College, Trudy Roberts, Pi Beta Phi, Monmouth College, Monmouth, Ill.
Illinois Beta-Delta—Knox College, Virginia Bliss, Pi Beta Phi, Student Box, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Patricia Walbridge, 636 Emerson St., Evanston, Ill.
Illinois Zeta—University of Illinois, Sue Scoggin, 1005 S. Wright St., Champaign, Ill.
Illinois Eta—Millikin University, Cheryl Thomson, 235 N. Fairview, Decatur, Ill.
Illinois Theta—Bradley University, Patricia Wilson, 114 N. Institute, Peoria, Ill.

KAPPA PROVINCE

- President*—Constance Fegles Adams (Mrs. Cuyler C.), 4618 Edgebrook Pl., Minneapolis, Minn. 55424
Wisconsin Alpha—University of Wisconsin, Kathy Burns, 233 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Gay Foley, 843 College St., Beloit, Wis.
Wisconsin Gamma—Lawrence University, Margaret Cornelison, Pi Beta Phi, Lawrence Univ., Appleton, Wis.
Manitoba Alpha—University of Manitoba, Zdenka Princic, 1216 Clifton St., Winnipeg, Man., Can.
North Dakota Alpha—University of North Dakota, Judy Olson, 209 Cambridge, Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Sara Roscoe, 1109 5th St., S.E., Minneapolis, Minn.
Alberta Alpha—University of Alberta, Josie Elliott, 8905-120 St., Edmonton, Alberta, Canada

LAMBDA PROVINCE

- President*—Madeleine Closs Lafon (Mrs. Thomas H.), 7045 Maryland Ave., St. Louis, Mo. 63130
Missouri Alpha—University of Missouri, Patricia Mersinger, 511 Rollins, Columbia, Mo.
Missouri Beta—Washington University, Martha Wohler, Box 42, Washington Univ., St. Louis, Mo.
Missouri Gamma—Drury College, Sandy Marlin, Pi Beta Phi, Box 372, Springfield, Mo.
Arkansas Alpha—University of Arkansas, Mickey Pryor, Pi Beta Phi House, Fayetteville, Ark.
Arkansas Beta—Little Rock University, Mary Anne Woods, P.O. Box 4057, Asher Ave. Station, Little Rock, Ark.
Louisiana Alpha—Newcomb College, Mary Brown, 7014 Zimple St., New Orleans, La.
Louisiana Beta—Louisiana State University, Betty Conger, Box 17553, University Station, Baton Rouge, La.
Mississippi Alpha—University of Southern Mississippi, Pat Ward, Box 1737, Southern Station, Hattiesburg, Miss.
Mississippi Beta—University of Mississippi, Pamela Vaughn, Box 2848, University, Miss.

MU PROVINCE

- President*—Betty Summerwill Koza (Mrs. Roy J.), 340 Hutchinson Ave., Iowa City, Iowa 52240
Iowa Alpha—Iowa Wesleyan University, Mary Reiss, 109 W. Broad St., Mt. Pleasant, Iowa
Iowa Beta—Simpson College, Margaret Bethke, 406 N. Buxton, Indianola, Iowa
Iowa Gamma—Iowa State University, Kathy Guenther, 208 Ash Ave., Ames, Iowa
Iowa Zeta—University of Iowa, Jane Schott, 815 E. Washington, Iowa City, Iowa
South Dakota Alpha—University of South Dakota, Linda Brooks, 118 N. Plum, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Susan Stuckey, 426 N. 16th, Lincoln, Neb.
Kansas Alpha—University of Kansas, Lynette Berg, 1612 W. 15th, Lawrence, Kan.
Kansas Beta—Kansas State University, Beverly Abmeyer, 1819 Todd Rd., Manhattan, Kan.

NU PROVINCE

- President*—Dorothy Jones Birdwell (Mrs. Lloyd) 3901 Carnuth, Dallas 25, Tex.
Oklahoma Alpha—University of Oklahoma, Susan Blinn, 1701 S. Elm, Norman, Okla.
Oklahoma Beta—Oklahoma State University, Norma Gray, 324 Cleveland, Stillwater, Okla.
Texas Alpha—University of Texas, Madelyn Doherty, 2300 San Antonio, Austin, Tex.
Texas Beta—Southern Methodist University, Carolyn Hunt, 3101 Daniels, Dallas, Tex.
Texas Gamma—Texas Technological College, Gena Odell, Box 4324 Tech Station, Lubbock, Tex.
Texas Delta—Texas Christian University, Joybell Die, T.C.U., Box 30012, Ft. Worth, Tex.
New Mexico Alpha—University of New Mexico, Judy Reimer, 1701 Mesa Vista N.E., Albuquerque, N.M.

XI PROVINCE

- President*—Jean Ransbottom Karr (Mrs. Dean), 3190 S. High St., Englewood, Colo.
Colorado Alpha—University of Colorado, Shirley Jones, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Patricia Harrison, 2203 S. Josephine, Denver, Colo. 80210
Colorado Gamma—Colorado State University, Katy Welsh, 625 West Lake, Fort Collins, Colo.
Wyoming Alpha—University of Wyoming, Pamela Thompson, Pi Beta Phi, Laramie, Wyo.
Utah Alpha—University of Utah, Margaret Mason, 1443 E. 1st St., Salt Lake City, Utah
Montana Alpha—Montana State University, Sharon Smith, Quad D., M.S.C., Bozeman, Mont.

OMICRON PROVINCE

- President*—Elizabeth Turner Ott (Mrs. J. Gordon), 6845 S.E. 28th St., Portland, Ore. 97202
Washington Alpha—University of Washington, Nancy Tharp, 4548 17th N.E., Seattle, Wash.
Washington Beta—Washington State University, Jennifer Secord, 707 Linden, Pullman, Wash.
Washington Gamma—University of Puget Sound, Anne Harvey, North Dorm., Univ. of Puget Sound, Tacoma, Wash.
Oregon Alpha—University of Oregon, Kathi Sand, 1518 Kincaid St., Eugene, Ore.
Oregon Beta—Oregon State University, Suzanne Wiesner, 3002 Harrison, Corvallis, Ore.
Oregon Gamma—Willamette University, Linda Torkelson, 844 Mill St., Salem, Ore.
Oregon Delta—Portland State College, Susan McKey, 927 S.W. Jackson, Portland, Ore.
Idaho Alpha—University of Idaho, Gail Cornell 507 Idaho St., Moscow, Idaho

PI PROVINCE

- President*—Evelyn Long Fay, 1006 San Roque Rd., Santa Barbara, Calif.
California Beta—University of California, Sally Hall, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Mae Rekers, 647 W. 28 St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Sande Otto, 700 Hilgard Ave., Los Angeles 24, Calif.
California Epsilon—Sara Vickers, 5080 College Pl., San Diego, Calif.
California Zeta—University of California at Santa Barbara, Tere Smith, 763 Camino Pescadero, Goleta, Calif.
Nevada Alpha—University of Nevada, Jeannine Van Wagenen, 869 N. Sierra, Reno, Nev.
Arizona Alpha—University of Arizona, Pam Schumacher, 1035 N. Mountain Ave., Tucson, Ariz.
Arizona Beta—Arizona State University, Sharon Legge, Box 78, Palo Verde-East, Tempe, Ariz.

Alumnae Advisory Committee Chairmen 1965-1966

*No list received—used 1964-65 chairman

ALPHA PROVINCE

Maine Alpha—Carolyn Nickerson (Mrs. Norris), RRI Box 294, Brewer, Me.
Nova Scotia Alpha—Miss Carol Earle, 15 Crichton Park Rd., Dartmouth, Nova Scotia, Canada
Vermont Alpha—Ruth P. Cram (Mrs. Edward) RD 3, Middlebury, Vt.
Vermont Beta—Margaret Ryan Van Dine (Mrs. Howard A. Jr.), 21 Linden Wood Dr., S., Burlington, Vt.
Massachusetts Alpha—Miss Meg Gilmore, 44 Ridge Ave., Newton Center, Mass.
Massachusetts Beta—Phyllis Pendleton Bragg (Mrs. John H.) RFD 3, Amherst, Mass.
Connecticut Alpha—Mrs. Paul R. Howes, 16 Cricket Lane, E., Granby, Conn.

BETA PROVINCE

New York Alpha—Donna Taylor Pair (Mrs. Donald), 100 Briarcliffe Rd., DeWitt, N.Y.
New York Gamma—Mrs. A. H. Mager, 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. Wm.), 417 W. South St., Carlisle, Pa.
**Pennsylvania Epsilon*—Miriam S. Wellington (Mrs. A. M.), 312 Buckhout St., State College, Pa.

GAMMA PROVINCE

Ohio Alpha—Gene Porter Wheaton (Mrs. F. W.), 77 Elmwood Pl., Athens, Ohio
Ohio Beta—Helen DeForest Fox (Mrs. Richard), 2335 Farleigh Rd., Columbus, Ohio
Ohio Delta—Sally Davis Wood (Mrs. Paul), 114 Grandview Ave., Delaware, Ohio
Ohio Epsilon—Mariorie Keller Winger (Mrs. Ross E.), 4154 Dorchester Dr., Toledo 7, Ohio
Ohio Zeta—Charity J. Carson (Miss), 820 S. Campus Ave., Oxford, Ohio
Ohio Eta—Edith Hoyer Rankin (Mrs. Allen), 2185 Cambridge Blvd., Columbus, Ohio

DELTA PROVINCE

**Maryland Beta*—Barbara McCollum Shoemaker (Mrs. John H.), 11713 Stonington Pl., Silver Spring, Md.
District of Columbia Alpha—Audrie Suffield Whitney (Mrs. R. E.), 171 N. Columbus St., Arlington, Va.
Virginia Gamma—Lavonne Olson Tarleton (Mrs. J. S.), 221 Tyler Brooks Dr., Williamsburg, Va.
Virginia Delta—Katherine Batts Salley (Mrs. W. C.), 1600 W. 49th St., Norfolk, Va.
West Virginia Alpha—Dorothy Brand Stone (Mrs. Ward D.), 1 Euclid Ave., Morgantown, W. Va.
North Carolina Alpha—Susan R. Saunders (Mrs. J. M.), 326 W. University Dr., Chapel Hill, N.C.
North Carolina Beta—Connie Esgen Hydrick (Mrs. Julius), 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—Dorothy Collins Swanson, 120 Orchard Ridge, Hillsdale, Mich.
Michigan Beta—Kay Kepler Forward (Mrs. John), 2016 Medford #34, Ann Arbor, Mich.
Michigan Gamma—Ellen Ude Battaglia (Mrs. A. Mark), 2052 Tomahawk Circle, Okemos, Mich.
Michigan Delta—Margaret Krause Young (Mrs. Ralph A.), 408 Brockway Pl., Albion, Mich.
Ontario Alpha—Elizabeth B. Bell, 110 Highbourne Rd., Toronto 7, Can.
Ontario Beta—Gladys Humphrys Richardson (Mrs. Ronald), 25 Kingspark Crescent, London, Ont., Can.

ZETA PROVINCE

Indiana Alpha—Martha Deppe (Mrs. C. F.), 1215 Park Ave., Franklin, Ind.
Indiana Beta—Pam Cagle Walters (Mrs. Wm.), 101 Hampton Court, Bloomington, Ind.
Indiana Gamma—Patty Hill Davidson (Mrs. Charles), 4515 Thornleigh Dr., Indianapolis, Ind.
Indiana Delta—Jane Ransom Long (Mrs. Richard W.), 1413 Warren Pl., Lafayette, Ind.
Indiana Epsilon—Marilyn Snyder (Mrs. Edward), 5 Durham St., #9, Greencastle, Ind.
Indiana Zeta—Audrey Gibson Hostetter (Mrs. I. S.), 300 Winthrop Rd., Muncie, Ind.

EPSILON PROVINCE

Kentucky Alpha—Mrs. Robert Maddox, 2106 Winston Ave., Louisville, Ky.
Kentucky Beta—Shirley Newcomer Riley (Mrs. Wm.), 711 Kirkland Dr., Lexington, Ky.
Tennessee Alpha—Miss Alice Springer, 732 Cherokee Trail, Rossville, Ga.
Tennessee Beta—Dorothy Martin Smith (Mrs. Boyce), 729 Richfield Dr., Nashville, Tenn.
Tennessee Gamma—Mrs. Wm. A. Akers, 634 Scenic Dr., Knoxville, Tenn.
Tennessee Delta—Sally Colrett (Mrs. F. H.), 4770 Parkside, Memphis, Tenn.

THETA PROVINCE

**Alabama Alpha*—Helen Irwin Kohl (Mrs. F. S.), 3244 E. Briarcliff Circle, Birmingham, Ala.
**Alabama Beta*—Cecile Oliver Horton (Mrs. C. F.), 1016 Clinton Dr., Tuscaloosa, Ala.
Alabama Gamma—Mrs. Walter Schriest, 309 Highland Ave., Opelika, Ala.
Florida Alpha—Marguerite Grimm McKenzie (Mrs. M. D.), 702 Eastover Circle, DeLand, Fla.
**Florida Beta*—Jean Wade Morris (Mrs. John), 2208 Mendoza Ave., Tallahassee, Fla.
Florida Gamma—Ann Todd Johns (Mrs. Nick), 430 Dunraven Dr., Winter Park, Fla.
Georgia Alpha—Zoe Saunders James (Mrs. R. E.), 3902 Gladney Dr., Doraville, Ga.

IOTA PROVINCE

Illinois Alpha—Joyce K. Allison, 414 N. 10th, Monmouth, Ill.
Illinois Beta-Delta—Joan P. Boydston (Mrs. J. S.), 125 Victoria Ave., Galesburg, Ill.
Illinois Epsilon—Sonia Anderson (Mrs. M. C.), 2405 Lincolnwood, Evanston, Ill.
Illinois Zeta—Sarah Witherspoon Balbach (Mrs. S. B.), 1005 S. Douglas, Urbana, Ill.
Illinois Eta—Mary Catherine P'Simer Scherer (Mrs. R. L.), 140 N. Westlawn, Decatur, Ill.
Illinois Theta—Ruth Belsterling Miller (Mrs. Don), 512 Prospect Lane, Peoria Heights, Ill.

KAPPA PROVINCE

Wisconsin Alpha—Joan Heller Brewster (Mrs. F. A.), 702 Baltzell St., Madison, Wis.
Wisconsin Beta—Shirley Peterson White (Mrs. Wm.), 409 Cottage, Rockton, Ill.
Wisconsin Gamma—Nancy Kriek Henziman (Mrs. M. W.), 424 E. Lindbergh St., Appleton, Wis.
Manitoba Alpha—Carol McConical, 37 Thatcher Dr., Winnipeg 9, Manitoba, Can.
Minnesota Alpha—Barbara Gesell Lauder (Mrs. Charles), 20 Spring Farm Lane, St. Paul 10, Minn.
**North Dakota Alpha*—Nina 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*—Emily D. Brooke (Mrs. Clement E.), 901 Edgewood, Columbia, Mo.
Missouri Beta—Virginia Eppler Smith (Mrs. Robert F.), 1127 Mason Rd., St. Louis, Mo. 63131
Missouri Gamma—Fay B. Vandivort, 1341 E. Elm, Springfield, Mo.
Arkansas Alpha—Margaretta Fenn Putman (Mrs. Reding), 175 Hill St., Fayetteville, Ark.
Arkansas Beta—Miss Pauline Hoeltzel, 1201 Welch, Little Rock, Ark.
Louisiana Alpha—Mrs. Wm. E. McKee, 5305 Camp St., New Orleans, La.
Louisiana Beta—Marshall Ann Heflin Bourgeois (Mrs. N. A., Jr.), 2115 Shirley Dr., Baton Rouge, La. 70809
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*—Juanita Klinck Essex (Mrs. George H.), Box 67, Mount Pleasant, Iowa 52641
Iowa Beta—Shirley Day Bunch (Mrs. R. H.), 210 W. Lincoln, Indianola, Iowa
Iowa Gamma—Margaret Leonard Buck (Mrs. James), 535 Forest Glen, Ames, Iowa
Iowa Zeta—Ann Ewers Erickson (Mrs. Dale), 86 Olive Ct., Iowa City, Iowa
South Dakota Alpha—Mrs. Tom Claffin, 54 Redwood Court, Vermillion, S.D.
Nebraska Beta—Julie Hathaway Eyth (Mrs. R. H.), 3455 Grimshy Ln., Lincoln, Neb. 68502
Kansas Alpha—Ruth Raney Hughes (Mrs. J. I.), Rt. #3, Lawrence, Kan.
Kansas Beta—Gloria Wagner Rumsey (Mrs. Gary), 500 Fairchild Terr., Manhattan, Kan.

NU PROVINCE

- Oklahoma Alpha*—Mary A. Reid (Mrs. L. S.), 601 Broad Lane, Norman, Okla.
Oklahoma Beta—Barbara Thomas Simank (Mrs. Edmund), 2001 University, Stillwater, Okla.
Texas Alpha—Florence Hollis Clarke (Mrs. C. H.), Rt. 7, Box 935, Austin, Tex.
Texas Beta—Rose M. Lindsley Wallace (Mrs. James), 6322 Woodland Dr., Dallas 25, Tex.
Texas Gamma—Bernice Fields Spears (Mrs. James), 5005-21st St., Lubbock, Tex.
Texas Delta—Martha Crowley Bass (Mrs. Harris), 5914 El Campo Ter., Fort Worth, Tex.
New Mexico Alpha—Mrs. G. B. Money-maker, 1627 Calle Del Ranchero, N.E., Albuquerque, N.M.

XI PROVINCE

- **Colorado Alpha*—Louise Wolff (Miss), 522 Highland, Boulder, Colo.
 **Colorado Beta*—Lucille Ryland (Mrs. T. M., Jr.), 414 E. Lake, Fort Collins, Colo.
Colorado Gamma—Nancy D. McComb (Mrs. T. M., Jr.), 414 E. Lake, Fort Collins, Colo.
Wyoming Alpha—Elenor Hitchcock Mullens (Mrs. Glenn), 262 N. 9th St., Laramie, Wyo.
Utah Alpha—Virginia Clowes Woods (Mrs. Warren B.), 2290 S. 22nd E., Salt Lake City, Utah
Montana Alpha—Betty Lyons Wolcott (Mrs. Frank), Rt. #2, Box 161, Bozeman, Mont.

OMICRON PROVINCE

- Washington Alpha*—Barbara Meston Stuart (Mrs. J. L.), 8431 Ridge Rd., Bellevue, Wash.
Washington Beta—Dorothy Leuty (Mrs. James), 2001 Clifford, Pullman, Wash.
Washington Gamma—Marie A. Helmer (Miss), 115 N. Yakima Ave., Tacoma, Wash.
Oregon Alpha—Joann Donaldson Guldager, 2140 Silver Lea Ct., Eugene, Ore.
Oregon Beta—Alice Reed Moore (Mrs. S. T.), 2930 Greeley Dr., Corvallis, Ore.
Oregon Gamma—Janet Gray (Mrs. James), 543 W. Hills Way, N.W., Salem, Ore.
 **Oregon Delta*—Carol Gleason Anderson (Mrs. Harry), 3001 N.E., 44th, Portland, Ore.
 **Idaho Alpha*—Ruth Hawkins Boas (Mrs. L. A.), 512 E. B St., Moscow, Idaho

PI PROVINCE

- California Beta*—Mrs. R. E. Bernard, 83 Silverwood Dr., Lafayette, Calif.
California Gamma—Ruth T. Busch (Mrs. E. H., Jr.), 4351 Oakwood Ave., La Canada, Calif.
California Delta—Ruth Rapp Thayer (Mrs. Robert), 1274 Capri Dr., Pacific Palisades, Calif.
California Epsilon—Grayne Ferguson Price (Mrs. R. V.), 11381 Lorena Lane, El Cajon, Calif.
California Zeta—Nancy Swinney, 611 Foxen Dr., Santa Barbara, Calif.
Nevada Alpha—Susan W. Broderdorf (Mrs. Ronald W.), 972 Yori Ave., Reno, Nevada
Arizona Alpha—Mrs. Ann Shaw Soelster (Mrs. R. W.), 7321 E. 20th, Tucson, Ariz.
Arizona Beta—Carol L. Lendrum (Mrs. Peter A.), 5923 E. Calle Del Norte, Phoenix, Ariz.

IN MEMORIAM

(Continued from page 96)

JULIA FRANTZ SHUTTS (Mrs. Arthur B.) initiated into New York Alpha Oct. 1909, died March 1, 1965.

MARY UPDEGRAFT STEPHENSON (Mrs. Everett) initiated into Kansas Beta 1915, died Aug. 18, 1965

DOROTHY COFFIN TREADWELL (Mrs. Stuart E.) initiated into Arizona Alpha Feb. 1924, died June 1, 1965.

LUCRETIA BOGDANOVIC TRIPPS (Mrs. John) initiated into California Gamma 1932, died March 1965.

MISS MELLA VAN METER initiated into Ohio Alpha Sept. 1909, died April 23, 1965.

JOAN VON KLEINSMID (Mrs. George W.) initi-

ated into California Gamma Nov. 1932, died Summer 1965.

ANNA PAYNE SLYE (Mrs. F.) initiated into New York Gamma 1916, died May, 1965.

MISS SYLVIA WARREN initiated into Vermont Beta Oct. 1906, died May 1965.

FLORENCE DUNCAN WELD (Mrs. Garfield M.) initiated into Vermont Alpha Oct. 1902, died May 1965.

EDWINA LEARMONT WINKWORTH (Mrs. R. D.) initiated into Michigan Beta April 1925, died Dec. 14, 1964.

ELIZABETH S. WOOD (Mrs. A. R.) initiated into Washington Alpha Dec. 1913, died Feb. 21, 1965.

BERTHA ARNOLDS WOODS (Mrs. F. C.) initiated into Illinois Delta Oct. 1892, died Summer 1965.

Alumnae Department DIRECTORY

Secretary for the Alumnae and Grand Alumnae Vice-President—Helen Boucher Dix (Mrs. Carr E.), 3154 Halesworth Rd., Columbus 21, Ohio
Grand Vice-President of Philanthropies—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Garden Dr., Pasadena, Calif.
Alumnae Club Editor—Adele Alford Heink, 3434 Jewell St., San Diego, Calif. 92109
Order of Golden Arrow—address correspondence to Central Office.

ALUMNAE CLUB PRESIDENTS

*1964 Officer list used

ALPHA PROVINCE

Alumnae Province President—Ada M. Towle Hawkins (Mrs. Arthur), 9 Westwood Rd., Storrs, Conn. 06268
Berkshire, Mass.—Gladys Campoli (Mrs. Andrew T.), 100 Commonwealth Ave., Pittsfield, Mass.
Burlington, Vermont—Jody Wuench (Mrs. Frederick), 17 Bay View St., Burlington, Vt.
Eastern Conn.—Elizabeth Newberry Motyka (Mrs. Joseph) R #3 Folly Lane, Coventry, Conn.
Eastern Maine—Nancy Littlefield Cousins (Mrs. D. H.), 14 Pond St., Orono, Me.
Greater Boston, Mass.—Louise Langenberg (Mrs. I.), 25 Lakeview Ave., Cambridge, Mass.
Halifax, N.S.—Joanne Dowell (Miss), 879 Bridges St., Halifax, N.S., Canada
Hartford, Conn.—Jacqueline Dudack Boazman (Mrs. H. O.), 45 Mountain View Dr., W. Hartford, Conn.
Manchester Area, Conn.—Edna Joslin Woodbury (Mrs. Roger A.), 26 Nye St., Manchester, Conn.
Montreal, Que., Canada—Joyce McQuilkin Dawson (Mrs. J. M.), 276 Tudor Ct., Pointe Claire, Quebec
New Haven, Conn.—Mary Ann Spellman Mahaney (Mrs. J. A.), 839 Evergreen Ave., Mt. Carmel, Conn. 06518
Portland, Me.—Helena M. Jensen (Miss), Route 2, S. Portland, Me. 04107
Southern Fairfield County, Conn.—Louise Simminger Beggs (Mrs. Harry G.), Half Mile Rd., Darien, Conn.
West Suburban of Boston, Mass.—Dorothy I. Warner (Miss), 104 Toxteth St., Brookline, Mass.
Thames River, Conn.—Ann Sergeant (Mrs. Russell), 148 Bell-Aire Dr., Mystic, Conn.

BETA PROVINCE

Alumnae Province President—Nancy Blaicher Pollock (Mrs. O. E., Jr.), 1125 Wendell Ave., Schenectady, N.Y. 12308
Albany, N.Y.—Sally Cowan Stout (Mrs. Warren), 27 Alvina Blvd., Albany, N.Y.
Buffalo, N.Y.—Ann Pfeiffer Barber (Mrs. J. C., Jr.), 329 Lamarck Dr., Snyder, N.Y.
Central Pa.—Dorothy Weightman (Mrs. Joseph), College Park, Lewisburg, Pa.
Harrisburg-Carlisle, Pa.—Mary Sanford Beckley (Mrs. Thomas A.), 333 N. 29th St., Camp Hill, Pa.
Long-Island, North Shore, N.Y.—Evelyn Willie Moody (Mrs. John), 20 Sargent Pl., Manhasset, L.I., N.Y.
Mid-Hudson Valley, N.Y.—Vera Morrison Berray (Mrs. Robt.), Millbrook, N.Y.
New York City, N.Y.—Sheila Dugan Barton (Mrs. Robt. S.), 251 E. 49th St., New York, N.Y.
Northern New Jersey—Margaret Nicholson Ray (Mrs. Geo.), 700 Coleman Pl., Westfield, N.J.
Philadelphia-Main Line, Pa.—Winfield Weitzel, 912 Oak Ridge Rd., Rosemont, Pa.
Philadelphia-Delco—Patricia Herbster Dowden (Mrs. Donald), 3718 Highland Ave., Drexel Hill, Pa.
Pittsburgh, Pa.—Diane Shepard Dickenson (Mrs. F. R.), 205 Dewey St., Pittsburgh, Pa.
Pittsburgh-South Hills, Pa.—Marilyn Carey Brown (Mrs. E. E.), 777 Frithurst Dr., Pittsburgh 28, Pa.
Ridgewood, N.J.—Mrs. S. Gutting, 928 Glenview Rd., Ridgewood, N.J.
Rochester, N.Y.—Ann Oakes Paxson (Mrs. Robert), 175 Lattimore Rd., Rochester, N.Y.
Rockland County, N.Y.—Barbara Craig Buck (Mrs. W. A. II), 643 New Hempstead Rd., Spring Valley, N.Y.
Schenectady, N.Y.—Joanne Makirl Arnold (Mrs. D. R.), 1061 Glenwood Blvd., Schenectady, N.Y.
Southern New Jersey—Eileen Fair Durgin (Mrs. R. T.), 2126 Holly Lane, Cinnaminson, N.J.
State College, Pa.—Grace Antes Strong (Mrs. Edwin, Jr.), 1952 N. Oak Lane, State College, Pa.
Syracuse, N.Y.—Elaine Vennewitz Enus (Mrs. James), 107 Kessler Lane, Fayetteville, N.Y.
Westchester County, N.Y.—Eleanor Herman Pustay (Mrs. Fred), 10 Fenimore Dr., Harrison, N.Y.

GAMMA PROVINCE

Alumnae Province President—Julia Bowman Leedy (Mrs. E. H.), 1300 Lake Shore Dr., Apt. 35B, Chicago, Ill.
Akron, Ohio—Carolyn Carlson Blake (Mrs. Robert), 336 Hiwood Ave., Munroe Falls, Ohio
Athens, Ohio—Elsa Javert Heffelfinger (Mrs. C. C.), 23 Briarwood Dr., Athens, Ohio
Canton, Ohio—Joan Davenport Hilleary (Mrs. D.), 3300 Enfield, N.W., Canton, Ohio
Cincinnati, Ohio—Carolyn Cunningham Arganbright (Mrs. M. T.), 3449 Ault View Ave., Cincinnati, Ohio
Cleveland East, Ohio—Marcelle Daubenmire Wisely (Mrs. Paul J.), 15648 Wyatt Rd., E. Cleveland, Ohio
Cleveland East, Ohio Jr.—Maurice McLean Smink (Mrs. Robert D.), 1909 Cliffview Rd., Apt. 104, Cleveland, Ohio 44112
Cleveland West, Ohio—Mary Alice Berlow Persche (Mrs. Robert A.), 12700 Lake Ave., Apt. 1701, Lakewood, Ohio
Columbus, Ohio—Diana G. Welch (Mrs. Ralph A.), 2470 Lane Rd., Columbus, Ohio
Dayton, Ohio—Cynthia Swingle Morris (Mrs. R. J.), 2717 Ridgeville Ct., Dayton, Ohio
Hamilton, Ohio—Susan Cummins Vaaler (Mrs. Richard), 1204 Haldimand, Hamilton, Ohio
Newark-Granville, Ohio—Mary Blackman Parsons (Mrs. Hugh), RFD #1 Columbus Rd., Granville, Ohio
Ohio Valley, Ohio—Sally Roberts (Mrs. Roger), 25 Stratford Rd., Wheeling, W. Va.
Springfield, Ohio—Mildred Du Bois Remsberg (Mrs. R. G.), 515 N. Fountain, Springfield, Ohio
Toledo, Ohio—Barbara Pelton Eikost (Mrs. Wm. M.), 1358 Wildwood Rd., Toledo, Ohio
Youngstown, Warren, Ohio—Margery Browning Perlet (Mrs. T. A.), 475 W. Judson, Youngstown, Ohio

DELTA PROVINCE

Alumnae Province President—Marybelle Carr Curry (Mrs. Robt. B.), Powhatan Circle, Charlottesville, Va. 22901
Baltimore, Md.—Miriam Krise Young (Mrs. Milton), 913 Beaverbank Circle, Towson, Md. 21204
Chapel Hill, N.C.—Susan Rose Saunders (Mrs. J. M.), 526 W. University Dr., Chapel Hill, N.C.
Charleston, W. Va.—Marilyn Paulsen Newkirk (Mrs. James W.), 1905 Woodside Circle, Charleston, W. Va.
Charlotte, N.C.—Jane Berryhill Neblett (Mrs. John), 317 McAlway Rd., Charlotte, N.C.
Clarksburg, W. Va.—Sandra McMunn (Mrs. David), 621 1/2 Stealey Ave., Clarksburg, W. Va.
Columbia, S.C.—Jill Riou McKay (Mrs. John), 424 Saluda, Columbia, S.C.
Hampton Roads, Va.—Mrs. Thos. Secules, 304 Garnett Cr., Newport News, Va.
Maryland-D.C., Suburban (Marianne Reid Wild)—Mary Ann Else Huntsman (Mrs. Lawrence), 4503 Delmont Lane, Bethesda 14, Md.
Morgantown, W. Va.—Mrs. C. W. Flenniken, Jr., 1331 Rockbridge Ave., Norfolk, Va.
Norfolk, Va.—Flotune Hawley Moore (Mrs. Wm. R., Jr.), 1331 Rockbridge Ave., Norfolk, Va.
Richmond, Va. (May L. Keller)—Donna Phillips Wright (Mrs. A. F.), 8408 Bronwood Rd., Richmond, Va.
Southern W. Va.—Winifred Lynch Sayre (Mrs. Floyd), 411 Woodlawn Ave., Beckley, W. Va.
Washington, D.C.—Louise Williams Groseclose (Mrs. Elgin), 4813 Woodway Lane N.W., Washington, D.C.
Wilmington, Del.—Elizabeth Bryant Lotto (Mrs. Paul A.), 41 Northcliff Dr., Wycliff, Wilmington, Del.

EPSILON PROVINCE

- Alumnae Province President*—Barbara Heath Killins (Mrs. David A.), 2485 Adare Rd., Ann Arbor, Mich.
Ann Arbor, Mich.—Sue Null Kibler (Mrs. Richard), 1742 Barrington Pl., Ann Arbor, Mich.
Bloomfield Hills, Mich.—Donna Sones Ethington (Mrs. Paul), 3628 Halla Lane, Birmingham, Mich.
Bloomfield Hills, Mich., Jr.—Starr Walker Foster (Mrs. M. B.), 25115 Farmbrook, Southfield, Mich.
Detroit, Mich.—Judy Wann Laslie (Mrs. J. D.), 23000 Myrtle, Dearborn, Mich.
Grand Rapids, Mich.—Kay Coughlin Farr (Mrs. Wm. S.), 1132 Burke, N.E., Grand Rapids, Mich.
Grosse Pointe, Mich.—Nancy Riley Irwin (Mrs. Samuel N.), 128 Sunningdale Dr., Grosse Pointe 36, Mich.
Hamilton, Ont., Canada—Pearl Barker Schmuck (Mrs. C. B.), Box 429, Ancaster, Ont., Canada
Jackson, Mich.—Joane Boling Riley (Mrs. P. J.), 1409 W. Franklin St., Jackson, Mich.
Lansing-East Lansing, Mich.—Joan Lawler Stapleton (Mrs. Wm. J.), 430 Everett Dr., Lansing, Mich.
**London, Ont., Canada*—Kathy Kalbflesh Letts (Mrs. E. B.), 9 Brentwood Pl., London, Ont., Canada
North Woodward, Mich.—Jean Hess Clark (Mrs. James), 32286 Auburn, Birmingham, Mich.
Southwestern, Mich.—Marjory Randall Laird (Mrs. Robt. W.), 146 S. Lincoln Blvd., Battle Creek, Mich.
**Toronto, Ont., Canada*—Beth Murgatroyd Lennard (Mrs. Gordon H.), 49 Daneswood Rd., Toronto 12, Ont., Canada

ZETA PROVINCE

- Alumnae Province President*—Emily Walter Wallace (Mrs. John), 2727 Parkway Dr., Muncie, Ind.
Anderson, Ind.—Patricia A. Crook (Miss), 1322 Winding Way, Anderson, Ind.
Bloomington, Ind.—Debbie Walden Hudelson (Mrs. Edward), 4301 Saratoga Dr., Bloomington, Ind.
**Columbus, Ind.*—Joanne Givens Baker (Mrs. Jack), Route #5, Columbus, Ind.
Elkhart County, Ind.—Jan Gray West (Mrs. M. W.), 626 Oakdale, Elkhart, Ind.
**Fort Wayne, Ind.*—Emmy Lou Garwig Anderson (Mrs. Peter), 4801 Tacoma Ave., Ft. Wayne, Ind.
Franklin, Ind.—Gvneith Wilson Fredbeck (Mrs. M. N.), R.R. 4, Box 194, Franklin, Ind.
Gary, Ind.—Nina Darrah McHenry (Mrs. J. P., Jr.), 122 Elmwood Pl., Crown Point, Ind. 46507
Greencastle, Ind.—Nancy Cox Fontaine (Mrs. L.), 639 E. Seminary, Greencastle, Ind.
Hammond, Ind.—Joan Parducci (Mrs. Lawrence), 8421 Cottage Grove Pl., Highland, Ind.
Indianapolis, Ind.—Ellen McFadden Forsyth (Mrs. William H.), 5802 N. Pennsylvania, Indianapolis, Ind.
Indianapolis, Ind., Jr.—Mary-Pat Patterson Warneke (Mrs. Chas. H.), 2533 Ryan Dr., Indianapolis, Ind.
Kokomo, Ind.—Judy Clinkan Moore (Mrs. Jack), 3812 Melody Lane East, Kokomo, Ind.
**Lafayette, Ind.*—Sarah Rose Brown (Mrs. Robert A.), 616 S. 30th St., Lafayette, Ind.
**Muncie, Ind.*—Christine Moody Barnes (Mrs. Wm.), 16 Oak Rd., Muncie, Ind.
Richmond, Ind.—Mrs. Robert Jensen, 321 S. 24th St., Richmond, Ind.
South Bend-Mishawaka, Ind.—Patsy Charlotte Turk (Mrs. Richard), 1714 Sunnymede, South Bend, Ind.
Southeastern Indiana—Dorothy Townsend (Mrs. Frank), 322 E. Main St., Greensburg, Ind.
Southwestern, Ind.—Eleanor Hackemeyer Mann (Mrs. Alvin), R.R. 8, Box 88, Browning Rd., Evansville, Ind.
**Terre Haute, Ind.*—Nancy House Rubey (Mrs. Fred), 33 S. 22nd St., Terre Haute, Ind.

ETA PROVINCE

- Alumnae Province President*—Marguerite Bacon Hickey (Mrs. David), 174 N. Crest Rd., Missionary Ridge, Chattanooga 4, Tenn.
Blue Ridge, Tenn.—Lou Tangeman Travis (Mrs. R. L.), 280 Lakeview Circle, Kingsport, Tenn.
Chattanooga, Tenn.—Ginny Foster (Miss), 119 Pinehurst Ave., Chattanooga, Tenn.
Knoxville, Tenn.—Ann S. Christopher (Mrs. John F.), 1313 Timbergrove Dr., Knoxville, Tenn.
Lexington, Ky.—Louise Wood Baker (Mrs. Leslie M.), 970 Mason Headley Rd., Lexington, Ky.
**Little Pigeon*—Barbara McCroskey (Mrs. Frank), Gatlinburg, Tenn.
Louisville, Ky.—Mary Beverly Wade Spitzer (Mrs. J. R.), 1809 Shady Lane, Louisville, Ky.
Memphis, Tenn.—Barbara Baker Thurmond (Mrs. A. J., Jr.), 432 Elwood Lane, Memphis, Tenn.
Nashville, Tenn.—Linda Williams Dale (Mrs. Robt.), 2512 Ridgewood Dr., Nashville, Tenn. 37212

THETA PROVINCE

- Alumnae Province President*—Kathryn Leutwiler Tanton (Mrs. G. C.), 3316 N.E. 42 Ct., Ft. Lauderdale, Fla.
Atlanta, Ga.—Nina Ferguson Gish (Mrs. W. W.), 3246 Embury Hills, Chamblee, Ga.
Birmingham, Ala.—Phyllis Cowan Baird (Mrs. Wm. S.), 1861 Thornton Pl., Birmingham, Ala.
Birmingham Night Group, Ala.—Joan E. Hartman, 1501 Warrior Rd., Birmingham, Ala. 35218
Clearwater, Fla.—Candace Armstrong (Mrs. James G.), 11727 84th Ave., Largo, Fla.
DeLand, Fla.—Frances Inman Kelly (Mrs. J. W.), Rt. 2, Box 405, DeLand, Fla.
Fl. Lauderdale, Fla.—Beverly Millikan Allen (Mrs. Wm., Jr.), 7051 S.W. 2nd Ct., Hollywood, Fla.
Gainesville, Fla.—Margaret Boggess Butson (Mrs. Keith), 3030 S. W. 1st Ave., Gainesville, Fla. 32601
Hollywood, Fla.—Jo Nell Proctor Duda (Mrs. A. C.), 3410 Cleveland St., Hollywood, Fla.
Huntsville, Ala.—Ammah Hurt Russell (Mrs. Dan), 1202 Greenleaf Dr. S.E., Huntsville, Ala.
Jacksonville, Fla.—Peggy Cannon Warde (Mrs. Wm.), 4810 Arapahoe Ave., Jacksonville 10, Fla.
Lakeland, Fla.—Mary Sanderson Grizzard (Mrs. Leslie), 2450 Newport, Lakeland, Fla.
Miami, Fla.—Meriam McDonald Hammond (Mrs. R. H., Jr.), 943 Hunting Lodge Dr., Miami Springs, Fla.
Mobile, Ala.—Margaret Ferrell (Mrs. Keith), 2762 N. Sherwood Dr., Mobile, Ala.
Montgomery, Ala.—Ann Houck Harbin (Mrs. M. G.), 1092 Roslyn Dr., Montgomery, Ala.
**Muscle Shoals Area*—Elizabeth Laughlin Ashe (Mrs. Fred W.), 113 Lakewood Dr., Sheffield, Ala.
Ocala, Fla.—Anna Davis Moody (Mrs. Larry), 1002 E. Fort King Ave., Ocala, Fla.
Orlando-Winter Park, Fla.—Betty Hussey (Mrs. Wm.), 1200 Audobon Pl., Orlando, Fla.
**Pensacola, Fla.*—Sallie Neale Penniman (Mrs. E. E.), 400 Woodbine Dr., Pensacola, Fla.
**St. Petersburg, Fla.*—Miss Pauline Buhner, 940 6th St., St. Petersburg, Fla.
Sarasota, Fla.—Penny Burbank Waddell (Mrs. Wallace M.), 1535 Harbor Dr., Sarasota, Fla.
Savannah, Ga.—Frances Dunaway Mills (Mrs. Robt.), 552 Mimosa Pl., Savannah, Ga.
Tallahassee, Fla.—Susan Kittredge Fisher (Mrs. Thomas), 2008 Scenic Rd., Tallahassee, Fla.
Tampa, Fla.—Nancy Sossamon Buck (Mrs. Phillip), 3006 San Nicholas, Tampa, Fla.
Tuscaloosa, Ala.—Doris Plague Burton (Mrs. John H.), 34 Southmont Dr., Tuscaloosa, Ala.
West Palm Beach, Fla.—Miss Diane Rickett, 226 Puritan Rd., West Palm Beach, Fla. 33405

IOTA PROVINCE

- Alumnae Province President*—Nancy Jones Burke (Mrs. Arthur), 3213 York Rd., Oak Brook, Ill. 60523
Alton-Edwardsville, Ill.—Jeanette Pickford Kleinschmidt (Mrs. K. G.), 114 Eiffel Ct., Godfrey, Ill.
Arlington Heights, Ill.—Jane Faner (Mrs. Joseph), 615 Mayfair Rd., Arlington Heights, Ill.
Arvon, Ill. (Libby Brook Gaddis)—Joanne Morris Loudon (Mrs. Richard A.), Good Hope, Ill.
Bloomington, Normal, Ill.—Barbara Batman MaGill (Mrs. James L.), 2204 Lincoln Rd., Bloomington, Ill.
Champaign-Urbana, Ill.—Yvonne Young Dalton (Mrs. Lionel), 513 S. Highland, Champaign, Ill.
Chicago Business Women, Ill.—Miss Viola Cureton, 208 N. Oak Park Ave., Oak Park, Ill.
Chicago, South, Ill.—Sue Howard Delves (Mrs. Eugene), 9142 S. Winchester, Chicago, Ill.
**Chicago West Suburban, Ill.*—B. J. Streedain Johnson (Mrs. D. E.), 4123 Grove Ave., Western Springs, Ill.
Decatur, Ill.—Marie Ridgely Bennett (Mrs. W. Gansel), 140 W. Court Manor, Decatur, Ill.
DePue County, Ill.—Lois DePew Simmons (Mrs. Melburn), 675 Duane, Glen Ellyn, Ill.
Galesburg, Ill.—Lucy Davis Larson (Mrs. Richard), 694 Bateman St., Galesburg, Ill.
Hinsdale, Ill.—Barbara Kurz Crouch (Mrs. C. A.), 16 Brighton In., Oak Brook, Ill.
Illinois Fox River, Ill. (Amy Onken)—Rachel Cuyoy Sykes (Mrs. Charles), R.F.D. White Hall, Ill.
Jacksonville, Ill.—Muriel North Harpham (Mrs. Donald B.), Walnut Rd., Spring Creek Woods, Rt. 1, Lockport, Ill.
Toliet, Ill.—Mrs. Richard Lincoln, 553 B.W. Park Ave., Libertyville, Ill.
Milton Township, Ill.—Nancy McLennan Lavin (Mrs. H. E. Jr.), 28 W. 053 Robin Lane, W. Chicago, Ill.
Monmouth, Ill.—Susan Davis Lafferty (Mrs. Robert C.), 801 North Tenth St., Monmouth, Ill.
North Shore, Jr.—Carol Unrau Culbertson (Mrs. R. C.), 346 Latrobe, Northfield, Ill.

North Shore, Ill.—Dorothy Stack Russell (Mrs. Laurence E.), 895 Pine Tree Lane, Winnetka, Ill.
Oak Park-River Forest, Ill.—Jody Hendricks Moeller (Mrs. A. H.), 751 N. Grove, Oak Park, Ill.
Park Ridge-Des Plaines, Ill.—Marilyn Bowen Beebe (Mrs. R. S.), 2020 Walnut St., Park Ridge, Ill.
Peoria, Ill.—Jackie McNally Risser (Mrs. Donald), 5815 N. Hamilton, Peoria, Ill.
Quincy, Ill.—Mary McCrory Heidbreder (Mrs. C. A.), 15 Country Club Dr., Quincy, Ill.
Rockford, Ill.—Kris Noer Olson (Mrs. Dale), 302 Grove St., Cherry Valley, Ill.
**South Suburban Chicago, Ill.*—Judith Millie Williams (Mrs. Thos.), 18419 Hood, Homewood, Ill.
Springfield, Ill.—Sallie Cappa Graham (Mrs. H. J. III), 1934 S. Glenwood, Springfield, Ill.
**Tri-City, Ill.*—Neville Marsteller Peterson (Mrs. Eric M.), 2301 13th Ave., Moline, Ill.

KAPPA PROVINCE

Alumnae Province President—Pauline Hackett Burns (Mrs. Edward M.), 2707 Oxford Rd., Madison, Wis.
Beloit, Wis.—Betty Klein Daniel (Mrs. Robt. D.), 2128 E. Ridge Rd., Beloit, Wis.
Calgary, Alberta, Can.—Diane Gittens Walker (Mrs. K. R.), 1407 Chardie Pl., Calgary, Alta., Can.
Duluth-Superior, Minn.—Miss Eleanor Abbott, 534 Woodland Ave., Duluth, Minn. 55812
Edmonton, Alberta, Can.—Marion MacLean Standret (Mrs. D. T.), 11034-83 Ave., Edmond, Alt., Can.
Fox River Valley, Wis.—Christ Bartlett Nelson (Mrs. Peter), 1018 W. Oklahoma St., Appleton, Wis.
Grand Forks, N.D.—Matilda Maris Swerson (Mrs. R. G.), 705 Chestnut, Grand Forks, N.D.
Madison, Wis.—Barbara Hendrickson Winter (Mrs. Wm.), 6009 Driftwood Ave., Madison, Wis.
Milwaukee, Wis.—Pat Doelle Bennett (Mrs. Anson Jr.), 840 N. 119th St., Milwaukee 13, Wis.
Minneapolis, Minn.—Joan Williams Russell (Mrs. James), 2936 Cherokee Pl., Minneapolis 22, Minn.
St. Paul, Minn.—Betty Marsh Rasmussen (Mrs. B. D.), 7026 14th Ave. So., Minneapolis 23, Minn.
Winnipeg, Man., Can.—Rosemary Stevens Malaher (Mrs. D.), 36 Queenston St., Winnipeg 9, Man., Can.

LAMBDA PROVINCE

Alumnae Province President—Sarah Holmes Hunt (Mrs. Harold B.), 9014 Holly St., Kansas City, Mo. 64114
Alexandria, La.—Connie Gatidel Laird (Mrs. M. L.), 1312 McNutt Dr., Alexandria, La.
Baton Rouge, La.—Barbara Sperry Bearden (Mrs. Roby, Jr.), 1527 Stuart Ave., Baton Rouge, La.
Camden, Ark.—Ann Collum Saxon (Mrs. C. H.), 444 Agee Ave. S.W., Camden, Ark.
Clay-Platte Counties, Mo.—Betty Helm Bell (Mrs. Ted), 1226 Lake Rd., Rt. #1, Liberty, Mo.
Columbia, Mo.—Mary McHarg (Mrs. Tom), 800 Crestland Ave., Columbia, Mo.
El Dorado, Ark.—Ann Clark Jameson (Mrs. Sam), 711 North Madison, El Dorado, Ark.
Fayetteville, Ark.—Mrs. W. W. Bassett, Box 728 Knerr Hgts, Fayetteville, Ark.
Fort Smith, Ark.—Augusta Powell Durilla (Mrs. John), 5425 Cliff Dr., Fort Smith, Ark.
Grand Prairie, Ark.—Mary Bell White Belaire (Mrs. Rodney), 2003 Weidner St., Stuttgart, Ark.
Hattiesburg, Miss.—Ann Fishel (Mrs. John), 300 S. 23rd Ave., Hattiesburg, Miss.
Jackson, Miss.—Mary Jane Eason Primos (Mrs. Wm.), 1750 E. Meadowbrook Rd., Jackson, Miss.
Jefferson City, Mo.—Marilyn McLeod Dent (Mrs. James M.), 909 Crestmere, Jefferson City, Mo.
Kansas City, Mo.—Barbara Kelllogg Elliott (Mrs. Robert S.), 7225 Summit, Kansas City, Mo.
Kansas City, Mo. Jr.—Karen Peterson (Miss), 4978 Skyline Dr., Shawnee Mission, Kan. 66205
Lafayette, La.—Ellen Todd Long (Mrs. Wm. D.), 1016 Roselawn Dr., Lafayette, La.
Lake Charles, La.—Fran Copey Fagerberg (Mrs. George), 2213 13th St., Lake Charles, La.
Little Rock, Ark.—Helen Swan Padberg, (Mrs. Frank), #33 E. Palisades Dr., Little Rock, Ark.
Little Rock, Ark. Jr.—Sarah Jane Hayes Schallhorn (Mrs. Thomas), 1821 N. Spruce, Little Rock, Ark.
**Marked Tree-Jonesboro, Ark.*—No President
**Marshall-Carrollton, Mo.*—Sarah Painter Cooper (Mrs. Hudson), 603 North Main St., Carrollton, Mo.
**Monroe, La.*—Jane Rhymes Oliver (Mrs. Robt.), Point Dr., Monroe, La.
New Orleans, La.—Nancy Morarity Michiels (Mrs. Leo, Jr.), 442 Lowerline St., New Orleans, La.
Newport, Ark.—Marilyn May Craig (Mrs. Roy), 812 Dill, Newport, Ark.
North Mississippi Delta—Joan Dorsett Johnson (Mrs. Seymour B.), Indianola, Miss.
Osceola-Blytheville, Ark.—Pearle Cartwright Fergus (Mrs. W. D.), 530 W. Semmes, Osceola, Ark.
Pine Bluff, Ark.—Florence Smith Pierce (Mrs. J. R., Jr.), 920 W. 37th Ave., Pine Bluff, Ark.
St. Joseph, Mo.—Florence McCninch Lingle (Mrs. E. Y.), 33 Stonecrest, St. Joseph, Mo.
St. Louis, Mo.—Kathy Bevil Lupu (Mrs. David), 411 Algonquin Pl., St. Louis 19, Mo.
St. Louis, Mo. Jr.—Sue Breckenridge (Mrs. James A.), 14 Daniel Rd., St. Louis, Mo. 63124
Shreveport, La.—Linda Williamson Barnette (Mrs. A. N.)
Springfield, Mo.—Florence Stone Hayes (Mrs. Leo H.), 1412 E. Catalpa, Springfield, Mo.
Texarkana, Ark.-Tex. (Olivia Smith Moore)—Mary Alice Tucker Keeney (Mrs. Eugene), #1 Park Lane, Texarkana, Ark.
Tri-State—Betty Abernethy Manning (Mrs. Jack), 711 N. Moffet, Joplin, Mo.
University, Miss.—Margaret Anne Boyer (Mrs. R. A.), Box 393, University, Miss.
Vicksburg, Miss.—Elizabeth Cruse Davis (Mrs. James), 839 Fort Hill Dr., Vicksburg, Miss.

MU PROVINCE

Alumnae Province President—Shirley Tollefson Phillips (Mrs. R. E.), 703 S.W. McKinley, Des Moines, Iowa 50315
Alliance, Neb.—Jane Buchfnck Bowhay, 1024 Black Hills, Alliance, Neb.
Ames, Iowa—Beverly Bell Ross (Mrs. Richard), 3621 Story, Ames, Iowa
Burlington, Iowa—Miriam Williams (Miss), 410 N. Madison St., Carthage, Ill.
Cedar Rapids, Iowa—Marilyn Fansher Pickens (Mrs. James), 301-23rd St., Dr., S.E., Cedar Rapids, Iowa
Council Bluffs, Iowa—Charline Millikan Mann (Mrs. F. W.), 1016 Military, Council Bluffs, Iowa
Des Moines, Iowa—Marilou Willis Kerr (Mrs. R. D.), 6517 Allison Ave., Des Moines, Iowa
Des Moines, Iowa Jr.—Cherry Shepard Sparks (Mrs. W. K.), 1003 Crestline Dr., Des Moines, Iowa
Hutchinson, Kan.—Shirley Iones Mann (Mrs. Robt.), 6 W. 21st, Hutchinson, Kan.
Indianola, Iowa—Kathryn Hoyman Schooler (Mrs. F. T.), 100 W. Kentucky Ave., Indianola, Iowa
Iowa City, Iowa—Anne Lalar Schweiger (Mrs. James), 1429 Glendale Rd., Iowa City, Iowa
Waterloo-Cedar Falls, Iowa—Mona Hawks Reed (Mrs. Wallace), 106 Sans Souci Dr., Cedar Falls, Iowa
Kansas City, Kan.—Pat Casey Barr (Mrs. John F.), 7629 Aberdeen, Prairie Village, Kan.
**Kansas City, Kan. Jr.*—Karen Peterson, 4978 Skyline Dr., Shawnee Mission, Kan.
**Lawrence, Kan.*—Patricia Dawson Billings (Mrs. Robt.), 2026 Hillview Rd., Lawrence, Kan.
Lincoln, Neb.—Suzanne Tewell Wagner (Mrs. Elliott), 3800 H. St., Lincoln, Neb.
Manhattan, Kan.—Sue Ball (Mrs. John), 747 Midland, Manhattan, Kan.
Mt. Pleasant, Iowa—Pauline Carroll Shepp (Mrs. Robert), 214 S. Wilson, Mt. Pleasant, Iowa
Omaha, Neb.—Harriet Durham Gothard (Mrs. M. L.), 8454 Woolworth Ave., Omaha, Neb.
Panhandle, Neb.—Kay Whitehead Rothenberger (Mrs. M. E.), 1640 17th St., Gering, Neb.
Sioux Falls, S.D.—Cynthia Borgen, 910 Ridge Rd., Sioux Falls, S.D.
**Topeka, Kan.*—Emily Eaton Williams (Mrs. Christopher), 1623 Brooklyn, Topeka, Kan.
**Vermillion, N.D.*—Karen Wise Baldwin (Mrs. J.), 109 Prentiss, Vermillion, S.D.
Wesport, Kan.—Jane Iones Kendall (Mrs. D. A.), 1503 Harrison, Great Bend, Kan.
Wichita, Kan.—Beth James (Mrs. Alfred), 50 Mission, Wichita, Kan.

NU PROVINCE NORTH

Alumnae Province President—Helen Patchell Moody (Mrs. Carroll J.), 706 N. Pine St., Pauls Valley, Okla. 73075
Altus, Okla.—Mary Bulard Hildinger (Mrs. Victor), 321 Paseo de Vida, Altus, Okla.
Ardmore, Okla.—Sally Love Collins (Mrs. Fred), 1023 Bixby, Ardmore, Okla.
**Bartlesville, Okla.*—Charlotte Gustavson Wheeler (Mrs. Robert I.), 1948 Southview, Bartlesville, Okla.
Duncan, Okla.—Bonny Shertey Dulaney (Mrs. Morris), 1408 Mimosa, Duncan, Okla.
**Muskogee, Okla.*—Nancy Reistle Holliday (Mrs. W. Hayes), 2705 Oklahoma St., Muskogee, Okla.
Norman, Okla.—Harriet Hardeman Barbour (Mrs. Mack E.), 627 Classen Blvd., Norman, Okla.
Oklahoma City, Okla.—Jerry Bass Jennings (Mrs. Bill P.), 1513 N.W. 85th St., Oklahoma City, Okla.

- Oklahoma City, Okla. Jr.*—Anna Clabaugh Ramey, Box 187, Yukon, Okla.
**Okmulgee, Okla.*—Lela Parks McCauley (Mrs. Lawrence), 1806 Hillcrest Rd., Okmulgee, Okla.
Pauls Valley, Okla.—Ragna Pearce Blake (Mrs. Roger T.), 520 E. Martin, Pauls Valley, Okla.
Ponca City-Kay County, Okla.—Mrs. A. R. Field, 2409 Mocking Bird Lane, Ponca City, Okla.
Shawnee, Okla.—Sue Schedler Winterringer (Mrs. Jim), 1601 N. Oklahoma, Shawnee, Okla.
Stillwater, Okla.—Joyce Perdue Berry (Mrs. Frank), 2005 W. 3rd St., Stillwater, Okla.
**Tulsa, Okla.*—Marion Holden Mason (Mrs. Wm. H.), 2705 E. 45th Pl., Tulsa 5, Okla.
**Tulsa, Okla. Jr.*—Sondra Foristell Ledbetter (Mrs. Jack), 4157 E. 46th St., Tulsa, Okla.
Will Rogers (Claremore, Okla.)—Virginia Lewis, Route 2, P.O. Box 490, Claremore, Okla.

NU PROVINCE SOUTH

- Alumnae Province President*—Elinor Pickard Evans (Mrs. I. K.), 4127 Leeds Ave., El Paso, Tex. 79903
**Abilene, Tex.*—Mary Cooper Gallagher (Mrs. Dan A.), 1466 Minter Lane, Abilene, Tex.
Albuquerque, N.M.—Susan Reardon Bedingfield (Mrs. Jon), 1215-H Palamas, S.E. Albuquerque, N.M.
Amarillo, Tex.—Jackee Martin (Mrs. Phil), 6302 Gainsborough, Amarillo, Tex.
Austin, Tex.—Jeanne Schneider Park (Mrs. Phoebe), 2501 Westover Rd., Austin, Tex.
Austin, Tex. Jr.—Mary Kay Swafford Patterson (Mrs. James), 1508 Richereek Rd., Austin, Tex.
Beaumont, Tex. (Nita Hill Stark)—Allison Holmgreen Hughes (Mrs. Benny, Sr.), 1340 Thomas Rd., Beaumont, Tex.
Brazos Valley, Tex.—Mary Kathryn Dyer Upchurch (Mrs. R. L.), Box 353, Bedias, Tex.
Corpus Christi, Tex.—Mrs. J. M. Mahaffey, 336 Manitou, Corpus Christi, Tex.
Dallas, Tex.—Barbara Wells Moore (Mrs. Wm. H.), 10229 Rosser Rd., Dallas 29, Tex.
**Dallas, Tex. Jr. Day Group*—Nancy Payne Hixon (Mrs. J. W.), 3457 High Vista Dr., Dallas 34, Tex., *Jr. & Business Group*—
 Frances Shields Foster (Mrs. Michael), 4106 Prescott, Apt. 3, Dallas 10, Tex.; *Jr. Suburban Group*—Judy Cleven Allen (Mrs. R. M.), 615 Sherwood, Richardson, Tex.
**East Tex.*—Floreda Francis Stevens (Mrs. A. C.), 2013 Wood Pl., Longview, Tex.
El Paso, Tex.—Roberta Tidmore Wilcox (Mrs. Leigh), 3133 Federal, El Paso, Tex.
Fort Worth, Tex.—Nina Korth Cole (Mrs. T. Gary, Jr.), 1209 Thomas Pl., Fort Worth, Tex.
Hidalgo County, Tex.—Tudie Elmore Fowler (Mrs.), Box 1377, McAllen, Tex.
Houston, Tex.—Margaret Bachtel Atwood (Mrs. H. Kirby), 5932 Riverview Way, Houston, Tex.
Houston, Tex. Jr.—Gail Elliott Anderson (Mrs. Reece B.), 3810 Purdue, Houston, Tex. 77005
Lubbock, Tex.—Judy Ridge Hartsfield (Mrs. Pat), 3213 26th, Lubbock, Tex.
Lufkin, Tex.—Mrs. S. C. Swain, 712 Jefferson, Lufkin, Tex.
Marshall, Tex.—Cody Fain Baldwin (Mrs. Francis Scott), P.O. Box 579, Marshall, Tex.
Midland, Tex.—Ann McMurrey Swanson, 905 Country Club Dr., Midland, Tex.
Mid-Cities, Tex.—Frances Shields Foster (Mrs. M.), 1409 Ruth St., Arlington, Tex.
Odessa, Tex.—Mrs. Robt. Oriatt, 1618 E. Everglade, Odessa, Tex.
Pampa, Tex.—Mary Foster Johnson (Mrs. Homer D.), 2372 Aspen, Pampa, Tex.
Richardson, Tex.—Mary Loving Blair (Mrs. Wm. T.), 1125 Overlake, Richardson, Tex.
Roswell, N.M.—Jane Patton Martin (Mrs. G.), 2604 Sherrill Lane, Roswell, N.M.
San Angelo, Tex.—Clair Webb Miehler (Mrs. Wm. C.), 2307 Sul Ross, San Angelo, Tex.
San Antonio, Tex.—Rosemary Whitaker Proll, Jr. (Mrs. August), 2319 Blanton Dr., San Antonio, Tex.
Sherman-Denison, Tex.—Mrs. Ben McKinney, Box 84, Denison, Tex.
**Tyler, Tex.*—Sue Ellison Simmons (Mrs. R. D.), 1102 Shepherd Lane, Tyler, Tex.
Victoria, Tex.—Mrs. D. P. Heath, 1804 College Dr., Victoria, Tex.
Waco, Tex.—Anne C. Pitt (Mrs. Wm. V.), 4213 Gorman, Waco, Tex.
Wichita Falls, Tex.—Betty Sue Cunningham (Mrs. Phillips), 3304 Mockingbird Lane, Wichita Falls, Tex.

XI PROVINCE

- Alumnae Province President*—Lomila McCleneghan Rogers (Mrs. R. B.), 1109 Rosebud Rd., Cheyenne, Wyo.
Billings, Mont.—Jean Cowin Dimich (Mrs. Wm.), 2917 Lohof Dr., Billings, Mont.
Boulder, Mont.—Joyce Webster Junge (Mrs. James), 485 Sunnyside, Boulder, Colo.
Bozeman, Mont.—Lora Brown Winn (Mrs.), 724 S. 14th, Bozeman, Mont.
**Casper, Wyo.*—Eva Louise Williams Everett (Mrs. W. H.), 1734 S. Walnut, Casper, Wyo.
Cheyenne, Wyo.—Joan Renkel Lenz (Mrs. Gene), 2724 Olive Dr., Cheyenne, Wyo.
Colorado Springs, Colo.—Jean Schmauser Foutch (Mrs. J. W.), 2230 McArthur, Colo. Springs, Colo.
Denver, Colo.—Shirley Jo Johnson (Mrs. Bernard), 1635 S. Monaco Pkwy., Denver, Colo. 80220
Denver, Colo. Jr.—Judy Billings (Mrs. Richard A.), 12135 Applewood Knolls Dr., Lakewood, Colo. 80215
Fort Collins, Colo.—Rena Pifer Lude (Mrs. M. R.), 216 Dartmouth Trail, Fort Collins, Colo.
Helena, Mont.—Donna Thompson (Mrs. Robt. D.), 1901 E. 6th Ave., Helena, Mont.
**Laramie, Wyo.*—Mary Margaret Ryan Humphrey (Mrs. J. R.), 2029 Spring Creek Dr., Laramie, Wyo.
Ogden, Utah—Barbara Smith Powell (Mrs. Charles), 1144-12th St., Ogden, Utah
Pueblo, Colo.—Doralie Flutcher Miller (Mrs. J. R.), Box 165, Siloam Star Route, Pueblo, Colo.
Salt Lake City, Utah—Ann Marie Boyden, 1000 Military Dr., Salt Lake City, Utah

OMICRON PROVINCE

- Alumnae Province President*—Betty Johnstone Lefroy (Mrs. A.), 2169 W. 54th Ave., Vancouver 14, B.C., Canada
Anchorage, Alaska—Kayleen Sandtry Erickson (Mrs. Robt. M.), 2602 Fairbanks St., Spenard, Alaska
Bellevue, Wash.—Sally Bergen Jarvis (Mrs. Peter D.), 5425 Parkwood Lane, Mercer Island, Wash.
Boise, Idaho—Ann McCarty Travers (Mrs. James), 3505 Kelly Way, Boise, Idaho
**Cooks County, Ore.*—Virginia Gant (Mrs. George), 208 Hillcrest Dr., North Bend, Ore.
Corvallis, Ore.—Monne Smith (Mrs. Gordon), 3425 Long Ave., Corvallis, Ore.
Eugene, Ore.—Kathy Moore Burrington (Mrs. Pat), 205 E. 42nd, Eugene, Ore.
Everett, Wash.—Laverne Swallow Ziebell (Mrs. Walter), 710 Edwards, Everett, Wash.
Klamath Falls, Ore.—Sally Mueller Kent (Mrs. Robert), 1943 Painter, Klamath Falls, Ore.
Medford, Ore.—Perry Gilbert Blanton (Mrs. R. S.), 1735 Niedermeyer Dr., Medford, Ore.
Olympia, Wash.—Lois Jean Pappala (Mrs. Wayne), 1314 W. 6th Ave., Olympia, Wash.
Portland, Ore.—Dana Lind Hill (Mrs. John W.), 1510 S.W. Clifton St., Portland, Ore.
Portland, Ore. Jr.—Sandy Farrell Reickson (Mrs. Wayne R.), 325 S.W., Troy, Portland, Ore.
Pullman, Wash.—Sue Crocker Irwin (Mrs. Ronald), 401 Pioneer, Pullman, Wash.
Salem, Ore. (Nancy Black Wallace)—Vivan Aspinwall Chambers (Mrs. Douglas), Rt. 3, Box 675, Salem, Ore.
**Seattle, Wash. Jr.*—Sue Chisholm Dunton (Mrs. Ford), 15737-25th N.E., Seattle, Wash.
Spokane, Wash.—Margery Lomax Mallory (Mrs. I. W.), E. 2227-46th, Spokane, Wash.
Spokane, Wash. Jr.—Sally E. Stewart (Miss), W. 2230 Pacific, Spokane, Wash.
Tacoma, Wash.—Janet McCormack Andrews (Mrs. Gordon), 3019 No. 12th, Tacoma, Wash.
**Vancouver, B.C., Can.*—Irene Robinson (Mrs. E. S.), 3876 S.W. Marine Dr., Vancouver, B.C., Can.
Walla Walla, Wash.—Grace Ledbetter (Mrs. G. W.), 364 Catherine Spruces #10, Walla Walla, Wash.
Wenatchee, Wash.—Marili Huffman Libke (Mrs. Albert), 1117 Appleland Dr., Wenatchee, Wash.
Yakima, Wash.—Ruth Ley Howard (Mrs. George), 1012 S. 19th Ave., Yakima, Wash.

PI PROVINCE NORTH

- Alumnae Province President*—Margaret Walker Horning (Mrs. D. O.), 620 San Fernando, Berkeley, Calif.
Bakersfield, Calif.—Betty Palmaymes Bidart (Mrs. John), 137 Panorama Dr., Bakersfield, Calif.
Berkeley, Calif.—Shirley Long Riss (Mrs. Robt.), 50 Woodland Way, Piedmont, Calif. 94611
Contra Costa, Calif.—Helen Lofquist Dunbeck (Mrs. Joseph R.), 932 Dewing Ave., Lafayette, Calif.
Fresno, Calif.—Kathryn Reed Tuttle (Mrs. J. L.), 4946 N. Wishon Ct., Fresno, Calif.
Honolulu, Hawaii—Margaret Camp (Mrs. Archie), 1457 Pueo St., Honolulu, Hawaii
Las Vegas, Nev.—Elizabeth Wilson Vlaming (Mrs. David R.), 3170 Westfield Ave., Las Vegas, Nev.
Marin County, Calif.—Judy Blum Bruning (Mrs. John R.), 92 Woodside Dr., San Anselmo, Calif.

- Monterey Peninsula, Calif.*—Mardie Mac Clyment Miller (Mrs. Edwin B.), Route 2, Box 3385, Carmel, Calif.
Palo Alto, Calif.—Teresa Guilfoil Wagstaff (Mrs. Wilbur S.), 630 Seale Ave., Palo Alto, Calif.
Palo Alto, Calif. Jr.—Mrs. Ronald Buchner, 1092 Tigonderoga Dr., Sunnyvale, Calif.
Reno, Nev.—Carolyn McGowan Bernard (Mrs. Donald), 1050 Crown Ave., Reno, Nev.
Sacramento, Calif.—Mitzi Johnson Dowse (Mrs. Bard), 4501 Valmonte Dr., Sacramento, Calif.
San Francisco, Calif.—Wilmer Logan (Mrs. Jack S.), 1950 12th Ave., San Francisco, Calif.
San Jose, Calif.—Martha Anita Young Osgood III (Mrs. W. G.), 20076 Peach Tree Lane, Cupertino, Calif.
San Mateo, Calif.—Helen Prescott Martin (Mrs. Abner), 4009 Kingridge Dr., San Mateo, Calif.
**Solano-Napa County, Calif.*—Shirley Cornelius Wilson (Mrs. Jack), 1553 Redwood St., Vallejo, Calif.
Stockton, Calif.—Cynthia Long Mellis (Mrs. Gus), 2341 Butledge, Stockton, Calif.
Valley of The Moon (Santa Rosa, Calif.)—Alice Lodge Von Der Mehden (Mrs. Lloyd), 125 Hollow Tree Ct., Santa Rosa, Calif.
Yuba-Sutter, Calif.—Mrs. Roy Britzman, 919 Olive, Yuba City, Calif.

PI PROVINCE SOUTH

- Alumnae Province President*—Mary Emrich Van Buren (Mrs. E.), 2625 Mandeville Canyon Rd., Los Angeles, Calif.
Antelope Valley—Glodean Kerkman Hemon (Mrs. Armand), 511 W. Heyer St., Lancaster, Calif.
Camelback (Scottsdale, Paradise Valley), Ariz.—Kay Taylor Sherk, 1554 W. Las Palmaritas, Phoenix, Ariz.
**Covina-Pomona, Calif.*—Margaret Whelihan Beck (Mrs. F. F.), 534 N. Ranch Lane, Glendora, Calif.
Glendale, Calif.—Patsy Zoldoske Milner (Mrs. J. F.), 1505 El Miradero Ave., Glendale, Calif.
LaCanada, Calif.—Jeanne Pearce Nielson (Mrs. Ivan A.), 1218 Descanso Dr., La Canada, Calif.
La Jolla, Calif.—Sharon Culver Considine (Mrs. T. M.), 6075 Soledad Mtn. Rd., La Jolla, Calif.
Long Beach, Calif.—Alice McAdam Olsen (Mrs. John H.), 3252 Rowena Dr., Rossmore, Calif.
Los Angeles, Calif.—Jean Bobst Venable (Mrs. John K., Jr.), 148 S. Carmeline Ave., Los Angeles 49, Calif.
North Orange County, Calif.—Sally Godbolt Conover (Mrs. Wiley), 1062 Valencia Mesa, Fullerton, Calif.
Pasadena, Calif.—Maxine Clyde Goldback (Mrs. H. K.), 3755 Startouch Dr., Pasadena, Calif.
Pasadena, Calif. Jr.—Barbara Balbach Saelid (Mrs. Jack), 821 Balboa Dr., Arcadia, Calif.
Phoenix, Ariz.—Mrs. Chas. Minning, 308 W. La Mar Rd., Phoenix, Ariz.
Redlands, Calif.—Marsha Swanson (Mrs. Paul), 608 Nottingham Dr., Redlands, Calif.
Riverside, Calif.—Ann Goss (Mrs. James F.), 5634 Malvern Way, Riverside, Calif.
San Bernardino, Calif.—Min Brown Wells (Mrs. Martin), 1325 Andreas, San Bernardino, Calif.
San Diego, Calif.—Eleanor Morrison Stebbom (Mrs. Roderick C.), 4708 Lucille Dr., San Diego 15, Calif.
San Fernando Valley, Calif.—Margaret Ross Hyde (Mrs. Dale), 19448 Lemarsh, Northridge, Calif.
Santa Barbara, Calif.—Marian Ryan Grubola (Mrs. Edward), 2650 Holly Rd., Santa Barbara, Calif.
Santa Monica-Westside, Calif.—Betty Purdum Schilling (Mrs. G. W., Jr.), 701 Wildemar, Pacific Palisades, Calif.
South Bay, Calif.—Johanna Randall Lundy (Mrs. A. L.), 806 Barhugh Pl., San Pedro, Calif.
South Coast, Calif.—Lynn Liljequist Newton (Mrs. George E.), 1407 North Bay Front, Balboa Island, Calif.
Tucson, Ariz.—Patricia Eller (Mrs. Dwight), 1416 E. Kleindale Rd., Tucson, Ariz.
Whittier Area, Calif.—Jean Lamberg Hughes (Mrs. John Jr.), 15815 E. Risley St., Whittier, Calif. 90603

Official CALENDARS

COLLEGIATE CHAPTERS

Consult Fraternity Directory in this issue for addresses of National Officers
Central Office address is: 112 S. Hanley Rd., St. Louis, Missouri 63105
All due dates are to be postmarked dates.

PRESIDENT:

- Send monthly letter to Province President postmarked not later than the 10th of each month, October through May.
- September 25—Arrange for fire inspection of premises by local authorities.
- October 15—See that annual report of the Chapter House Corporation has been filed with the Director of Chapter House Corporations and Province President.
- December 1—Send Fire Protection Affidavit or explanation of unavoidable delay in sending it to Assistant Director of Chapter House Corporations.
- February 10—Final date for election of officers.
- February 15—Final date for chapter nomination for Amy Burnham Onken Award; send letter of nomination to Province President.
- February 15—AAC of each chapter in province send in its nomination for the Chapter Service Award to the Province President.
- February 22—Send Officer Instruction Report to Province President.
- March 15-May 1—Elect three alumnae members to AAC.
- May 15—Final date for election of officers.
- May 30—Send Officer Instruction Report to Province President.
- Before September 1, write Province President of goals and plans for the year. (Include copy of summer letter to chapter members.)

VICE PRESIDENT:

- February 1—Make preparations for fraternity study and examination.
- March 20—Final date for fraternity examination.

RECORDING SECRETARY:

- Correct IBM Membership List sent to you by Central Office and return to Central Office within *ten* days after opening of fall school term.
- 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.
- February 10—Correct IBM Membership List sent to you by Central Office and return to Central Office immediately.

TREASURER:

- September—Send letter from Grand Treasurer and local letter on chapter finance (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:
 - Annual, Budget Form BC-1 just as soon as it is prepared at the beginning of the fall school term. Do not wait until you send your first report.
 - Pledge and/or repledge fees with GT-1 form within two weeks after any pledging or repledging ceremony. Coordinate with the Pledge Supervisor who must send the pledge list.
 - Initiation fees with GT-1 form within three days after each initiation ceremony. Coordinate with the corresponding secretary who must send the initiation certificates.
- October through July—Monthly financial report on due dates in accordance with Treasurer's Manual to Central Office.
- October 15—Check for \$5.50 for treasurer's bond and Bound ARROW to Central Office.
- October 15—Delinquent Report covering members who started the school term with a balance owing to Central Office (copy to Province President.)
- January 15—Senior Application Blanks and Senior Dues for midyear graduates to Central Office.
- January 20—Send national dues of \$5.00 per active member to Central Office on GT-1 form. (See Grand Treasurer's letter concerning these dues.)
- April 1-15—Request supplies for following year from Central Office.
- April 15—Send Senior Application Blanks and Senior Dues for Spring or Summer Graduates to Central Office.
- April 15—Contributions made payable to Pi Beta Phi Central Office for Harriet Rutherford Johnstone Scholarship Fund and Convention Hospitality 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

June 30—Send delinquent report covering members leaving school with a balance owing to Central Office (copy to Province President).

June 30—Send Annual Balance Sheet with final report to Central Office.

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 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 and Assistant Membership Chairman within a month after the close of the major rushing season.

SCHOLARSHIP CHAIRMAN:

Send monthly letter to Province Scholarship Supervisor (copy to Province President) by the 25th of each month, October through May, except December which is due the 15th. In first letter include plans for study and improvement of scholarship.

October 25—Send Scholarship Program to Province Supervisor (copy to 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 (copy to 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 (copy to Province President.)

PANHELLENIC DELEGATE:

October 30—Final date for Semi-Annual Report to National Panhellenic Conference Delegate.

April 15—Final date for Annual Report to National Panhellenic Conference Delegate.

CORRESPONDING SECRETARY:

Notify Province President and Central Office *immediately* when changes in chapter officers are made.

Send initiation certificates to Central Office within three days after initiation. Coordinate with chapter treasurer who must send GT-1 form with the initiation fees.

October 1—Send name and address of president of Mothers' Club to Central Office.

October 1—Send chaperon card and chaperon data blank to Chairman of Committee on Chaperons.

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.

February 10—Send F.S.&E. Blank #105 to Province Supervisor of Fraternity Study and Education.

February 10—Send complete officer list to Central Office and Province President.

March 10—Send second report to Chairman of Committee on Transfers.

May 1—Send Chapter Annual Report to Central Office.

May 15—Send complete list to Central Office and Province President.

PLEDGE SUPERVISOR:

Send list of pledges with parent's or guardian's name and address on required blank to Central Office and Director of Membership within five days after pledging or repledging. Coordinate with chapter treasurer who must send GT-1 form with pledge fees.

October 15—Those with fall pledging send copy of program, plans and local pledge book to Province President (copy to Director of Chapter Programs).

December 20—Deadline for pledge examination for chapters having fall pledging.

January 15—Those with deferred pledging send copy of program, plans and local pledge book to Province President (copy to Director of Chapter Programs).

April 15—Send evaluation of program to Province President (copy to Director of Chapter Programs.)

April 20—Deadline for pledge examination for chapters having deferred pledging.

PLEDGE SPONSOR:

October—Send Grand Council letter and chapter letter (previously approved by Province President) to parents of pledges as soon after pledging as possible.

January 15—Those with deferred pledging send Grand Council letter and chapter letter as above.

PLEDGE PRESIDENT:

November 15—Send letter to Province President.

March 15—For those with deferred pledging, send letter to Province President.

PROGRAM CHAIRMAN:

October 15—Send chapter program for first semester to Director of Chapter Programs (copy to Province President).

November 10—Send report on Pi Phi Night #1 to Director of Chapter Programs (copy to Province President).

- January 27—Send report on Pi Phi Night #2 to Director of Chapter Programs (copy to Province President).
 February 15—Send chapter program plan for second semester to Director of Chapter Programs (copy to Province President).
 March 10—Send report on Pi Phi Night #3 to Director of Chapter Programs (copy to Province President).
 April 27—Send report of Pi Phi Night #4 to Director of Chapter Programs (copy to Province President).

ACTIVITY CHAIRMAN:

- February 15—Final date for report to Province President.
 May 15—Final date for 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 delegate.)

ARROW CORRESPONDENT:

- For full details and instructions, see ARROW Correspondent Calendar for current year, in Manual for ARROW Correspondent.
 October 10—For Winter ARROW. Send to Editor of ARROW pledge list from chapter's fall rush, Fraternity Forum article, news, features, pictures.
 January 15—For Spring ARROW. Send to Editor of ARROW Fraternity Forum Article, news, features, and pictures.
 March 5—For Summer ARROW. Send to Editor of ARROW pledge list to include all girls pledged after October 10, chapter report, news, features, and pictures.
 July 15—For Fall ARROW. Send to Editor of ARROW any news and features available, pictures, etc.

MUSIC CHAIRMAN:

- February 15—Send letter to National Music Chairman.
 May 15—Send letter to National Music Chairman.

PHILANTHROPIES 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 CHAIRMAN:

- Send orders to Pi Beta Phi Magazine Agency as received.
 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 31—Send material to Province Coordinator.
 May 1—Send material to Province Coordinator.

APPLICATION FOR FELLOWSHIP, SCHOLARSHIPS, AND LOANS:

- Blanks and Information on how to make application for scholarships may be obtained from Central Office.
 January 15—Letter of Application for Pi Beta Phi Fellowship due to Grand President.
 March 15—Summer Craft Workshop Scholarships
 Assistantship Scholarships (work scholarships) write to:
 Mrs. Floyd Thorman, Chairman Settlement School Committee, 1221 Elm St., Winnetka, Illinois.
 Virginia Alpha Scholarship write to:
 Mrs. Black Massenburg, 5608 Purlington Way, Baltimore, Maryland.
 April 15—Application for Harriet Rutherford Johnstone Scholarship due to Grand Secretary.
 April 15—Letter of Application for California Alpha Scholarship due to Mrs. Richard Madigan, 76 Belbrook Way, Atherton, California.
 April 15—Application for Ruth Barrett Smith Scholarship due to Grand Alumnae Vice President.
 April 15—Application for Junior Group Scholarships due to Director of Alumnae 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:

- November—Elect or appoint Alumnae Club Recommendations Committee Chairman to serve from February 20 to February 20 of following year.
 February 20—Send name and address of Recommendations Chairman to Central Office no later than February 20, so that it will appear in Rushing Directory of Summer ARROW.
 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 15—Send five Annual Report Questionnaires to officers as directed.
 May—Installation of new officers at regular club meeting.

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 23 of club President's Notebook) to the Grand President, Grand Alumnae Vice-President, Grand Vice-President of Philanthropies, Director of Alumnae Programs and Alumnae Province President.

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. (If you wish this information in the Summer ARROW, list must arrive in Central Office by April 1.)

TREASURER:

October 15—*Deadline* for filing Form 990 with Director of Internal Revenue for your district.

November 15—Send national dues and receipts to *Central Office* and as collected throughout the year.

April 1—Treasurer send national dues to Central Office. Dues must be received by this date to be included in current year's totals.

April 30—*All*—donations to funds should be mailed to Central Office by this date in order to count for current year.

Pi Beta Phi Settlement School

Emma Harper Turner Memorial Fund

Holt House

Harriet Rutherford Johnstone Scholarship Fund

Centennial Fund

Junior Group Scholarship

Convention Hospitality Fund

Make club check covering total contributions payable to Pi Beta Phi Central Office. Check must be accompanied by GT-2 Form showing club's apportionment to desired funds.

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 subscriptions to Pi Beta Phi Magazine Agency to ensure Christmas gift card delivery by December 25.

HOUSE CORPORATION TREASURERS:

September—Send annual reports and \$5.00 fee for Treasurer's bond, payable to "Pi Beta Phi Fraternity," to Director 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 Pi Beta Phi 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 ALUMNÆ VICE PRESIDENT for:**
 Blank applications for alumnae club charters
 Charters for alumnae clubs
- TO GRAND SECRETARY for:**
 Cipher and Key
 List of allowed expenses to those traveling on fraternity business
 Instructions to petitioning groups
- TO MANGEL, Florist, Chicago, Ill., for:**
 Pi Beta Phi Wine Carnations (Write for prices).
- 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¢; Receipt Books—75¢
 Alumnae Advisory Committee Manual, \$1.00
 Alumnae Advisory Officers Lists
 Alumnae Club Duties of Officers
 Alumnae Club Officers Lists
 Alumnae Club President's Notebook Pages \$2.50
 Alumnae Club Receipt Book (triplicate receipts, no charge)
 Alumnae Committee Recommendations Manual, 75¢
 Alumnae Delegate Manual, 50¢
 Alumnae GT-2 Form for dues and contributions
 Alumnae Magazine Chairman Manual, 50¢
 Alumnae Panhellenic Manual of Information
 Affiliation Ceremony (chapter)
 Application for Fraternity Scholarships
 Arrow (From old files) . . . price to chapters for competing archives, 50¢
 Blank:
 Affiliation and Transfer
 Introduction Transfer
 Approval for Affiliation
 Note of Affiliation
 Annual Report, due May 1
 Broken Pledge
 Chaperon
 White card to be sent 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 all national 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 Initiates' Signatures (formerly called Bound Constitution) \$5.00 (Before ordering chapters must have permission from Province, or Visiting Officer)
 Book of Pledges' Signatures, \$5.00
 Book Plates, \$1.50 per 100
 Candlelighting Ceremony
 Cards—for ordering supplies from Central Office, 1¢
 Cards—Data on Recent Graduates, 1¢ each

How Many Magazines Are You Giving This Year?

Wonderful gifts for everyone, from children to grandparents, can be enjoyed throughout the year.

You can do your Christmas shopping without leaving your home.

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

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,
(Please leave label on reverse side when mailing this form.)
112 South Hanley Road, St. Louis, Missouri 63105

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

(Continued from opposite page)

Chapter File Cards 3 × 5 inches (in lots of not less than 100, white, salmon and blue, 35¢ per 100)
Chapter File Instruction Booklet
Chapter President's Reference Binder Material, \$2.50
Constitution—Write for information and price
Directory of Pi Beta Phi, \$2.50 (1951)
Dismissal Binder, \$4.25
Financial Statement to Parents of Pledges
Flashlights and Batteries, 65¢ each—\$7.80 per dozen
Historical Play, I. C. Sorosis, 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
Jewelry Order forms 1¢ each
Letters to Parents of Pledges
Manuals for Chapter Officers: For price, see Supply List or write Central Office
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—Social Usage ("As Others Like You")
President (loose-leaf leather cover) \$7.70, notebook pages, \$2.50
Pledge Supervisor (loose-leaf leather cover) \$4.00, 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¢. 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
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¢
"Shining Things of Pi Beta Phi" 60¢ each
Stationery
Official ARROW 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.)
Include postage on all items with prices quoted.

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 112 S. Hanley Road, St. Louis, Mo. 63105

THE PI BETA PHI ARTS AND CRAFTS CENTER WILL TRAIN THERAPISTS AND VOLUNTEERS

53592
2530
12

If this child asked
for your help ———
Would you help her?

CSMUNDSON MRS W D
3511 37TH
ROCK ISLAND ILL

Of course you would—and you *can* help children such as these, along with other handicapped persons, when you contribute to the Pi Phi Centennial Fund. Many of those who will receive training at the new Arts and Crafts Center will be therapists and volunteer workers who will return to their homes to use their skills working with Veterans Hospitals and rehabilitation centers; with the mentally retarded and the mentally handicapped; with children with cystic fibrosis, muscular dystrophy. The list is endless of those who could be made happier and more productive through the training of muscles and nerves by this method.

This phase of our Centennial Project will be particularly suitable for adaptation to local projects of clubs and chapters—perhaps through scholarships, exhibits or educational programs.

Make checks payable to the Centennial Fund and mail to Central Office, 112 S. Hanley Rd., St. Louis, Mo. 63105