

The ARROW of Pi Beta Phi

FALL · 1968

1967-68 Reports

- Grand Council Meetings
- National Officers
- Standing Committees

MEMBERSHIP STATISTICS AS OF JUNE 1, 1968

Total number of initiates as of June 1, 1967	91,629	
Total initiates for the year 1967-68	2,785	
	<hr/>	
Total number of initiates to date		94,414
Total expulsion to date	149	
Total Honorable Dismissals to date	492	
Total regular dismissals to date	424	
	<hr/>	
Total dismissals and expulsions to date	1,065	
Total reinstatements to date	28	
Total dismissals in effect		1,037
Automatic Probations now pending	70	
Automatic Dismissals in force	117	
	<hr/>	
	187	
Total		1,224
Total loss by death		6,089
		<hr/>
Total loss by dismissal and death		7,313
Total members of Pi Beta Phi now living and in good standing		87,101

ARROW STATISTICS

Subscribers to The ARROW:

Domestic	66,911
Foreign	2,412
	<hr/>
Total	69,323
Copies printed for exchange	1,791
Copies printed for binding	134
Advance copies	13
Miscellaneous	32
	<hr/>
Total number of ARROW copies	71,293

ORDER OF THE GOLDEN ARROW INFORMATION

Total number of initiated Pi Phis through 1918—eligible for the Order of the Golden Arrow	4,358
Total Golden Arrow Certificates issued before 1967-68	3,697
Golden Arrow letters mailed 1967-68	334
Number of certificates issued 1967-68	208
Total Golden Arrow certificates issued to June 1, 1968	3,905

THE *Arrow* OF PI BETA PHI

VOLUME 85

FALL, 1968

NUMBER 1

An esoteric bulletin of limited printing available only to initiated members of Pi Beta Phi Fraternity.

Office of Publication:
Midvale Building
112 S. Hanley Road,
St. Louis, Missouri 63105

FOUNDERS OF THE FRATERNITY

Emma Brownlee Kilgore (1848-1924)
Margaret Campbell (1846-1936)
Libbie Brook Gaddis (1850-1933)
Ada Bruen Grier (1848-1924)
Clara Brownlee Hutchinson (1850-1931)
Fanny Whitenack Libbey (1848-1941)

Rosa Moore (1848-1924)
Jennie Nicol, M.D. (1845-1881)
Inez Smith Soule (1846-1941)
Fannie Thomson (1848-1868)
Jennie Horne Turnbull (1846-1932)
Nancy Black Wallace (1846-1918)

Contents

Minutes, Annual Meeting, Grand Council	2
Minutes, Interim Meetings, Grand Council	3
Annual Reports of National Officers	4
Arrow In The Smokies Report	22
Standing Committees Reports	25
Province Presidents Reports	31
Alumnæ Province President Reports	40
In Memoriam	68
Fraternity Directory	69
Alumnæ Department Directory	74
Official Calendars	79

☛ 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. W. W. Ford, Jr., 268 Underwood Dr., NW, Atlanta, Ga. 30328. Items for publication should be addressed to the editor to arrive not later than October 1, January 1, March 15.

☛ 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

Reports in this issue must be mailed to the ARROW Editor, Mrs. W. W. Ford, Jr., 268 Underwood Drive NW, Atlanta, Georgia 30328, not later than July 10, annually.

Minutes of the Annual Meeting of the Grand Council May 19-21 and May 24, 1968

The annual meeting of the Grand Council was held in El Paso, Texas beginning May 19, 1968. The council meetings were recessed May 21st through the 23rd for the Directors' meetings. The Grand President, Dorothy Weaver Morgan, presided over all meetings. The meeting was opened with the ritual. All members were present except the Grand Vice President, Sarahjane Paulson Vanasse, and the Grand Alumnae Vice President, Helen Boucher Dix, who arrived on June 21st and were in attendance for the remainder of the meetings. Their proxy votes were filed with the Grand President. The incoming Grand Vice President of Philanthropies, Orpha O'Rourke Coenen, and the Director of Central Office, Sally Perry Schulenburg, were present for all the meetings.

Based on annual reports and recommendations the Grand Council is privileged to announce the following scholarships and awards:

Harriet Rutherford Johnstone Scholarships

Kathryn Schledwitz, Mississippi Alpha
Nancy Arms, Illinois Eta
Jane Beiser, Illinois Theta
Rebecca Bradley, Alabama Gamma
Marjorie Gowing, Florida Beta
Carole Higgins, Mississippi Beta
Martha Snyder, Illinois Eta
Barbara Turner, Ontario Alpha
Christine Williams, Pennsylvania Gamma
Julia Glover, Ontario Alpha
Patricia Cook, Washington Beta

Virginia Alpha Scholarship

Patricia Yuan, New York Delta

Frances Hall Comly Scholarship

Janet Driessen, Wisconsin Gamma

Junior Group Scholarship

Patricia Gurley, Oklahoma Alpha

California Alpha Scholarships

Jean Shelton, Oklahoma Beta
Karen Doll, Missouri Alpha
Nancy Weaver, Montana Alpha
Patricia Yuan, New York Delta

Ruth Barrett Smith Scholarships

Susan James, Ohio Beta
Kathleen White, Illinois Eta
Margaret Williams, Oklahoma Beta

Pi Beta Phi Fellowship

Susan Shively, Ohio Delta

Pi Phi Times Award—Indiana Epsilon

Honorable Mention: Alabama Beta, Indiana Epsilon, North Carolina Beta, Pennsylvania Beta, Nova Scotia Alpha, Massachusetts Beta, Iowa Zeta, California Epsilon, Oregon Alpha, Kansas Alpha, Alabama Alpha, Kentucky Beta, Ontario Beta, D.C. Alpha

Adda Prentice Williams Chapter Scholarship Chairman's Award—Saundra Frazier, Indiana Delta
May L. Keller Settlement School Award—Karen Peterson, Illinois Epsilon
Grand Council Scholarship Incentive Award—Oklahoma Alpha
Dr. Hazel Rutherford McCuaig Award—Washington Gamma
National Scholarship Plaque—Washington Gamma
Westchester Club Award—Alabama Gamma
Historian's Vase—Oklahoma Beta
Nita Hill Stark Vase—Maine Alpha
Harriette W. Evans Award—South Carolina Alpha
Elizabeth Summerville Koza Award—Nevada Alpha
Fraternity Education Award—California Delta
Vera Moss Bowl—New York Alpha
Alice Weber Johnson Bowl—Jointly, Kansas Alpha and Oklahoma Alpha
Frances Rosser Brown Silver Pitcher—California Epsilon
Centennial Award—Indiana Epsilon
Runners up: California Delta, Kansas Beta
Silver Slipper Award—Kansas Alpha, Treasurer—Cyndi Burcham
Chapter Service Award—Jointly, Julie Blaisdell—Oregon Alpha and Carter Kimsey—Virginia Delta
Amy Burnham Onken Award—Jointly, Debbie Jones—Illinois Epsilon and Carol Christiansen—Kansas Beta
Philadelphia Bowl—Jointly, Washington Gamma and Iowa Gamma
Stoolman Vase—Tennessee Beta
Balfour Cup—Oklahoma Alpha

The Grand President reviewed each Pi Beta Phi chapter with the members of the Grand Council.

The Grand Alumnae Vice President reported in the year four alumnae clubs were lost and there were four new alumnae clubs formed. There were four alumnae province presidents resigned.

The Grand Vice President of Philanthropies announced that Lucille Woodworth is the new Director of Arrow in Smokies and the manager of Arrowcraft Shop.

The following action was taken by the Grand Council:

That, In the absence of a chartered Alumnae Club a Sponsorship committee may be formed wherever there are three to nine Pi Phis residing in an area. Each member of this Sponsorship Committee shall pay two dollars annual alumnae dues. The Committee shall have authority to sponsor rushees and shall have the right to issue consents to bid for membership into Pi Beta Phi.

That, the Grand Treasurer, Louise Rosser Kemp, attend the meeting of the Board of Governors in Gatlinburg, Tennessee in July since the new Grand Vice President of Philanthropies, Orpha O'Rourke Coenen, cannot attend.

The plans for the Leadership Workshop in August in Knoxville, Tennessee were reviewed. The personnel at the workshop will be the Grand Council, Directors, Province Presidents, Alumnae Province Presidents, chapter presidents, Alumnae Advisory Committee chairmen and chapters have the privilege of sending their pledge supervisor, vice president or membership chairman. There will also be other na-

tional officers in attendance. The awards will be given and the scholarships announced. A trip to Gatlinburg for everyone is on the agenda.

The Grand Council reviewed the plans that have been made for the 1969 convention in Pasadena, California. More decisions on the convention will be made at the fall meeting of the Grand Council.

Since some of the provinces are too large, preliminary work was done on redistricting the provinces. This will mean new officers so the final redistricting will be announced at a later date.

The reports of the Grand Vice President, Grand Alumnae

Vice President, National Panhellenic Conference Delegate, Grand Treasurer and Grand Secretary were reviewed. These reports were filed for inclusion in the Information Issue of *The Arrow*.

The Grand President, Dorothy Weaver Morgan, installed Evelyn Peters Kyle as Grand Vice President, Orpha O'Rourke Coenen as Grand Vice President of Philanthropies and Helen Boucher Dix as National Panhellenic Conference Delegate.

Following the closing ritual the Grand President adjourned the meeting on May 24, 1968.

FAY MARTIN GROSS, *Grand Secretary*

INTERIM MEETINGS OF THE GRAND COUNCIL

An interim meeting of the Grand Council was held in Clayton, Missouri September 25th through 29th 1967, in conjunction with the Officers' Workshop. The Grand President, Dorothy Weaver Morgan, presided over all meetings. The meeting was opened with the ritual. All members of the Grand Council were in attendance. The National Convention Guide, Helen Anderson Lewis, and the Director of Central Office, Sally Perry Schulenburg, were present to give reports.

Each officer gave a brief report on what she had been doing since convention and what goals she has for the year ahead.

Plans were discussed for the August 1968 Leadership Workshop to be held at the Andrew Johnson Hotel in Knoxville, Tennessee. Also, the plans that had been made for the 1969 convention to be held in Pasadena, California.

Grand Council reviewed campus situations, rushing, drinking policy and the letter on standards to be sent to the parents of the actives.

Mr. James Hopper of Ernst & Ernst gave a summary of the financial condition of the fraternity and the Grand

Treasurer's Funds from the June 30th, 1967 audit.

The meeting was adjourned and the closing ritual was observed.

An interim meeting of the Grand Council of Pi Beta Phi was held in New Orleans, Louisiana, November 6th and 7th, 1967, after the National Panhellenic Conference Meeting. The Grand President, Dorothy Weaver Morgan, presided over all meetings. All members of the Grand Council were in attendance with the exception of the National Panhellenic Conference Delegate, Alice Weber Johnson. The Director of Central Office, Sally Perry Schulenburg, was also present. The meeting was opened with the ritual.

The Grand Council reviewed the Directors reports, individual chapters, organization of Art & Crafts School and the Board of Governors personnel.

The plans were worked out for the installation of West Virginia Gamma at Bethany College, Bethany, West Virginia on March 2, 1968.

The meeting was adjourned and the closing ritual was observed.

FAY MARTIN GROSS, *Grand Secretary*

Annual Reports of National Officers

GRAND PRESIDENT

An annual report serves several purposes. It is an official record of the fraternity year and of the officer's work. It must also review and analyze the failure or accomplishment to attain the goals as set forth in the I.C. and Pi Beta Phi preambles to the constitution—"to cultivate sincere friendship . . ." and "to secure the intimate association and mutual cooperation of the membership in moral, mental and social advancement."

The intention of the Founders was clearly that Pi Beta Phi should exert a rich refining influence on the members carefully chosen for friendship's sake, excellent character, good scholarship and congeniality. The immediate past Grand President and the Grand President, then serving as National Panhellenic Conference Delegate, outlined in 1967 at the Centennial Convention the needs and chief goals of the current fraternity year necessary to promote the intention of the Founders as related to the increase in membership and the changes on college campuses a century later. The continued growth of the fraternity is indicated in the statistics of June, 1968. With 2,785 members initiated this year the total number of initiated members is now 94,414. Pi Beta Phi's 112th active chapter was installed at Bethany College, Bethany, West Virginia in March, 1968. The Grand President is indebted to the Grand Secretary who serves as the Director of Extension, the Grand Alumnae Vice President (now the National Panhellenic Conference Delegate) and the Director of Rush for assuming the duties of the installation.

The intellectual atmosphere of the chapters is a primary goal of Pi Beta Phi. 87 of the 112 chapters maintained an average well above the all women's average this past year. A count in recent ARROWS of Phi Beta Kappas, Phi Kappa Phi and similar honoraries, and the number of members chosen for Mortar Board and positions of responsibility in campus government and worthy activity organizations illustrate continued leadership by undergraduate members.

The growth of the fraternity requires an added core of volunteer alumnae officers. The Grand Alumnae Vice President has directed the work of the several Directors giving added assistance to clubs. Under the supervision of the Grand Vice President, the other National Directors have aided in providing new programs and services for chapters.

Pledge Education has been directed for the first time by an officer giving full attention to chapter Pledge Programs. With the Director of Pledge Education working with the Director of Chapter Programs and the loyal province committee members, Fraternity Study and Education has been reviewed and revitalized with an awareness of the maturity of the present day college student. Membership Selection and Rush have been given added depth with the aid of Directors for each phase of these two important areas.

The National Directors of Scholarship, House Corporations and Alumnae Advisory Committees continue to offer creative services to these previously well established fraternity programs.

The history of the Fraternity has been recorded and cherished under the capable direction of the National Historian, the Supervisor of Chapter Histories, the ARROW editor and the Grand President Emeritus.

In the past several bienniums undergraduate members have requested added assistance in the area of standards. Under the newly elected Director of Standards guidelines were presented to chapters and to all Pi Beta Phi parents. Some of the stimulating responses are recorded in the 1968 summer issue of the ARROW and need not be here detailed. This program will continue to be refined and emphasized in 1968 and 1969.

Standing Committee members of the fraternity, although

too often unsung, are the firm foundation of a vast amount of work. The Nominating committee's assistance has been invaluable in providing dedicated personnel for *Pi Phi Times*, Scholarship, FS&E, Transfers, Music and Chaperone committees. The philanthropies of Pi Beta Phi—Holt House, Settlement School, Emma Harper Turner Fund, Scholarships and the Loan Funds—are reported elsewhere in the Information issue of the ARROW, but are worthy of perusal by interested Pi Phis who can take pride in the contributions of the membership at large and the devoted committee chairmen and members who truly further the "happiness of humanity" as sought by the Founders.

Changes in residence or in the personal lives and activities of officers have necessitated a number of personnel replacements. The resignation of Ruth Ann Edwards, Director of Central Office, demanded Central Office reorganization in July, 1967. This officer and the fraternity at large are deeply indebted to Sally Perry Schulenburg, Director of Central Office, and her assistant, Caroline Barrerre. Both are members of Pi Beta Phi and have the able assistance of non Pi Phi staff members in bookkeeping, the Magazine Agency and Finance, a newly created position which has added increased efficiency in chapter accounting.

It was with deep regret that resignations were accepted in May, 1968 of Alice Weber Johnson, National Panhellenic Delegate; Dorothy Davis Stuck, ARROW Editor; Vera Hendrix Starbuck, Beta Province President; and Carol Kloote Travis, Kappa Province President.

Helen Boucher Dix, who has served as Grand Alumnae Vice President for seven years, accepted appointment as NPC Delegate Evelyn Peters Kyle, a Grand Council member since 1958, will serve as Grand Alumnae Vice President, and Orpha O'Rourke Coenan, Director of Scholarship, has moved to Grand Vice President of Philanthropies to assume that position which was held by Mrs. Kyle.

Frances Farrell Ross, able Alpha Province President, has accepted the position of Director of Scholarship. The fraternity is fortunate to obtain Marilyn Simpson Ford as ARROW Editor. Marilyn has professional journalistic background and has served the Atlanta Georgia Club in many offices and the Georgia Alpha chapter as an advisor and House Corporation president.

The newly appointed Province Presidents, Marjorie Montgomery Yale, Alpha Province; Myra DePalma Reimer, Beta Province; and Pauline Hackett Burns, Kappa Province, bring a wide variety of fraternity experience to their new offices.

It has been a privilege for this officer to work with the sixteen outstanding province presidents who have dedicated their efforts and time to strengthening Pi Beta Phi's 112 chapters.

The 1967-68 fraternity year for Province officers started with a post convention officer training workshop in St. Louis, Missouri in September, 1968. The able assistance of the National Convention Guide, the Central Office staff, Grand Council, the Directors, the National Historian, and the Supervisor of Chapter Histories provided education for the work of the province officers with chapters and clubs. Province officers have the heavy responsibility of maintaining close association and supervision of the organization and programs of chapters and clubs.

Pi Beta Phi's Grand President by statute serves as the first alternate to the National Panhellenic Conference. Those duties would have been onerous but for the able and gracious assistance of Alice Weber Johnson, National Panhellenic Conference Delegate and immediate past Grand President, and Edythe Mulveyhill Brack, second alternate National Panhellenic Conference Delegate and immediate

past Grand Vice President. Deep appreciation is extended to these officers who represent the fraternity so well.

With the National Panhellenic Conference delegates and other Grand Council members the Grand President attended the 1967 fall National Panhellenic Conference, a January interfraternity meeting and a meeting called by Kappa Kappa Gamma at their headquarters in Columbus, Ohio to discuss mutual campus problems. Panhellenic speeches were given by this officer for the IFC and College Panhellenic at Oklahoma State University, the College Panhellenic at the University of Arkansas, and the Alpha Gamma Delta National Convention.

Visits have been made to a number of campuses to resolve problems created by interference with the membership selection procedures and internal organization of fraternities. It is well to again remind undergraduates and alumnae of the amendment to the Higher Education Act of 1965 which protects the rights of universities and those of private groups. Under the heading of Federal Control of Education Prohibited, Section 804 states:

(a) Nothing contained in this Act shall be construed to authorize any department, agency, officers, or employee of the United States to exercise any direction, supervision, or control over the curriculum, program of instruction, administration, or personnel of any educational institution, or over the selection of library resources by any educational institution.

(b) Nothing contained in this Act or any other Act shall be construed to authorize any department, agency, officer, or employee of the United States to exercise any direction, supervision, or control over the membership practices or internal operations of any fraternal organization, fraternity, sorority, private club or religious organization at an institution of higher education (other than a United States Service Academy) which is financed by funds derived from private sources and whose facilities are not owned by such institution.

Voluminous correspondence with fraternity members has reflected the deep concern of Pi Beta Phi's membership with the campus problems of the past year. The activities of the leftist groups have continued to exert great pressures on private associations.

Dissent seems to be the keyword on the college campus today. Professor Boorstein of the University of Chicago recently made this distinction between dissent and disagreement—"Disagreement produces debate, but dissent produces dissension. Dissent, which comes from Latin, means originally to fall apart from others. People who disagree have an argument, but people who dissent have a quarrel. Disagreement is the life blood of democracy, dissension is its cancer."

Fraternities stand for the direct antithesis of the dissenting forces on today's campus. Fraternity promulgates mutual respect, agreement in ideals, careful selectivity, and freedom of choice in our associations. Fraternities stand for law, order, and regulations befitting the high moral and spiritual standards which have influenced the lives of more than 90,000 Pi Beta Phis.

Although disagreement has been voiced in some chapters concerning some of Pi Beta Phi's procedures and traditions, dissent, though occasional, has been the exception.

There has been some disagreement among the undergraduate members concerning the current standards program of Pi Beta Phi. It is hoped thoughtful discussion and evaluation can provide a standards program relevant to the changing times without loss of the timeless verities enunciated in the initiation service.

This year dissent concerning the ritual has been voiced by a small minority of undergraduate members. These members will present to the chapter presidents' workshop in August, 1968 a resolution for changes based on the premise that the ritual is discriminatory. It is proper that discussion be provided for all issues, but in the opinion of this officer this is a challenge to the root structure of Pi

Beta Phi. To even consider the deletion of any of the beautiful writings chosen from the Old and New Testament and the Book of Common Prayer is to practice discrimination in reverse. The traditional words repeated thousands of times at thousands of meetings of both alumnae and undergraduates have given an added dimension of meaning to Pi Beta Phis everywhere. Members of all creeds are welcome in Pi Beta Phi, but they then must honor the pledges of "mutual acceptance." Again, it is hoped the membership at large will choose to keep the worthwhile lovely things rather than to permit an exploitation of a cause as an excuse for change.

Fraternity leaders soon must make definitive choices concerning the role of fraternity on those campuses where outsiders insist that fraternities are subject to the dictates of non-members.

Pi Beta Phi has been told that there must be an abandonment of the recommendation and sponsorship system and the unanimous ballot which have created the very character and meaning of Pi Beta Phi. In the opinion of this officer abandonment of these three procedures will result in divisive influences. The atmosphere of mutual respect and responsibility among the members can be easily eroded when there is a lack of selectivity and unanimity. Confusion still exists concerning the difference between social and civil rights. Pi Beta Phi has members of every creed and color, but prides itself that each member chosen has met the timeless qualifications as stated in the constitution—"good scholarship, excellent character, congeniality, and sympathy with the work of the fraternity . . ." To abandon proven procedures for the sake of expediency or for the furthering of political philosophies is to abandon the intent of the Founders and the interests of the thousands of women who have built the fraternity for sincere friendship's sake and worthy service to campus and community.

If Pi Beta Phi and other fraternities are to survive the onslaught of socialist planners, then the membership at large must accept the possible loss of some chapters and members. Pi Beta Phi was not designed to serve everyone. Any organization which attempts to serve everyone can serve no one. Pi Beta Phi was not designed to be a mere dormitory unit or student activity group.

A fraternity leader for Kappa Sigma recently wrote, "It is drawing near the time when hard decisions must be made. Those groups which are willing to surrender their prerogatives to the so called sheltering institution will inevitably become an extension of the educational system and of the institution. If this is fraternity we have worked a century in vain . . ."

The Grand President's correspondence and personal visits with hundreds of undergraduate and alumnae wearers of the arrow are indeed proof that Pi Beta Phi's 101 years have not been in vain. Many constructive changes have been made through our history, and the many loyal Pi Beta Phis in the two countries which support the chapters and clubs will in this century meet the challenges faced determined that there be no obliteration of Pi Beta Phi's history, contributions, cherished traditions and friendship by the few who negate their initiation vows.

Fraternity travel has permitted the Grand President the opportunity to be the guest of the Chicago West Suburban; Fayetteville, Arkansas; Mount Pleasant, Iowa; Decatur, Illinois; and Lincoln, Nebraska Pi Beta Phi Alumnae Clubs this past year. Alumnae members deeply concerned with preserving fraternity continue to provide the chapters with dedicated assistance.

Chapter invitations provided the Grand President with the privilege of meeting with the members of Oklahoma Beta, Illinois Eta, Illinois Zeta, Wisconsin Alpha, Wisconsin Beta, Wisconsin Gamma, Iowa Alpha, Arkansas Alpha, Arizona Beta and Nebraska Beta. It is a gratifying experience to know and work with undergraduate members. Their understanding of the current issues as well as their loyalty reassure this officer that the meaning of Pi Beta Phi will never die because it is constantly being reborn in the minds of new generations of Pi Beta Phis.

GRAND VICE PRESIDENT

As Grand Vice President it has been my privilege to serve as an aide to the Grand President while she is away from her desk and to act as liaison officer between the Directors. My goal is to supervise and develop this program for Grand Council and Central Office.

The election at the Centennial Convention of additional Directors has further aided the work of Grand Council, as well as adding to the coordination of work between the Alumnae members and the Active Chapters.

Since the Grand Vice President is more directly involved with the Active Chapters, these officers now include: the Director of Chapter Programs, Director of Membership, Director of Pledge Education, Director of Rush, Director of Scholarship, Director of Standards and Director of Alumnae Advisory Committees.

The Director of Chapter Programs has now been able to devote more time to fraternity education due to the division of previous duties. She also handles the functions of Fraternity Study and Education.

The Director of Membership has now been able to devote more of her time to processing recommendation blanks and the many duties involved in this area by the addition of a Director of Rush, who handles all facets regarding parties, rush mechanics and Panhellenic and Pi Phi policies.

The Director of Pledge Education instigated a new educational program for pledge instruction and has been able

to handle many individual inquiries.

The Director of Scholarship has continued her fine program of tabulation of academic averages, as well as giving advice and inspirations toward finer scholarship programs.

Meaningful material and constructive advice has been passed along thru the Director of Alumnae Advisory Committees.

The new office of Director of Standards brought an outstanding letter of Pi Beta Phi policies to the attention of all Actives and to their parents, as well. Further study in this area will be given by the special committee at the Knoxville Workshop.

This first year for this officer has included attending the Grand Council meetings, the N.P.C. Conference in New Orleans, the Edgewater Conference in Los Angeles, the visitation of Oregon Beta, Oregon Delta and Oregon Gamma, as well as California Beta. The Grand Vice President was also speaker for the Sacramento Alumnae Club and the San Francisco Alumnae Club Founders' Day celebrations.

None of the above duties would have been possible without the assistance of our outstanding Grand President and all of the members of Grand Council. I am ever grateful for the cooperation of the Directors and wish to express especial appreciation to our Director of Central Office. The inspiration of Chapter visits is the reward for the many volunteer hours spent in service for one's fraternity.

SARAHJANE PAULSON VANASSE

GRAND ALUMNAE VICE PRESIDENT

"Time is on the side of people with clearcut aims . . . and time is against those who are confused as to the objectives of their work . . ."—*adapted from a worksheet, Industrial Bakeries Workshop*

Since the Alumnae Department was organized in 1893 as the Alumnae Association, its stated object has been "To maintain the Fraternity associations of Pi Beta Phi Alumnae and to secure their cooperation in the development of the Fraternity." The goals of this officer, printed in the 1963 Information Bulletin, have been to promote 1) a valid increase in the participating (dues-paying) membership, 2) a fair and proportionate increase in the support of Fraternity projects, 3) a reasonable and steady growth in the number of chartered alumnae clubs, 4) a membership better informed about the Fraternity, its policies, and its role in today's changing world, so as to better inform friends and critics alike, and 5) a membership steadfast in its loyalty to the Fraternity and to the principles upon which Pi Beta Phi was founded.

This annual report to the membership of Pi Beta Phi will state the progress made in the direction of these goals in the past year and during the five year period since they were in print.

The number of alumnae who pay national dues grows steadily each year but at a much slower rate than the membership increases. In April, 1968, there were 15,958 paid members in the Alumnae Department compared to 14,807 in April, 1963, a growth of 1,151 paid members in five years and of 575 in the past year. The total living membership in 1963 was 75,319 and will approach 87,000 this year which will be a growth of over 11,000 in total membership. These figures show clearly that there is a broad area of opportunity to re-enlist the interest and support of many members now not involved in support of "the development of the Fraternity."

Support of Fraternity projects remains somewhat static over this five year period, with the exception of the truly praiseworthy response to the Centennial Fund in the latter years of this effort. Contributions to the Settlement School have averaged about \$10,000.00 over the past five years;

with the emphasis now concentrated on the Centennial Project, Arrow in the Smokies, through the Settlement School contributions, it is hoped that this average will be greatly increased to provide the funds necessary for the development and the maintenance of this most worthy project.

The Holt House support is likewise static, averaging about \$2500.00 per year. This amount is barely enough to maintain the property in respectable condition with little or no allowance for major improvements or repairs. The property is in excellent condition at present, as the hundreds who made the Pilgrimage from the Centennial Convention will attest, but planning must include future renovation as well as current maintenance.

The Emma Harper Turner Memorial Fund receives an average of \$2800.00 each year. Since this fund is available to chapters for loans to build or remodel chapter houses, with the interest income being designated for assistance to Pi Beta Phis in need, an awareness of the dual benefits derived from such contributions should bring a desirable growth in alumnae support of this useful and deserving fund.

As the Junior Groups have increased in number and strength so has their support of the Junior Group Scholarship. From a total contribution of \$95.00 in 1963 the average of the past three years has been a more realistic \$450.00, the scholarship being \$300.00 to the most deserving person applying for this aid for her junior year in college. As the fund increases, it may be possible to grant additional scholarships.

The third of the listed goals is a reasonable and steady increase in the number of chartered alumnae clubs. Four new clubs received charters in this fiscal year. It was most gratifying to extend a warm welcome to the members of new clubs in Valparaiso, Indiana; Sioux City, Iowa; Portsmouth, Ohio; and Black Hills, South Dakota. This pleasure was exceeded only by our regret over the loss of clubs in Muscle Shoals, Alabama; Eastern Connecticut; Midland, Michigan; and Okmulgee, Oklahoma; who were obliged to relinquish charters because of depleted membership. Thus, in this first year of the second century, our club roll remains static at 340. Over the five year period there has

been a net increase of 18 clubs. Requests for information concerning the chartering of new clubs continue to be received, however.

To promote a membership better informed about the Fraternity and its role, the fourth in the list of goals to be achieved, several steps have been taken in this five year period. The position of Director of Alumnae Programs was created to provide extended and creative assistance to club officers in the planning of required fraternity education programs and others. Letters, programs, and other communications bearing upon current fraternity affairs were sent through the semi-annual club mailings, Alumnae Province Presidents, and through direct mailings, when deemed necessary. With the help of conscientious club, province, and international officers, it is hoped that this effort has produced a measurable advance in the direction of more knowledgeable alumnae.

Elections at the Centennial Convention of 1967 brought a number of new officers into service to Pi Beta Phi. A fall orientation and workshop program was planned to provide training for the new personnel and to set up objectives for the year. The newly created office of Secretary of the Alumnae Department, ably filled by Betty Rowton Holt, was given the responsibility of planning this workshop for the alumnae officers with the help and guidance of the Grand Vice President of Philanthropies, Evelyn Peters Kyle, the Director of Alumnae Programs, Myldred Allen Hightower, and the Grand Alumnae Vice President. Both new and experienced officers concurred that it was most informative and very helpful.

The achievement of a membership steadfast in its loyalty to the Fraternity can be measured only in terms of the first four stated goals. An increasing membership, well informed about the Fraternity and its policies, which gives tangible and earnest support to the philanthropies and projects of its club and Fraternity, swelled by interested members and officers who work toward the organization of new clubs, can be the only true evidence of progress in this area. There has been steady progress but much, much more can be achieved; the preceding paragraphs have indicated the potential for much greater and more rapid growth.

When the 1967 Convention voted to accept the petition of the Pi Alpha Theta local sorority at Bethany College, Bethany, West Virginia, this officer was appointed to assist the Grand Secretary, Fay Martin Gross, in the development of this group in preparation for a charter. This entailed several trips to Bethany, to pledge the members of the existing group, to assist with plans for rush which was under the guidance of the Director of Rush, Mrs. George A. Gardner, and finally, to initiate the members and to install the West Virginia Gamma Chapter of Pi Beta Phi. This was an unforgettable experience, embellished by the outstanding contributions of time, energy, and enthusiasm of

devoted alumnae from the Wheeling-Ohio Valley, West Virginia, the Pittsburgh, and the Pittsburgh-South Hills alumnae clubs and of ardent and interested members of Delta Province chapters. Past and present province officers gave much needed assistance, also.

The annual request for club programs or yearbooks brought a response of 242, while 305 club presidents, with the help of their executive boards, presented the helpful information on the annual questionnaire which helps to guide the planning of your officers.

Members of Pi Beta Phi continue to be leaders in their communities as well as staunch supporters of their Fraternity. The responsibilities, as well as the benefits, of fraternity membership are well known to such members who demonstrate their loyalty and interest by maintaining their membership in their clubs and serving the Fraternity as needed.

The Alumnae Province Presidents gave unremitting service to their clubs while maintaining a flow of information to the Directors and the Grand Council regarding club needs and interests. Because of their devoted and dependable efforts all related officers were well informed throughout the year concerning club activities. The annual reports of the Alumnae Province Presidents reveal the willing cooperation of club officers and a recognition of the necessity to maintain communication between the executive branch of the Fraternity and its components to facilitate the operation of this large and extensive organization. The charted reports which are printed in the back of this issue of the ARROW give a clear picture of the record of each province in support of Fraternity projects.

It is an added responsibility, really an opportunity, of the Grand Alumnae Vice President, as a member of the Grand Council, to visit designated active chapters. One's assurance of the merits of fraternity membership is given impetus in the company of enthusiastic, idealistic, and energetic young ladies. This year the chapters so visited were New York Alpha, New York Gamma, and New York Delta.

The Biennial meeting of the National Panhellenic Conference, the convention of the National Association of Women Deans and Counselors, and the interim meetings of the Grand Council were attended. This officer was present at Founders' Day observances in Pittsburgh, Pennsylvania and Columbus, Ohio.

To be given the opportunity to serve Pi Beta Phi and the inspiration of working with the outstanding women she chooses for her officers is just one more item in the constantly building debt of gratitude to Pi Beta Phi. Thank you, each and every one, for this rewarding, even though demanding, commitment.

HELEN BOUCHER DIX

GRAND VICE PRESIDENT OF PHILANTHROPIES

"All means of action—the shapeless mass, the materials lie everywhere about us. What we need is the celestial fire to change the flint into transparent crystal, bright and clear. That fire is genius." The word genius has been defined as an aptitude for doing or achieving some particular thing, especially an outstanding gift for some specialized activity. Thus genius can reasonably be applied to the founders of Pi Beta Phi. Their outstanding gift for a specialized activity was in the field of organization. It is a well known fact that everything that has ever been accomplished in human life was first a vision. Looking back over our own history, we can see that our entire development was propelled by vision. We were fortunate in our leaders for they recognized that in order to be a "potent factor in the society of educated women," we must have a well rounded program of activity. This included service to others.

The roots of modern philanthropy in general are as old

as man himself and lie buried deep in human nature. Philanthropy in addition to its relation to economics is related to education and religion. Education and religion are basic principles of Pi Beta Phi. Thus we see that philanthropy becomes a link in the eternal chain of friendship.

Perhaps the past century, since about the time of our founding, has marked the greatest growth of organized philanthropy. It was about 1870 that cities and communities on this side of the Atlantic Ocean began to found Charity Organization Societies. These were largely given over to public relief and were carelessly administered and extravagantly managed. Strangely there was little voluntary service. Volunteer service is a product of our times. With the mechanical age came time-saving devices for the women. Their energies and talents could then be directed to other paths and an amazing number of them chose volunteer service. And with this service came a sense of ful-

fillment and satisfaction, a feeling of contribution and value to society.

Thus it was that Pi Beta Phi found itself pioneering in the field of philanthropy with its individual altruistic project, the Settlement School in Gatlinburg, Tennessee. Our contribution in that community is well known by every member of our fraternity. As we kept pace with the times, we realized a need for a change in direction at the School. Thus was the Summer Craft Workshop, founded in 1945, converted in 1967 to Arrow in the Smokies, the Centennial philanthropy of Pi Phi.

This past year has been one of planning in many ways. These included architectural plans as well as administrative ones. It was a year of change and transition. It witnessed the appointment of a new Settlement School Committee to be known as the Board of Governors of Arrow in the Smokies. This Board will hold the first of its annual meetings in Gatlinburg July 12-14 of this year. The Board is composed of an Executive Committee which includes Elizabeth Yelm Kingman, Chairman; S. Lucile Jennings, Secretary; Olivia Smith Moore, Treasurer; Betty Bailey Hall, Chairman of Ways and Means; Marian Heard, Director of Craft Workshop; and Dean Laura Odland, of the School of Home Economics, University of Tennessee. Members of the Board are Christine Yerges Conway, Geraldine Hall Dalton, Beth Olwin Dawson, Allice Locke Garrard, Hesperia Aylesworth Henderson, Henrietta McCutchan Huff, Carolyn Ottenger Kovener, Sarah Ruth Mullis, Jean Dunbar Solcolowski, Jean Bobst Venable and Mariantha James Williams.

The new Director of Arrow in the Smokies, Lucile McCutchan Woodworth, Missouri Beta, arrived on June first. Mrs. Woodworth, who has great executive and administrative experience, will also act as Manager of the Arrowcraft Shop. Until her arrival Marion Mueller Prince and Marjorie Chalmers bore the responsibility of the project and of Arrowcraft Shop. We are much indebted to them for their willingness to continue to serve. It was a contribution "beyond the call of duty" and made this a much smoother year.

Plans have been drawn for a fine class room building. A Museum and additional parking for Arrowcraft are among the first plans to be inaugurated. As was indicated in the 1967 report of the Grand Vice-President of Philanthropies, this project will take a great deal of support in all ways and particularly financial support. For it is Pi Phi's dream to construct and create the finest Craft School anywhere. This will require the efforts of every member of the fraternity for some time to come. Construction is costly and prices continue to rise. It is essential that each chapter and club recognize the need for generous and wholehearted support.

Holt House Committee has had a busy year as will be noted in the report of the Chairman, Martha Bradford, which is published in this issue of the ARROW. The new committee met in the Fall of 1967 at Holt House to evalu-

ate the needs and see that those needs were met. A campaign for Green stamps is being carried on in order to purchase additional flatware for the house. It was a pleasure to meet with the committee and to become better acquainted with the new members, Mary Patricia Patterson Warneke, Lois Fuller Foreman and Susan Davis Lafferty. The excellent Treasurer, Helen Carey Lovejoy, is the continuing member on the committee. The Arrow Board of Illinois Alpha chapter has served as an "Active" Holt House Committee and has helped with the polishing of silver pieces.

The Canadian Philanthropies are reported fully by the Chairman, Ruby White Trill, in this issue of the ARROW. There was excellent coverage of the Canadian Centennial project of the libraries—Yukon at White Horse and Hay River, Northwest Territories—in the ARROW of January 1968. Chapters and clubs in Canada welcome this additional philanthropy, while they continue to support the Social Service Scholarship program in the universities across Canada.

National Panhellenic Conference in New Orleans in November 1967 was an interesting and stimulating experience. Chapter visits were enjoyed at Mississippi Alpha, Illinois Alpha, Zeta and Eta. It was a special treat to visit Illinois Alpha as an Alumna of Monmouth College.

This is a personal year of transition from Grand Vice-President of Philanthropies to Grand Alumna Vice-President, filling out the term of office of Helen Boucher Dix, who became National Panhellenic Conference Delegate. It has been an interesting and challenging year. The privilege of working with the chairmen of the committees for Arrow in the Smokies, Holt House and Canadian Philanthropies has been most rewarding, and greatly appreciated. In the beautiful new History of Pi Beta Phi, edited by our National Historian, Jean Orr Donaldson, one can see the list of names of all those who have served Pi Phi up to the present. It is a lengthy and impressive list and perhaps emphasizes and exemplifies the meaning of the wearing of the arrow. Those pioneering predecessors constantly faced challenges. They used their creative powers and developed their initiative. They built helpful services, pioneered in humanitarian advances, brought skill to unskilled hands, and hope and education to an area that was without advantages of any kind. They proved conclusively that Pi Phi was formed to accomplish something for the good of all mankind and to share its dreams and visions with others. They recognized that materials lay everywhere about us, waiting for the celestial fire, changing flint to crystal. Their and our philosophy may well be summarized in these thoughts of Harriet du Autermont: "No vision and you perish, no ideal and you're lost; your heart must ever cherish some faith at any cost. Some hope, some dream to cling to, some rainbow in the sky, some melody to sing to, some service that is high."

EVELYN PETERS KYLE

GRAND SECRETARY

For this officer the Centennial Year of Pi Beta Phi melted away for the following reasons:

1. April and May, getting the work done for the convention in June.
2. After convention, picking up the loose ends, sending in the annual reports and getting ready for the Officers' Workshop in September in Clayton, Missouri.
3. During the fall, three trips to Bethany College, Bethany, West Virginia to help West Virginia Gamma colony with pledging and rushing.
4. November, attending the National Panhellenic Conference meeting in New Orleans, Louisiana, plus the Grand Council meeting.

5. December, getting four hundred Centennial Christmas Greetings ready for an early mailing.
6. February, making a chapter visit to Michigan Beta and Illinois Epsilon.
7. Another trip to Bethany College for the installation of West Virginia Gamma on March 2nd, 1968—Pi Beta Phi's 112th chapter.
8. In March, a trip to Gainesville, Florida with the Director of Chapter House Corporations, Freda Stafford Schuyler, to start plans for the Florida Delta chapter.
9. In April, attended part of the National Association of Women Deans and Counselors meeting in Chicago, Illinois. Also, attended Chicago West Subur-

ban Founders' Day celebration and enjoyed the guest speaker, Grand President, Dorothy Weaver Morgan.

10. In May, attended the Grand Council and Directors meeting in El Paso, Texas.

So, another fraternity year has come to an end. It has been an interesting year and many new Pi Phi friends have been made.

FAY MARTIN GROSS

GRAND TREASURER

Assuming the office so graciously and devotedly filled by Olivia Smith Moore was a challenge which has brought personal satisfaction and unceasing activity.

The adoption of the computer system of bookkeeping by the Grand Treasurer and Central Office has resulted in a clear understanding of fraternity financing.

Routine procedures of the office have been enhanced by additional duties during the year such as correspondence with and annual letters to chapter treasurers, letters to parents of active members and pledges relating to fraternity financial obligations and letters to alumnae club presidents. Insurance and bonding programs have been reviewed and brought up to date. Six loans have been made to chapter house corporations and include two to Ohio Alpha, and one each to Ontario Alpha, Illinois Eta, Michigan Delta and Georgia Alpha. Loans to Alberta Alpha and California Gamma have been retired during this fiscal year. Collec-

tions are now made on thirty-nine loans to chapter house corporations.

This report is supplemented by auditor's reports prepared by the Little Rock, Arkansas, office of the firm of Ernst & Ernst. These reports cover the fraternity funds administered by the Grand Treasurer, the Pi Beta Phi Trust which is administered by the Board of Trustee Funds through a Trust Agreement with the Harris Trust & Savings Bank, Chicago, Illinois, the Holt House Committee Funds and the Settlement School Funds.

A visit to Arkansas Alpha and its house corporation was a rewarding experience for the Grand Treasurer. Meetings attended with members of Grand Council, the Directors and National Officers have renewed the faith of this officer in the aims of Pi Beta Phi.

LOUISE ROSSER KEMP

AUDITED FINANCIAL STATEMENTS

GRAND TREASURER'S FUNDS—PI BETA PHI

EL PASO, TEXAS

June 30, 1968

Accountants' Report

Grand Council,
Pi Beta Phi,
El Paso, Texas.

We have examined the financial statements, resulting from cash transactions, of Grand Treasurer's Funds—Pi Beta Phi for the year ended June 30, 1968. Our examination was made in accordance with generally accepted auditing standards, and accordingly included such tests of the accounting records, and such other auditing procedures as we considered necessary in the circumstances.

The accompanying statements include only the twenty-five funds having equities in the Grand Treasurer's Funds; other funds of Pi Beta Phi are reported on separately.

In our opinion, the accompanying balance sheet and statement of income and expenses present fairly the financial position of Grand Treasurer's Funds—Pi Beta Phi at June 30, 1968, resulting from cash transactions, and the income collected and expenses disbursed during the year then ended, on a basis consistent with that of the preceding year.

Ernst & Ernst

Little Rock, Arkansas,
July 19, 1968.

BALANCE SHEET

GRAND TREASURER'S FUNDS—PI BETA PHI

June 30, 1968

ASSETS

Cash.....	\$ 481,754.99
Marketable securities—at cost:	
United States Government (quoted market value	
—\$215,993.85).....	227,894.62
Other (quoted market value—\$154,457.29).....	100,351.06
	\$ 328,245.68
Loans to chapter house corporations—chapter house	
mortgages principally held as collateral.....	939,022.02
Student loans.....	13,855.00
Advances to other Pi Beta Phi funds.....	28,785.02
Furniture and equipment—at cost.....	14,188.48
	<u>\$1,805,851.19</u>

LIABILITIES

Funds held for specific future use.....	\$ 127.04
Equity of fraternity funds administered by Grand	
Treasurer:	
Balance at beginning of year.....	1,781,343.15
Net increase in Grand Treasurer's funds.....	24,381.00
Balance at end of year.....	<u>\$1,805,724.15</u>
	<u>\$1,805,851.19</u>

NOTE: Grand Treasurer's Funds in the amount of \$49,000.00 have been committed for future loans to chapter house corporations.

STATEMENT OF INCOME AND EXPENSE
GRAND TREASURER'S FUNDS—PI BETA PHI
Year ended June 30, 1968

Accountants' Report

<i>Income:</i>	
Initiation fees.....	\$164,928.50
National dues.....	66,323.00
Pledge fees.....	46,725.00
Alumnae dues.....	47,573.53
Senior dues.....	4,986.00
National accounting fees.....	39,752.91
Sale of jewelry and stationery.....	91,745.83
Convention and workshop receipts.....	873.41
Contributions.....	9,681.98
Interest—chapter house and student loans.....	44,433.06
Interest and dividends—other investments.....	16,582.02
Distributions from Pi Beta Phi Trust.....	30,027.60
Sale of histories.....	2,350.00
Other income.....	3,179.05
Transferred from funds.....	900.00
	<u>\$570,061.91</u>
<i>Expenses:</i>	
Panhellenic.....	7,805.51
Chapter assistance, including chapter accounting.....	57,262.22
Membership selection.....	835.96
Extension.....	2,683.53
The Arrow.....	73,337.90
Inspiration and education.....	41,882.66
Membership records.....	5,998.18
Administrative.....	129,467.34
Expenses allocable to Settlement School.....	(106,424.43)
	<u>\$212,848.87</u>
Grants and gifts.....	6,129.78
Loans and scholarships.....	7,911.61
Philanthropic.....	119,004.43
Jewelry and supplies for resale.....	71,838.14
Transferred to funds.....	900.00
	<u>\$418,632.83</u>
EXCESS OF INCOME OVER EXPENSES.....	<u>\$151,429.08</u>
Centennial Fund assets transferred to Settlement School Treasurer.....	127,048.08
NET INCREASE IN GRAND TREASURER'S FUNDS.....	<u>\$ 24,381.00</u>

Board of Trustee Funds,
Pi Beta Phi Trust,
Texarkana, Texas.

We have examined the financial statements, resulting from cash transactions, of Pi Beta Phi Trust for the year ended June 30, 1968. Our examination was made in accordance with generally accepted auditing standards, and accordingly included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances. We previously made a similar examination of the financial statements for the preceding year.

In our opinion, the accompanying balance sheet and statements of investment income, principal, and undistributed income present fairly the assets and principal and undistributed income of Pi Beta Phi Trust at June 30, 1968, resulting from cash transactions, and the income collected and expenses disbursed during the year then ended, on a basis consistent with that of the preceding year.

Ernest Kemnitz

Little Rock, Arkansas,
July 18, 1968.

BALANCE SHEETS

PI BETA PHI TRUST
June 30, 1968, and June 30, 1967

	ASSETS	
	1968	1967
Cash.....	\$ 2,398.93	\$ 3,270.28
Investments—at cost (aggregate quoted market prices June 30, 1968—\$950,383.60; June 30, 1967—\$913,121.98):		
U. S. Government obligations.....	14,902.31	14,902.31
Corporate bonds.....	486,730.22	485,730.22
Corporate stocks.....	308,626.92	308,601.42
	<u>\$810,259.45</u>	<u>\$809,233.95</u>
	<u>\$812,658.38</u>	<u>\$812,504.23</u>
	PRINCIPAL AND UNDISTRIBUTED INCOME	
Principal.....	\$811,085.45	\$810,943.44
Undistributed income.....	1,572.93	1,560.79
	<u>\$812,658.38</u>	<u>\$812,504.23</u>

AUDITED FINANCIAL STATEMENTS

STATEMENTS OF INVESTMENT INCOME

PI BETA PHI TRUST

Years ended June 30, 1968, and June 30, 1967

	1968	1967
<i>Income:</i>		
Interest.....	\$20,085.06	\$19,849.98
Dividends.....	16,483.14	15,383.78
	<u>\$36,568.20</u>	<u>\$35,233.76</u>
<i>Expenses—trustee's fee.....</i>	2,900.38	2,933.60
Net income from investments.....	<u>\$33,667.82</u>	<u>\$32,300.16</u>

STATEMENTS OF PRINCIPAL AND UNDISTRIBUTED INCOME

PI BETA PHI TRUST

Year ended June 30, 1968

<i>Principal</i>	<i>Arrow Endowment Fund</i>	<i>General Endowment Fund</i>	<i>Settlement School Endowment Fund</i>	<i>Fellowship Endowment Fund</i>	<i>Alumnae Life Membership Fund</i>	<i>Total</i>
Balance at beginning of year.....	\$502,006.73	\$201,201.45	\$87,378.12	\$20,096.93	\$260.21	\$810,943.44
Gain on securities transactions.....	87.91	35.23	15.30	3.52	.05	142.01
BALANCE AT END OF YEAR.....	<u>\$502,094.64</u>	<u>\$201,236.68</u>	<u>\$87,393.42</u>	<u>\$20,100.45</u>	<u>\$260.26</u>	<u>\$811,085.45</u>
<i>Undistributed Income</i>	<i>Arrow Publishing Fund</i>	<i>Contingent Fund</i>	<i>Settlement School</i>	<i>Fellowship Endowment Fund</i>	<i>Alumnae Fund</i>	<i>Total</i>
Balance at beginning of year.....	\$ 966.13	\$ 387.27	\$ 168.25	\$ 38.68	\$.46	\$ 1,560.79
Net income from investments.....	20,840.45	8,352.96	3,629.31	834.96	10.14	33,667.82
	<u>\$ 21,806.58</u>	<u>\$ 8,740.23</u>	<u>\$ 3,797.56</u>	<u>\$ 873.64</u>	<u>\$ 10.60</u>	<u>\$ 35,228.61</u>
Less cash distributions.....	20,832.87	8,349.97	3,628.08	834.66	10.10	33,655.68
BALANCE AT END OF YEAR.....	<u>\$ 973.71</u>	<u>\$ 390.26</u>	<u>\$ 169.48</u>	<u>\$ 38.98</u>	<u>\$.50</u>	<u>\$ 1,572.93</u>

NOTE. Investment income allocated to the General Endowment Fund and to the Fellowship Endowment Fund is credited to the Contingent Fund in the custody of the Grand Treasurer.

NATIONAL PANHELLENIC CONFERENCE DELEGATE

For this officer the actual work in this first year of Pi Beta Phi's second hundred years was much less than in any office ever held. This was due, of course, to the set-up of National Panhellenic, which requires that a fraternity NPC Delegate serve the total biennium of that organization. Accordingly, Mrs. Morgan continued to represent Pi Beta Phi through the New Orleans meeting of the National Panhellenic Conference.

Questionnaires were sent to College Panhellenic Delegates in the fall and in the spring. Requests for information were answered and necessary advice given to chapter delegates. These contacts with active chapter members were as usual a rewarding part of service to the fraternity. With few exceptions these young college women have amazing maturity and the ability to think clearly as they work for their campus Panhellenic and their own chapters.

However, the result of having more time to study reports and to consider present day campus situations brings serious concern for the future. The fraternity system, which has so far withstood the various attacks by those forces which seek the abolishment of all private social organizations, finds itself in a position where the very essence of its being is questioned—the sponsorship of its members and the invitation to membership as the result of a unanimous ballot by the members of the chapter.

In the beginning of the push against the fraternity system the fraternities were accused of being adolescent organizations intent only on social activity. This was refuted by the records of worthwhile campus and community service. Then it was said they caused heartbreak to those who were not invited to join and thus felt the stigma of not being selected. This too was easy to refute. All through life one is invited into some things and not into others—and the individual joins some and refuses others. This does not cause heartbreak—it is merely the matter of choice inherent in a free society.

Then came the accusation of discrimination against certain persons, and the pressure was on as from campus after campus came demands for statements of membership policies. And even though this was actually a violation of privacy since, inherent in a free society is the right to form any type of organization except a treasonable one, NPC member organizations responded courteously. And this charge too was refuted by fraternities whose membership requirements are based on individual merit, which has nothing to do with race, religion, or national origin.

Pi Beta Phi's membership policy as stated in its Constitution is a sound one—based on sponsorship of members of good character who are sympathetic to the work of the fraternity. This policy together with the unanimous ballot vote of the members of the chapter issuing the invitation to join has preserved through one hundred years a strong unified organization. No NPC member organization ever interferes or questions the policies of other NPC groups, but there is a sharing of information for mutual benefit. Thus, it is our understanding that most of our sister fraternities also require sponsorship and the unanimous ballot. And in this year 1968 the attacks on fraternities have hit at these basic policies which are fundamental rights of all private social organizations in a free society.

Enlightened fraternity officers have known that, as the other attacks failed, this would be the final battle. Actually, this is the only "battle," for the policy followed has been flexible enough through the years to meet the changes in the world so that the fraternity could welcome and absorb members of different backgrounds. But still each member has been sponsored and each has the proud security of knowing that even as she chose her organization, every individual in the immediate warm circle of the college chapter wanted her to be a part of that group. Otherwise the chapter house might as well be a college dormitory and the group merely another campus organization.

As in other years chapters are receiving threats and ulti-

matums, mostly having to do with non-recognition if their national organizations do not conform to the demands. Often there is panic on the part of active chapter members as this seems an insurmountable handicap. Yet the American college fraternity did not begin as a campus club, recognized by each university administration. They were begun in secrecy by students of congenial taste. Later university administrations did urge national fraternities to establish chapters because they realized the gain for the university that came with their presence on the campus. In fact, it was to keep them functioning during the years of the great depression that help was offered by universities. Therefore, the one simple solution for fraternities owning their own property and paying taxes on that property is to withdraw their management from the university. This would not mean failure to support the university loyally. A part of Pi Beta Phi's code is support of the institution. It would only mean that College Panhellenic groups would assume their proper responsibility for conducting their own affairs. This has been done on a number of campuses with great success and to the mutual benefit of both the fraternities and the administration. Rightfully, administrations are concerned with the best good of all students—and no small segment should have preferential treatment.

Fraternity functions such as rush should be conducted at times and in such a manner that the university program is not disrupted. Nor should fraternities become so involved in activities that their members cannot find ample time for their studying. Chapter houses should provide facilities to stimulate intellectual growth. Libraries should not be merely files of old examinations but should contain carefully selected books and documents so that interesting and vital material can be available to members.

National Panhellenic Conference in its recent meetings has voted unanimously its belief in high standards of moral and social behavior. Pi Beta Phi has implemented this by creating the office of Director of Standards and by issuing a frank and clear statement of the behavior which members must follow. Fraternity membership is not for everyone. No one can be termed "sympathetic to the work of the fraternity" who is unwilling to do her share by using self discipline when it is necessary to uphold the high standards on which the fraternity functions. Pi Beta Phi has not gained a proud place of leadership through weakness on the part of individual members.

Our fraternity has strong leadership and great potential. The two highlights of the year for this officer were Founders' Day with the San Jose, California, Pi Phis and attendance at the El Paso meeting of Grand Council and Directors. In San Jose, Pi Phis who a few short years ago were chapter officers were serving the alumnae club capably as club officers—with enthusiasm and faith in the future of the fraternity. In El Paso the Directors brought the results of the fraternity's development in the various areas of the total program for this year. The Grand Council was able to determine policy which was then considered by Grand Council and Directors together, and the future charted.

In twenty years of serving Pi Beta Phi in some national office there have been many officer meetings and workshops—all of them outstanding because of the ability of the officers and their devotion to the fraternity—but never has there been a better one than the one in El Paso in May of this year. Perhaps this one seemed special because it was the last such meeting for this officer—and in addition to the pride of being part of a wonderful group there was a bit of nostalgia. No one who has had the experience of serving Pi Beta Phi can give up her work without a feeling of sadness in giving up the close contact with the officers. But never has a Grand President turned the duties of office to a successor with happier feelings than this officer had in turning over the responsibility to Dorothy Weaver Morgan at the June, 1967 Convention. This final meeting with the Grand Council and the Directors was

further confirmation that the fraternity is in good hands. It is good to "think on" this as one ends the active part of one's fraternity service.

Life has been much richer because of Pi Beta Phi, with many rewards in contact with fine young college women and the friendships that have come as a result of serving the fraternity. Not the least of these has been the very special friendship with Sally Schulenburg, presently the Director of Pi Beta Phi's Central Office. There are no words to

properly express gratitude for all she has done for a Grand President, for an NPC Delegate, and for Pi Beta Phi—or for the privilege of working with such a stimulating and delightful personality.

To all Pi Beta Phi—this officer wishes to go on record once more as striving always to live up to the ideals and principles on which our fraternity was founded.

Alice Weber Johnson

DIRECTOR OF ALUMNÆ ADVISORY COMMITTEES

At the Pi Beta Phi Centennial Convention I was honored to be elected the Director of Alumnæ Advisory Committees. My predecessor, Mildred Moyer O'Donnell, did such a tremendous job of organizing this office that it has been most difficult to follow in her footsteps.

After taking office the transfer of files and self-education began. In September the workshop in St. Louis for the national and province officers helped cement objectives for the year.

This year my objectives for the Alumnæ Advisory Committees has been to improve the fraternity education of the alumnæ serving on the AAC; encourage the communication with their province officer; stress the duties of their office; give guide lines, stress fraternity secrecy; remind them the AAC is to advise the chapter; to make them aware of campus situations and chapter situations; and to coordinate the advisory with the elected fraternity directors. This I have done by an AAC questionnaire and in letters with "Timely Tips."

In the fall the AAC's were requested to send out a standards letter to parents of active members. In response to the standards letter, many parents accoladed Pi Phi for

defining the moral standards we expect a member of Pi Phi to uphold. This was indeed an appreciated effort by the fraternity and parents.

In February chapter visits were made to Alabama Alpha, Alabama Beta, and Alabama Gamma in Theta province. It is rewarding to visit campuses where the Deans of Women praise Pi Beta Phi for our years of service on the college campus, and for our encouraging the development of the noble womanhood among our members. After visiting the Alabama chapters I know why the girls are called "Bama Belles." The chapter visits were truly a delight.

My appreciation goes to the hundreds of alumnæ who volunteer to serve on the AAC. It is these women who unselfishly serve our fraternity in the guidance of our chapters.

Heartfelt thanks go to Grand Council. These are, dear, wise, and great women. Their inspiration, leadership, integrity, and counsel should make all Pi Phi's proud of their outstanding Grand Council. With continuing strong leadership Pi Beta Phi will celebrate another centennial!

Dorothy Jones Birdwell

DIRECTOR OF ALUMNÆ PROGRAMS

In our one hundred and first year, all Pi Beta Phis enjoy a wonderful well established fraternity. The reputation has been made by hard work and loyal individual members. We have accepted what has been handed down to us, and are continuing to work to keep our ideals. To have a second one hundred years, it will take Actives and Alumnæ working together for stronger friendship, high morals, continued scholastic achievement and sharing our talents in community life and in the field of philanthropy.

It has been the privilege of your Director to examine two hundred seventy two year books or pages on programs and membership lists. The four required programs of each club have been presented in many interesting ways and it is my hope that the clubs will submit their best program to be considered for the Jessie Moeur French award to be given next year at the National Convention in Pasadena.

Two Provinces, Gamma and Eta, were one hundred percent on turning in year book material.

Your Director of Programs acts as the exchange to receive your good ideas and then share them with all other clubs. A letter was sent to each club early last fall with reminders for the year's programs.

Three Fact Finding Sheets were sent to the Alumnæ Province Presidents to share with their clubs, which were reminders of our Policies and Standing Rules and other bits of general information.

Your Director listed ideas on projects and programs and gave them to each Alumnæ Province President at our work shop in St. Louis.

Many letters were received and answered throughout the year, asking for help on programs and projects.

One program that has proven quite popular this year are the sixty slides on "Arrow In The Smokies." We have four sets and they were "on the go" all year. In order for every one to have them that made the request, we had to have

the slides travel from one club to another. This took a lot of correspondence and the cooperation of everyone to get them on time to the next club. I apologize for the two times we did not get the slides on time to the next club. If one club failed to mail them when they were supposed to, it broke the "chain" and three clubs missed seeing the slides. A program booklet was made by your Director and sent out in the spring mailing, along with a short program on "Responsibility and Pi Beta Phi." We hope that all clubs will study the booklet that includes requirements for chartered Alumnæ Clubs.

You will find a long list of projects and program ideas listed on the last few pages.

It has been quite interesting this spring to receive the Presidents' reports. We have studied each one, checked it for requirements and answered it.

As of June first, Provinces that are one hundred percent on turning in the yearly report are: Alpha, Beta, Gamma, Zeta, Kappa and Xi.

Our biggest problem in all Alumnæ Clubs is trying to get Pi Phis in the area to be active. This next year is a critical one in the fraternity world and we are asking all Pi Phis to please support your Alumnæ Club by attending the monthly meetings, paying your dues, being alert to the true facts and helping to give out the correct information about our fraternity.

We need to stop and ask ourselves if we are as strong and loyal to the fraternity with which we associated ourselves while in school as the ones that went before us? Will we have left the fraternity strong enough to have the coming generation want the same association?

I have enjoyed my association with the many Alumnæ and Actives through your correspondence, and working with all the National Officers is always a pleasure. It is hard to realize the amount of time that is given by our

Grand Council. This is one of the reasons so many other Greeks say "Pi Phis seem to be so well informed."

College students are becoming adults and there are many people trying to mold their characters. Pi Phi hopes to make them mature, well-adjusted community leaders.

DIRECTOR OF CHAPTER HOUSE CORPORATIONS

My first year as Director of Chapter House Corporations has been interesting, challenging and inspiring. The opportunity, once again, to meet our actives and alumnae in other areas has enhanced the pride I have always felt for my membership in Pi Beta Phi.

The figures from the annual reports have been compiled and indicate that our present total assets amount to \$13,523,642.61 for the year 1966-67. This is an increase of \$839,848.15 over the previous year. Our net worth totals an amount of \$8,776,183.99, an increase of \$150,949.42 over the previous year.

Our corporations continue to strive for better housing for our active chapters. Ohio Beta added a wing to their house, doubling their capacity. This officer was impressed with the well coordinated efforts at Ohio Beta. All facets worked together—the House Corporation, AAC, Chapter and Alumnae Club. Florida Beta has endured a small rented house this year as they watched their lovely new house being built. This house should be completed in July. Iowa Alpha, the oldest chapter in continued existence, is planning to build a lodge, as is Texas Gamma.

I had the pleasure of visiting five chapters this year—Colorado Beta, Colorado Gamma, Florida Alpha, Florida Beta, and Florida Gamma. It is inspiring to know our ac-

Thank you for your cooperation. I am looking forward to a busy year with all the clubs and hope it will be a year of Alumnae participation.

MYLDRED ALLEN HIGHTOWER

tives with their continuing efforts to keep Pi Beta Phi strong and to see evidence of our strength nationwide. These chapters have been guided by dedicated Province Presidents—Jean Karr in Xi, and Marian Wing in Theta. Another wonderful experience was the opportunity to visit two Alumnae Clubs—Gainesville and Orlando-Winter Park, Florida. It is equally as inspiring to know our outstanding alumnae in other areas.

In March I met Fay Gross, Grand Secretary, in Gainesville, Florida, to look over property in anticipation of our starting Florida Delta at the University of Florida. A great deal was accomplished during our three day stay, and it is our hope that this chapter will soon become a reality.

This has been a learning year for me, and there is still a great deal to be learned. I sincerely appreciate the assistance given me by Grand Council, especially Louise Kemp, Dorothy Morgan, Helen Dix, and Fay Gross. Sally Hinkle Colvett served as Assistant to the Director of Chapter House Corporations and was invaluable to me, as was the full cooperation of Sally Schulenburg and Central Office. This has been a successful year for the house corporations, and thanks must be expressed to our alumnae who serve so faithfully in this capacity.

FREDA STAFFORD SCHUYLER

DIRECTOR OF CHAPTER PROGRAMS

The Centennial Convention brought about many changes. As a result duties were revised and, as Director of Chapter Programs, I inherited the supervision of Fraternity Study and Examination for active chapter members.

Thus, there were two duties for me as Director of Chapter Programs:

1. Planning fraternity education programs for chapters: the four Pi Phi Nights.
2. Planning the actives' fraternity exams.

As suggested by Dorothy Morgan, Grand President, the relationship of these two plans was to simplify the work of the collegiate members as well as the Province Supervisors of FS&E. The study material to be sent out by Central Office was cut to a minimum and the exam was simplified. From now on it is imperative that the chapter program chairmen provide pertinent information for all programs concerning fraternity education. Since I feel the actives have terrific curricular and extra-curricular activities these days, any possible way to lighten their "loads" seems advisable. The fraternity exam should be more of a refresher and an informant on current changes in the fraternity.

Judging from the variety of provocative answers to the thought question this year on improving the leadership in each chapter, the comments should be invaluable to the national officers, province presidents, AAC advisors and chapters in helping us build a better and stronger fraternity. Better officer training and clarification of Executive Council operation were the most frequently mentioned.

In trying to overcome the stigma in some chapters that Pi Phi Nights "have never been looked forward to," the attempt was made to plan interesting themes.

The subjects for the fraternity education nights were:

Pi Phi Night #1—a. Change in structure of the fraternity as voted at 1967 Centennial Convention, particularly those affecting active chapters.

b. The voluntary status of fraternity officers.

Pi Phi Night #2—Standards based on the excellent letter and material sent out by Liz Orr, Director of Standards.

Pi Phi Night #3—History of Pi Beta Phi based on the record from Convention produced by Jean Donaldson, National Historian, and actives from Oklahoma Alpha and Oklahoma Beta and the new History "Century of Friendship." Both the record and history were sent to each chapter by Grand Council and much appreciated.

Pi Phi Night #4—Know your Grand Council.

My enjoyable chapter visits included Illinois Beta-Delta, Illinois Theta, Indiana Beta, and Indiana Gamma. It was a pleasure to work with the actives and pledges again.

The manual for the Chapter Program Chairman is at last revised and will go out in the fall. The revision of the obsolete FS&E Manual has been started by Connie Adams, Director of Pledge Education, and myself, and should be ready by fall.

I am proud to announce that California Epsilon was chosen for the new Award—The Frances Rosser Brown Silver Pitcher, for the best chapter programs for the year based upon the relationship of their content to the history, policy or aims of the fraternity; the method or style of their presentation and their adaptability for use by chapters or alumnae clubs. The committee composed of Myllie Hightower, Jean Donaldson, and myself selected California Epsilon from the other chapters nominated by their respective Province Presidents: Virginia Gamma (a close second), Washington Beta, Massachusetts Beta, Ohio Zeta, Kentucky Beta and Missouri Gamma.

I should like to express my thanks to Dorothy Morgan, Sally Vanasse, Evelyn Kyle, Jean Donaldson, Dorothy Stuck, and my predecessor, Wootie Dierks, without whose help and encouragement I could not have succeeded. To Sally Schulenburg and, indeed, to all of the staff of Central Office, my sincere appreciation for their aid and assistance, and to the Province Supervisors of F.S.&E., my deepest gratitude for their hard work in supervising and grading the fraternity exams for actives. For example, in Nu Province alone—464 exams were graded. It has been a privilege to work with all of you.

MADELEINE CLOSS LAFON

DIRECTOR OF MEMBERSHIP

Convention year is always a most memorable one, and certainly celebrating the Pi Beta Phi Centennial at the Chicago Convention was such a Convention, for it elicited warm and happy memories of Conventions past for this officer. The generation gap may not be entirely closed at Convention, but for a week of Pi Phi happenings, a bridge is constructed, and those of us fortunate enough to attend go away feeling a little more secure and kindly affectioned one to another.

Pledge figures for the year 1967-68 are almost the same as last year's. We have welcomed approximately 3100 new pledges, and among these young women are very possibly the finest we have ever pledged. The fraternity qualifications for membership—good scholarship, excellent character, congeniality and sympathy with the work of the fraternity—have been applied with rare judgment and insight by both our alumnae and active members. Pi Phis everywhere can speak with justifiable pride of our outstanding pledges.

Chapter visits were made to Indiana Alpha, Indiana Delta, Indiana Epsilon, and Indiana Zeta early in November. These visits were both inspiring and nostalgic for the Director of Membership, because it meant almost two weeks in my native mid-west and visits to chapters so like my own Illinois Epsilon. Each chapter had their own special meaning to me, and they shall long be remembered for the warmth and the sheer pleasure of being with them.

The winter and spring months were spent participating

in a number of special Pi Phi and Fraternity events among which were Florida State Day, The Auburn University Fraternity Forum and Founders' Day. All were richly rewarding experiences and ones we hope can be repeated often.

There are so many Pi Phis involved with this sometimes arduous task of membership selection that it would be difficult indeed for me to thank any particular group for all the cooperation, interest, and comments received this year. Everyone, from the members of Grand Council and all national and province officers, to the hundreds of chapter membership chairmen and alumnae club membership chairmen, has shown the greatest consideration and assistance to this officer. However, as this year closes, we have learned that our esteemed ARROW Editor has written 30, ending eight years of a great editorship. More than that, her contribution to the fraternity and to her fellow officers will never be equalled. This year then I would like to express a very special thanks to Dorothy Davis Stuck for the inspiring friendship she has given to so many. She said it all so beautifully in her address to Pi Phis at Florida State Day, "We all know the value of Pi Phi friendship and loyalty but only when we strive toward them with new dedication will we feel the force of these ideals through actual living, so that wisdom may crown our endeavors and light our way into the future."

MARY JANE DERRINGER

DIRECTOR OF PLEDGE EDUCATION

The Director of Pledge Education was one of the new directorships created at the 1967 Centennial Convention of Pi Beta Phi. This year the director augmented the existing pledge program by sending four letters to each pledge president with a suggested new approach to pledge education. Instead of the pledge supervisors presenting the information in these letters to pledge classes, pledge officers were urged to assume the responsibility of some self-education of pledges. I have concluded that many pledge supervisors liked having pledges present a part of fraternity history and development to their pledge sisters, under the guidance of pledge supervisors, of course. According to reports, the attention span is better when several Pi Phis, pledges and actives, take part in pledge education rather than the pledge supervisor consistently assuming the role

of lecturer to the class. The challenge to pledge supervisors is exciting—they can plan for the most effective Pi Phis in their chapters and Alumnae Clubs to present various aspects of fraternity education to the pledges.

This director visited South Dakota Alpha and Nebraska Beta in February and thoroughly enjoyed the pledges, actives, and alumnae in Vermillion and Lincoln.

It is an honor and a rewarding experience to serve as Pi Beta Phi's first Director of Pledge Education. I sincerely appreciate all the help and encouragement I have received from countless Pi Phis. Special thanks go to members of Grand Council and to our Grand President, Dorothy Weaver Morgan, whose dedication is an inspiration to all of us.

CONSTANCE F. ADAMS

DIRECTOR OF RUSH

It was an honor and a challenge to be elected at the Centennial Convention to the newly created office of Director of Rush. I have enjoyed the year. I have tried to make the job meaningful and worthwhile without asking any more of the chapters. If all rush chairmen pool their ideas, problems, and suggestions, we can arrive at some fundamental help for each other. I hope to be a catalyst and clearinghouse.

I first worked to effect the divisions of rush and membership to ascertain the particular areas and responsibilities of the Director of Rush. Then, in the same way, defined the duties of the Chapter Rush Chairman and updated calendar changes. To make reporting easier I prepared a major rush report which was distributed in the fall mailing along with an opening letter to chapter rush chairmen.

To be an effective director I wanted to get a picture of rush in all of our chapters. This has been possible by studying and compiling information from the rush reports received and through correspondence.

I wanted to establish personal contact with the chapter rush chairmen and have done this by cards and letters

throughout the year. Many of them seem like close friends already and it is a pleasure to work with these creative, organized and interested young women.

Certain basic materials are due the Director of Rush. Chapters to be especially congratulated on form and completeness of response are: Vermont Alpha, Vermont Beta, New York Alpha, Pennsylvania Epsilon, Ohio Beta, Michigan Alpha, Ontario Beta, Indiana Delta, Indiana Epsilon, Tennessee Beta, Florida Beta, Georgia Alpha, Wisconsin Gamma, Alberta Alpha, Missouri Beta, Oregon Beta and Nevada Alpha.

Most of the chapters were very cooperative and sent additional rush materials and information beyond those requested. Rush ideas from the chapters were used in writing a manual for chapter rush chairmen. With some revising and editing, as new areas continue to need rethinking, I am hopeful the completed manual will soon be distributed.

I have been busy gathering and putting into useable arrangement various party plans and skits. Lists of skits available were given delegates at Workshop.

One of the most pleasant aspects of a Director's year is

the opportunity to visit different chapters. I made official visits to our Ontario chapters, Ontario Alpha and Ontario Beta, in January and to the Pennsylvania chapters, Pennsylvania Beta, Pennsylvania Gamma and Pennsylvania Epsilon, in April and May. My welcome was warm and I met lovely and capable Pi Phis each place. I will remember my visits with these chapters always.

I was also fortunate to be able to work with our newest chapter, West Virginia Gamma, at Bethany. I went over for the pledging and colonization in the fall, returned in November for their officer training, and was delighted to return to help with their Installation on March 2nd. It was good to see the work and devotion of the colony and alumnae culminate in the realization of their dream to become our 112th chapter.

This first year I have worked to establish the scope and mechanics of the office. I have been helped greatly by attending province and directors' meetings and workshops.

Without doubt the greatest boost to my morale is the opportunity to work with Grand Council and some of the past officers. These women have been ever helpful and are so nice to know. My special thanks to our Grand President, Dorothy Morgan, and the Grand Vice President, Sally Vanasse. They are a constant example of fine leadership and encouragement to me.

The establishing of a new office has meant work but had brought many rewards. Most chapters greeted the division favorably and it has been wonderful to work with the chapters.

Each campus and chapter is different but there are considerations in the rush program which concern us all. By sharing our concerns, helping each other, and working toward successful rush programs, we can all benefit. Rush is an important step toward an outstanding chapter.

VERNAH S. GARDNER

DIRECTOR OF SCHOLARSHIP

Statistics compiled from scholarship reports submitted by Pi Phi chapters for the 1966-67 academic year again point up the ever increasing competition for scholastic excellence on campuses everywhere. By meeting the challenges of the academic world squarely Pi Phis have achieved success and honors for themselves and for their chapters. Our fraternity is extremely proud of these accomplishments.

On campuses where scholastic ranking of Panhellenic groups is computed, four Pi Phi chapters maintained top ranking for the year:

Tennessee Beta	Alberta Alpha
Alabama Alpha	Washington Gamma

Fifteen chapters achieved a first ranking for at least one term, and an additional 25 chapters ranked in the upper third of the Panhellenic groups.

The grade point average of 102 chapters either under or converted to the 4-point system was 2.741 as compared with 1965-66's 2.721. Five chapters deserve special recognition for maintaining B-averages for the entire year:

Nova Scotia Alpha	Vermont Alpha
Ontario Alpha	Oklahoma Alpha
	Washington Gamma

Elected to Phi Beta Kappa or Phi Kappa Phi were 80 Pi Phi collegians while 267 others were elected to other honoraries or graduated with honors.

PI BETA PHI 1967-68 NATIONAL SCHOLASTIC AWARDS

The *Doctor Hazel Rutherford McCuaig Award* is presented annually to the Pi Beta Phi chapter having the highest grade on the scholarship portion of the fraternity's Standardization and Survey Report. *Washington Gamma* is this year's recipient.

The *Grand Council Award* of \$50.00 is presented annually to the chapter in the upper third or first category which has shown the greatest improvement over the preceding year. This year awarded to *Oklahoma Alpha*.

The *Westchester Club Award* is presented annually to the chapter in the lower or lowest category of the preceding year which has made the greatest improvement. Awarded to *Alabama Gamma*.

The *National Scholarship Plaque* is presented annually to the chapter which has ranked first on campus for the greatest number of consecutive semesters or quarters. Awarded to *Washington Gamma* for having ranked first on the University of Puget Sound campus for 11 semesters.

The *Adda Prentice Williams Award* of \$25.00 is presented annually to the Chapter Scholarship Chairman whose program has been the most effective in promoting or sustaining strong scholarship within her chapter. Awarded to the Zeta Province nominee, *Saundra Frazier of Indiana Delta*. Other province nominees are:

Gamma Province—Joel Ann Todd, Ohio Zeta
Delta Province—Lucie Mason, North Carolina Beta
Epsilon Province—Barbara Dienes, Michigan Alpha
Eta Province—Judy Johnson, Tennessee Beta
Theta Province—Jeannine Pippen, Alabama Gamma
Iota Province—Ann Leslie, Illinois Eta
Kappa Province—Bunny Varberg, North Dakota Alpha
Mu Province—Susan Harris, Iowa Gamma
Nu Province—Sally Rapp, Oklahoma Alpha
Xi Province—Diedie Lingle, Colorado Alpha
Omicron Province—Joan Shotwell, Washington Alpha
Pi Province—Riska R. Platt, Arizona Alpha

Nothing is more stimulating or challenging than working with Pi Phi pledges and actives, and for four years it has been my privilege to do so. Knowing that helping and encouraging our collegiate members to make the most of their academic potential is essential in the development of truly educated women, my enthusiasm for the office of Director of Scholarship has never waned; however, with challenge being offered in another area of fraternity work, I confidently place this office in the capable hands of Frances Farrell Ross. My sincere gratitude goes out to the Chapter Scholarship Chairmen, Alumnae Advisors, Scholarship Supervisors and Province Presidents who have given their complete cooperation to this office. To each member of Grand Council I extend my appreciation for her confidence and encouragement . . . to the Director of Central Office and her staff, my thanks for their help and efficient services.

ORPHA O'ROURKE COENEN

DIRECTOR OF STANDARDS

Since this is a new office created at the Centennial Convention, the work this year has been on a trial and error basis with the hope of evolving an up to date standards program. In the fall a letter was sent to all the active chapters proposing standards guide lines, with a request for an evaluation after thorough chapter discussion. The replies have been carefully considered and tabulated and will serve as the basis for a formalized program to be determined by a committee consisting of the Director of Standards, a

Province President, an Alumnae Advisory Chairman and five actives. This committee will meet at the leadership workshop in Knoxville. The same letter was sent to the parents of the active membership. Their comments have been much appreciated. A copy, also, went to each alumnae club.

New pages were used for the Vice-President's Manual, detailing the functions of Arrow Board.

A very pleasant respite from all the correspondence were

the chapter visits made to Oregon Alpha, Montana Alpha, Wyoming Alpha, Utah Alpha and California Gamma. So much mutual understanding is gained by these visits as well as a re-affirmation of the quality of Pi Beta Phi actives and of the dedication of alumnae who work with them.

Encouragement from Grand Council and Province officers plus the perceptive and intelligent response from the active chapters have given this year's work real purpose.

ELIZABETH T. ORR

ARROW EDITOR

The ARROW has drawn much favorable comment from its readers this year following a change in format. The editor is well aware that the content of the magazine has rested as always on the responsiveness of those readers who became contributors.

The major innovations this year were in the mechanical aspects of the magazine. The printing process was changed to offset. With the assistance of John Robeson and Harold Bachmann of the George Banta Company, improvements were made in display of type.

We have had the assistance of several sisters this year in the preparation of issues. That of Maryla Walters and Gina Soule was invaluable in the Centennial Convention issue. Evelyn Kyle, Henrietta Huff and Ruby Traill were instrumental in preparation of material for the January issue. Marianne Wild and Jean Donaldson provided factual and feature material for the April magazine. Elizabeth Orr and Dorothy Morgan were most helpful in the preparation of featured articles in the June issue. In addition there has been the usual fine response from ARROW Correspondents, Alumnae Club corresponding secretaries and numerous others who sent material used in this year's magazines. Adele Heink and Mary Elizabeth Lasher Barnette continued to give their usual fine staff assistance.

The ARROW editor completed her two-year term as chairman of the National Panhellenic Editor's Conference Operation Brass Tacks committee in November, 1967. She attended the meeting of the NPC editors in New Orleans that month. It was also her pleasant privilege to join Florida Pi Phis at their State Day at Gainesville in January and to participate in the annual Greek Week program at the University of South Carolina in March. She was very grateful for the honor accorded her by the 1968 seniors of Arkansas Alpha in May, when they named her as the recipient of the Mary Campbell Gregory Chapter Service Award.

With the completion of the 83rd volume of The ARROW, this editor terminated her service to Pi Beta Phi. The eight years of her work in this capacity were years of rewarding endeavor, happy association and fraternal fulfillment. This was due to the cooperative and understanding attitudes of Pi Phis with whom she worked officially and hundreds of other sisters who supported the magazine with contributions or answered requests for assistance.

This official farewell is underlined with warmest appreciation to each of you.

DOROTHY DAVIS STUCK

SECRETARY OF THE ALUMNAE DEPARTMENT

The 1968 Centennial Convention in Chicago, Illinois, established this office. At the completion of the first year, this officer can look back to a year of learning, experimentation, and definition. At this writing, it can be said that the following responsibilities have been designated and executed for this office.

The first responsibility began immediately after Convention when the Convention Workshops' evaluations were received, tabulated, and compiled into a report which was sent to Grand Council. The summer was also filled with setting up the new files and helping the Grand Alumnae Vice-President plan for the September, 1967, Officers' Workshop held in St. Louis, Missouri. The planning and scheduling of the various meetings was done through correspondence.

Beginning in October, this officer began receiving from the Alumnae Province Presidents copies of all club visit reports. These were carefully studied and briefed for Grand Council. Any questions or information concerning problems were sent to that officer or committee chairman directly concerned.

This director also receives, tabulates, in some instances answers, and files copies of all questionnaires sent by club presidents near the close of the year. Again, other officers and chairmen are contacted concerning specific areas.

One of the most pleasant duties is to handle applications for the Junior Group Scholarship given by the Junior Groups of Pi Beta Phi. This year four applications were received and sent to the Oklahoma City Junior Group for judging. The Junior Groups do this in rotation according to a sequence determined by original contributions.

Also a pleasant task is the sharing in the judging of the Ruth Barrett Smith Scholarship applications. It was rewarding and inspiring to read the many applications repre-

sented the fine young women who are our sisters on campuses across the country.

The Grand Alumnae Vice President appointed this officer Chairman of the Committee to Study Junior Groups. The committee members consist of Mrs. Emrich Van Buren, Pi South Alumnae Province President, and representatives of the following clubs and groups: North Shore, Junior, Illinois; Oklahoma City, Junior, Oklahoma; Denver, Junior, Colorado; Dallas Alumnae Club, Texas; Portland Alumnae Club, Oregon. The purpose of the committee is to study the groups, their operation, their relationship with the senior club, and the question of a vote in the Alumnae Session of Convention. A report is expected at the 1969 Convention. This committee has been functioning for several months by correspondence and plans to draw its conclusions and recommendations in adequate time for the next convention.

This office has also been in the process of formulating ideas and tentative plans for the Alumnae Province Presidents' agendas for the August, 1968, Workshop to be held in Knoxville, Tennessee.

In addition to the above mentioned, the Secretary of the Alumnae Department answers for the following during the two year term between conventions: Acts as Chairman of Credentials for Convention, acts as secretary for the Alumnae sessions of Convention, and plans the Alumnae Convention Workshops.

This first year as a director has been filled with challenge, introspection, inspiration, and warm friendship. The opportunity to be of service, to feel the thrill of motivation flowing through one's veins, to keep young, active and mentally alert was offered by our beloved fraternity. I have accepted the offer with deep appreciation.

BETTY ROWTON HOLT

NATIONAL HISTORIAN

The activities of the National Historian for the past year have been varied, interesting and rewarding.

Since her last report, she prepared an historical exhibit and program for the Centennial Convention, June, 1967, in Chicago, Illinois. As a result of the demands for the script of the Centennial Historical Program, the Convention Chorus recorded the program. Stereo records were sold to about 340 Convention Delegates and Visitors. Additional records were sent to active chapters which were used for Pi Phi Night #3.

It was hoped that the Centennial History, *A Century of Friendship in Pi Beta Phi*, would be completed in time for the Centennial Convention. The publication was finally ready for distribution just after the first of January, although the final copy was submitted in October.

The National Historian attended the National Officers' Workshop held in St. Louis, Missouri, in September where she recorded the minutes of the meetings of the Province Presidents.

In February, the Historian visited Michigan alpha, Gamma and Delta chapters. She met many lovely Pi Phis and dedicated alumnae which is always a very rewarding experience. The many courtesies extended to her were very much appreciated.

During the months following the completion of the Centennial History, the Historian began the current history of the fraternity; prepared a Model Chapter Meeting used as a demonstration at the August Chapter Presidents' Workshop held in Knoxville, Tennessee; revised the Chapter Officer Check List for Visiting Officers; began revising pages in the Chapter Presidents' Notebook; and attended the

Grand Council-Directors' meeting in El Paso, Texas, May 21-24, 1968, where she recorded the minutes of the Directors' meetings.

In September, 1967, the Historian served as a senior counsellor in the dormitory during Oklahoma State's formal fall rush; presented a program at the April meeting of the Stillwater Kappa Alpha Theta Alumnae Club; attended Oklahoma Pi Beta Phi State Day in Enid, Oklahoma; attended the Founders' Day Banquet of Arkansas Alpha where she was the speaker; and in May, she presented a program for the Stillwater Pi Beta Phi Alumnae Club about the resolutions passed at the November meeting of the National Panhellenic Conference held in New Orleans. This program also included the report of the activities of the Oklahoma State Panhellenic given by Dana Downing, Oklahoma Beta Panhellenic Delegate.

The National Historian wishes to express her appreciation to the many Pi Phis who wrote notes expressing their enjoyment of the Centennial History. The contributions to the fraternity archives were numerous, too numerous to mention by name and article. In behalf of the fraternity, the Historian wishes to thank each contributor. It is through these valuable contributions that the future history of the fraternity can be preserved and enjoyed by the future generations of Pi Beta Phi.

The National Historian is grateful to the Grand Council and the Directors of the Fraternity for the guidance and helpful suggestions given, making the duties of the Historian a pleasure and privilege to carry out.

JEAN ORR DONALDSON

NATIONAL SUPERVISOR OF CHAPTER HISTORIES

With the historical spirit of Pi Beta Phi stimulated by the publishing of "A Century of Friendship in Pi Beta Phi," we've decided that, instead of destroying the old carbon copies after five years, they will be given to the National Historian who feels that she can glean interesting items from them that could be used in future history supplements. With this procedure, it is even more important that chapter historians realize the value of the essays they write, describing chapter and school events—pictures alone, as a scrapbook would contain, cannot do this, as we keep stressing in our suggestions to historians. This year only the top quality fourteen histories will be displayed at workshop and as these more graphically show the proper history format, we hope that it will be helpful in explaining to delegates just what is expected.

The Supervisor was asked to bring the Historian's Manual up to date, so this was done with the new manual reaching the historians early this spring. In spite of this, there was considerable misunderstanding about the procedure of sending the histories to the supervisor for grading. The girls, knowing that histories had been taken to conventions the past two years, confused the term "workshop" and "convention" and sent only the carbon copies. There has been considerable correspondence over this, but we hope that the situation has now been clarified.

The Nita Hill Stark Vase is awarded to Maine Alpha for a very attractive history, containing excellent material, artistically presented with carnations and Pi Phi angels throughout. This chapter has had many good histories, last year's being a close runner-up for top honors. Marta Hanley and Linda Studley were co-historians.

The Historian's vase is awarded to Oklahoma Beta; Kathy Chapman, Historian and Nona Barton, Assistant Historian. This book is excellently written and shows the results of this chapter's interest and assistance in compiling

the recent Centennial History. Significantly, this history has been dedicated to Jean Donaldson, in appreciation for her inspiration to them.

The twelve histories given Honorable Mention represent many different provinces and portray many phases of chapter and college life. Some are from chapters that consistently have produced good histories; others are first time winners. They are, in alphabetical order: California Delta, Historian, Sue Smith, Assistant Historian, Janis Avery; Georgia Alpha, Historian, Jo Ann Northcutt, Assistant Historian, Linda Dixon; Indiana Gamma, Co-Historians, Ellesa High and Christine Johnson; Kansas Alpha, Co-Historians Sally Stark and Donna Woodard; Kansas Beta, Historian, Nancy Waddle, Assistant Historian, Barb Lee; Michigan Alpha, Historian, Nancy Hitchcock, Assistant Historian, Susan Haight; Ohio Zeta, Historian, Babbie Griffin, Assistant Historian, Barb Callaway; Ontario Beta, Historian, Susan Ringer, Assistant Historian, Kathy Kilbank; Pennsylvania Beta, Co-Historians, Kay Latven and Janet Wolf; Tennessee Beta, Historian, Ann Norman, Assistant Historian, Kathy King; Virginia Delta, Historian, Sigrid Clark, Assistant Historian, Susan Cote; and Wisconsin Alpha, Historian, Lynn Partleton, Assistant Historian, Sue Crider.

We appreciated the opportunity of attending the officers' workshop in St. Louis last fall, as it gave us the chance to meet the new presidents with whom we correspond, as well as indoctrinated us in fraternity policies and ideals that we were to share with the chapters we were asked to visit. We enjoyed going to Missouri Alpha and Missouri Beta chapters, and can only hope that we were able to impart some of the national feeling of the fraternity in our visits with them. Just being with members of Grand Council gave us an inspiration, and we are thankful for being asked to do this work for the fraternity.

ROSE MCCOLLOCH DRESSLER

NATIONAL CONVENTION GUIDE

Following the close of the Centennial Convention, plans were underway for an Officers' Workshop which was scheduled for September in Clayton, Missouri. In addition to workshop sessions which were of value to the new officers especially, everyone had an opportunity to visit Central Office, meet the staff, and learn about the operation of this busy place.

A trip to Knoxville, Tennessee, was made just before the workshop in order to set up dates at the Andrew Johnson Hotel for a National Leadership Conference to be held in August, 1968.

In February, a trip was made to Pasadena, California to meet with the 1969 Convention Committee and some of the staff of the Huntington-Sheraton Hotel. We were happy to be able to schedule this trip at the time of the Pasadena Alumnae Club's benefit which was held at the Huntington.

The members of the 1969 Convention Committee are busy at work planning for the 47th biennial convention of Pi Beta Phi. They are Geri Kurek, chairman; Jane Higgin, Hospitality Chairman; and Mary Hart, Registration Chairman. We feel most fortunate in having such an enthusiastic committee appointed in the fall of 1967 to allow enough time for the shipment of materials to California, and an early start on preliminary planning.

This spring contacts were made with several hotels by phone and letter to set up tentative dates for the 1971 and the 1973 conventions. Final decision on these sites will be made by the Grand Council.

We wish to thank the members of the Grand Council and the Director of Central Office for their help, and all those Pi Phis who have contributed time and effort to convention committees in the past.

HELEN ANDERSON LEWIS

CENTRAL OFFICE REPORT

This has been the first year behind this particular Pi Phi desk for the Director of Central Office, and it has been a rewarding one for her. She has enjoyed working with the office staff and with the officers and members of the fraternity. It was a pleasure to meet with fraternity officers at the Officers' Workshop in St. Louis in September, and the meeting of the Central Office Executives which was held in conjunction with the NPC meeting in November was particularly helpful.

With the addition to the office staff of the position of Financial Director, ably filled by Mrs. Benjamin Dorlac, the effectiveness of the chapter accounting department has been considerably increased. The time it takes to audit the chapter treasurers' monthly reports has decreased, and necessary adjustments have been made earlier. There has been closer contact between this department and the chapter treasurers this year.

The accounting system for keeping Central Office's own books was changed during the year to match the new system used by the Grand Treasurer, making it easier to allocate income and expenses to the different funds and programs of the fraternity.

The volume of the steady flow of supply orders from clubs and chapters has been amazing to a new Director. However, the majority of these orders has been filled within a day. In order to make ordering easier, new club and chapter stock lists were sent out with the winter mailing. We are trying to have as much of our material up to date as possible, and to that end five new manuals to help officers with their work were issued this year: Alumnae Club Recommendations Chairman, Chapter Historian, Magazine Chairman, Chapter Membership Chairman, and Chapter Scholarship Chairman.

The Assistant Director, Caroline Barrere, has again done an excellent job of heading the membership and jewelry functions of the office. The processing of jewelry orders has been made more difficult by the fluctuations in the price of gold. Price increases have had to be handled by additional billings to chapters. There were 2,785 initiates this past year, and a separate record was kept of the pledging, initiation, payment of fees, etc. of each one of them.

There has been a great deal of work done on the various IBM listings which the office is responsible for keeping up to date. Lists are printed out alphabetically, alphabetically within chapters, by club and state, and of those eligible for the Order of the Golden Arrow, in addition to the regular print-out of ARROW labels for those Pi Phis for whom we have addresses. For the Summer, 1968, ARROW, nearly 71,000 labels were printed. Since Pi Phis seem to move a great deal, the task of keeping these lists up to date is a difficult one. Any notification of an address change is always appreciated. We would like to have as few "lost" Pi Phis as possible, and the corrections are more accurate when turned in by the Pi Phi herself. The Post Office does give forwarding addresses where it has them, but we are trying to get Post Office returns down to a minimum. The present level of these returns is 2.3%, so we feel some progress has been made.

The Director wishes to thank the office staff and the officers of Pi Beta Phi, in particular the Grand Council and the Grand President, Dorothy Weaver Morgan, without whose help this first year could not have been managed—and she wishes to take this opportunity to remind Pi Phis everywhere that Central Office is here to serve them. Please don't hesitate to let us know if there is any way in which we can help you.

SALLY PERRY SCHULENBURG

1967-1968
STANDARDIZATION AND SURVEY
INTERNAL ORGANIZATION

(15% out of a possible 15%)

<i>Alpha Province</i>	Michigan Delta	<i>Lambda Province</i>
Maine Alpha	<i>Zeta Province</i>	Missouri Gamma
Vermont Beta	Indiana Epsilon	Mississippi Alpha
Massachusetts Beta	<i>Eta Province</i>	<i>Mu Province</i>
Connecticut Alpha	Tennessee Beta	Iowa Gamma
<i>Gamma Province</i>	<i>Theta Province</i>	Iowa Zeta
Ohio Alpha	Florida Gamma	South Dakota Alpha
Ohio Beta	<i>Iota Province</i>	Nebraska Beta
Ohio Zeta	Illinois Beta-Delta	Kansas Alpha
<i>Delta Province</i>	Illinois Epsilon	Kansas Beta
D.C. Alpha	Illinois Eta	<i>Omicron Province</i>
North Carolina Alpha	<i>Kappa Province</i>	Washington Beta
North Carolina Beta	Wisconsin Alpha	<i>Pi Province</i>
South Carolina Alpha		California Delta
<i>Epsilon Province</i>		California Epsilon
Michigan Alpha		Nevada Alpha
		Arizona Alpha

STANDARDIZATION AND SURVEY

CHAPTERS RECEIVING EXCEPTIONALLY HIGH GRADES

Extra-curricular Activities

(15% out of a possible 15%)

<i>Alpha Province</i>	Michigan Delta	<i>Mu Province</i>
Maine Alpha	<i>Zeta Province</i>	Iowa Beta
Nova Scotia Alpha	Indiana Delta	Iowa Gamma
Vermont Alpha	<i>Eta Province</i>	Iowa Zeta
Vermont Beta	Tennessee Alpha	Kansas Alpha
Massachusetts Beta	Tennessee Beta	Kansas Beta
<i>Gamma Province</i>	Tennessee Delta	<i>Nu Province</i>
Ohio Beta	<i>Theta Province</i>	Oklahoma Alpha
Ohio Eta	Alabama Alpha	Oklahoma Beta
<i>Delta Province</i>	Florida Beta	Texas Gamma
Maryland Beta	Florida Gamma	<i>Xi Province</i>
D.C. Alpha	<i>Iota Province</i>	Colorado Gamma
West Virginia Alpha	Illinois Beta-Delta	Montana Alpha
North Carolina Alpha	Illinois Epsilon	<i>Pi Province</i>
North Carolina Beta	Illinois Zeta	California Delta
South Carolina Alpha	Illinois Eta	California Zeta
<i>Epsilon Province</i>	Illinois Theta	Nevada Alpha
Michigan Beta		Arizona Alpha
		Arizona Beta

1967-1968

STANDARDIZATION AND SURVEY

COOPERATION

(25% perfect)

<i>Alpha Province</i>	<i>Theta Province</i>
Massachusetts Beta—23.5	Florida Alpha—23.0
Connecticut Alpha—23.0	<i>Lambda Province</i>
<i>Beta Province</i>	Missouri Alpha—23.5
New York Gamma—23.9	<i>Mu Province</i>
Pennsylvania Epsilon—23.83	Iowa Zeta—23.3
<i>Epsilon Province</i>	Nebraska Beta—23.0
Michigan Delta—23.0	Kansas Beta—23.67
<i>Zeta Province</i>	<i>Nu Province</i>
Indiana Gamma—23.4	Oklahoma Alpha—23.4
Indiana Epsilon—23.31	Oklahoma Beta—23.46
<i>Eta Province</i>	Texas Alpha—23.5
Tennessee Beta—23.82	Texas Beta—23.0
	Texas Gamma—23.4

1967-1968

STANDARDIZATION AND SURVEY

FINANCIAL RESPONSIBILITY

(5% perfect)

<i>Beta Province</i>	<i>Gamma Province</i>
New York Alpha—4.5	Ohio Alpha—4.7
New York Gamma—4.9	Ohio Beta—5.0
New York Delta—4.5	Ohio Zeta—4.5
Pennsylvania Beta—4.7	
Pennsylvania Epsilon—4.5	

<i>Delta Province</i>	
Virginia Gamma—4.5	
Virginia Delta—4.73	
West Virginia Alpha—5.0	
North Carolina Alpha—4.6	
South Carolina Alpha—4.7	
<i>Epsilon Province</i>	
Michigan Alpha—4.5	
Michigan Delta—4.6	
<i>Zeta Province</i>	
Indiana Alpha—4.9	
Indiana Gamma—4.5	
Indiana Delta—5.0	
Indiana Epsilon—4.9	
Indiana Zeta—4.7	
<i>Eta Province</i>	
Tennessee Alpha—4.7	
Tennessee Beta—4.77	
Tennessee Delta—4.6	
<i>Theta Province</i>	
Alabama Alpha—4.9	
Alabama Beta—4.9	
Florida Beta—4.5	
Florida Gamma—4.8	
Georgia Alpha—4.5	
<i>Iota Province</i>	
Illinois Alpha—4.7	
Illinois Epsilon—4.55	

Illinois Zeta—4.6	
Illinois Eta—4.77	
Illinois Theta—4.8	
<i>Lambda Province</i>	
Missouri Gamma—4.9	
Louisiana Beta—4.53	
Mississippi Alpha—4.9	
<i>Mu Province</i>	
Iowa Gamma—4.8	
Iowa Zeta—4.7	
South Dakota Alpha—4.8	
Kansas Alpha—5.0	
Kansas Beta—4.9	
<i>Nu Province</i>	
Oklahoma Alpha—4.7	
Oklahoma Beta—4.97	
Texas Alpha—4.8	
Texas Delta—4.7	
<i>Xi Province</i>	
Wyoming Alpha—4.5	
<i>Omicron Province</i>	
Washington Beta—4.73	
Washington Gamma—4.7	
Oregon Alpha—4.6	
Oregon Gamma—4.7	
<i>Pi Province</i>	
California Beta—4.7	
Nevada Alpha—4.6	

1967-1968
STANDARDIZATION AND SURVEY
SCHOLARSHIP
(40% perfect)

<i>Alpha Province</i>	
Massachusetts Beta—31.5	
Connecticut Alpha—30.9	
<i>Beta Province</i>	
New York Alpha—34.0	
<i>Gamma Province</i>	
Ohio Alpha—33.0	
Ohio Delta—31.0	
Ohio Zeta—35.0	
<i>Delta Province</i>	
West Virginia Alpha—30.0	
North Carolina Beta—34.0	
<i>Epsilon Province</i>	
Michigan Delta—34.0	
Ontario Alpha—30.0	
<i>Eta Province</i>	
Tennessee Alpha—31.5	
Tennessee Beta—36.0	
<i>Theta Province</i>	
Alabama Alpha—32.0	
Alabama Gamma—31.0	
<i>Iota Province</i>	
Illinois Eta—32.0	
<i>Kappa Province</i>	
Wisconsin Beta—32.0	
Wisconsin Gamma—32.0	
Alberta Alpha—33.0	
<i>Lambda Province</i>	
Missouri Gamma—31.0	
<i>Mu Province</i>	
Iowa Gamma—34.8	
South Dakota Alpha—33.5	
Nebraska Beta—31.5	
Kansas Alpha—32.5	
Kansas Beta—36.0	
<i>Nu Province</i>	
Oklahoma Alpha—38.0	
Texas Gamma—35.0	
<i>Xi Province</i>	
Colorado Gamma—32.0	
Utah Alpha—30.0	
<i>Omicron Province</i>	
Washington Alpha—32.0	
Washington Gamma—39.0	
Idaho Alpha—31.0	
<i>Pi Province</i>	
California Epsilon—31.0	
Nevada Alpha—30.5	

MAGAZINE AGENCY

Following is our annual report of Commissions earned for the year 1967-1968. Our total sales dropped considerably in this fiscal period, making a decrease in our total commissions of \$2,077. Only five of the 16 provinces had an increase in commission this 1967-68 year.

Georgia Alpha, through the fine work of their chairman, Jere Anna Sumner, once again took top honors for Highest Total Commissions and Per Capita for chapters. Jan Pritchard's fine job won top honors for Missouri Alpha for Highest Dollar Increase.

Among the Alumnae Clubs, St. Louis, Missouri, with Mrs. James Breckenridge as their senior club chairman and Mrs. Virgil Snell as the Junior Alumnae chairman, topped all others for Highest Total Commissions. Highest Per Capita for Alumnae Clubs goes to the Little Pigeon, Tennessee, club with Mrs. Mattie H. Lawson their chair-

man, while Highest Dollar Increase goes to the Denver, Colorado, Alumnae Club, Mrs. R. T. Larsen, chairman.

We have omitted from this year's report for The ARROW the list of commissions for each individual club and chapter, but we will be happy to supply any of these figures upon request.

It is necessary for each chairman to begin her work at this time to obtain new business from both current and prospective customers if we are to be assured of success in the coming year. Many chapters and clubs find great success by asking *each member* to purchase one magazine.

Our sincere thanks to all Magazine Chairmen for their hard work this past year. We hope that this coming year will show a sales increase, and we will do everything we can to help bring this about.

SALLY P. SCHULENBURG

PI BETA PHI MAGAZINE AGENCY

RANK OF PROVINCES PER TOTAL COMMISSION COMPARATIVELY FOR FISCAL YEARS 1966-67 AND 1967-68

Province	Alumnae Club		Active Chapter		Total	
	1967-68	1966-67	1967-68	1966-67	1967-68	1966-67
Lambda	\$1,478.90	\$1,536.61	\$ 273.47	\$ 309.03	\$ 1,752.37	\$ 1,845.64
Pi North	356.27	467.80				
Pi South	552.31	692.34	573.43	851.65	1,482.01	2,011.79
Nu North	193.14	100.57				
Nu South	556.00	1,437.92	418.09	780.61	1,167.23	2,319.10
Iota	620.27	635.40	88.90	93.91	709.17	729.31
Theta	367.29	433.11	295.05	534.89	662.34	968.00
Xi	565.29	510.65	26.22	40.45	591.51	551.10
Beta	534.63	546.29	30.25	36.80	564.88	583.09
Zeta	407.20	410.34	151.19	70.16	558.39	480.50
Mu	349.21	416.71	165.08	202.36	514.29	619.07
Eta	215.44	170.34	276.07	154.56	491.51	324.90
Gamma	312.46	393.32	131.90	92.09	444.36	485.41
Kappa	242.90	251.88	193.19	219.92	436.09	471.80
Delta	331.31	220.93	92.63	64.05	423.94	284.98
Omicron	263.90	274.47	49.23	112.59	313.13	387.06
Alpha	296.32	251.60	17.77	29.52	314.09	281.12
Epsilon	122.64	186.50	28.57	124.73	151.21	311.23
	\$7,765.48	\$8,936.78	\$2,811.04	\$3,717.32	\$10,576.52	\$12,654.10

Province	Rank 1966-67	Increase	Decrease
Lambda	3		\$ 93.27
Pi North	2		529.78
Pi South	2		
Nu North	1		1,151.87
Nu South	1		
Iota	5		20.14
Theta	4		305.66
Xi	8	40.41	
Beta	7		18.21
Zeta	10	77.89	
Mu	6		104.78
Eta	13	166.61	
Gamma	9		41.05
Kappa	11		35.71
Delta	15	138.96	
Omicron	12		73.93
Alpha	16	32.97	
Epsilon	14		160.02

THE EIGHT HIGHEST TOTAL COMMISSIONS PER CHAPTER, 1967-68

Chapter	Chairman	Amount 1967-68	Amount 1966-67
300 Georgia A	Jere Anna Sumner	\$ 243.63	\$ 308.86
560 California Z	Bette Allen	140.34	100.19
559 California E	Francis Kimports	139.60	162.70
467 Texas Δ	Becky Payne	134.45	138.78
458 Oklahoma A	Cathy Coco	105.48	176.58
397 Missouri A	Jan Prichard	105.47	14.85
269 Tennessee Δ	Linda Merryman	104.24	54.12
351 Minnesota A	Nancy Tofte	99.24	79.00

THE EIGHT HIGHEST TOTAL COMMISSIONS PER CLUB, 1967-68

5080 St. Louis, Mo.	Mrs. James Breckenridge	902.95	893.74
6230 Denver, Colo.	Mrs. R. T. Larsen	452.77	377.53
5036 Kansas City, Mo.	Mrs. James H. Weimer	338.97	399.57
5931 Dallas, Texas	Mrs. N. E. Cleaver	186.12	1,011.95
7076 Valley of the Moon, Calif.	Mrs. C. Maxwell	148.41	95.96
3860 Orlando Winter Park, Fla.	Mrs. E. O. Houseman	145.31	176.24
5947 Houston, Texas	Mrs. C. F. Moore	127.28	182.77
7163 Santa Monica & Westsd, Calif.	Mrs. H. K. Hirschman	109.90	116.54

THE EIGHT HIGHEST COMMISSIONS PER CAPITA FOR CHAPTERS, 1967-68

300 Georgia A	Jere Anna Sumner	2.68	3.68
559 California E	Frances Kimports	1.97	2.50
556 California B	Kathy Lowe	1.96	1.13
351 Minnesota A	Nancy Tofte	1.87	1.44
397 Missouri A	Jan Prichard	1.82	.17
467 Texas Δ	Becky Payne	1.77	2.20
269 Tennessee Δ	Linda Merryman	1.74	.97
560 California Z	Bette Allen	1.63	1.24

THE EIGHT HIGHEST COMMISSIONS PER CAPITA FOR ALUMNÆ CLUBS, 1967-68

3425 Little Pigeon, Tenn.	Mattie H. Lawson	4.47	2.14
7076 Valley of the Moon, Calif.	Mrs. C. Maxwell	4.01	2.53
2225 Charlotte, N.C.	Mrs. C. L. Granger	3.73	.78
4615 Duluth, Minn.-Superior, Wis.	Mrs. L. F. Bowman	3.48	3.92
2660 Toronto, Canada	Mrs. J. G. Coleman	3.05	.20
5080 St. Louis, Mo.	Mrs. James Breckenridge	3.04	3.49
1055 Portland, Maine	Mrs. T. F. Kane, Jr.	2.42	2.17
4206 Avon Bushnell, Ill.	Mrs. C. W. King	2.32	2.67

THE EIGHT HIGHEST DOLLAR INCREASE FOR ACTIVE CHAPTERS, 1967-68

397 Missouri A	Jan Prichard	\$ 90.63	\$
269 Tennessee Δ	Linda Merryman	50.12	
201 North Carolina A	Sally Smith	47.30	
560 California Z	Bette Allen	40.15	9.40
324 Illinois Θ	Debbie Schmidt	35.78	
243 Indiana Z	Marsha Burkhalter	28.86	
242 Indiana E	Mary Alice Witt	28.02	
392 Mississippi B	Linda Moore	26.06	61.06

THE EIGHT HIGHEST DOLLAR INCREASE FOR ALUMNÆ CLUB, 1967-68

6230 Denver, Colo.	Mrs. R. T. Larsen	75.24	
5852 Tulsa, Okla.	Mrs. J. S. Chalmers	61.39	
2225 Charlotte, N.C.	Mrs. C. L. Granger	55.38	
7076 Valley of the Moon, Calif.	Mrs. C. Maxwell	52.45	25.21
3425 Little Pigeon, Tenn.	Mattie H. Lawson	46.25	
5408 Ames, Iowa	Mrs. Larry Black	36.64	
2205 Northern Va., Va.	Mrs. Neal Wooden	33.61	9.38
1460 Ridgewood, N.J.	Mrs. R. L. Jones	31.43	6.90

Chapter Chairman Amount 1966-67

Arrow in the Smokies

CHAIRMAN, BOARD OF GOVERNORS, ARROW IN THE SMOKIES

The Settlement School began its new phase of development when it launched "Arrow in the Smokies" after the 1967 Convention. Three fine reports on the background of this project have been printed in the September, 1967, *ARROW*. One is the report of the Grand Vice President of Philanthropies, Evelyn Peters Kyle, and the other is the report of the outgoing Settlement School Chairman, Dorothy Coleman Thorman. The third is the report of the Settlement School Director, Marion Mueller Prince. These reports are milestones of fraternity history, fine resumes which present the hopes and ideals of the new phase, while also presenting the successes of the old. My work as Chairman of the Board of Governors has been assisted by Dorothy Thorman and her Settlement School Committee in many instances of advice and help, and by Evelyn Kyle, whose support and knowledge has been invaluable. Marion Prince has given of herself and has extended her administration several months after she had hoped to retire.

The new phase in the continuation of our philanthropy is progressing but cannot be hurried. Continuity in operation has been slowed somewhat by the advent of a new Board and changes in operating personnel. Mrs. Marjorie Chalmers took over the duties of Arrowcraft Manager in October, as a temporary position until a new manager could be found. Marion Mueller Prince (Mrs. Herbert), who has been Settlement School Director for a number of years, continued her administration after January 1, 1968, when it became apparent that there was no Pi Phi yet available to take over. The ability and devotion of these two Pi Phis, who were fulfilling the fraternity's special needs during this period, will be long remembered. My deep appreciation to them.

Miss Marian Heard, as Director, again conducted a successful Craft Workshop in the summer of 1967. Subjects taught at this accredited Pi Beta Phi—University of Tennessee summer program were: weaving, textile design, ceramics, enamelling, jewelry, recreational crafts, and stitchery. Miss Heard is Professor of Craft Design at the University of Tennessee. For many months she has spent additional time in planning the arrangements, equipment and innovations of the projected Arrow in the Smokies classrooms, as well as other features. These have been incorporated in the recent architectural plans. We are fortunate that we have a Pi Phi of such creative talents.

From my close association with the museum field and its publications I have become aware of the growing importance of the crafts as activities which enhance the very fabric of civilized society in all aspects. The new artistic explosion has been making itself felt even more in the areas of advertising, industrial design, interior decoration. In addition, a growing awareness of creative projects which are based on artistic knowledge is reflected in increased attendance at museums in their tours and their arts and crafts classes, and is also reflected in the arts taught in the elementary schools of the nation.

Arrow in the Smokies will become one of the few Craft Centers pioneering in the enrichment and promotion of Craft Design, while preserving the fine aspects of the traditional in crafts.

Our new Resident Manager was found in April and took over her duties on June first. She is Mrs. Lucile Woodworth, a Pi Phi of exceptional administrative knowledge and experience. She assumes both the duties of the past Settlement School Director and the Arrowcraft Manager. She will coordinate all administrative activities of Arrow in the Smokies under its Board of Governors. We have been fortunate that she became available this Spring.

Our first Board of Governors' meeting took place July 12-14, 1968, at Gatlinburg, Tennessee. The Board members were appointed by the Vice President of Philanthropies over the winter months. A glance at the list of its Pi Phi members, published in the most recent *Arrow*, plus the University of Tennessee representatives, will indicate the fine caliber of this Board.

Recent announcements by Grand Council have moved Evelyn Peters Kyle to Grand Alumnae Vice President and Orpha O'Rourke Coenen to Grand Vice President of Philanthropies. Mrs. Kyle's devotion and knowledge of our great philanthropy will surely spark much interest among Alumnae, and meanwhile we shall look forward to working with Mrs. Coenen and her special talents.

After the Board of Governors' July meeting special committees and assignments can be announced. Mrs. Adin Hall has already been appointed to work with the Little Pigeon Awards. She is also Chairman of Ways and Means, working closely with the Board Chairman, Mrs. Floyd R. Hightower is, at present, circulating the special slide lectures on Arrow in the Smokies for Pi Phi groups. Mrs. James Huff will continue with Publicity and Public Relations in Gatlinburg. She has asked to be replaced as Secretary on the Executive Committee, so this position has been filled by Miss Lucille Jennings. Dean Lura Odlund, Dean of Home Economics Department, is also a member of the Executive Committee on the Board of Governors.

Mr. Hubert Bebb, of Gatlinburg, was appointed the architect of the Arrow in the Smokies buildings, to be constructed as time and money becomes available. He is revising plans already drawn for a special exhibit wall, an architectural feature along the grass strip at the front of the Pi Beta Phi property adjoining the Arrowcraft Shop. Presently being reviewed by Grand Council is the completed drawings of the Classroom Building. The Arrowcraft Shop will also be enlarged in due course. There are delays in the actual ground breaking because of decisions that must be made carefully and priorities to be considered because of the care we must exercise in the spending of funds.

Many "loose ends" can be tied together properly after our first meeting this summer. I hope that we can make a good start in helping Pi Phi realize its great plan for this unique Craft Center. Much creative planning has gone into this project long before my appearance as Chairman. As the ideas become forged into the goal envisioned, many of us are absorbing enthusiastically the spirit of this great philanthropy project. I am happy to be a part of it. Pi Phis everywhere, this is your project, and it is worthy of your dedicated support!

ELIZABETH YELM KINGMAN

DIRECTOR, ARROW IN THE SMOKIES

Highways, expressways, and airlines lead to Gatlinburg via Knoxville. Gatlinburg, a mountain resort population of twenty-three hundred, is a tourist mecca with accommodations for thirteen thousand. The area attracts visitors to the adjoining Great Smoky Mountain National Park.

An increasing attraction of many is crafts of the area. Few of these crafts are in evidence on Parkway, the artery

of Gatlinburg. However, Pi Beta Phi office and Arrowcraft Shop are on Parkway. The craft school area and Settlement School buildings are slightly and comfortably removed from the Parkway.

In summary my last year at Settlement School, our Pi Beta Phi Memorial to our Founders, could well be expressed in one sentence—there has been constant effort to

STATEMENTS OF INCOME AND EXPENSE
AND FUND BALANCE

PI BETA PHI SETTLEMENT SCHOOL

Year ended May 31, 1968

CURRENT FUNDS		LAND SALE FUND		CENTENNIAL FUND	
<i>Income:</i>		<i>Income:</i>		<i>Income:</i>	
Educational and general:		Interest income:		Contributions	\$ 19,097.54
Student fees	\$ 11,180.04	United States Treasury obligations	\$ 9,105.64	Interest—United States Treasury obligations	8,785.91
Interest and dividends—Settlement School Endowment Fund	3,609.26	Monmouth College Trust	1,166.67		\$ 27,883.45
Contributions:		Mortgage note receivable	742.15	Expense—transfers to Settlement School Treasurer for Current Fund operations	42,202.67
Clubs	12,578.30				
Chapters	2,906.00	Other	\$ 11,014.46		
Pi Beta Phi	117,359.61		34.00		
Other	643.39				
Rent and other	9,643.88		\$ 11,048.46		
Arrowcraft sales, less cost of sales	72,891.22				
Magazine commissions	10,728.66				
	\$241,540.36				
Auxiliary enterprises:		<i>Expenses:</i>			
Craft supplies sales	\$ 7,132.08	Ceramic wing construction	\$ 1,146.40		
Meals paid	9,202.12	Architects' fees	3,122.08		
Room rents paid	6,799.16	Transfer to Settlement School Treasurer for Current Fund operations	4,510.00	EXCESS OF INCOME OVER EXPENSES	\$ 2,269.98
Other	37.25				
	23,170.61			Fund balance at beginning of year ..	228,260.58
	\$264,710.97				
<i>Expenses:</i>				FUND BALANCE AT END OF YEAR	\$230,530.56
Educational and general:					
Administration	\$ 19,354.15				
Instructional	26,348.15				
Operating and maintenance	52,956.47				
Arrowcraft Shop	130,712.07				
Magazine Agency	22,045.95				
	\$251,416.79				
Auxiliary enterprises:					
Craft supplies	\$ 7,860.66				
Dining hall	11,504.91				
Housing	9,727.03				
	\$ 29,092.60				
	280,509.39				
EXCESS OF EXPENSES OVER INCOME	(\$ 15,798.42)				
<i>Transfers from other Settlement School funds:</i>					
Land Sale Fund	4,510.00				
Centennial Fund	42,202.67				
	46,712.67				
	\$ 30,914.25				
Fund balance at beginning of year ..	144,702.18			Fund balance at beginning of year ..	\$108,648.69
				Centennial Fund of Grand Treasurer—Pi Beta Phi (contributions to June 30, 1966) transferred to Settlement School Treasurer	127,048.08
FUND BALANCE AT END OF YEAR	\$175,616.43				235,696.77
				FUND BALANCE AT END OF YEAR	\$221,377.55

See note appearing on balance sheets.

Accountants' Report

*Pi Beta Phi Settlement School Committee,
Pi Beta Phi Settlement School,
Gallinburg, Tennessee.*

We have examined the balance sheets of the following funds of Pi Beta Phi Settlement School (a division of Pi Beta Phi) as of May 31, 1968, and the related statements of income and expense and fund balances for the year then ended:

Current Funds
Land Sale Fund
Centennial Fund
Endowment Funds
Invested in Plant

Our examination was made in accordance with generally accepted auditing standards, and accordingly included

such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances.

In our opinion, the accompanying balance sheets and statements of income and expense and fund balances present fairly the financial position of the funds (as described above) of Pi Beta Phi Settlement School at May 31, 1968, and the results of their operations for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year except as further explained in note appearing above.

Ernest Reinit

Little Rock, Arkansas,
August 5, 1968.

Standing Committees

CANADIAN PHILANTHROPIES COMMITTEE

The Canadian Philanthropies Committee grew out of the Canadian Project Fund. The Committee administers two projects, the Loan Fund for Social Work students and the Northern Libraries Project and is responsible to the Vice President of Philanthropies.

The inclusion of the new School of Social Welfare at the relatively new University of Calgary brings the number of schools to nine. This extension of the Fund was made possible by the redistribution of funds. The University of British Columbia and the University of Manitoba both agreed to release \$500.00 so that a \$1000.00 Loan Fund could begin in Calgary. A sum of \$100.00 was sent to the Maritime School of Social Work where the fund is used extensively. Some of the schools have had some difficulty with unpaid loans but it is hoped that this money will eventually be repaid.

At the 1967 Convention it was the unanimous decision of the Canadian delegates to adopt the Northern Library Project. Money is sent to supply books to the libraries of the Yukon and Northwest Territories. The Canadian Government supplies an adequate budget for the purchase of books but there is no money available for the extras that add so much to a library's usefulness, particularly, expensive reference volumes. In July, 1967, a cheque for \$1000.00 was presented to the Commissioners of the Territories to be divided equally between the libraries.

The library project has created considerable interest, especially, among the Actives. While some Alumnae groups still feel we should be adding more money to the Loan Fund, most are in agreement that it should be self-sustain-

ing and that most of the money contributed should go to the libraries.

Communications between groups so many miles apart in distance and in interests is difficult, but this is nothing new to you I am sure. I have tried to keep up interest with frequent letters and I have encouraged the expression of opinion. There was an excellent article on the Library Project in the *ARROW* and I hope this helped to create more interest.

During the coming year I hope to establish terms of reference to act as a guideline for the next chairman. This week I am meeting with a representative of the Hamilton Club, which is responsible for the next chairman's appointment. This will give them an opportunity to become acquainted with the work of the committee.

There are two areas where I would like to see some changes made. The GT2 form should have the Canadian Philanthropies Committee added so that there is no confusion as to where donations are to be sent. So many come to me and I must redirect them.

The other is to find a suitable meeting time at Convention for discussion of the Philanthropies Committee problems with the Canadian delegates. We tried to do this at the Canadian breakfast, but this wasn't too satisfactory. I realize that to try to accommodate half a dozen people at a large convention is almost impossible, but perhaps there could be some workshop time available for this.

My thanks to all those who have made it a pleasure to serve Pi Phi during the past year.

RUBY WHITE TRAILL

COMMITTEE ON CHAPERONS

The Committee on Chaperons maintains personal records and employment contracts of all chapter house and lodge chaperons. It has authority to grant or deny the hiring of an individual chaperon. It serves as a contact between Grand Council, Alumnae Advisory Committees and Chapters in all matters related to the chaperon. It receives applications from persons desiring to serve as chapter house chaperons, and when requested in an advisory capacity for chapters seeking chaperons.

In 1967-68, 74 chapters employed women serving as chaperons for the approximate 2950 undergraduate girls housed by Pi Beta Phi. The average chaperon age is 63 years and average service tenure is 3.6 years. The greater percentage are rated as "Superior" or "Very Good." The salary range is dependent on local situations.

Due to a variety of reasons, most concerned with age and health, there is an annual turnover in chaperon person-

nel. This Committee therefore welcomes the receipt of names and information regarding capable women interested in serving in this capacity. This may be accomplished by contacting the Chairman.

This Committee expresses its sincere appreciation to Alumnae Advisory Committees who work so closely with the chaperon and thus enhance the high degree of rapport and communication between the actives, alumnae and chaperons.

The Chairman would like to acknowledge the devoted service of Mrs. Harriette Evans who has been with Iowa Zeta for 24 years and will return for the 1968-69 academic year.

Sincere thanks is extended to Central Office which has processed the major mailing of this Committee.

MARTHA COHAGEN STANHOPE

CITIZENSHIP COMMITTEE

Citizenship Committee Motion as reaffirmed by vote of the active and alumnae sessions of 1967 Pi Beta Phi Convention followed the intent to become informed and participating citizens to know our great documents, the Declaration of Independence and the Constitution.

As Chairman I attended the 1967 National Citizenship Conference proclaimed by the United States President held annually in Washington and across the nation during the week of September 17, Constitution Week. Attendance was larger than ever before recorded with delegates from many organizations.

The theme 1967 was America's Oldest Legislative As-

sembly. The First Assembly 1619, was held at Jamestown, Virginia.

The program included naturalization proceedings and admittance of some 100 to the privilege of American citizenship, and was widely covered by the Associated Press.

The presiding judge of the ceremonial naturalization proceedings charged the new citizens to know the American Constitution and follow the laws of their adoptive country.

As delegate from Washington Alumnae Club to the District of Columbia Panhellenic Association I attend the monthly Naturalization Court. A detailed report of the

monthly Court proceedings has been mailed to Pi Beta Phi N.P.C. Alternate.

The presiding Judge of each of the Naturalization Court monthly has spoken on the subject of knowing America's great documents.

May 1—Law Day. The theme of knowing America and participating as citizens was the theme of the speakers, along with remarks concerning the new Immigration Laws of the U.S.A.

The announced theme for the September, 1968, National Citizenship Conference is the study of representative government in America and includes the story of America's oldest Legislative Assembly and its Jamestown Statehouses.

Naturalization Court will not convene November, 1968, since a law states no naturalization proceedings during the month in a national presidential year.

Further information concerning Citizenship will be mailed in July, 1968.

MARIE TUNSTALL LINGO

EMMA HARPER TURNER MEMORIAL FUNDS COMMITTEE

For twenty-two years, close to the last fourth of her history, Pi Beta Phi has shown loving concern for alumnae who carry heavy burdens. Nearly seventy wearers of the Arrow have been made conscious of the enduring quality of their Pi Phi membership during these Emma Harper Turner Memorial Funds years. Actually, this awareness is much broader than the individuals thus served. It moves into the life of every Pi Phi who has cared about another member enough to seek assistance for her and who has seen the blessing of this Pi Beta Phi service in action.

The Committee has been aware of increased contributions and size of gifts to this Fund. We hope that all who have added to the scope of this service have gone with their gift in spirit; that they have felt an awareness of the joy which comes to someone whom they may never know when she has this tangible evidence of her fraternity's involvement in her own life and its special problems. To know what happens when a check goes forth at your request is never to be casual about the worth of your investment in this enterprise.

Within the current fraternity year, fourteen Pi Beta Phis have received grants from this fund. Eight of these have been on our list in previous years. Six of these eight have been receiving small monthly payments, intended to brighten days of limited activity and all of these are Golden Arrow members. Two other Golden Arrow Pi Phis have received a single check this year, to meet a special emergency situation. Two others, not yet 50-year members, have received a single check, in addition to one sent to them last year, because the problem for them had not been resolved and they needed additional help.

In addition to the above, we have made six new grants during this year. We have added another Golden Arrow member who will be receiving a small monthly check in-

definitely. The others reach into the lives of younger members who have faced loss of loved ones and carry the financial load of family alone, or others who have faced some form of personal injury or illness and must expect prolonged recovery. Each one endures struggle and heartache and needs the comforting assurance brought to them by Pi Phi sisters who have cared enough to do something to help. We hope that you are aware of the fact that this Fund serves two separate areas: the young Pi Phi alumna who faces unexpected pressure, and the older one who needs a small monthly financial boost. Social Security and Medicare help many, as we all know, but there are limitations which can mean a sad struggle and bare-necessity living. It is for these that we would offer Pi Phi's helping hand.

You will be interested to know that the range of initiation dates of those on our list today is from 1898 to 1958. Geographically, our grants move from California to New Jersey, in a well-distributed balance.

The chairman acknowledges gratefully the prompt and helpful assistance of Lillian Beck Holton and Nenabelle Green Dame, members of the committee. The Grand President and the Grand Treasurer have given prompt and thoughtful consideration, also, in the processing of our recommendations. To all of those who have sent contributions and memorial gifts we would express, in the name of the Fraternity and of those served, grateful thanks. Pi Beta Phi is rich in her heritage of one hundred years and their record but she is rich, also, in the quality of compassion and vision which remain in the lives of her members for the coming century. It is good to be a part of all that she has been and all that she will be.

LUCILE DOUGLASS CARSON

DIRECTOR OF EXTENSION

At the Centennial Convention in June, 1967, the convention voted to establish a chapter at Bethany College, Bethany, West Virginia, and one at University of Florida, Gainesville, Florida.

West Virginia Gamma at Bethany College was installed on March 2nd, 1968. Some of the preliminary work has been done for the Florida Delta colony at Gainesville. A graduate counselor has been appointed for the colony.

During the current year sixty-four inquiries have been received by the Director of Extension. These inquiries came from local groups wishing to affiliate, from administrations wishing to establish a Pi Beta Phi chapter and from individual members of the fraternity.

The following are extension requests reviewed in the past year:

Loyola College, Montreal, Canada
 Marquette University, Milwaukee, Wisconsin
 Western Carolina College, Cullowhee, North Carolina
 West Virginia Institute of Technology, Montgomery, West Virginia
 Quinnipiac College, Hamden, Connecticut
 Local group in Norfolk, Virginia

California State College, Fullerton, California
 Kent State University, New Castle, Pennsylvania
 Idaho State University, Pocatello, Idaho
 Newberry College, Newberry South Carolina
 California Western University, San Diego, California
 Western Carolina University, Cullowhee, North Carolina
 University of Northern Iowa, Cedar Falls, Iowa
 Bethel College, McKenzie, Tennessee
 Indiana University of Pennsylvania, Indiana, Pennsylvania
 Clark University, Worcester, Massachusetts
 Mankato State College, Mankato, Minnesota
 University of South Florida, Tampa, Florida
 Northern Illinois University, DeKalb, Illinois
 University of South Florida, Tampa, Florida
 St. Francis College, Fort Wayne, Indiana
 West Chester State College, West Chester, Pennsylvania
 University of South Florida, Tampa, Florida
 Indiana University of Pennsylvania, Indiana, Pennsylvania
 William Woods College, Fulton, Missouri
 Indiana University of Pennsylvania, Indiana

St. John's University, Jamaica, New York
 New Mexico Highlands University, Las Vegas, New Mexico
 Tennessee Technological University, Cookeville, Tennessee
 Wisconsin State University, River Falls, Wisconsin
 Local group, Providence, Rhode Island
 Eastern New Mexico University, Portales, New Mexico
 Marquette University, Milwaukee, Wisconsin
 Wilmington College, Wilmington, North Carolina
 Central Connecticut State College, New Britain, Connecticut
 Rutgers University, Camden, New Jersey
 Eastern Kentucky University, Richmond, Kentucky
 Woodbury College, Los Angeles, California
 Boise College, Boise, Idaho
 Wittenberg University, Springfield, Ohio
 University of Delaware, Newark, Delaware
 Wisconsin State University, Platteville, Wisconsin
 Bryant College, Providence, Rhode Island
 Eastern Kentucky University, Richmond, Kentucky
 Wisconsin State University, River Falls, Wisconsin

Sul Ross State College, Alpine, Texas
 Centenary College of Louisiana, Shreveport, Louisiana
 Eastern Kentucky University, Richmond, Kentucky
 Bryant College, Providence, Rhode Island
 Kearney State College, Kearney, Nebraska
 Eastern Kentucky University, Richmond, Kentucky
 Franciscan House of Studies, Bryn Mawr, Pennsylvania
 Morris Harvey College, Charleston, West Virginia
 University of Pittsburgh, Pittsburgh, Pennsylvania
 Arlington State College, Arlington, Texas
 Longwood College, Farmville, Virginia
 Eastern Kentucky University, Richmond, Kentucky
 Northern Illinois University, DeKalb, Illinois
 Eastern Kentucky University, Richmond, Kentucky
 Middle Tennessee State University, Murfreesboro, Tennessee
 Tennessee Technological University, Cookeville, Tennessee
 Georgia Institute of Technology, Atlanta, Georgia
 Middle Tennessee State University, Murfreesboro, Tennessee
 University of Texas, Arlington, Texas

FAY MARTIN GROSS

HOLT HOUSE COMMITTEE

It is a pleasure to write of Holt House for I am sure every member of Pi Beta Phi who has seen it possesses a great pride in this charming house. Each member of the present committee will agree that our predecessors on the Holt House Committees accomplished wonders and thereby fulfilled the goal which had been set for the Centennial Convention Tour.

In the Fall of 1967 the Holt House Committee met in Monmouth, Illinois to formulate future plans for Holt House. To assist us in this, it was our good fortune to have Evelyn Kyle, representative of Grand Council, Shirley Mann, the previous chairman, and Helen Lovejoy, treasurer, who remained on the Holt House Committee. The new members, Lois Foreman, Mary-Patricia Warneke, and Susan Lafferty were delegated duties to which they responded beautifully.

The Holt House Committee wishes to express its appreciation and thanks to the chapters, alumnae clubs, and individuals for the contributions received in 1967-68. The treasurer reported in May that we were behind our usual average; it is our hope that by now there has been an increase in our contributions—total participation is the goal.

The members of the committee recommended a fund be set up to provide for the care and restoration of items when necessary. Also, the silver flatware requires additional pieces; therefore the Green Stamp Project was approved. Clubs and chapters have responded generously, and we wish to acknowledge their contributions. We need more stamps to acquire sufficient silver for our hostess to use. Some clubs have promoted this project when they are having the Holt House program and thus Holt House has benefited. I hope you saw the Holt House notepaper at Convention. A print from the original etching by Leon R. Perscheret is very effective on the notepaper. It is priced at \$1.25 a box and may be ordered from Central Office.

This year we have not undertaken any extensive changes. It was recommended that we endeavor to establish a larger fund for maintenance and therefore our accomplishments are not too impressive.

Maintenance expenditures were at a minimum, for the house was in excellent condition when the Holt House Committee assumed the responsibility for it. The plantings for the garden have developed very well. A representative from the nursery reports all is progressing. Our major expenditure provided care for the new plantings and improvement of the lawn. New lighting fixtures were installed to ensure better light in the parking area at the rear of Holt House.

The report on rentals indicates Holt House was used

106 times from May 1, 1967, to May 15, 1968 (23 of these were to Pi Phi groups). The remaining groups were clubs and individuals who used the house for meetings, wedding receptions, anniversary celebrations, showers, and family reunions. Mrs. Shinofield, the hostess, has been most conscientious in the performance of her responsibilities, cooperating with the Committee in every respect.

This year the slides were revised to bring the interior pictures up-to-date. Lois Foreman reports she has had very few requests for the slides. In planning your programs, please remember these are available.

At the Centennial Convention the Pasadena Alumnae Club presented a lovely silver punch bowl to Holt House in honor of Evelyn Kyle.

A silver cake and pie server was given to Holt House by the Arrow Mothers' Club, Monmouth, Illinois.

Evelyn Kyle presented a book in which to keep a permanent record of gifts received for Holt House.

Recently, we received a gift of three hat pins from Miss Elberta Smith, Springfield, Illinois. The donor believes these must be favors which were distributed at early conventions of Pi Beta Phi.

MEMORIALS

Mr. and Mrs. Robert Mann, \$10.00—Judith K. Robeson
 Mrs. Paul B. Cramer, \$10.00—Florence Gamble Lauder
 Bozeman Alumnae Club, \$7.00—Violet Marshall Bennett
 Mr. Howard Schumacher, \$5.00—Ruth Simons Schumacher
 Mr. Robert Lerch, \$5.00—(Spirea bush) Clara Lerch
 Columbia, S.C. Alumnae Club, \$5.00—Charlotte Coker Aiken (Mrs. T. T.)
 Mrs. J. A. McGeary, \$5.00—Charlotte Coker Aiken
 Minneapolis Alumnae Club, \$10.00—Helen Damkroger (Mrs. H. A.)
 Whittier Area, California Alum. Club, \$5.50—Helen Henderson Fletcher
 Winnepeg, Manitoba Canada Alum. Club, \$4.00—(bush) Judith Evelyn

HONORARIUMS

Minneapolis, Minn. Alum. Club, \$10.00—Golden Arrows
 Los Angeles Alum. Club, \$12.00—Golden Arrows
 Kokomo Alum. Club, \$5.00—
 Nashville Alum. Club, \$25.00—Mrs. Claude R. Fountain, Mrs. Henry G. Hart, Mrs. S. Gilbert Marshall, Jr.

MISCELLANEOUS

Mrs. Eleanor P. Angwin, \$5.00—Appreciation to Holt House Committee for preparation for Centennial Tour
 Florida Beta, \$10.50—Margaret S. Acheson

It has been a privilege to serve as a member of the Holt House Committee. Through a common interest in a very special part of Pi Beta Phi heritage—Holt House—I have enjoyed my relationship with members of the Fraternity.

MARTHA A. BRADFORD

STATEMENTS OF FUND BALANCE

HOLT HOUSE TREASURER—PI BETA PHI

MONMOUTH, ILLINOIS

May 31, 1968

Accountants' Report

*Holt House Committee,
Pi Beta Phi,
Monmouth, Illinois.*

We have examined the accompanying statement of fund balance of the Holt House Treasurer—Pi Beta Phi, resulting from recorded cash transactions, for the year ended May 31, 1968. Our examination was made in accordance with generally accepted auditing standards, and accordingly included such tests of the accounting records, and such other auditing procedures as we considered necessary in the circumstances. We previously made a similar examination of the financial statements for the preceding year.

In our opinion, the accompanying statement presents fairly the fund balance of the Holt House Treasurer—Pi Beta Phi at May 31, 1968, resulting from recorded cash transactions, and the receipts collected and expenses disbursed during the period then ended, on a basis consistent with that of the preceding period.

Ernest Kermit

Little Rock, Arkansas,
July 24, 1968.

STATEMENTS OF FUND BALANCE

HOLT HOUSE TREASURER—PI BETA PHI

For year ended May 31, 1968, and from May 16, 1966, to May 31, 1967

	1968	1967
<i>Fund balance at beginning of period</i>	\$6,049.25	\$4,607.60
<i>Receipts:</i>		
Contributions from chapters and clubs..	4,931.11	5,213.53
Gross rentals.....	727.50	590.00
Received from Grand Treasurer of Pi Beta Phi (1968—\$200.00 for Committee meetings; 1967—\$100.00 for Committee meeting and \$3,000.00 for rejuvenation).....	200.00	3,100.00
Sales of etchings, cards, and books.....	248.37	1.10
Insurance payment (roof and wall damage).....		65.00
Sale of chairs.....		58.50
Miscellaneous.....		8.50
	<u>\$6,106.98</u>	<u>\$9,036.63</u>
<i>Disbursements:</i>		
Hostess salary—including one half of Holt House rentals (1968—\$363.75; 1967—\$295.00).....	1,641.19	1,479.30
Payroll taxes.....	131.92	124.50
Insurance.....	573.00	301.00
Utilities.....	572.61	593.91
Taxes.....	492.68	468.74
Committee expense.....	581.26	176.37
Repairs.....	263.56	261.70
House furnishings.....		1,964.96
China.....		115.00
Painting and decorating.....	1,410.84	370.52
Draperies, chandeliers, and cushions....	410.68	
Landscaping.....		1,181.52
Cleaning and supplies.....	161.36	207.44
Snow and yard work.....	359.35	165.50
Laundry and dry cleaning.....	179.50	33.60
Telephone.....	88.08	87.93
Items for resale.....	759.80	
Miscellaneous.....	153.60	62.99
	<u>\$7,779.43</u>	<u>\$7,594.98</u>
EXCESS (DEFICIT) OF RECEIPTS OVER DISBURSEMENTS.....	(1,672.45)	1,441.65
FUND BALANCE AT END OF PERIOD...	<u>\$4,376.80</u>	<u>\$6,049.25</u>
<i>Fund balance represented by:</i>		
Cash on deposit.....	\$4,341.80	\$6,014.25
Petty cash.....	35.00	35.00
	<u>\$4,376.80</u>	<u>\$6,049.25</u>

COMMITTEE ON LOAN FUND

This year, 1967-68, we made only six loans, two for graduate study and four to undergraduates. Most applicants find themselves in need of larger loans than in past years, as expenses rise each year.

Loans due in 1967	50.00
Loans due in 1968	1,635.00
Loans due in 1969	2,350.00
Loans due in 1970	1,400.00
Loans due in 1971	2,200.00
Graduate Loans	4,300.00
	\$14,055.00

Report of operations for the year—

Loans made in 1967-68	\$ 3,200.00
Repayments on loans	960.00

Outstanding Loans—Undergraduate

Past due loans	\$ 2,120.00
----------------------	-------------

JOSEPHINE McCLEVERTY

COMMITTEE ON FRATERNITY MUSIC

It is my pleasure to report that the culmination of three years work finally resulted in the 1967 revised edition of our fraternity Songbook. Banta Publishing Company did a beautiful job and copies were off the press and ready for distribution at Convention in Chicago last June.

Practically all chapter presidents obtained at least one copy and one chapter bought 20 copies. This meant, in a chapter with 60 members, there would be one Songbook to every three girls. I hope more chapters are able to do this, as one Songbook for a chapter of 40 to 60 members is inadequate.

Many alumnae club delegates also bought copies and I trust Central Office has had orders from many more during the year.

After the busy Centennial Year, this has been a quiet one for this office. The change in due dates for chapter re-

ports of the Music Chairman has now been in effect two years and there were more reporting this year than last, but I hope next year all chapters will send in their two reports when due. Lambda Province was the only one with 100% participation.

I look forward to report time and the joy of reading about the various ways in which the chapters use our Pi Phi songs; whether it be during rush, skits, pinnings, serenades, group competition, or just for themselves, sitting around and singing for their own pleasure and enjoyment. A great deal of talent has the opportunity to come into its own through these activities and my only wish for the future is that it may ever be so. Again my thanks for this opportunity to work with and for Pi Beta Phi.

ANNE LOGAN HEFLIN

NOMINATING COMMITTEE

The National Nominating Committee does not function officially during the interim of conventions. However, the Committee has been called upon to supply names to the Grand Council for use in making appointments to fill vacancies which have occurred during the year. From time to time new names have been forwarded to the Committee

from Central Office. As these names are checked, they have been added to the revised list compiled by the Committee with the assistance of the active members during the 1967 Convention.

SUSAN ROSE SAUNDERS

PHI PHI TIMES

This has been a year of transition for the *Pi Phi Times*. Following a very slow beginning in the autumn, unavoidable because of a newly-appointed chairman, wandering files, and the necessary reorganization of the fraternity embarking on its second century, all of the missing pieces eventually began to fall into place, and with the invaluable help of enthusiastic province coordinators, the year's single issue of *The Times* came into being.

Because of the many requests received by the national coordinator from chapter members for rush party ideas and songs adaptable for rushing, it was decided to devote the spring issue almost entirely to rush.

A fall issue of the *Times*, currently in preparation, will contain much of the excellent material submitted by the chapter *Times* Chairmen—clever songs, homecoming ideas, party plans—in effect, a composite picture of the good times being shared by Pi Phis all over the nation and Canada.

Ninety chapters responded with contributions and sketches this year, and it is hoped that the missing few will learn to read and enjoy *The Times* issues and to take advantage of the opportunity it provides for each chapter

to share in the fun and fellowship of the fraternity.

Special mention for excellence in material submitted and outstanding cooperation must go to Alabama Beta, Indiana Epsilon, North Carolina Beta, Pennsylvania Beta, and Nova Scotia Alpha, and to be commended for original suggestions and creative presentations are Massachusetts Beta, California Epsilon, Oregon Alpha, Iowa Zeta, Kansas Alpha, Alabama Alpha, Kentucky Beta, Ontario Beta, and D.C. Alpha.

Outstanding material also was received from the following chapters (and it is regrettable that *The Times* cannot include all of it): Washington Beta, Texas Gamma, Iowa Gamma, Arkansas Alpha, Illinois Theta, Georgia Alpha, Indiana Zeta, Michigan Delta, Ohio Zeta, New York Alpha and Vermont Alpha.

Without the loyal assistance and interest of the province coordinators, *The Times* could not exist. The national coordinator also is most grateful to members of Grand Council for suggestions and encouragement, and to Central Office for patience and technical advice.

RUTH LOUISE DIERKS

COMMITTEE ON TRANSFERS

During the past school year, this committee has received 100 Introduction Transfer Blanks, which is considerably less than in the past few years. Perhaps it indicates that Pi Phis have not moved as extensively as in the past or it may mean that the chapters have not been as careful in notifying one another when a girl transfers to another school. This is an obligation that the original chapter has when one of its members moves to another campus where there is a chapter of Pi Beta Phi. The transfer blank is as the name implies—an introduction of the girl to the new chapter. It is then the duty of the Recording Secretary to follow up when a blank arrives and seek the Pi Phi transfer and invite her to meet the chapter. Even though affiliation does not take place, it, at least, makes the transfer student aware of the chain of friendship which makes Pi Beta Phi so strong. When this blank is sent to the second chapter, a copy also comes to this committee whose job it is to send a letter to the transfer explaining exactly what her status is and what she can expect as a transfer student. If affiliation is to take place, there are two blanks which this committee receives as well as Central Office. One is the Approval for Affiliation from the original chapter and the other is Note of Affiliation which is sent when the actual affiliation has taken place. In this way each initiate's record is completely up to date. The Corresponding Secretary is responsible for sending these blanks and it is extremely vital that they be completed accurately. This year 56 Note of Affiliation Blanks were received by this committee.

Twice during the year, the Corresponding Secretary is responsible for filling out and sending two reports to this committee which indicate who the transfers are. These are called the "out" transfers. The report also asks for "in" transfers to be listed, or those girls who have come from schools where there are chapters. In this way the committee has a double check on those Pi Phis who are moving from chapter to chapter. The second report also asks for ways in which the chapter becomes acquainted with the transfer students and special activities which are planned for them.

These reports, along with the proper blanks constitute the chapter's grade from the committee on the S & S report. Seventy-seven chapters received 25% cooperation on the report. Three chapters failed to respond to either report during the year.

Central Office has worked especially hard this past year in bringing files up to date in regard to affiliation numbers. This has involved countless hours of correspondence with the chapters as well as the actual file work for each affiliate. The committee wishes to thank Central Office for accomplishing this task and thus bringing our own files up to date. The cooperation of chapter Corresponding Secretaries is also so necessary to the Transfer Committee. Without their help it would be impossible to keep in touch with our mobile collegiate members.

MARY CATHERINE BREWER ARTHUR

Reports of Province Presidents

ALPHA PROVINCE PRESIDENT

The honors bestowed upon Alpha Province chapters at the Centennial Convention were a great source of pride to the entire province. Massachusetts Alpha went home with the Vera Moss Bowl, Massachusetts Beta prized both the new Centennial Award and the Nita Hill Stark Vase, and Maine Alpha received Honorable Mentions for both chapter history and Pi Phi Times. The inspiration, education, and happy memories we received from the convention have stayed with us all year and helped to make it a happy one.

In almost every chapter there has been an increased involvement in worthwhile campus activities, and we are pleased with our many enthusiastic leaders. Most chapters have improved their campus standing scholastically and have brought honor to themselves and to Pi Phi.

The Province Amy Burnham Onken Award winner was Sandra Wynne of Vermont Beta. The other chapter nominees were Geraldine Zorn, Connecticut Alpha; Constance Merrifield Perry, Maine Alpha; Patricia Riess, Massachusetts Alpha; Mary Fennessey, Massachusetts Beta; Barbara Campbell, Nova Scotia Alpha; and Sally Brown, Vermont Alpha.

The Province Chapter Service Award was given to Catherine Logan, Nova Scotia Alpha. Mary Jo Rist, Connecticut Alpha; Marcia Blethen, Maine Alpha; Marnie LeClerc, Massachusetts Alpha; Phyllis Rimmer, Massachusetts Beta; Betsy McElvein, Vermont Alpha; and Sharon White, Vermont Beta, were the other candidates for this honor.

Patricia Stefka, Maine Alpha, was honored with the Portland Award which is given by the Portland, Maine, Alumnae Club to the outstanding sophomore in the province. Other nominees were Susan Anderson, Connecticut Alpha; Pamela Penfold, Vermont Alpha; and Joan Aldrich Knight, Vermont Beta.

The Alpha Province Scholarship Plaque, given to the chapter with the highest percentage of the membership with scholastic averages above the all fraternity women's average, was awarded this year to Connecticut Alpha. Vermont Beta will enjoy the possession of the province award

for the highest combined active-pledge average in the fraternity examinations.

The Alpha Province Angel Award travels to Canada where it will be in the possession of the Nova Scotia Alphas for their faithful work with the children in a school for the blind. Every girl in the chapter took part each week in this fine project! Honorable Mention Angels are Vermont Alpha, for their excellent and rewarding work with the children in a one room school; Maine Alpha, for their work with retarded children in the Brewer Opportunity Center; Vermont Beta, for their thoughtful and faithful correspondence with a marine unit in Vietnam; and Connecticut Alpha, for their tutorial projects in Mansfield and Hartford.

Massachusetts Beta is the Alpha Province candidate for both the Centennial Award and the new Frances Rosser Brown Award, as both their pledge program and their chapter programs have been outstanding. Claire Davidson is pledge supervisor and Rheta Kasmer is program chairman.

Special thanks and appreciation are due to our AAC Chairmen, Margaret Mulhern, Marcia Cook, Diann Silvia, Leslie Stiles, Sheila Parker, Judy Cram, and Peggy Van Dine and to their fellow advisors. Their help has been invaluable to both their chapters and to me. Thanks must also go to Phyllis Bragg, our scholarship supervisor; to Jacqueline Boazman, our fraternity study and education supervisor; and to Catherine Clarke, our *Pi Phi Times* coordinator.

To Grand Council and Directors, to Sally Schulenburg and her efficient staff at Central Office we direct our gratitude and praise as well. And to those most delightful young women, our actives and pledges of Alpha Province, go much love and gratitude for the pleasure they have given me for four happy years and for the distinction they have helped to bring to Pi Beta Phi.

FRANCES FARRELL ROSS

BETA PROVINCE PRESIDENT

The fine achievements of Beta Province chapters this year are the result of Centennial Convention inspiration combined with excellent chapter leadership and chapter cooperation, individual efforts, AAC guidance and a definite desire to abide by and maintain the high standards and ideals of Pi Beta Phi Fraternity of which they are so proud. Each chapter can proudly boast of campus queens and attendants, commendable leadership in campus activities and student government, individual membership in diverse honor societies and greatly improved individual and chapter scholastic averages. Congratulations are certainly due to the members, active and pledge, for individual and cooperative achievements in 1967-68.

New York chapters were privileged to welcome Helen Boucher Dix as Visiting Officer this spring and Pennsylvania chapters were equally honored by Vernah Stewart Gardner's official visit. The Beta chapters not only thoroughly enjoyed their distinguished guests but received valuable advice and assistance from them.

Province President visits were made early in the fall for initial introductions, but more important, to establish a good rapport, and discuss mutual problems and possible solutions. With conventions, two days at St. Louis Workshop, years of alumnae activity and long ago years of col-

lege and active Pi Phi experience, Province President responsibilities, including visits, seemed overwhelming. I cannot describe adequately the wonderful warm reception I received by chapter members, pledges, and AACs. I am delighted to report that this reception was just the beginning of the fine cooperation and the excellent relationship which I have enjoyed throughout the year with Beta Province chapters. There were the usual questions, slight differences of opinion and some minor problems all of which were resolved satisfactorily except in the incidence where administration and campus attitudes, as well as pressure, threatens the fraternity system.

Chapter nominees for ABO Award were—New York Alpha, Vicki Humberstone; New York Gamma, Lucile Burt; New York Delta, Margery Broomell; Pennsylvania Beta, Marilyn Jeanne Olson; Pennsylvania Gamma, Karen Smith; Pennsylvania Epsilon, Sherry Penney. AAC nominees for Chapter Service Award were—New York Alpha, Valerie Taaffe; New York Gamma, Lucile Burt; New York Delta, Jean Hinckleman; Pennsylvania Beta, Carolyn Sutton; Pennsylvania Gamma, Laura Scott; Pennsylvania Epsilon, Mary Beth Petty. Province winners and National nominees were Sherry Penney of Pennsylvania Epsilon, ABO; Valerie Taaffe of New York Alpha, Chapter Service.

As Chapter Service Award winner for Beta Province, Valeria Taaffe is also the recipient of Buffalo Alumnae Club Chapter Service Award.

The Northern New Jersey Award, based on community service, has been given to Pennsylvania Beta for their work with the Headstart Program; Northern New Jersey Alumnae Club invited representatives from the chapter and presented the award at their Founders Day Luncheon.

The Philadelphia Tray, an award donated by two Philadelphia Alumnae Clubs and based on the highest chapter scholastic average in the Province, was won by New York Gamma. The fifty dollar cash award, donated by Westchester County Alumnae Club, based on the highest percentage of members above campus Panhellenic average, was won by

New York Alpha. The Rochester Bowl, donated by Rochester Alumnae Club for most improved chapter scholarship, was won by Pennsylvania Gamma, with Honorable Mention to New York Alpha. The Long Island North Shore Alumnae Club Gold Key was not awarded this year because of inability to determine the winner.

Beta Province Pi Phis thank Grand Council and National Officers for their encouragement, their advice and their guidance. It has been a privilege, a challenge, and a joy to serve as Beta Province President. I deeply regret that change of residence to Arizona has made my resignation necessary prior to completion of my term of office.

VERA HENDRIX STARBUCK

GAMMA PROVINCE PRESIDENT

With the memory of one hundred candles burning brightly on a birthday cake, the chapters of Gamma started school this fall. Not to be forgotten were the awards the Province received: Ruth Barrett Smith Scholarship, Tony Fingland, Ohio Delta; California Alpha Scholarship, Barbara Bertke, Ohio Epsilon; Harriet Rutherford Johnstone Scholarships, Barbara Morrison, Ohio Beta and Anita Schaffmeyer, Ohio Zeta; Procedure Notebooks (Honorable Mention), Ohio Beta; Harriet Evans Award-tie, Ohio Beta and South Carolina Alpha; Centennial Award (Honorable Mention), Ohio Eta; Amy Burnham Onken-awarded jointly to Martha Rose, Ohio Beta and Karen Klippert, Michigan Delta. All of us gained knowledge at the convention, had personal association with the National officers and became acquainted with our sisters from other chapters.

Housing had some changes this year. Ohio Zeta returned to find their suite with added decorations. Ohio Alpha and Beta were at a disadvantage with their additions not completed but second quarter found both of them living in beautiful houses complete in every way. Ohio Epsilon anticipated having to move from their apartment but did complete the school year and hopes to remain for another year. Our chapters are fortunate to have most of the house-mothers returning.

We must not forget the alumnae of Gamma that devote many hours to helping the chapters. Gene Wheaton, Barbara Hoge, Sally Wood, Marge Winger, Charity Carson and Leila Carlson were our AAC Chairmen. It is a pleasure to work with these women and have their unflinching support. These chairmen and their committees help the chapters greatly. Special thanks to the House Corporations that have worked so faithfully. Also, the Province Supervisors have done their share of work. Mrs. William Van Pelt has worked with the Scholarship Chairmen. Mrs. Wilson Wood is our *Pi Phi Times* Coordinator, and Fraternity Study and Education has been Mrs. Jo. C. Calhoun's department.

As the yearly ABO and Chapter Service nominees were sent to me, I became aware of the fine individuals that are in the province. The Amy Burnham Onken nominations were: Susan Hines, Ohio Alpha; Barbara Morrison, Ohio Beta; Marjorie Ingram, Ohio Delta; Cathy Lewis, Ohio Zeta; and Laura Enos, Ohio Eta. The Province nominee was Laura Enos, Ohio Eta.

For Chapter Service: Sally Smith, Ohio Alpha; Karen Cunningham, Ohio Beta; Sara Seely, Ohio Delta; Sue Marshall, Ohio Epsilon; Jo Oberlin, Ohio Zeta; and Gail Porter, Ohio Eta. The Province nominee was Karen Cunningham, Ohio Beta.

On each campus we are represented by Phi Beta Kappa, Mortar Board, Chimes and other Honoraries. The chapters have their share of beauty queens, cheerleaders, half-time dancers and campus activities. Scholastically, we have had our ups and downs. It is my hope that greater emphasis will be placed on study tables in the future.

My visits were enjoyable. The girls were polite and friendly. These young women never cease to amaze me. They do wonders on the campus and in their chapters. I learned much from them and when all six visits were completed, I felt I had a better knowledge of my job. I will look forward to seeing the chapters next year and if experience be the best teacher I should be able to help them more in the future.

Plans are being made for the Workshop in Knoxville. Our chapter presidents have expressed a great desire to attend the affair. The AAC chairmen are excited, too.

I am grateful for a great province and I thank Grand Council and others that were responsible for letting me "helm" such an outstanding group. With the memory of one hundred candles burning brightly on a birthday cake—and still more to come—, Gamma Province looks to the future with confidence.

ISABELL BROWN DAUTEL

DELTA PROVINCE PRESIDENT

Once again Delta Province has a new Province President and tho I was unable to attend the 100th Anniversary Convention last June, the inspiration, the enthusiasm, and the learning has come to me from the delegates who did attend.

The Workshop held in St. Louis last September was extremely helpful to me but it was only with meeting and working with the girls in the nine chapters that I learned the true meaning of the province president's job.

Delta Province, as well as the whole fraternity, is delighted over the new chapter, West Virginia Gamma, which is off to a wonderful start with a fine group of girls. The installation was held March 1-3 with Mrs. Carr Dix presiding over a beautiful and most meaningful initiation ceremony. Most of the chapters were able to send representatives and those of us there felt it a privilege to participate.

The year has left all of us with wonderful memories and also tangible proof of work "well done". There is much in which the chapters can take a great deal of pride. West Virginia Alpha had two of the six Outstanding Senior Women on campus; West Virginia Gamma Colony became West Virginia Gamma chapter; D.C. Alpha has the Province winner of the Amy B. Onken Award; Maryland Beta's past president will become the new president of AWS; Virginia Gamma has won the Province Frances Rosser Brown Silver Pitcher Award; Virginia Delta not only has the Province Chapter Service Award winner but also the winner of the "Miss Norfolk Pageant"; North Carolina Alpha has a member who received a Woodrow Wilson Fellowship at Princeton University and one who was presented the Outstanding Senior Woman's Award; North Carolina Beta won the Province Scholarship Plaque; and South Carolina Alpha has a member who won the Sullivan

Award. Thus Delta Province chapter members have not only been recognized for their beauty and poise but also for their leadership and scholarship.

It is with deep pleasure that I announce that Jane Beck of D.C. Alpha is the province winner of the Amy B. Onken Award; that Carter Kimsey is the province winner of the Chapter Service Award; that Virginia Gamma is the province winner of the Frances Rosser Brown Silver Pitcher Award; that West Virginia Alpha is the province winner of the Centennial Award; that South Carolina Alpha is the province winner of the Betty Summerwill Koza Standards Award; North Carolina Alpha is the province winner of the Best Fraternity Education Program Award; that North Carolina Beta won the Delta Province Scholarship Plaque; and West Virginia Alpha is the winner of the Kitty Black Massenburg Bowl for the best chapter in the

province.

No Province President can do her job well without the help of the Alumnae Advisory Committees and I have surely been blessed, for all nine AAC's have been interested and active in giving excellent assistance to the chapters and to me. My deepest thanks to each of these groups. My sincere appreciation for making this job far easier goes to Pat Johnson, Province Scholarship Supervisor; Eloise Cleveland, Fraternity Study and Education Supervisor; Elizabeth Hechtkopf, *Pi Phi Times* Coordinator. And my grateful thanks to the Grand Council members who "have seen me thru" this year—may the next one be far smoother. Without a doubt, this has been for me a tremendous, thoroughly-enjoyed year working with the Delta Province Actives and Alums!

HENRIETTA HOPKINS JERNIGAN

EPSILON PROVINCE PRESIDENT

My first year as Province President has been a learning situation. Learning to know actives in the four chapters throughout Michigan and two in Ontario has been the high point of the year. My visits to the chapters were stimulating and most enjoyable, and I came away with a renewed faith in our young women.

It has been interesting to contrast the work with that of Alumnae Province President, which position I held for three years, and I found that the previous contacts I had had with alumnae were most helpful in sitting in with Alumnae Advisory and House Corporation meetings. The understanding and help of our AACs throughout the province have been most comforting to me, as have my relationships with the housemothers.

One AAC chairman, Mrs. Ralph Young, saw a dream come true when the new Michigan Delta lodge in Albion was ready for occupancy early this year. It is a beautiful meeting place, over which the actives are very enthused. Their first out-of-town guest to stay in the house was our Alumnae Province President, Mrs. Gordon Lennard of Toronto, who could not resist going out of her way to see the lodge. She came away with rave notices. Michigan Alpha continues to struggle with building problems and is working hard to make a new house a reality.

Our girls in Epsilon Province continue to lead on their campuses and have achieved many fine honors, which will be published elsewhere in the *ARROW*. As for fraternity honors, award winners are as follows: Amy Burnham Onken nominees—Michigan Alpha, Barbara Dienes; Michigan Beta, Virginia Mochel; Michigan Delta, Sally Spitz;

Michigan Gamma, Terri Mallett; Ontario Alpha, Susan Galloway; Ontario Beta, Linda MacLean. The Province nominee for the National Award was Susan Galloway. Chapter Service Award Nominees—Michigan Alpha, Barbara Brenneman; Michigan Beta, Linda Barnes; Michigan Delta, Mary Benedict; Michigan Gamma, Lucy Anders; Ontario Alpha, Barbara Healy; Ontario Beta, Melody Baldwin. Lucy Anders was the Province nominee for the National Award.

Mrs. Carl Morse has been extremely helpful in her role of Province Scholarship Chairman. Her past experience as Province President reflects in the letters she writes monthly to chapter scholarship chairmen. Her efforts have been rewarded by continued and increasingly fine scholarship. Mrs. Mitchell Foster has followed through well with her work on the Fraternity Study and Education Committee, and Mrs. Byron Converse continues to help us out on the *Pi Phi Times* Committee.

My contacts with members of Grand Council have been most satisfying. I was particularly fortunate in being able to travel with my husband last winter and have him meet our Grand Vice-President and her husband, Mr. and Mrs. Horace Vanasse, way out in California, and also to revisit Central Office and become better acquainted with our Director, Mrs. Ralph Schulenburg. From the newest pledge on up through Grand Council, meeting wonderful, friendly Pi Phis is the great reward for whatever help I try to give the fraternity.

BARBARA HEATH KILLINS

ZETA PROVINCE PRESIDENT

September, 1967, found the Zeta Province officers and delegates "back home again in Indiana," inspired and enthused by attending the Centennial Convention in Chicago and determined to continue on the road toward a most noble womanhood.

Rush was the first order of business at Indiana Alpha, Indiana Gamma, and Indiana Epsilon. December found Indiana Zeta taking new pledges, and February found Indiana Delta and Indiana Beta rushing. Beta had a week's postponement of rush due to incorrect programming of the computer and 2,000 freshmen receiving the wrong grades. We can boast of 183 new pledges in Zeta Province and full quotas at all campuses. By the end of the school year, 155 had traded their darts for arrows.

The chapter visits were made in November by Mary Jane Derringer, National Director of Membership, to Alpha, Delta, Epsilon, and Zeta, and in March by Madeleine C. Lafon, National Director of Chapter Programs, to Beta and Gamma. These were delightful days for all the chapters, and each benefitted from the wonderful enthu-

siasm and knowledge of these dedicated Pi Phis. My visits in November and March were a welcome chance to meet the Pi Phis with whom I had been corresponding. Each chapter has such delightful, capable, and enthusiastic girls that it is a real joy to visit them. I marvel at all they accomplish.

We, in Indiana, are fortunate that we are located close enough to celebrate Founders Day together in Indianapolis. At this State Day meeting in April, 450 Pi Phis, including 31 Golden Arrows, heard Miss Indiana 1967, Lynn Haglund, Indiana Gamma, tell of her year's experiences as official representative of the state, and enjoyed the colorful table decorations of large multicolored tissue flowers which carried out the theme "Beautify America—Keep Pi Phi Growing." Chapter officers, seated at special tables, had an opportunity to get acquainted and exchange ideas. Each chapter sang an original song.

Each year it seems to be more difficult to choose the province winners of the awards as each of the girls nominated are truly deserving. It was my pleasure to present the

Amy Burnham Onken Province Award to Susan Duncan, Indiana Zeta. Other chapter nominees who received the ABO Certificates and gifts of crested circle pins were Margaret Knight of Indiana Alpha, Alice Gettelfinger Hillis of Indiana Beta, Pat Cooper of Indiana Gamma, Mary Helen Yack of Indiana Delta, and Noel Hayashi of Indiana Epsilon.

Each chapter has been the recipient of outstanding work and devotion by the Chapter Service Award nominees. The Province Chapter Service Award winner of the engraved Revere bowl given by the Columbus Alumnae Club and the silver arrow given by the Fraternity was Anne Roberts, Indiana Epsilon. Other AAC nominees for this award were Sharon Carroll of Indiana Alpha, Debbie McAdams of Indiana Beta, Ann Batdorf of Indiana Gamma, Suzy Tappan of Indiana Delta, and Becky Wyman of Indiana Zeta.

Winner of the Southwestern Alumnae Club Silver Goblet for the Outstanding Sophomore was Lynn Haglund, Indiana Gamma. Other sophomores nominated by their chapters were Sally Battin of Indiana Alpha, Jill Grossman of Indiana Beta, Jill Parent of Indiana Delta, Ann Flachmann of Indiana Epsilon, and Sharon Smith of Indiana Zeta.

The Barbara McQuiston memorial pins, gold arrows with two emeralds on the shaft, were presented to the outstanding junior in each chapter. Those who will wear the pins this coming year are Margie McCoy of Indiana Alpha, KK Whittemore of Indiana Beta, Nancy Wright of Indiana Gamma, Lynn Merhoff of Indiana Delta, Mary Jane Glick of Indiana Epsilon, and Nancy Barton of Indiana Zeta.

The Province Scholarship Cup went to Indiana Beta for the third consecutive year. Indiana Delta was recognized for the most improvement in one semester, coming from 10th to 2nd place on the Purdue campus. Indiana Alpha again ranked first scholastically on the Franklin campus.

Pam Heim, Indiana Epsilon, is the Zeta Province nominee for the Centennial Award.

Many honors have come to each chapter this year. To name just a few, Indiana Alpha, Gamma, and Zeta had

members elected to "Who's Who In American Colleges and Universities"; Indiana Delta had an unprecedented seven chosen for Gold Peppers, Junior honorary; Indiana Beta claims the 1967 Indiana State Fair Queen and the Indianapolis 500 Queen for 1968; Indiana Zeta's Miss Ball State 1967 crowned a Pi Phi sister Miss Ball State 1968; Indiana Gamma claims Miss Indiana 1967; and Indiana Epsilon has the State Sweetheart of Sigma Chi. Six of the seven candidates for this honor were Pi Beta Phis.

It takes the work, cooperation, and devotion of many as the chapters continue to improve. The Alumnae Advisory Committees have worked long and hard, and have truly been friends to the chapters as well as to me. Beautiful houses and suites are kept in tip-top shape by the interested House Corporations. Our chapters are deeply indebted to the gracious and understanding women who serve as housemothers: Mrs. Helen Lemert at Indiana Beta, Mrs. Lucy McIntyre at Indiana Gamma, Mrs. Naomi LeVor at Indiana Delta, and Mrs. Boz Edwards at Indiana Epsilon.

Much credit and thanks are due to the Province officers who have given so unselfishly of themselves this year: Emily Wallace, our lovely Alumnae Province President, for her helpful membership lists used by each chapter during rush; Margie Wilson, Province Scholarship Supervisor, who last fall organized a province scholarship chairman's workshop, which resulted in improved scholarship in five chapters; Emmy Lou Anderson, Fraternity Study and Education Supervisor, whose detailed reports were greatly appreciated; and Mary Armington, *Pi Phi Times* Coordinator, for her help in gathering the information together.

Grand Council, the National Directors, Sally Schulenburg have been a great help to all of us in Zeta Province this year. Their genuine concern and interest have been a guide light of inspiration and confidence as we work together for our Pi Beta Phi. I treasure my memories of this past year as Zeta Province President and sincerely thank everyone for being so helpful.

NANCY COX FONTAINE

ETA PROVINCE PRESIDENT

During my first year as Province President, I have been continually amazed at the efficiency and dedicated diligence of the Pi Phis of Eta Province. My goal for this year has been to strive to be a friend first of all and an aid in time of need.

Fall rush was highly successful for all chapters. Fall rush saw 152 girls pledged and 7 more were added to the roll in open rush. All but two chapters filled their quotas and on one campus, demand caused a quota increase. This is very encouraging to see an increase over last year's pledging.

Scholarship has suffered slightly in Eta Province, but with strengthened programs, our outlook is very bright. I feel that new liberalized hours for woman need immediate attention to avoid possible disastrous consequences. Tennessee Beta still maintains first place, Tennessee Alpha, second, and Tennessee Delta, third, on their respective campuses.

The Province Awards were extremely hard decisions to make—Anna Dalton of Tennessee Alpha was our winner. Other chapter winners were Carleen Crozier, Kentucky Alpha; Christine Dunker, Kentucky Beta; Lyn Bracewell, Tennessee Beta; Jayne Rogers, Tennessee Gamma; and Dotsy Adams, Tennessee Delta. Judie Bailey of Tennessee Alpha won the Chapter Service Award for the Province. Other nominees were Judie Hay, Kentucky Alpha; Donna

Sue Morris, Kentucky Beta; Bebe Selig, Tennessee Beta; and Carol Smith, Tennessee Gamma.

Honors too numerous to list individually went to Pi Phis all over the province. Outstanding among these were elections to Phi Kappa Phi, Pi Lambda Theta, Omicron Nu, Alpha Lambda Delta, Mortar Board, *Who's Who*, Links, and Phi Chi Theta. We have many class officers, varsity cheerleaders, SNEA officers, WAA officers, AWS officers, Judicial Senators, Residence Hall officers, Student Council officers, and members of school election committees. We had numerous girls on Homecoming Courts, one chapter having two for the first time in school history; Best Dressed Co-eds, Fraternity Sweethearts, a Queen of the Army, and contestants in beauty pageants.

I am so pleased that in spite of indulgence in all of the above activities, Pi Phis everywhere have found time for participation in Intramurals, All Sings, Sigma Chi Derby, Greek Week, Follies, and more important—time to think of others through all of their charity projects.

My thanks to all of my girls for making this first year such a pleasant and memorable one. Grand Council has been of invaluable assistance, as has Central Office. Thank you, Pi Beta Phi, for being the great fraternity that you are—so worth working and fighting for.

JEAN HARLOR THOMAS

THETA PROVINCE PRESIDENT

The 1967 Centennial Convention in Chicago gave Theta Province a wonderful start of a new year. All the chapter delegates that attended were awed by the magnitude of our

Fraternity and the National meaning of Pi Beta Phi was experienced by all who were there. The Chapter Presidents particularly were overwhelmed by the many opportunities

provided by the Convention in the way of leadership, exchange of ideas and the education in the ideals of Pi Beta Phi, and all of this was invaluable to each of the delegates as is shown during the year of 1967-68.

This has been a good year for the seven chapters in Theta Province. Scholarship, which has always been a concern, has greatly improved this year and each chapter has produced fine scholarship programs. While some programs have had to be changed from time to time to encourage the girls, the ultimate results have been rewarding. Every chapter can be proud of the honors they have won, not only in Pi Phi but in the high offices given to individuals for campus leadership. We have been well represented in Mortar Board, Student Government, Phi Beta Kappa, as Queens, Sweethearts, *Who's Who in American Colleges and Universities* and last but certainly not least, in athletic accomplishments.

Lynn Fort was the Province Winner of the Amy Burnham Onken Award. Lynn was President of Florida Gamma. Other chapter nominees were: Judy Gregg, Florida Alpha; Sally Saier, Florida Beta; Theresa Holman, Alabama Gamma; Jamie Cleverdon, Alabama Beta; Martha Merrill, Alabama Alpha and Judy Lent, Georgia Alpha.

Many fine girls were nominated for the Chapter Service Award. The winner from Theta Province was Beth Dyer, Georgia Alpha. Other nominees were; Pat Strother, Alabama Alpha; Jane Hall, Alabama Gamma; Jan Griffis, Alabama Beta; Carol Davis, Florida Alpha; Carolyn Callahan, Florida Beta; Sharon Rozewicz, Florida Gamma; and Theresa Holman, Alabama Gamma, won the Becky Conley Bowl, a province award given to the outstanding senior in the province. The Derringer Bowl was won by Florida Alpha for most improved in Scholarship, and Florida Gamma won the Jacksonville, Florida, Alumnae Club Tray which is given the chapter with the greatest scholastic improvement for the duration of one school year as shown by the sophomore class.

Chapter visits, as usual, were delightful and most rewarding. This year my chapters were honored to receive visits from national officers. My Alabama chapters were delighted with Dorothy Birdwell, Director of AAC's. She gave much to these chapters. Freda Schuyler, Director of House Corporations, paid visits to my Florida chapters and all who met her loved her. Edythe Brack visited Georgia Alpha and she had much to give this chapter. All in all, the national officers were a delight to the girls and they profited much from their ideas and suggestions. My thanks to each of them.

Florida Alpha has done a great bit of refurbishing their apartment. It is lovely and they are very proud of all the improvements. Florida Beta is walking on cloud nine, for their gorgeous new house is finally a reality and they will have it completed and ready for rush in September. I wish all could see it, for it is truly a thing of beauty. It is of

the Spanish motif which will be carried out in the decorating. The alums are working hard to raise money to carry out all of the decorating. Georgia Alpha is also experiencing a building program. They are adding two enormous wings on the house which will also be completed in time for rush next year. They will have new decorations and I know it will be beautiful. It was coming along fine when I made my visit there. Alabama Alpha had their room done over last summer and it is lovely. The girls are enjoying it greatly. Alabama Beta's house is breathtaking. When I made my first visit last year, I saw it for the first time and had the thrill of staying in the house. Alabama Gamma is very excited for they are deep in plans for redecorating their room. The plans sound lovely and I know the girls will enjoy it next year.

We had a wonderful Florida State Day in Gainesville in January. Many Pi Phis from all over the state attended, as well as all the actives from my seven chapters. Mrs. James Armstrong, Alumnae Province President, and Mrs. Thomas Elfe worked very hard to make this a memorable day. Mary Jane Derringer was there and Dorothy Stuck gave a beautiful talk which will long be remembered. The actives put on a skit and singing and Lynn Fort, Florida Gamma President, presided as Mistress of Ceremonies. It was a day to be remembered and hopefully this day brought much enthusiasm for Florida Beta as well as our new chapter we hope will be a reality soon, Florida Delta.

My sincere thanks goes to Annette Mills, Theta Province Scholarship Supervisor. Even though she had serious illness in her immediate family, she did an excellent job and I am most grateful to her. There are just not enough words to adequately thank all of my AAC chairmen and their committees. They have done an excellent job and have worked hard and tirelessly with the chapters. They have given much to Theta Province and to each of them I am most grateful. The House Corporations have done a splendid service and are to be commended for their dedication to the houses and rooms and their upkeep.

My very deep appreciation to Grand Council for their help and also to Central Office and especially to Sally Schulenburg who has always helped me so wonderfully whenever the need has arisen. Last but not least, my sincere thanks to all my girls in Theta Province for their fine cooperation and hard work. We have had some storms to weather, but we have always come through with flying colors. The opportunity for me to serve and work with such fine actives has been one of the most rewarding and pleasant experiences in my life.

Thanks to each and every Pi Phi who has in some way contributed and helped make this a fine year in Theta Province. It has been a privilege to serve Pi Beta Phi as Province President.

MARIAN HEFER WING

IOTA PROVINCE PRESIDENT

As we enter our second century, Iota Province continues to grow in all phases of fraternity living and development. The girls have won many honors, both individually and chapter-wise, and in this rapidly changing world, are attempting to keep and promote "that which is best." We have many members of *Who's Who* and Mortar Board, including two presidencies; 2 Panhellenic Presidents; many AWS officers, including one presidency; and members of many campus honoraries. Each group has many members who are freshmen counsellors and who hold other key jobs in student government, are on student faculty committees, yearbook and newspaper staffs and in other campus organizations and productions. Needless to say, we also have many Homecoming Queens, All-School Queens, Class officers, and 2 Greek Goddesses.

Selected as Iota Province winner of the ABO Award was

Deborah Jones, President of Illinois Epsilon. Other outstanding nominees were Jennifer Lauer, Illinois Alpha; Kathy St.Cyr, Illinois Beta-Delta; Cathy Lamprecht, Illinois Zeta; Martha Pettry, Illinois Eta; and B. J. Brockmeier, Illinois Theta. Mary Mangieri, Illinois Beta-Delta, was selected as Province winner of Chapter Service Award. Other nominees were Diane Brazier, Illinois Epsilon; Nancy Temple, Illinois Zeta; Mary Barber, Illinois Eta; and Kathy Kahn, Illinois Theta.

Sara Wyant brought honor to Illinois Alpha by being named Outstanding Sophomore of Iota Province by the Arlington Heights Alum Club. Illinois Beta-Delta shared the National Standards Award with Kansas Beta this year. Illinois Epsilon concentrated on scholarship and happily reports that 40 of their members made a 3.0 out of 4.0 or above. This year saw the completion of a beautiful new

addition and complete redecorating for Illinois Eta. The chapter was thrilled and honored to have our Grand President dedicate this new addition at a ceremony and tea in the fall. Later in the year our busy Grand President accepted an invitation from Illinois Zeta to visit their chapter and discuss the many rapid changes being made on campuses and their affect on fraternities. Carole Trump of Illinois Theta also brought honor to Pi Beta Phi by being selected Valedictorian of her graduating class at Bradley University.

In October, Illinois Beta-Delta and Illinois Theta were thrilled with a visit from Madeleine Lafon, National Director of Chapter Programs. In January our Grand Vice President-Philanthropies, Evelyn Peters Kyle, braved the mid-west winter and visited Illinois Alpha, Illinois Zeta and Illinois Eta, to their delight. Fay Gross, Grand Secretary, visited Illinois Epsilon in February with mutually glowing reports from her and from the Chapter. My visits were spaced throughout the year and were all rewarding experiences for me.

In March, the first Iota Province State Day for actives was held with Illinois Eta acting as hostesses. Informal

group and panel discussions filled the day and served as a rewarding exchange of ideas. It was unanimously decided to make this an annual affair and Illinois Theta volunteered to be the next hostesses.

We are extremely fortunate in our province to have so many dedicated, intelligent alums who are willing to give of their time to assist the chapters. The girls in the province continually express their admiration and appreciation for all the patient and beneficial assistance they receive and more and more seniors are inquiring about participating in alum affairs immediately upon graduation so that they can continue their friendships in Pi Phi.

We are all indebted to Grand Council for their many, many hours of trials and tribulations which they endure in helping to keep our Fraternity a leader in its field. It is comforting to know that help and encouragement is only a phone call or letter away from these dedicated Pi Phi friends—for dear and devoted friends they are to all who wear the arrow, and thus they encourage all of us who know and work with them to try just a little harder to succeed in our goals.

ELIZABETH FRUSHOUR HILL

KAPPA PROVINCE PRESIDENT

This year, as a new Province President, I made Chapter visits as early in the year as could be planned conveniently for all. In October I visited Wisconsin Alpha, Wisconsin Beta, and Wisconsin Gamma. All Pi Phis were extremely hospitable and thoughtful. Not having been closely connected with college campuses for several years, I was impressed by the poise and ability of our actives and pledges. Although many administrations throughout Wisconsin are making demands on student organizations, I was pleased at the thoughtful composure of the Pi Phi students.

In November I visited the three chapters in the western half of the province—North Dakota Alpha, Manitoba Alpha, and Alberta Alpha. Although the Canadian chapters have distinct characteristics, I feel that the similarities between Pi Phis everywhere are pronounced. Western hospitality was very evident on this trip.

In April I visited Minnesota Alpha. Now that I am a resident of Minneapolis, I enjoy becoming better acquainted with this Chapter.

I was impressed by the quality of the girls nominated for A.B.O. and Chapter Service Awards. It was difficult to decide upon the province winners. It is my honor to nominate for Kappa Province A.B.O. winner Sandra Anderson,

Manitoba Alpha. Other A.B.O. nominees were: Marilyn Klies, Wisconsin Alpha; Judy Major, Wisconsin Beta; Susan Libby, Wisconsin Gamma; Carolyn Hamann, North Dakota Alpha; Barbara Hall, Minnesota Alpha; and Barbara Willoughby, Alberta Alpha.

The province nominee for Chapter Service Award is Barbara Varberg, North Dakota Alpha. Other nominees are: Susan Link, Wisconsin Alpha; Alice Goetzke, Wisconsin Beta; Colleen Held, Wisconsin Gamma; Susan Morrill, Minnesota Alpha; Marilyn Wilson, Alberta Alpha; and Jane Simpson, Manitoba Alpha.

I feel that today's students are seriously searching for a better world. Undoubtedly, the traditions of Pi Beta Phi are meaningful in such a changing world. I am impressed with how the bonds of friendship grew and became stronger as one matures.

It is with appreciation that I thank all the Pi Phis with whom I worked for their help and interest. Kappa Province *Times* Chairman, Julie Johnson Cook; FSE Chairman, Alice Brown Larsen; and Scholarship Chairman, Eloise Todd Hetlund, deserve special thanks. The Grand Council members were an inspiration to me.

CAROL KLOOTE TRAVIS

LAMBDA PROVINCE PRESIDENT

Lambda Pi Phis who attended the Centennial Convention experienced the true meaning of Pi Beta Phi. They returned to their chapters with many new ideas, inspiration and enthusiasm. Chapters have been appreciative of the assistance given them by Grand Council and National Directors. They have benefited from the fraternity's efforts to re-vamp rush, pledge education and standards programs. In these areas, Lambda chapters revitalized their programs and have made marked progress.

Rush was successful for all nine chapters. This was followed by good scholarship and activities programs. Key positions on campus have shown leadership and responsibility. Every chapter can be proud of the honors which have come to the chapter and individual members. Lambda Province is well represented in Student Government and Class Officers, Mortar Board or its equivalent, *Who's Who in American Colleges and Universities*, and honorary fraternities. The chapters are also well represented in the beauty field with numerous queens and sweethearts. Pi Phis

are truly noble young women of intelligence, integrity, and beauty.

On every campus Pi Phi chapters are held in high esteem by the Deans of Women and Panhellenic Advisors. My conferences with college authorities awarded me with pride for the sense of responsibility and dependability in which these officials regard Pi Phi.

Visits to the chapters were delightful experiences. Meeting so many mature thinking and charming young women, feeling the warm hospitality, enjoying the gracious entertaining, and conferring with them in our numerous meetings was sheer pleasure. In the fall, I visited Louisiana Beta, Missouri Gamma, Arkansas Alpha, Arkansas Beta and Mississippi Beta. In the spring, I visited Louisiana Alpha, Mississippi Alpha, Missouri Alpha and Missouri Beta.

Official chapter visits were made by Rose McColloch Dressler, National Supervisor of Chapter Histories, to Missouri Alpha and Missouri Beta, while Evelyn Peters Kyle,

Grand Vice President of Philanthropies, visited Mississippi Alpha.

The most difficult part of being Province President is selecting winners from the nominees for the Amy Burnham Onken and Chapter Service Awards. All the girls nominated for these awards this year were outstanding and loyal Pi Phis. Jean Edwards of Missouri Alpha received the ABO Province Award. The other nominees were Dixie Terrell, Arkansas Alpha; Sylvia Dreyfus, Louisiana Alpha; Sharon Turcan; Louisiana Beta; Carol Bayliss, Mississippi Alpha; Sarah Sue Ritchey, Mississippi Beta; Helen Volimar, Missouri Beta; and Katherine Patterson, Missouri Gamma.

Joan Guidry of Louisiana Beta received the Chapter Service Province Award. The other nominees were Ellen Van Eaton, Arkansas Alpha; Duane Eagan, Louisiana Alpha; Pamela Anne Pritchard, Mississippi Alpha; Melody Her-

ring, Mississippi Beta; Pat Cockayne, Missouri Alpha; Gloria Mills, Missouri Beta; and Cay Coughenour, Missouri Gamma. No nominations for these awards were made by Arkansas Beta. Winner of the St. Louis Sophomore Award was Sonja Hillgren of Missouri Alpha.

Serving my first year as Lambda Province President has been a stimulating and rewarding experience. The encouragement I have received from Grand President Dorothy Weaver Morgan, the Directors, and my predecessor, Madeline Closs Lafon, is immeasurable. They have responded to my many queries and are a joy to know. I appreciate all the loyal AAC members; Sally Hunt, Lambda Alumnae Province President; Sally Schulenburg, Director of Central Office; and all the members of the Central Office staff for their assistance. I am so happy to be a small part of my fraternity.

JEANNETTE SIMPSON ROBERTS

MU PROVINCE PRESIDENT

Our Centennial Convention marked the high spot of the year for all delegates and visitors who were fortunate enough to attend. Meeting with members of the Grand Council, the exchange of ideas with other chapter delegates and the friendships formed were an inspiration to everyone to continue working to uphold our Pi Phi traditions and ideals.

My first year as Mu Province President has been a rewarding and stimulating one, thanks to the efficiency that my predecessor, Betty Summerwill Koza, had instilled in all the chapters.

The hardest part of being a province president is choosing the province nominee from all the outstanding names submitted from each chapter for the Amy Burnham Onken and Chapter Service Awards. Mu Province is proud to have Carol Christensen, of Kansas Beta as our Amy Burnham Onken candidate. The other girls nominated for this honor are Diane Saylor, South Dakota Alpha; Diane Kay McDonald, Nebraska Beta; Mary Jo Hultgren, Iowa Zeta; Patricia Donavan, Iowa Gamma; Dawneen Nebel, Iowa Beta, and Jean Foss, Kansas Alpha.

The Advisory Board members who give so much and so willingly of their time and experience honored the following girls by nominating them for the Chapter Service Award; Jean Borrall, Iowa Beta; Sherilyn White, Iowa Gamma; Barbara Collins, Iowa Zeta; Sidney Ashton, Kansas Alpha; Connie Hall, Kansas Beta; Sallie Friess, South Dakota Alpha; and Carolyn Stoltenberg of Nebraska Beta, who is the province nominee.

A vote of thanks and appreciation goes to Lucille W. Bostwick, province Supervisor of Scholarship, and Joyce J. Ferguson, supervisor of Fraternity Study and Examination.

These two loyal Pi Phis have given unstintingly of themselves to help our chapters.

Nebraska Beta and South Dakota Alpha were delighted with the visit of Constance Fegels Adams, Director of Pledge Education. Mrs. Adams was a joy to all who met her, and left both chapters with many interesting and new ideas.

Chapter visits were a pleasure! I was thrilled with all the chapters, their graciousness, their wonderful ideals, their top performance scholastically, and, in fact, in all areas of college life. I would like to express my appreciation and gratitude to all the girls, chaperons, and advisory board members who made me feel so welcome.

Founder's Day celebrations were happy meetings of actives and alumnae at all province chapters. Over 200 gathered to help Iowa Alpha celebrate their Centennial. Dorothy Weaver Morgan, our Grand President, was the guest speaker.

Space does not permit listing even the top scholastic honors, activities, queens, and other achievements each chapter in Mu Province has attained this year. There have been numerous and outstanding ones in all lines of college endeavor. The Deans of Women have spoken highly of the leadership, cooperation, dependability and standards of our chapters. I feel privileged to serve Mu Province.

To Betty Summerwill Koza I owe a special thank you for all the encouragement and guidance she has given me this last year.

We are indeed grateful to Grand Council, the Directors, and the staff at Central Office for their love and devotion to Pi Beta Phi.

SHIRLEY JONES MANN

NU PROVINCE PRESIDENT

Nu province has been a privilege to represent. To see the relationships with the pledges, actives, and alumnae unfold is inspiring and heartwarming.

Centennial Convention delegates returned with glowing reports and new insights in the depth and scope of Pi Beta Phi's first hundred years and the challenges of a second century of fraternity growth. The many facets of Pi Phi were truly learned and appreciated: the wisdom and untiring service of Grand Council members; the continuing love and interest of alumnae; the hopes and dreams of all Pi Phi angels. Each is a binding golden link in our chain.

Chapter visits were made in the fall to Oklahoma Alpha, Texas Alpha, Texas Gamma and New Mexico Alpha. February chapter visits were made to Oklahoma Beta, Texas Beta and Texas Delta.

Chapter visits in Nu Province are pure delight. They

welcome you with warm hospitality and genuine Pi Phi spirit. The girls possess beauty, happiness and enthusiasm. They strive for excellence in scholarship, service, leadership and friendship. Their dormitory section, lodge and houses are beautifully and tastefully decorated, and abound with a friendly, hospitable atmosphere.

University administrators on all campuses look for strong leadership in Pi Phi. Two chapters top all other campus groups in scholarship, with another chapter placing second. Chapters list individual members of Phi Beta Kappa, Phi Kappa Phi, Mortar Board and other honoraries. Four chapters had members of *Who's Who*. Leadership is represented on campus with officers in AWS, Student Senate and similar student government organizations. Nu chapters are well represented with queens, yearbook beauties, cheerleaders and sweethearts. Chapters contribute

to local philanthropic projects; many individual contribute time and talent to tutoring and other social restorative programs.

Appreciation and recognition for distinguished service to the fraternity and university are expressed in the chapters' selections of ABO Awards: Chapter winners are: Jane Buchanan, Oklahoma Alpha; Lindsay Taylor, Oklahoma Beta; Roberta Richards, Texas Alpha; Debbie Culver, New Mexico Alpha; Susan Light, Texas Beta; Edwina Eargle, Texas Delta; Gwen Connelley, Texas Gamma. Announcement of Nu Province ABO Award Winner placed recipient Gwen Connelley in the chapter history of Texas Gamma.

The Alumnae Advisory Committees select Chapter Service Award Winners in recognition for untiring service,

loyalty, and sympathy to the chapter and fraternity. Chapter winners are: Cindy Gaunt, Oklahoma Alpha; Jan Turner, Oklahoma Beta; Kris Thompson, New Mexico Alpha; Priscilla Fullilove, Texas Alpha; Jane Wheeler, Texas Beta; Sharon Haralason, Texas Gamma. Cindy Gaunt of Oklahoma Alpha received the Nu Province Chapter Service Award.

Academic excellence, campus leadership, individual achievement, irreproachable conduct and outstanding chapter recognition are Pi Phi's *raison d'être*. Nu Province Pi Phi's endeavor to uphold these ideals. They cause me to reaffirm the conviction that mine is the best job in Pi Beta Phi.

CAROLINE E. HUGHES

XI PROVINCE PRESIDENT

The Chicago convention celebrating the 100th year of the fraternity instilled in those fortunate enough to attend the rich heritage which is both theirs to give and to keep. Delegates returned to their chapters eager to share the enthusiasm, ideas and pride nourished by their days with National Officers and members from throughout the United States and Canada. I was most pleased to receive one of the hand carved little pigeons from Settlement School Director, Dorothy Coleman Thorman, for the participation by all Xi chapters in support of the school.

The year has indeed been a fast paced one. One marked on the pages of time by the indication of many changes both actual and contemplated. Several campuses in the province have had what seems at times to be almost continuous student demonstrations. It is encouraging to realize that strengthened Panhellenics have supported the already overworked and burdened university administrators. Truly in times of stress our fraternity women will come forward and be the sustaining bulwarks that are so sorely needed everywhere.

This was a year marked also by the visits of National Officers as well as the Xi Province President. Freda Stafford Schuyler visited Colorado Beta and Colorado Gamma. Edythe Mulveyhill Brach visited Colorado Alpha and Elizabeth Turner Orr visited Montana Alpha, Utah Alpha and Wyoming Alpha. The chapters profited from their wise counsel, graciousness and Pi Phi enthusiasm. My visits to each chapter were made in October and as always upon my return home I was pleased by the memories of the friendliness, intelligence and courtesy shown by each of the chapters to me. I also found a warm glow over the dedicated alumnae committees, the house corporations, and the house mothers. I find that as the years of my visits increase in span my time with you is more meaningful in the renewing of friendships and creating of new ones with the pledges and new members. I also find myself looking forward to returning again to each chapter. After my visits I feel a deep appreciation for the fine support of the Deans of Women and their assistants who give so generously of their limited time for our special concerns.

One of the most difficult of tasks is the annual choice of the province winner for the Amy Burham Onken Award. This year it was granted to Sharon Langemo, the outgoing president of Montana Alpha. Other nominees selected by their chapters were Sherrie Dorward, Colorado Alpha; Sharon Drasites, Colorado Beta; Sally Letsinger, Colorado Gamma; Marie Likens Cotter, Utah Alpha; Karla Baston, Wyoming Alpha.

It was with much pride and great gratitude that Fran Jensen Wong, Colorado Alpha, was selected as the province Chapter Service Award winner from the nominations by the advisory board committees. Other nominees were Elizabeth Johnson, Colorado Beta; Linda Phillips, Colorado Gamma; Marilyn Fitzgerald, Montana Alpha; Bryan Bird, Utah Alpha.

An unusually heavy snow most of the winter is being listed as the lack of inducement to scholarship. Several chapters realized the effect scholarshipwise which dedication to skiing can cause. Despite Mrs. Robert Sever's fine work as Province Scholarship Supervisor (even though she was minding a brand new baby in her family) most chapters were not able to realize top of campus averages. However, with much concentrated effort and fine cooperation Wyoming Alpha came up to first place and Colorado Gamma won the Panhellenic cup for the most improvement shown. Needless to say that many individual members continue to maintain high scholastic averages throughout the school year and are well above the all women's average for their campus.

It is impossible to enumerate the impressive list of those who were listed in *Who's Who in American Universities and Colleges*, Mortar Boards, AWS Officers, Phi Beta Kappa, class officers and recipients of many other honors bestowed on the various chapter members. All chapters can be justly proud of many individual members who were so honored. They have truly reflected honor upon not only themselves but Pi Phi too.

I think it is noteworthy that all chapter houses in the province are attractive and well kept. Colorado Alpha members returned to a beautifully and elegantly newly redecorated house. Colorado Beta is enjoying a newly remodeled dining room and have plans to do some recreation room redecorating with a true love gift from the Denver Alumnae Club. Colorado Gamma is excited about plans for enclosing a very large porch which is a part of their new chapter house and which will be used as a recreation room. Montana Alpha boasts a new sprinkling system at their new house and Utah Alpha is enjoying their new town girl room.

Of course this time of the year each chapter is involved in rush retreats to plan for next fall's activities. Several chapters are delighted to see a return to a rush at the beginning of the academic year. Included in the advance planning is the matter of attendance by active presidents, chapter delegates and Advisory Board chairmen at the Knoxville workshop in August. Indications are that everyone is most eager for this opportunity of again meeting together to see how the National organization functions and the part each chapter plays in the whole.

I wish I could very eloquently express my personal appreciation to Grand Council and the Directors for their most intelligent guidance and understanding. To say they have my respect and admiration is trite but most sincere. What I have personally received from the fraternity has been so much more than I have been able to give. I consider it a high honor to serve as your Province President, for you are such a very fine province. I am most grateful to each of you for your friendship, your trust and for having been given the opportunity to know you.

JEAN RANSBOTTOM KARR

OMICRON PROVINCE PRESIDENT

The Omicron Province delegates returned from the Chicago convention with enthusiasm and knowledge to be shared with their chapters. Washington Beta received the Philadelphia Bowl (Co-winners with Kansas Alpha) and Washington Gamma received the National Scholarship Plaque. All the chapters held fall rush and October brought news of many new and wonderful pledges.

All chapters have reported many honors in activities. Key positions on campus have shown leadership and responsibility. Omicron Province is well represented in student governments, in honoraries in every field, in Panhellenic, in campus service organizations, Mortar Board, and has queens and sweethearts too numerous to list. Every chapter has reason to be proud of their individual members.

Chosen for special recognition by their chapters as nominees for the ABO Award were: Vicki Haight, Idaho Alpha; Darlene Kutt, Washington Alpha; Gay Brazes, Washington Gamma; Camille Lobato, Oregon Alpha; Janet Field, Oregon Beta; Laurie Monnes, Oregon Gamma; Terrie Todd, Oregon Delta. Barbie Vaughan, Washington Beta was the Province ABO winner. Honored by their Alumnae Advisory Boards as candidates for the Chapter Service Award were: Diane Watson, Washington Alpha; Ethel Jett, Washington Beta; Sue George, Washington Gamma; Carol Robinson, Idaho Alpha; Sue Hufford, Oregon Beta; Melinda Jack, Oregon Gamma; Carol Froloff, Oregon Delta. Julie Blaisdell, Oregon Alpha, received the Province Chapter Service Award.

Chapter visits were most rewarding and every chapter was most cooperative. These visits were most meaningful to me and the fact that I was able to arrange them early in the year has been of help to me in understanding and appreciating the individuality of each chapter. The Oregon chapters were fortunate to have their national visit made by Sally Vanasse this spring, with Elizabeth Orr renewing

friendships at Oregon Alpha, Idaho Alpha and the Washington chapters were visited by Ortha Coenen and received many scholarship tips. It is most beneficial for the chapters to gain the different perspective and viewpoints of their national visitors, and makes the members more aware that National is always there to help when needed.

Because of the increasing academic requirements of our colleges and universities, scholarship is always an area of concentration in the province. Special thanks go to Marjorie Brake Butcher who is finishing her first year as Scholarship Supervisor for the province. With her constructive help several chapters have been tops in campus scholarship. Actives, pledges, and their scholarship chairmen are to be complimented for their hard work in this most difficult but rewarding area. Thanks, too, to Karen Falk, Supervisor of Fraternity Study and Education. We are fortunate to have so many interested alumnae in Omicron Province.

Throughout the entire year there has been the greatest co-operation and untiring effort by the members of the AAC. The individual chapters as well as the entire fraternity owe these dedicated Pi Phis a vote of thanks. Another source of strength and encouragement comes from the many fine chaperons. Their help and devotion is immeasurable. My very deep appreciation to all of Grand Council and our national officers for their help. They have always proved ready with advice and assistance whenever called upon. Last but certainly not least, I thank all of the actives in Omicron Province for their hard work and cooperation with me in my first year as Province President. It has been a year of learning, and has given me many cherished memories for which I am most grateful. With the privilege of being a member of Pi Beta Phi comes many responsibilities, and it has been my pleasure to see our active members accept these responsibilities and rise to the challenge of keeping the standards of Pi Phi high.

BARBARA MESTON STUART

PI PROVINCE PRESIDENT

Three chapters in Pi Province made an outstanding accomplishment in 1967-68 when they initiated 100% of their pledge classes. California Delta, California Epsilon and California Zeta achieved this, while California Beta initiated all but one. All chapters showed scholarship improvement this year in spite of the computer systems at the universities which seemed to hinder rather than help on grade computation—even to the point of adding several "ghost" names to the rolls of Pi Beta Phi which didn't belong there and did nothing to improve rankings. Fortunately, these were caught in time by alert scholarship chairmen, so that rankings did not suffer.

Honors at all campuses appeared to be more varied than every before, ranging from Panhellenic Girl of the Year for Diane Dwyer of California Beta, to a national Pillsbury Award for Jan Soderstrom, president of Arizona Beta chapter, 1966-67. At California Delta, Homecoming brought recognition when Colleen Brown and Connie Wheeler were princesses and the chapter float won second place in the sweepstakes as well as the Queen's Trophy. Another Homecoming event at San Diego State crowned Pat Scholfield Queen for California Epsilon. When Project Pakistan sends representatives from the campus at the University of California at Santa Barbara, Dian Smith will represent Pi Beta Phi during the summer of 1968. Anne Havrilla was named outstanding council member of AWS at Nevada University, at the same time that five of the ten outstanding senior women there were members of Pi Beta Phi at Nevada Alpha. At Southern California, Pi Phi's cooperation with Panhellenic was rewarded when Melanie deBerard was named vice president for 1968-69. Many

queens and sweethearts were Pi Phis at Arizona Alpha while Pi Phi Riska Platt presided over Mortar Board where two of her sisters, Kathy Raymond and Susie Stiles, were members.

Inspiration and entertainment were the highlights of Founder's Day in Southern California at The Castaway Restaurant in Burbank. Hundreds of Pi Phis gathered to hear Evelyn Kyle tell of our own Arrow in the Smokies and to enjoy the words of Kathie Garver, star of television's "Family Affair," a member of California Delta, as she explained how her fraternity's ideals had aided her in the television field.

Chapter Service was rewarded by the nomination of Arizona Alpha's Susan Stiles, Arizona Beta's Arlinda Brown, California Epsilon's Corlette DeLong, California Gamma's Leslie Newquist, California Delta's Sally Hamlin, California Beta's Barbara Koons, Nevada Alpha's Judy Rolf, and California Zeta's Sally Voye and Chris Harrison (co-winners). Sally Hamlin was the Province Award winner.

Riska Platt, Arizona Alpha, as Province ABO winner, headed the list of other outstanding nominees which included Bunny Olmstead at Arizona Beta, Anne Havrilla at Nevada Alpha, Cheryl Lawrence at California Epsilon, Stevie Mitchell at California Delta, Patti Otto at California Zeta, and Diane Dwyer at California Beta.

All chapters are looking forward to the leadership workshop in Knoxville in August as their opportunity to increase their knowledge of national inspiration as well as the broadest scope of leadership and friendship in Pi Beta Phi.

EVELYN LONG FAY

Province EETA

* CHARTERED THIS YEAR

CLUB Year 19 <u>67-68</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Crest Gross Sales	Emma Harper Turner Memorial Fund	Hall House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Panhellenic Other	Harrist R. Johnstone Other	Scholarships Other	Other
Albany, N. Y.	25		10.00	3.85	556.15	5.00	5.00	25.00				10.00			
Buffalo, N. Y.	38		50.00	12.90	2144.78	10.00	15.00	25.00	150.00						
Central Pennsylvania	25		25.00	36.88	929.90	15.00	10.00								
Harrisburg- Carlisle, Pa.	33		100.00	50.82	728.60	5.00	10.00	67.50	25.00						
Long Island- North Shore, N. Y.	25		10.00	13.90	137.50	25.00	10.00	10.00	50.00		5.00		10.00		
Mid-Hudson Valley, N. Y.	16		10.00	1.90		5.00	5.00	48.00	8.00						
New York City, N. Y.	51	25.00	25.00	10.48	12.75	15.00	10.00		50.00				20.00		
Northern New Jersey	113		115.00	76.00	966.15	25.00	20.00		10.00				25.00		
Philadelphia- Delco, Pa.	49		50.00	7.89	620.30	10.00	10.00		50.00		5.00				
Philadelphia- Main Line, Pa.	89	505.00	115.00	42.67	1887.60	10.00	15.00	85.00	100.00	5.00			5.00		
Pittsburgh, Pa.	61		50.00	49.92	1200.00	15.00	10.00		35.00					25.00	
Pittsburgh- South Hills, Pa.	56		50.00	36.58	1163.63	25.00	10.00	140.00	400.00						
Ridgewood, N. J.	29		10.00	52.70	28.90	10.00	5.00		5.00						
Rochester, N. Y.	54	25.00	25.00	18.82	1500.00	15.00	20.00	25.00	25.00						
Rockland County, N. Y.	18		20.00	4.60	44.00	10.00	3.00						5.00		
Schenectady, N. Y.	32		25.00	4.30	850.00	5.00	5.00	50.00					5.00		
Southern New Jersey	25		100.00		1825.45	5.00	5.00		25.00						
State College, Pa.	12	61.00	5.00	4.50		10.00	5.00	75.00				4.20			
Syracuse, N. Y.	28		10.00			5.00	5.00	30.00	180.00						
Westchester County, N. Y.	121		150.00	102.32	1526.02	25.00	25.00	50.00	730.46		10.00			300.00	
Individuals		140.00													
A.A.C.															
New York Gamma	4														
New York Delta	5														
Totals	909	756.00	955.00	523.03	16121.23	250.00	203.00	630.50	1843.46	5.00	20.00	14.20	70.00	325.00	

* CHARTERED THIS YEAR

Province GAMMA

CLUB Year 19 <u>67</u> , <u>68</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Crest Green Sales	Emge Harper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Other Fund	Other Panhellenic	Other	Other
Akron	47		35.00	20.35	644.30	10.00	5.00	10.00	230.00						
Athens	25		5.00	19.08	457.55	10.00	5.00	545.00			10.00				
Ganton	13		7.00	12.43	80.45	5.00	3.00						13.00		
Central Ohio	15		1.00		27.15	1.00	1.00				1.00				
Cincinnati	71		50.00	6.33	1447.00	10.00	10.00	50.00	30.00		5.00				
Cleveland East	121	15.00	25.00	29.87	1700.00	10.00	10.00	25.00	90.00		5.00	10.00			
Cleveland West	88	162.00	150.00	86.63	534.68	25.00	25.00		200.00		25.00	25.00			
Columbus	175	30.00	25.00	30.21	1416.69	10.00	13.90	1760.40	1246.00	25.00	5.00				
Dayton	66	290.63	10.00	61.42	1656.70	5.00	10.00	25.00			5.00				
Hamilton	13		10.00	3.45	388.15	5.00	5.00	15.50			2.50				
Newark-Granville	12		1.00			1.00	1.00	10.00							
Portsmouth*	24		1.00			1.00	1.00				1.00				
Springfield	18		2.00	4.97	40.00	2.00	2.00	10.00	8.00	2.00	2.00	2.00			
Toledo	94	55.00	50.00	37.72	64.90	25.00	10.00	344.00	80.00		10.00	25.00			175.00 (Toledo U.)
Youngstown-Warren	26	40.00	100.00				10.00	10.00							
Totals	808	592.63	472.00	312.46	8457.57	130.00	111.90	2794.90	1884.00	27.00	71.50	62.00	13.00		175.00
CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Holt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	Other	Other	Other	Other	Other	Other	Other	Other
Ohio Alpha	15	90.00	5.00	24.41	5.00	5.00	10.00								
Ohio Beta	23		50.00		20.00	20.00	5.00								
Ohio Delta	15	105.00			25.00	25.00									
Ohio Epsilon	10		30.00		20.00	20.00	20.00								
Ohio Zeta	19	10.00	35.00	98.17	60.00	10.00	10.00								
Ohio Eta	13	87.05	20.00	9.32	30.00	10.00									
Totals	95	292.05	140.00	131.90	160.00	90.00	45.00								

Province DELTA

* CHARTERED THIS YEAR

CLUB Year 19 <u>67-68</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emge Harper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Harriette R. Substone Fund	Other	Other	Other
Baltimore, Md.	41	100.00	100.00	9.07	1,235.46	15.00	10.00	50.00	18.75		10.00				
Chapel Hill, N. Carolina	30		5.00			5.00	5.00	25.00							
Charleston, West Va.	27		10.00	37.68	996.63	10.00	5.00	25.00	5.00		10.00				
Charlotte, N. Carolina	19		5.00	70.94	25.00	5.00	5.00		15.00	2.50	2.50	2.50			
Clarksburg, West Va.	16		1.00			1.00	1.00								
Columbia, S. Carolina	47	5.00	5.00			5.00	5.00	280.00		5.00	5.00	5.00			
Hampton Roads, Va.	21		5.00		24.00	5.00	5.00	20.00	10.00						
Marianne R. Wild Suburban Md.	33	4.50	5.00	4.80		5.00	5.00	50.00	5.00		5.00				
May L. Keller Richmond, Va.	31		100.00	31.25	300.00	10.00	10.00	30.00	10.00		5.00	20.00			
Morgantown, West Va.	13		5.00			5.00	5.00								
Norfolk, Va.	17	17.00	20.00	3.60	388.61	3.00	3.00	141.31			3.00				
Northern Virginia	91	5.00	25.00	53.20	59.90	10.00	10.00	69.00			10.00				
Southern West Va.	8	35.00	1.00			1.00	1.00								
Washington, D.C.	109		44.00	78.07	923.40	25.00	10.00	70.00	10.00		8.00	10.00			
Wheeling, West Va. - Ohio Valley	33		7.50	3.60		2.50	2.50	50.00			2.50				
Wilmington, Del.	39		25.50	39.10	433.00	15.00	3.00	15.00	10.00		5.00	10.00			
Totals	575	166.50	364.00	331.31	4,715.00	122.50	85.50	825.31	83.75	7.50	66.00	52.50			

• CHARTERED THIS YEAR

Province DELTA

Province DELTA		• CHARTERED THIS YEAR														
CLUB 67-68 Year 19		No. of Paid Members	Capital Fund	Settlement School	Magazine Contributions	Arrow Craft Gross Sales	Emma Harper Memorial Fund	Neil House	Active Chapter	Local Projects	J. G. Group Scholarship	Convention Hospitality Fund	Other	Other	Other	Other
Totals																
CHAPTER	No. of Senior Dues	Capital Fund	Settlement School	Magazine Contributions	Neil House	Hughes R. Scholarship Fund	Convention Hospitality Fund	Emma Harper Memorial Fund	Other	Other	Other	Other	Other	Other	Other	Other
D.C. Alpha	11	20.00				20.00	20.00									
Maryland Beta	6	60.00				10.00	60.00									
N. Carolina Alpha	27	67.00		70.33		15.00	67.00									
N. Carolina Beta	19			11.68		20.00										
Virginia Gamma	2															
Virginia Delta	16			1.95	10.00	10.00	10.00	10.00								
S. Carolina Alpha	20	15.00		8.67		15.00	15.00	15.00								
West Va. Alpha	20	75.00				15.00	5.00									
West Va. Gamma	7															
Totals	128	237.00		92.63	10.00	105.00	177.00	25.00								

Virginia Gamma senior dues should read 30.

• CHARTERED THIS YEAR

Province EPSILON

CLUB	No. of Paid Members	Centennial Fund	Settlement School	Maggie's Commemorative	Arrow Cross Sales	Emma Harper Memorial Fund	Half House	Active Chapter	Local Project	Jr. Cross Scholarship	Convention Hospitality Fund	Canadian Other Project	Michigan Other Kidney Foundation	Other	Other
Year 19_67-68															
Ann Arbor	55	10.00	25.00		185.00	5.00	10.00				2.50				
Bloomfield Hills	124		100.00		1900.00	25.00	25.00	275.00	* 290.00	25.00	2.50		290.00		
Detroit Dearborn	54		25.00		496.20	10.00	10.00	185.00	65.00		2.50				
Grand Rapids	8				25.00				20.00						
Grosse Pointe	26		10.00		22.20	5.00	5.00	25.00							
Hamilton	19	103.00	1.00			1.00	1.00	15.00			2.50	25.00			
Jackson	25		5.00		8.00	5.00	5.00								
Lansing E. Lansing	50		5.00		118.75	5.00	5.00	425.00			5.00				
London	26							250.00							
North Woodward	29		80.00			10.00	15.00	41.00	90.00						
Southwestern	16														
Toronto	60		10.00			10.00	5.00	20.00			2.50	50.00			
Totals	490		261.00		2755.19	76.00	81.00	1236.00	465.00		17.50	75.00	290.00		
CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Maggie's Commemorative	Half House	Convention Hospitality Fund	Emma Harper Memorial Fund	Harriet R. Haines Scholarship	Other	Other	Other	Other	Other	Other	Other
Mich. Alpha	19		50.00		10.00			25.00							
Mich. Beta	24		35.00	1.48	25.00	5.00									
Mich. Gamma	3			15.18	5.00										
Mich. Delta	10		5.00	2.25	5.00										
Ont. Alpha	10		28.00	9.66											
Ont. Beta	19				9.03										
Totals	85		118.00	28.57	54.03	5.00	25.00	65.00	5.00						

* CHARTERED THIS YEAR

Province ZETA

** HRJ

CLUB Year 19 <u>68</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emma Harper Turner Memorial Fund	Halt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	** Other	Other	Other	Other
Anderson	22			10.60	14.00				5.00						
Bloomington	50		25.00	2.40		15.00	5.00	50.00							
Columbus	19		5.00	33.06	429.74	5.00	5.00				5.00				
Elkhart Co.	15		5.00		56.70	5.00	5.00								
Ft. Wayne	60		25.00	42.46	700.00	10.00	10.00	10.00	10.00						
Franklin	59	60.00	30.00		374.70	35.00	15.00	130.49	10.00						
Gary	24	25.00	10.00	49.43	170.35	5.00	5.00		35.00			2.50			
Greencastle	15		5.00			5.00	5.00								
Hammond	22				83.50			75.00	25.00						
Indianapolis, Sr.	288	125.00	160.00	74.24	1,486.75	35.00	35.00	416.50	111.00		15.00	50.00			
Indianapolis, Jr.								200.00	300.00	25.00					
Kokomo-Peru				19.02	30.00			10.00							
Lafayette	48	100.00	25.00	10.47	2,100.00	5.00	5.00	297.10	41.30						
Muncie	55		55.00	5.73	145.00	5.00	3.00	250.00			5.00				
Richmond	18			23.69											
South Bend	61			89.81	1,395.00	10.00	20.00		10.00		2.50				
Southeastern	16		10.00	12.24		2.00	5.00				1.50				
Southport	26	21.90			509.90										
Southwestern	40		5.00	7.65	25.00	5.00	5.00								
Terre Haute				17.82											
* Valparaiso	13		5.00			5.00	5.00								
Totals		331.90	365.00	398.62	7,520.64	147.00	128.00	1,439.09	547.30	25.00	29.00	52.50			

* CHARTERED THIS YEAR

Province Ets

CLUB Year 19 67-68	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Other	Other	Other	Other
Blue Ridge, Tenn.	17	50.00													
Chattanooga, Tenn.	111	10.00	30.00			12.50	10.00	95.00			2.50				
Knoxville, Tenn.	41		5.00	10.78		5.00	5.00				2.50	75.00			
Lexington, Ky.	49	69.00	10.00		879.78	2.00	5.00		65.00		2.50				
Little Pigeon, Tenn.	15	12.00	60.00	32.70		5.00	5.00		32.00		2.50	50.00			
Louisville, Ky.	94		10.00	58.00	848.00	5.00	10.00	325.00			5.00		5.00		
Memphis, Tenn.	73		5.00	2.50		5.00	5.00	100.00			5.00	20.00			
Nashville, Tenn.	64	12.00	700.00	47.06	900.00	100.00	125.00	200.00	7735.00		10.00		100.00		
Individual		28.00													
Totals	454	181.00	820.00	151.04	2577.78	134.50	165.00	720.00	7832.00		30.00	145.00	105.00		
CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Holt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	Other	Other	Other	Other	Other	Other	Other	Other
Kentucky Alpha	11			13.10	10.00	10.00									
Kentucky Beta	11			72.42	10.00										
Tennessee Alpha	13		40.00	15.89	15.00	10.00	5.00								
Tennessee Beta	21	25.00	50.00	61.67	25.00	25.00									
Tennessee Gamma	8		50.00	8.75	50.00	50.00									
Tennessee Delta	11		50.00	104.24	50.00	50.00									
Totals	75	25.00	190.00	276.07	160.00	145.00	5.00								

* CHARTERED THIS YEAR

Province THETA

CLUB Year 19 <u>67-68</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emgo Harper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	HRW	Other	Other SCHOLARSHIPS	Other	Other
ATLANTA	50		75.00	24.07	56.80	15.00	15.00	300.00	50.00				15.00	35.00		
BIRMINGHAM	35		15.00	19.00	662.70	12.00	7.50	54.00						20.00		
BREVARD COUNTY	22		5.00	12.39		5.00	5.00	50.00								
CLEARWATER	47		5.00	10.95	21.00	5.00	5.00	50.00								
DELAND	28		5.00			5.00	5.00	100.00			5.00		5.00			
FT. LAUDERDALE	79		25.00	32.33	1,232.70	10.00	10.00	200.00	113.00		5.00					
GAINESVILLE	34		5.00		872.22	5.00	5.00						5.00			
HOLLYWOOD	10	2.00	2.00			2.00	2.00	100.00			2.00					
HURTSVILLE	15		6.50		578.01	5.00	5.00	15.00								
JACKSONVILLE	50		1.00	41.45	672.25	10.00	1.00	1,700.00								
LAKELAND	14		3.00			3.00	3.00							24.00		
MIAMI	69	2.00	50.00	26.28	37.50	5.00	10.00	200.00	15.00		5.00					
MOBILE	12		2.00			2.00	2.00	10.00*					3.00			3.00
MONTGOMERY	21		5.00		525.61	5.00	5.00	9.50	46.00							5.00
OCALA	13		5.00			3.00	3.00				3.00					
ORLANDO-WINTER PARK	105	57.00	15.00	145.31	40.88	25.00	5.00	180.00*** 126.00	125.00							
PALM BEACH COUNTY	32				48.95											
PENSACOLA	16		3.00		35.00	3.00	3.00									
SARASOTA	33				325.00											
ST. PETERSBURG	34	12.00	15.00	41.33		10.00	10.00	70.00						Summer Workshop 200.00		
TALLAHASSEE	35		5.00	4.40	84.00	5.00	5.00	50.00	6.00							
TAMPA	26		5.00	9.78		5.00	5.00									
TUSCALOOSA	17		15.00			6.00	6.00	75.00					6.00			
INDIVIDUAL CONTRIBUTIONS 1								2,849.50								
**Loans to Actives																
Totals	798	73.00	267.50	367.29	5,192.62	146.00	117.50	6,239.00	355.00	11.00	17.00		39.00	279.00		

* CHARTERED THIS YEAR

Province THETA

CLUB Year 19 _____	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Other	Other	Other	Other
Totals															
CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Holt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	Other	Other	Other	Other	Other	Other	Other	Other
ALABAMA A	5	85.00	15.00	07 .20	15.00	15.00	5.00								
ALABAMA B	13	135.00	100.00	42.87	10.00	10.00	5.00								
ALABAMA G	16		20.00	9.45	20.00	20.00	20.00								
FLORIDA A	12	45.00	10.00		10.00	7.50	7.50								
FLORIDA B	17		10.00		10.00	10.00	10.00								
FLORIDA G	10				50.00			50.00							
GEORGIA A	24	25.00	10.00	243.63	10.00	10.00									
Totals	97	291.00	165.00	295.05	125.00	72.50	47.50	50.00							

* CHARTERED THIS YEAR

Province Iota

CLUB Year 19 <u>167-168</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Empo Harper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	H. R. J. Other	CANADIAN PROJECT <small>Other</small>	ARROW IN THE SMOKIES SCHOLARSHIP
ALTON- EDWARDSVILLE	21	\$ 30.00		\$ 4.00		\$ 7.50	\$ 7.50							
ARLINGTON HEIGHTS	67	\$ 200.00		48.33	2098.72	25.00	15.00	\$ 56.00			\$ 5.00	\$ 30.00		
AVON-BUSHNELL	15		10.00	34.80	53.55	5.00	10.00		\$ 15.00					
BLOOMINGTON NORMAL	37			17.03					14.00					
CHAMPAIGN - URBANA	88		200.00	43.62	6368.61	10.00	50.00	333.00						
CHICAGO BUSINESS WOMEN	31	50.00	30.00		50.00	10.00	10.00		18.00		5.00	5.00	\$ 25.00	
CHICAGO SOUTH	18	10.00	50.00	2.10	805.70	5.00	6.25				5.00			
CHICAGO SOUTH SUBURBAN	34	20.00	100.00	25.23	1780.94	10.00	10.00				10.00		\$ 300.00	
CHICAGO WEST SUBURBAN	91	20.00	50.00	22.59	1288.07	25.00	10.00				5.00			
DECATUR AREA	49	10.00	20.00	7.15	150.00	10.00	10.00	1600.00						
DuPAGE COUNTY	26	12.00	25.00	7.44	47.10	5.00	5.00				10.00			
GALESBURG HINSDALE TOWNSHIP	43	5.00	20.00	54.16	44.45	5.00	20.00	20.00+			5.00	5.00		
35			50.00	38.84	854.55	10.00	5.00				5.00			
ILLINOIS FOX RIVER VALLEY	18		15.00		118.35	5.00	5.00		25.00					
JACKSONVILLE	14		5.00			5.00	5.00							
JOLIET	11			6.00	155.21									
LAKE COUNTY MILTON TOWNSHIP	14		5.00	7.25	282.91	5.00	5.00				5.00			
25			10.00	7.80	165.90	5.00	5.00		8.00			25.00		
MONMOUTH	19				1300.00				+	+				
NORTH SHORE	105	372.00	600.00	103.96	1807.63	15.00	50.00	137.30	250.00		5.00			
NORTH SHORE Jr. OAK PARK - RIVER FOREST	62	123.00	75.00	18.68		20.00	20.00		300.00	35.00	10.00			
25			50.00	49.58	9.50+	10.00	20.00		100.00		10.00			
PARK RIDGE - DES PLAINES	24	10.00	10.00	11.16	1508.98	10.00	10.00		25.00					
PEORIA	141	10.00	25.00	52.33		10.00	25.00							
Totals	1013	672.00	1550.00	562.05	18,890.17	212.50	303.75	2146.30	755.00	35.00	80.00	65.00	25.00	300.00

* CHARTERED THIS YEAR

Province IOTA (continued)

CLUB Year 19 <u>167-168</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Empe Harper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	H. O. J. Other	CANADIAN PROJECT	ARROW IN THE SMOKIES SCHOL.	Other
QUINCY	18		\$ 5.00	\$ 4.05		\$ 5.00	\$ 5.00								
ROCKFORD	48	\$ 20.00	25.00	24.18		25.00	10.00	\$25.00	\$ 50.89		\$ 5.00				
SPRINGFIELD	37		50.00	21.24	\$ 125.12	10.00	25.00								
TRI-CITY	34	29.00	5.00	6.50	42.70	15.00	10.00				2.50				
INDIVIDUAL CONTRIBUTIONS				2.25											
Totals	1150	721.00	1635.00	620.27	19,057.99	267.50	353.75	2171.30	805.89	35.00	87.50	65.00	25.00	300.00	
CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Holt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	E.H.T. Other	Other	Other	Other	Other	Other	Other	
ILLINOIS ALPHA	17	\$ 100.00	20.00	21.37	20.00	5.00	5.00								
ILLINOIS EPSILON	24				25.00										
ILLINOIS ZETA	9	82.00	82.00		10.00	10.00	5.00	10.00							
ILLINOIS ETA	10		10.00	31.75	5.00	30.00									
ILLINOIS THETA	16	60.00	25.00	35.78	35.00	25.00	5.00								
ILLINOIS BETA-DELTA	20	75.00	50.00		5.00	25.00									
Totals	96	317.00	187.00	88.90	100.00	95.00	15.00	10.00							

* CHARTERED THIS YEAR

Province Kappa 1967 - 1968

CLUB Year 19-57-68	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Cash Gross Sales	Emma Herper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	H. R. John- stone Fund Other	Canadian Library Project	Scholarships Other	Other
Beloit, Wisconsin	28		\$ 25.00		\$300.00	\$ 5.00	\$ 5.00	Gifts and \$ 25.00	\$ 5.00		\$ 5.00				
Calgary, Canada	34							\$100.00	\$65.00				\$100.00		
Duluth, Minnesota	9		\$ 10.00	\$31.28		\$ 5.00	\$ 1.00		\$10.00		\$ 2.00	\$5.00			
Edmonton, Canada	30		\$ 4.58	\$12.88		\$4.57	\$ 4.57	\$170.00			\$ 4.58		\$ 50.00		
Fox River Valley, Wis.	20		\$ 50.00	\$ 6.37	\$ 38.84	\$5.00	\$ 5.00	\$ 25.00					\$ 10.00		
Grand Forks, N. D.	21		\$ 2.50	\$25.10	\$618.40	\$2.50	\$ 2.50	\$ 55.00							
Madison, Wisconsin	54		\$ 25.00	\$29.31	\$1255.00	\$25.00	\$ 5.00	\$ 10.00					\$ 18.00	\$20.00	
Milwaukee, Wis.	129		\$200.00	\$15.85	\$1560.52	\$10.00	\$10.00	\$ 25.00	\$260.00		\$10.00				
Minneapolis, Minn.	119	\$10.00		\$83.37	\$302.00	\$10.00	\$10.00	\$450.00			5.00			Full Scholarship to Arrow in Smokies	
St. Paul, Minnesota	43		\$20.00	\$16.81	\$ 4.00	\$20.00	\$10.00	\$ 65.00						\$15.00	
Winnipeg, Canada	26	\$35.00	\$ 1.77	\$21.93		\$ 1.78	\$ 5.77	\$ 34.00	Vol. Hours 800				\$ 50.00	\$18.00	
Individual		\$10.00													
Totals	513	\$55.00	\$338.85	\$242.90	\$4078.76	\$88.85	\$58.84	\$959.00	\$340.00		\$26.58	\$5.00	\$228.00		

CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Holt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	Other	Other	Other	Other	Other	Other	Other
Alberta A.														
Manitoba A.	21													
Minnesota A.	9	25.00	25.00	99.24	25.00	25.00								
North Dakota A.	16	10.00	10.00	14.17	10.00	5.00	5.00							
Wisconsin A.	10	25.00	100.00	72.43	40.00	25.00	5.00							
Wisconsin B.	8			7.35	10.00									
Wisconsin G.	13		50.00		20.00	20.00								
Totals	77	60.00	185.00	193.19	105.00	75.00	10.00							

** H.R.J. Fund
 *** Panhellenic
 * CHARTERED THIS YEAR **** Local Scholarships
 ***** Arts & Craft School

Province Lambda

CLUB Year 19 <u>67-68</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emge Harper Turner Memorial Fund	Halt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	** Other	*** Other	**** Other	***** Other	
Alexandria, La.	20	21.00	5.00		801.39	2.00	2.00		5.00							
Baton Rouge, La.	65	10.00		7.52	630.50	5.00	5.00	251.15				5.00				
Camden, Ark.	9															
Clay-Platte Co., Mo.	16			9.00												
Columbia, Mo.	53	5.00	10.00	109.01		5.00	5.00	25.00	25.00		2.50					
El Dorado, Ark.	28		2.00													
Fayetteville, Ark.	32		20.00	20.57	1,071.75	5.00	5.00	100.00						20.00		
Fort Smith, Ark.	27	10.00	10.00		143.00			40.00								
Grand Prairie, Ark.	11	1.00		2.80												
Hattiesburg, Miss.	30		52.50	16.85	649.30	2.50	2.50									
Hot Springs, Ark.	33		2.00			2.00	2.00									
Jackson, Miss.	26		2.00		90.40	2.00	2.00	150.00			2.50					
Jefferson City, Mo.	17		10.00	14.83	1,200.00	10.00	10.00				2.50					
Kansas City Jr., Mo.	54	207.46			604.35					25.00			21.60			
Kansas City, Mo.	218	166.00	1,100.00	338.97	3,678.30	150.00	150.00	1,000.00	3,021.00		5.00	50.00	109.20	5.00	300.00	
Lafayette, La.	15		50.00		1,216.84	15.00	10.00	50.00								
Lake Charles, La.	27	23.00	10.00	5.72		5.00	10.00	50.00	10.00			5.00	10.00			
Little Rock, Ark.-Jr.	22							25.24		25.00	25.00					
Little Rock, Ark.	89		15.00			7.50	7.50	760.00				7.50				
Monroe, La.	17			7.08				87.50								
New Orleans, La.	205	10.00	10.00		65.00	5.00	5.00	100.00			2.50					
Newport, Ark.	30	12.00	2.00			2.00	2.00	20.00		2.00	2.00	2.00				
N. Mississippi Delta	20		5.00	13.67		5.00	5.00									
Osceola-Blytheville, Ark.	13			2.70	1,300.00			210.00								
Pine Bluff, Ark.	36															
Totals																

** H.R.J. Fund
 *** Panhellenic
 **** Local Scholarships
 ***** Arts & Craft School

* CHARTERED THIS YEAR

Province Lambda

CLUB Year 19- <u>67-68</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emma Harper Turner Memorial Fund	Halt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	** Other	*** Other	**** Other	***** Other	
St. Joseph, Mo.	25		5.00			5.00	5.00									
St. Louis, Mo. - Jr.	82				1,160.55			25.00		25.00						
St. Louis, Mo.	215	200.00	1,100.00	902.95	1,672.25	55.00	15.00	197.50	1,475.00		5.00	100.00				
Shreveport, La.	88	25.00		3.90	844.65	10.00	10.00	150.00			10.00					
Springfield, Mo.	41		25.00	22.43	600.00	10.00	10.00	600.00				10.00				
Texarkana, Ark.	23		25.00			5.00	5.00				5.00	5.00				
Tri-State, Mo.	44			.90				12.00	25.00							
University, Miss.	9		1.00			1.00	1.00	100.00			1.00					
Vicksburg, Miss.	10		10.00		441.70			40.00								
National Officer	1															
Individual		35.00					1.30									
Totals	1,651	592.46	2,471.50	1,478.90	16,169.98	309.00	260.30	3,993.39	4,561.00	77.00	63.00	184.50	140.80	25.00	300.00	
CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Halt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	Other	Other	Other	Other	Other	Other	Other	Other	Other
Arkansas Alpha	26	5.00		69.93		10.00	5.00									
Arkansas Beta		5.00														
Louisiana Alpha	16					100.00	50.00									
Louisiana Beta	35	45.00				25.00	5.00									
Mississippi Alpha	8					80.00										
Mississippi Beta	1			89.32												
Missouri Alpha	4			105.47		50.00	25.00									
Missouri Beta	15	55.00		8.75	10.00	15.00	10.00									
Missouri Gamma	5	50.00				5.00	5.00									
Totals	110	160.00		263.47	10.00	285.00	100.00									

* CHARTERED THIS YEAR

Province MU

CLUB Year 19 <u>67-1968</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Crest Grass Sales	Emge Harper Turner Memorial Fund	Hair Houses	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Other	Other	Other	Other
Ames, Iowa	45	--	12.00	36.64	740.00	12.00	12.00	390.00	100.00	--	5.00	12.00 **	H.R. Johnstone		
Black Hills, S.D.	20	--	--	--	--	--	--	--	--	--	--				
Burlington, Iowa	11	--	1.00	7.90	--	1.00	5.00	--	--	--	1.00				
Cedar Rapids, Iowa	50	50.00	100.00	51.47	146.65	5.00	10.00	25.00	25.00	--	5.00				
Council Bluffs, Ia	14	9.00	--	--	--	--	--	--	--	--	--				
Des Moines, Iowa	110	--	50.00	20.48	340.37	10.00	100.00	50.00	235.00	20.00			105.00 ***	Panhellenic	
Hutchinson, Kans.	48	--	100.00	18.12	1103.69	50.00	100.00	200.00	300.00	--	--				
Indianola, Iowa	33	--	15.00	9.87	--	5.00	15.00	55.00	--	--	2.50				
Iowa City, Iowa	51	67.35	30.00	18.02	27.30	5.00	10.00	50.00	--	--	5.00		12.50 ***		
Kansas City, Kans.	39	--	40.00	--	--	10.00	10.00	--	--	--	--				
Lawrence, Kansas	54	--	20.00	63.61	200.00	20.00	20.00	225.00	--	--	--				
Lincoln, Nebraska	119	250.00	100.00	.50	926.44	10.00	20.00	45.00	--	--	2.50				
Manhattan, Kans.	45	--	50.00	5.92	28.18	10.00	10.00	347.00	--	--	--				
Mt. Pleasant, Ia.	50	60.00	10.00	46.39	24.65	1.00	7.00	36.00	--	--	2.50				
Omaha, Nebraska	118	105.00	50.00	45.92	35.00	15.00	25.00	350.00	500.00	--	--				
Parhandle, Neb.	Relinquished Charter														
Sioux City, Iowa	26	--	--	.90	95.74	--	--	--	--	--	--				
Sioux Falls, S.D.	15	--	12.00	--	--	12.00	8.00	75.53	--	--	--				
Topeka, Kansas	40	--	10.00	--	--	5.00	5.00	20.00	--	--	5.00				
Vermillion, S.D.	17	--	2.00	--	--	2.00	2.00	25.00	--	--	--				
Waterloo-Cedar Falls Iowa	28	3.00	3.00	--	--	3.00	3.00	--	--	3.00	3.00				
Western Kansas	18	--	--	3.50	--	5.00	5.00	--	--	--	--				
Wichita, Kansas	98	--	25.00	19.97	209.36	10.00	10.00	125.00	--	--	5.00				
Individual		73.00													
Totals	1051	617.35	630.00	349.21	3877.38	191.00	377.00	2018.35	1160.00	23.00	56.50	12.00	117.50		

• CHARTERED THIS YEAR

Province HI

CLUB Year 19 <u>67-1968</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emma Harper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Other	Other	Other	Other
Totals															
CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Holt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	Other	Other	Other	Other	Other	Other	Other	Other
Iowa Alpha	-	30.00	--	6.87	--	--	--								
Iowa Beta	8	10.00	10.00	24.56	5.00	10.00	10.00								
Iowa Gamma	17	25.00	30.00	10.55	30.00	10.00	10.00								
Iowa Zeta	16	--	50.00	12.35	25.00	25.00	--								
Kansas Alpha	26	75.00	50.00	11.75	25.00	35.00	--								
Kansas Beta	20	--	75.00	6.30	25.00	--	--								
Nebraska Beta	20	90.00	85.00	--	40.00	40.00	--								
S. Dakota Alpha	14	70.00	5.00	92.70	5.00	5.00	--								
Totals	121	300.00	305.00	165.08	155.00	125.00	20.00								

* CHARTERED THIS YEAR

Province Nu North

CLUB Year 19 <u>67-68</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emma Harper Turner Memorial Fund	Halt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	H.R. Johnstone Other Scholarship	Arrow in Smoker Sch.	Other	Other
Altus	11														
Ardmore	28		10.00		257.00	5.00	5.00	25.00							
Bartlesville	36	10.00		23.00	130.37	5.00	5.00								
Claremore- Will Rogers	12		5.00	6.95		5.00	4.00								
Duncan	20		5.00	12.26		2.50	4.50								
Muskogee	30	30.00	5.00	10.35	117.69	5.00	5.00								
Norman	28	10.00	5.00	3.68	30.00	5.00	5.00	30.00	30.00			5.00			
Oklahoma City	187	10.00	200.00	32.69	152.80	365.00	110.00	100.00	300.00		10.00		1000.00		
Oklmulgee	-	12.00													
Pauls Valley	14	11.00		1.37		3.00	1.00					2.00			
Ponca City Kay County	29		10.00		600.00	5.00	5.00								
Shawnee	10														
Stillwater	28		25.00	20.64	2300.00	10.00	10.00	75.00	45.00		10.00				
Tulsa	176	55.00	10.00	82.20	893.98	5.00	10.00	100.00	50.00	25.00	5.00				
Totals	609	138.00	275.00	193.14	4481.84	415.50	164.50	330.00	425.00	25.00	25.00	7.00	1000.00		
CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Halt House	H.R. Johnstone Scholarship Fund	Convention Hospitality Fund	Other	Other	Other	Other	Other	Other	Other	Other
Okla. Alpha	See	Nu South Report.													
Okla. Beta															
Totals															

* CHARTERED THIS YEAR

Province X1

CLUB Year 19 <u>67-68</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emge Harper Turner Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Other	Other	Other	Other
Billings, Mont.	14	10.00	2.00	-0-	475.95	2.00	2.00	50.00							
Boulder, Colo.	31		5.00	-0-	130.00	5.00	5.00	250.00			5.00	150.00 Scholarship to active in House			
Boseman, Mont.	34		10.00	17.18	3051.16	2.00	2.00	305.00							
Casper, Wyo.	32		25.00	25.07	400.00	10.00	10.00		10.00						
Chevonne, Wyo.	42		25.00	11.36	-0-	5.00	5.00	25.00							
Colorado Springs, Col.	62	10.00	10.00	7.71	1073.99	10.00	10.00	400.00	25.00	10.00	10.00				
Denver, Colo. Sr.	186		55.00	447.30 with above	1595.50 with above	30.00	30.00		230.00						
Jr.	52	10.00	20.00			30.00	25.00		17.36	45.00					
Fort Collins, Colo.	30	5.00	15.00	-0-	-0-	5.00	5.00	500.00							
Helena, Mont.	13		1.00	-0-	387.61	1.00	1.00	75.00							
Laramie, Wyo.	33		1.00	30.58	3.75	5.00	5.00	236.04		5.00					
Ogden, Utah	13		16.50	7.60	825.00	5.00	5.00								
Pueblo, Colo.	20		5.00	12.08	-0-	5.00	2.50		20.00		2.50				
Salt Lake City, Utah	95	20.00	5.00	.94	641.50	5.00	5.00	200.00			5.00				
Totals	656	180.00	195.50	560.32	8584.46	120.00	112.50	2036.00	292.36	60.00	22.50				

CHAPTER	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Holt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	Other	Other	Other	Other	Other	Other	Other	Other
Colorado Alpha	18			20.22	25.00										
Colorado Beta	9		45.00	-0-	20.00	20.00									
Colorado Gamma	11	10.00		-0-	10.00										
Montana Alpha	13		100.00	-0-	35.00	20.00	5.00	E.H.T. 10.00							
Utah Alpha	8		25.00	-0-	20.00	15.00	5.00								
Wyoming Aloha	1			6.00	40.00										
Totals	60	10.00	170.00	26.22	150.00	55.00	10.00								

Province PI SOUTH

*CHARTERED THIS YEAR
 ** Harriett R. Johnstone
 *** Individual

CLUB Year 1967 - 1968	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Club Gross Sales	Emma Harper Turner Memorial Fund	Halt House	Active Chapter	Local Project	Jr. Group Scholarship	Convivial Hospitality Fund	Other	CHAPTER	No. of Sponsor Dues	Centennial Fund	Settlement School	Magazine Commissions	Halt House	Harriett R. Johnstone Scholarship Fund	Convivial Hospitality Fund	Other	
Adele Taylor													Arizona Alpha	23		50.00	37.91	50.00	35.00			
Alford-La Jolla	34		63.00	9.43	604.60	3.00	3.00	185.00	11.00		3.00		Arizona Beta	17			22.92	25.00				
Antelope Valley	12	12.00	5.00			3.00	3.00				3.00		California Beta	12	100.00	50.00	72.38	20.00	50.00	5.00		
Camelback	46	100.00	25.00		125.00	5.00	25.00	175.00	with Phoenix				California Gamma	20		50.00	23.97	25.00	25.00			
Covina-Pomona	9	*** 100.00	3.00			3.00	3.00	32.00					California Delta	15		30.00	62.64	30.00	30.00	10.00		
Glendale	42		10.00		20.00	5.00	10.00	100.00			5.00	16.30	California Epsilon	19			139.60	10.00				
La Canada	33	14.00	25.00			10.00	5.00	65.00	500.00		5.00	** 5.00 5.10	California Zeta	24	40.00	25.00	110.34	10.00	25.00			
Long Beach	66	12.00	25.00	13.67	697.19	10.00	5.00					** 10.00 184.75	Nevada Alpha	16	73.00	15.00	73.67	15.00	15.00	10.00		
Los Angeles & Jr.	227	250.00	200.00	47.99		10.00	10.00	542.00	4338.25		5.00	108.35										10.00
North Orange County	52	25.00	25.00	2.00	232.18	10.00	10.00	47.25	50.00			** 10.00 7.65										
Pasadena & Jr.	225	197.00	1000.00	81.04	1700.00	50.00	55.00	550.00	1000.00	150.00	5.00	130.00										
Phoenix	78	64.00	5.00	90.73		5.00	5.00	31.64	1808.11													
Redlands	20	5.00	5.00		142.55	5.00	5.00															
Riverside	29		50.00	14.57	49.90	10.00	10.00				2.50											
San Bernardino	15		5.00			5.00	5.00															
San Diego	161	10.00	25.00	31.20	852.11	25.00	5.00	2752.58			5.00	** 5.00 26.48										
San Fernando Valley	58	564.00	25.00	15.60	700.00	10.00	20.00		50.00			8.70										
Santa Monica & Westside	63	10.00	100.00	109.90	826.68	10.00	15.00	95.00			2.50	** 5.00 9.65										
South Bay	70	115.00	10.00	1.20	634.77	15.00			225.00			** 10.00 10.50										
South Coast	170	10.00	300.00	51.84	1008.15	100.00	25.00	123.00	#475.00 25.00		5.00	** 20.00 26.10										
Tucson	107	112.00	10.00	57.22	319.77	5.00	10.00	30.00	313.00													
Ventura County	50		10.00	2.67	1228.89	10.00	10.00															
Whittier Area	28		25.00	4.25		5.00	10.50	18.50	75.00			** 5.00										
Santa Barbara	53		5.00	19.00	175.00	35.00	5.00	442.15			10.00											
# Scholarship to Arrow in the Smokies awarded to Hospital Therapist.																						
Totals	1648	1500.00	1956.00	552.31	9316.99	349.00	254.50	5189.12	8871.36	15000	51.00	613.58		146	213.00	220.00	173.43	185.00	80.00	25.00	10.00	

In Memoriam

MABEL GLOECKLER BENJAMIN (Mrs. C.) initiated into Illinois Epsilon February, 1909; died May 24, 1968.

DOROTHY GRIESSER BENHAM (Mrs. Smith) initiated into Illinois Theta May, 1947; died June 1, 1968.

ANNA DARRAH BISHOP (Mrs. Ralph V.) initiated into Illinois Epsilon November, 1916; died May 7, 1968.

SHIRLEY GLANN CASEY (Mrs. E. T.) initiated into Washington Beta March, 1946; died July 8, 1968.

KITTIE MARY TAYLOR CRONKHITE (Mrs. J. T.) initiated into Illinois Eta June, 1912; died June 12, 1968.

WEALTHY JOHNSON CUNNINGHAM (Mrs. Charles C.) initiated into Arkansas Alpha April, 1922; died May, 1968.

EDNA PRESCOTT DAVIS (Mrs. H. W.) initiated into Oregon Alpha October, 1915; died June 10, 1968.

HILDA LANG DENWORTH (Mrs. R. K.) initiated into Pennsylvania Alpha December, 1914; died February 21, 1968.

QUEVENNE MECKLEM GATWARD (Mrs. W. A.) initiated into Washington Beta March, 1925; died May 7, 1968.

VIRGINIA FERGUSON GREEN (Mrs. O.) initiated into North Carolina Alpha January, 1931; died May 17, 1968.

AMANDA K. HANSON initiated into North Dakota Alpha June, 1922; died June 2, 1968.

BRICKEY CASEY HELMANTOLER (Mrs. W. L.) initiated into Missouri Alpha September, 1939; died June 11, 1967.

MARGARET THOMAS KOCH (Mrs. H. F.) initiated into Wisconsin Alpha March, 1919; died April 26, 1968.

SHERLEY JENKINS MAGUIRE (Mrs. C. H.) initiated into Kentucky Alpha October, 1931; died April 2, 1968.

SALLY SUE WISEHART MERCER (Mrs. William) initiated into Illinois Eta February, 1955; died February 27, 1968.

CHRISTINE BROWN MILLIGAN (Mrs. L. P.) initiated into Wisconsin Alpha October, 1914; died October 27, 1967.

STEPHANIE PAPANIKOLAS initiated into Arizona Alpha April, 1963; died March 16, 1968.

SARAH NOVAK PETERSON (Mrs. F. C.) initiated into New Mexico Alpha October, 1957; died February 4, 1968.

KATHY ALLENBY RYAN (Mrs.) initiated into Vermont Beta May, 1961; died January 10, 1968.

JEANNE HINDS SCHROEDER (Mrs. C. W.) initiated into Illinois Theta March, 1952; died Summer, 1967.

ELEANOR W. WILSON SMITH (Mrs. R. J.) initiated into West Virginia Alpha, September, 1928; died June 18, 1968.

HELEN E. STRUBLE STEWART (Mrs. D. W.) initiated into Iowa Zeta October, 1908; died June 6, 1968.

DOROTHY LINCOLN STRAUB (Mrs. Walter) initiated into Missouri Beta April, 1926; died July 16, 1968.

FRANCIS BASSET VANTUYL (Mrs. Paul) initiated into Indiana Alpha 1921, died January 20, 1967.

BETTY R. MOSELEY WALKER (Mrs. M. R.) initiated into Virginia Alpha February, 1946 and transferred to Texas Alpha; died June 10, 1968.

MARIE GRUBNAU WYCKOFF (Mrs. Fred) initiated into Nevada Alpha March 1920; died April 11, 1968.

FRATERNITY DIRECTORY

Officers

OFFICERS EMERITUS

- Grand President Emeritus**—Marianne Reid Wild (Mrs. Robert) 2021 Belmont Rd., N.W. Washington, D.C. 20009
Grand Treasurer Emeritus—Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex. 75501

GRAND COUNCIL

- Grand President**—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln, Neb. 68502
Grand Vice President—Sarahjane Paulson Vanasse (Mrs. Horace J.), 1998 Broadway, Apt. 1606, San Francisco, Calif. 94109
Grand Alumnae Vice President—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena, Calif. 91106
Grand Vice President of Philanthropies—Orpha O'Rourke Coenen (Mrs. Andrew), 725 N. Jefferson, Little Chute, Wis. 54140
Grand Secretary—Fay Martin Gross (Mrs. L. Morell) 746 Woodland Ave., Hinsdale, Ill. 60521
Grand Treasurer—Louise Rosser Kemp (Mrs. J. Page) 619 E. Blacker Ave., El Paso, Tex. 79902
National Panhellenic Conference Delegate—Helen Boucher Dix (Mrs. Carl E.), 3154 Halesworth Rd., Columbus, Ohio 43221

NATIONAL DIRECTORS

- Director of Alumnae Advisory Committees**—Dorothy Jones Birdwell (Mrs. Lloyd), 3901 Caruth Blvd., Dallas, Tex. 75225
Director of Alumnae Programs—Myldred Allen Hightower (Mrs. Floyd R.), 6252 Alpha Rd., Dallas, Tex. 75240
Director of Chapter House Corporations—Freda Stafford Schuyler (Mrs. Peter), 5142 Normandy Ave., Memphis, Tenn. 38117
Director of Chapter Programs—Madeleine Closs Lafon (Mrs. Thomas H.), 7045 Maryland, St. Louis, Mo. 63130
Director of Membership—Mary Jane Stein Derringer (Mrs. Paul), 3928 Fontainebleau Dr., Tampa, Fla. 33614
Director of Pledge Education—Constance Fegles Adams (Mrs. Cuyler C.), 4618 Edgebrook Place, Minneapolis, Minn. 55424

- Director of Rush**—Vernah Stewart Gardner (Mrs. George A.), 35 Grosvenor St., Athens, Ohio 45701
Director of Scholarship—Frances Farrell Ross (Mrs. H. E.), 42 Ridgewood Rd., West Hartford, Conn. 06107
Director of Standards—Elizabeth Turner Orr (Mrs. J. Gordon), 6845 S.E. 28th St., Portland, Ore. 97202
Editor of The ARROW—Marilyn Simpson Ford (Mrs. Wm. W., Jr.), 268 Underwood Dr., N.W., Atlanta, Ga. 30328
Secretary of the Alumnae Department—Betty Rowton Holt (Mrs. Joseph R.), 4707 Perry Way, Sioux City, Iowa 51104

SPECIAL OFFICERS

- National Historian**—Jean Orr Donaldson (Mrs. R. H.), 1816 W. Arrowhead Place, Stillwater, Okla. 74074
National Supervisor of Chapter Histories—Rose McColloch Dressler (Mrs. E. B.), 7240 Madison, Kansas City, Mo. 64114
National Convention Guide—Helen Anderson Lewis (Mrs. Benjamin C.), 7315 N. Gully Rd., Dearborn Heights, Mich. 48127
Parliamentarian—Helen Glessner Scott (Mrs. Jasper), 5840 Winthrop, Indianapolis, Ind. 46220
Traveling Graduate Counselor—Martha Jayne Reynolds, Pi Beta Phi Central Office, 112 S. Hanley, St. Louis, Mo. 63105

PI BETA PHI CENTRAL OFFICE AND MAGAZINE AGENCY

- Director**—Sally Perry Schulenberg (Mrs. Ralph E.), Pi Beta Phi Central Office, 112 S. Hanley, St. Louis, Mo. 63105

NATIONAL BOARD OF TRUSTEE FUNDS

- Chairman**—Louise Rosser Kemp (Mrs. J. Page), 619 E. Blacker Ave., El Paso, Tex. 79902
Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln, Neb. 68502
Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex. 75501
Alice Weber Johnson (Mrs. Irwin T.), Country Club Dr., Carmel Valley, Calif. 93924
Freda Stafford Schuyler (Mrs. Peter), 5142 Normandy Ave., Memphis, Tenn. 38117

Standing Committees

CANADIAN PHILANTHROPIES COMMITTEE

- Chairman**—Ruby White Traill (Mrs. J. N.), 1735 West 68th Ave., Vancouver 14, B.C., Canada

CHAPERON COMMITTEE

- Martha Cohagen Stanhope (Mrs. Harold D.), 3599 Skyline Dr., Worthington, Ohio 43085

CITIZENSHIP COMMITTEE

- Chairman**—Marie Tunstall Lingo (Mrs. Benjamin H.), 1731 Lanier Pl., N.W., Washington, D.C. 20009
Jeretta Popham Hoopes (Mrs. Robert), 1398 N. Cherry St., Galesburg, Ill. 61401
Jane Sturgeon Armstrong (Mrs. Barry N.), 90 Hunt Club Dr., London, Ontario, Canada
Frances Henderson Smith (Mrs. H. B.), 324 W. California, Pasadena, Calif. 91106

EMMA HARPER TURNER MEMORIAL FUNDS COMMITTEE

- Chairman**—Lucile Douglass Carson (Mrs. Floyd H.), 1601 Oakhurst Ave., Winter Park, Fla. 32789
Nina Belle Green Dame (Mrs. Wyatt E.), 1000 15th Ave., North St. Petersburg, Fla. 33705
Lillian Beck Holton (Mrs. Edwin Lee), 217 N. 14th St., Manhattan, Kan. 66502

EXTENSION COMMITTEE

- Chairman**—Fay Martin Gross (Mrs. L. Morell), 746 Woodland Ave., Hinsdale, Ill. 60521

FRATERNITY STUDY AND EDUCATION COMMITTEE

- Director of Chapter Programs and Chairman**—Madeleine Closs Lafon (Mrs. Thomas H.), 7045 Maryland, St. Louis, Mo. 63130
Alpha—Jacqueline Dudack Boazman (Mrs. Hurley O.), 43 Mountain View Dr., W. Hartford, Conn. 06117
Beta—Lydia Eloise Lueder Darling (Mrs. Frederick E.), 1000 E. Ave., Apt. 103, Rochester, N.Y. 14607
Gamma—Elizabeth Dean Calhoun (Mrs. J. C.), 2277 Lambert Rd., Cleveland Heights, Ohio 44118
Delta—Eloise Frink Cleveland (Mrs. Robert L.), 400 Oak Grove Rd., Norfolk, Va. 23505
Epsilon—(See chairman)
Zeta—Emmy Lou Anderson (Mrs. Peter R.), 4801 Tacoma, Fort Wayne, Ind. 46807
Eta—Georgia Walker Seagren (Mrs. R. D.), 8001 Cortland Dr., Knoxville, Tenn. 37919
Theta—Rose M. Laudert Rupnow (Mrs. Roger), 490 Tancrest Dr., Atlanta, Ga. 30328
Iota—Cynthia Seifert Tousley (Mrs. N. W.), 605 Indian Circle, East Peoria, Ill. 61611
Kappa—Alice Brown Larsen (Mrs. Robert), 2115 W. 49th St., Minneapolis, Minn. 55410
Lambda—Miss Helen Gorse, 245 Union Blvd., St. Louis, Mo. 63108
Mu—Joyce Junge Ferguson (Mrs. Robert O.), 111 Cottage Grove Ave. S.E., Cedar Rapids, Iowa 52403

The Roll of Chapters

The following items are given in sequence: Name of chapter; date of its establishment; name of the college or university; chapter address, president of the chapter, chairman of the Alumnae Advisory Committee with her address.

ALPHA PROVINCE

- President**—Marjorie Montgomery Yale (Mrs. O. S.), Rockledge, Box 27, Yarmouth, Me. 04096
- Maine Alpha** (1920) University of Maine; Somerset Hall, Orono, Me. 04473; Pamela Witham, Mary White (Mrs. Linwood), 106 Forest Ave., Orono, Me. 04473
- Nova Scotia Alpha** (1934) Dalhousie University; Shirreff Hall-Room W 411, Halifax, N.S., Can.; Ingrid Lundrigan; Sheila Mason Parker (Mrs. D. F.), 6266 Payzant Ave., Halifax, Nova Scotia, Can.
- Vermont Alpha** (1893) Middlebury College; Box 824, Middlebury College, Middlebury, Vt. 05753; Anne Harris; Mrs. Bette Haligan, 2 S. Pleasant St., Middlebury, Vt. 05753
- Vermont Beta** (1898) University of Vermont; 369 S. Prospect St., Burlington, Vt. 05401; Jill Smith; Margaret Ryan Van Dine (Mrs. Howard A., Jr.), 21 Lindenwood Dr., S. Burlington, Vt. 05401
- Massachusetts Alpha** (1896) Boston University; 131 Commonwealth Ave., Boston, Mass. 02116; Deva Wolfbein; Diann Coyle Silvia (Mrs. Walter), 25 Woodsum Dr., Braintree, Mass. 02185
- Massachusetts Beta** (1944) University of Massachusetts; 388 N. Pleasant St., Amherst, Mass. 01103; Nancy Unger; Leslie Noller Stiles (Mrs. Dennis), 9 Forestedge Rd., Amherst, Mass. 01002
- Connecticut Alpha** (1943) University of Connecticut; Pi Beta Phi, University of Connecticut, Storrs, Conn. 06268; Geraldine Walkup; Miss Margaret E. Mulkern, 482 W. Middle Turnpike, Manchester, Conn. 06040

BETA PROVINCE

- President**—Myra DePalma Reimer (Mrs. Wm. E., Jr.), 429 Newton Rd., Berwyn, Pa. 19312
- New York Alpha** (1896) Syracuse University; 210 Walnut Pl., Syracuse, N.Y. 13210; Suzanne Browning; Mrs. Donald Pair, 100 Briarcliffe Rd., Dewitt, N.Y. 13214
- New York Gamma** (1914) St. Lawrence University 21 St. Lawrence Ave., Canton, N.Y. 13617; Rozanne Farkas; Mary G. Parker (Mrs. Lewis G.), 18 Pine St., Canton, N.Y. 13617
- New York Delta** (1919) Cornell University; 330 Triphammer Rd., Ithaca, N.Y. 14850; Judith Anderson; Eleanor Akin Smith (Mrs. Sheldon), 209 E. Upland Rd., Ithaca, N.Y. 14850
- Pennsylvania Beta** (1895) Bucknell University, Box W184, Bucknell University, Lewisburg, Pa. 17837; Linda L. Uecker; Mrs. T. M. Miles, RD 1, Lewisburg, Pa. 17837
- Pennsylvania Gamma** (1903) Dickinson College; 236 S. Hanover St., Carlisle, Pa. 17013; Linda Dalrymple; Lena Ritner Stover (Mrs. C. R.), 260 Gibson St., Carlisle, Pa. 17013
- Pennsylvania Epsilon** (1953) Pennsylvania State University; 5 Hiester Hall, University Park, Pa. 16802; Vicki Murray; Miriam S. Wellington (Mrs. A. M.), 312 S. Buckhout St., State College, Pa. 16801

GAMMA PROVINCE

- President**—Isabell Brown Dautel (Mrs. Charles S.), 5664 Candlelite Terr., Cincinnati, Ohio 45238
- Ohio Alpha** (1889) Ohio University; 6 South College; Athens, Ohio 45701; Janice Ulmann; Jean Fisterwald Sprague (Mrs. E. A.), 1 Northwood Dr., Athens, Ohio 45701
- Ohio Beta** (1894) Ohio State University; 1845 Indianola Ave., Columbus, Ohio 43201; Kay Randis; Martha Moore Kohr (Mrs. Paul) 1625 Doone Rd., Columbus, Ohio 43221
- Ohio Delta** (1925) Ohio Wesleyan University; 96 Elizabeth St., Delaware, Ohio 43015; Toni Fingland; Marian Cake Brink (Mrs. Robert), R.R. #1, 165 S. Sectionline Rd., Delaware, Ohio 43015
- Ohio Epsilon** (1945) University of Toledo; 3029 W. Bancroft, Scott Hall, Apt. 11, Toledo, Ohio 43606; Mary Johnson; Helen Ballou Sidwell (Mrs. W. K.), 4625 Gaines Mill Dr., Sylvania, Ohio 43560
- Ohio Zeta** (1945) Miami University; MacCracken Hall, Miami University, Oxford, Ohio 45056; June Arnold; Miss Charity J. Carson, 116 E. Collins St., Apt. A, Oxford, Ohio 45056
- Ohio Eta** (1954) Denison University; 425 W. College St., Granville, Ohio 43023; Christy Rider; Myra K. Gallant (Mrs. Thomas F.), 103 Shepardson Ct., Granville, Ohio 43023

DELTA PROVINCE

- President**—Henrietta Hopkins Jernigan (Mrs. Rupert), 266 Oakwood Rd., Charleston, W.Va. 25314
- Maryland Beta** (1944) University of Maryland; 12 Fraternity Row, College Park, Md. 20740; Christina Mueller; Kathleen Phillips Jerome (Mrs. C. L.), 5303 Roosevelt St., Bethesda, Md. 20014
- D.C. Alpha** (1889) George Washington University; 2031 F St. N.W., Washington, D.C. 20006; Karen Byrne; Ethel McCarty Evans (Mrs. W. S.), 3611 N. Roberts Lane, Arlington, Va. 22314
- Virginia Gamma** (1925) College of William and Mary; Pi Beta Phi House, Williamsburg, Va. 23185; Pat Zepul; Lavonne Olson Tarleton (Mrs. J. S.), 221 Tyler Brooks Dr., Williamsburg, Va. 23185
- Virginia Delta** (1965) Old Dominion College; 1532 W. 49th St., Norfolk, Va. 23508; Shelly Jones; Katherine B. Salley (Mrs. W. Callier), 1600 W. 49th St., Norfolk, Va. 23508
- West Virginia Alpha** (1918) West Virginia University; 1493 University Ave., Morgantown, W.Va. 26505; Carolyn Ann King; Dorothy Brand Stone (Mrs. Ward D.), 1 Euclid Ave., Morgantown, W.Va. 26505
- West Virginia Gamma**—Bethany College; Gateway House, Bethany College, Bethany, W.Va. 26032; Dale Burmaster; Donna Chase (Mrs. J. K., Jr.), 1117 7th Ave., Moundsville, W.Va. 26041
- North Carolina Alpha** (1923) University of North Carolina; 109 Hillsborough St., Chapel Hill, N.C. 27515; Sally Smith; Jeanne Basnight Haft (Mrs. B. A., Jr.), Coker Dr., Chapel Hill, N.C. 27514
- North Carolina Beta** (1933) Duke University; Box 7096, Duke University, Durham, N.C. 27707; Lucille Mason; Miss Susan L. Persons, 1014 Green St., Durham, N.C. 27701
- South Carolina Alpha** (1931) University of South Carolina; University of South Carolina, Box 4723, Columbia, S.C. 29208; Carole Bennett; Mary Lees Graham McGeary (Mrs. J. A.), 30 Gibbs Ct., Columbia, S.C. 29201

EPSILON PROVINCE

- President**—Barbara Heath Killins (Mrs. David A.), 2485 Adare Rd., Ann Arbor, Mich. 48104
- Michigan Alpha** (1887) Hillsdale College; 234 N. Manning St., Hillsdale, Mich. 49242; Carolyn Heming; Betty Weaver Sharpley (Mrs. H.), 95 Arbor View, Arbor View Ct., Hillsdale, Mich. 49242
- Michigan Beta** (1888) University of Michigan; 836 Tappan St., Ann Arbor, Mich. 48104; Claire McKnight; Jane Griffel Bradbury (Mrs. David), 1936 Alhambra, Ann Arbor, Mich. 48103
- Michigan Gamma** (1945) Michigan State University; 343 N. Harrison, East Lansing, Mich., 48823; Paula Smith, Donna Payton Corey (Mrs. Peter J.), 2254 Hamilton Rd., Okemos, Mich. 48864
- Michigan Delta** (1959) Albion College; 1107 E. Cass, Albion, Mich. 49224; Linda Handschy; Margaret K. Young (Mrs. Ralph A.), Rt. #1, Box 354-2, Albion, Mich. 49224
- Ontario Alpha** (1908) University of Toronto; 220 Beverley St., Toronto 2B, Ontario, Canada; Barbara Turner; Mrs. Paul Henderson, 2 May St., Toronto 5, Ontario, Canada
- Ontario Beta** (1934) University of Western Ontario; 293 Central Ave., London, Ontario, Canada; Judy McLean; Libby McAskile Fowler (Mrs. P. J.), 55 Carfrae St. London, Ont., Canada

ZETA PROVINCE

- President**—Nancy Cox Fontaine (Mrs. Louis J.), 639 E. Seminary, Greencastle, Ind. 46135
- Indiana Alpha** (1888) Franklin College; Eley Hall, Franklin College, Franklin, Ind. 46131; Susan Jane Klein; Gertrude D. Owens (Mrs. R. B.), 320 N. Dr., Franklin, Ind. 46131
- Indiana Beta** (1893) Indiana University; 928 E. Third, Bloomington, Ind. 47403; Kathryn Whittemore; Pamela Walters (Mrs. Wm. H.), 101 Hampton Ct., Bloomington, Ind. 47403
- Indiana Gamma** (1897) Butler University; 831 W. Hampton Dr., Indianapolis, Ind. 46208; Marlene MacDonald; Louise Kelch Vandivier (Mrs. R. M.), 3720 N. Meridian St., Apt. 202, Indianapolis, Ind. 46208

Indiana Delta (1921) Purdue University; 1012 State St., W. Lafayette, Ind. 47906; Jane Grissmer; Miss Anne Lommel, 320 Park Lane, W. Lafayette, Ind. 47906

Indiana Epsilon (1942) DePauw University; 303 S. Locust, Greencastle, Ind., 46135; Sharon Nelson; Mary Ann Armer Meyer (Mrs. Edward), 1550 S. Bloomington St., Greencastle, Ind. 46135

Indiana Zeta (1952) Ball State University; Rogers Hall, Muncie, Ind. 47306; Sharon Smith; Beverly Robinson Stassen (Mrs. Robert), 3828 Riverside Ave., Muncie, Ind. 47304

ETA PROVINCE

President—Jean Harlor Thomas (Mrs. Robert W.), 5524 Barfield Rd., Memphis, Tenn. 38117

Kentucky Alpha (1925) University of Louisville; 2030 Confederate Pl., Louisville, Ky. 40208; Margaret Pierce; Carolyn Krause Maddox (Mrs. Robert T.), 2106 Winston Ave., Louisville, Ky. 40205

Kentucky Beta (1962) University of Kentucky; 409 Columbia Ave., Lexington, Ky. 40508; Kella Litteral; Mary Randolph Abbott (Mrs. T. D.), 957 Celia Lane, Lexington, Ky. 40504

Tennessee Alpha (1923) University of Chattanooga; 610 Douglas St., Chattanooga, Tenn. 37403; Nancy Cathy; Elizabeth Bailey (Mrs. J. L., Jr.), 3508 Gleason Cir., Chattanooga, Tenn. 37412

Tennessee Beta (1940) Vanderbilt University; 118 24th Ave. S., Nashville, Tenn. 37203; Rebecca Montgomery; Peggy Edge Elam (Mrs. Wade), 6109 Pinehurst Dr., Nashville, Tenn. 37215

Tennessee Gamma (1948) University of Tennessee; 1531 Cumberland Ave., Knoxville, Tenn. 37916; Rebekah Bromley; Mrs. G. H. Wood, 8028 Lennox Dr., Knoxville, Tenn. 37919

Tennessee Delta (1962) Memphis State University; Box 81955, Memphis State University, Memphis, Tenn. 38111; Elizabeth Jane Burnett; Beverly Brown Fisher (Mrs. John S.), 1200 Estate Dr., Memphis, Tenn. 38117

THETA PROVINCE

President—Marian Heper Wing (Mrs. W. B.), 3958 Ortega Blvd., Jacksonville, Fla. 32210

Alabama Alpha (1927) Birmingham-Southern College; Box 59A, Birmingham-Southern College; Birmingham, Ala. 35204; Beverly Turner; Zoe Sanders James (Mrs. Richard E.), 3653 Crestside Rd., Birmingham, Ala. 35223

Alabama Beta (1949) University of Alabama; P.O. Box 1259, University, Ala. 35486; Mary Duffey; Rosalind Apodaca (Mrs. Victor) 7-E Northwood Lake, Northport, Ala. 35476

Alabama Gamma (1957) Auburn University; Dorm 7, Auburn University, Auburn, Ala. 36830; Joanne Zuber; Carole Conniff Yeaman (Mrs. J. O.), 320 Sanders Ct., Auburn, Ala. 36830

Florida Alpha (1913) Stetson University; Box 1237, Stetson University, DeLand, Fla. 32720; Millaine Wooley; Floy Jean Pflough Hale (Mrs. G. B.), 237 W. Plymouth Ave., DeLand, Fla. 32720

Florida Beta (1921) Florida State University; 530 W. College Ave., Tallahassee, Fla. 32301; Bo Moody; Beverly Henry (Mrs. Bryan), Route 3, Box 610H, Tallahassee, Fla. 32301

Florida Gamma (1929) Rollins College; Mayflower Hall, Rollins College, Winter Park, Fla. 32791; Carol Welch; Elizabeth Kraft Schweizer (Mrs. J. W.), 1800 Summerland Ave., Winter Park, Fla. 32789

Florida Delta Colony, Graduate Counselor Miss Martha Petry

Georgia Alpha (1939) University of Georgia; 886 S. Milledge Ave., Athens, Ga. 30601; Holly Symmes; Miss Sarah Ruth Mullis, Apt. T-3, 3399 Buford Hwy., Atlanta, Ga. 30329

IOA PROVINCE

President—Mary Elizabeth Frushour Hill (Mrs. J. R.), 10 South Side Country Club, Decatur, Ill. 62521

Illinois Alpha (1867) Monmouth College; Monmouth College, Monmouth, Ill. 61462; Bette Van Natta; Mary Hite McConachie (Mrs. Laurence), 719 E. Boston, Monmouth, Ill. 61462

Illinois Beta-Delta (1930) (Beta: 1872) (Delta: 1884), Knox College; Knox College, Galesburg, Ill. 61401; Nancy Mariner; Wanda Goode Youngren (Mrs. Henry), 1184 N. Cherry St., Galesburg, Ill. 61401

Illinois Epsilon (1894) Northwestern University; 636 Emerson, Evanston, Ill. 60201; Betsy Reynolds; Elaine Grimes Wall (Mrs. James), 3003 Harrison St., Evanston, Ill. 60201

Illinois Zeta (1895) University of Illinois; 1005 S. Wright, Champaign, Ill. 61822; Jeanne Toussaint; Jeanette Jenkins

Younger (Mrs. Charles B.), 803 South McKinley, Champaign, Ill. 61822

Illinois Eta (1912) Milikin University; 235 N. Fairview, Decatur, Ill. 62522; Susan Lewis; Barbara A. McCoy (Mrs. John E.), 3387 MacArthur Rd., Decatur, Ill. 62526

Illinois Theta (1947) Bradley University; 1004 N. Institute, Peoria, Ill. 61606; Jeanne Krouse; Ruth Belsterling Miller (Mrs. Don), 512 Prospect Lane, Peoria Heights, Ill. 60070

KAPPA PROVINCE

President—Pauline Hackett Burns (Mrs. Edward M.), 2707 Oxford Rd., Madison, Wis. 53705

Wisconsin Alpha (1894) University of Wisconsin; 233 Langdon St., Madison, Wis. 53703; Susan Haberman; Crellin Hartman Johnson (Mrs. W. L.), 4030 Council Crest, Madison, Wis. 53711

Wisconsin Beta (1919) Beloit College; 843 College St., Beloit, Wis. 53511; Carol J. Shine; Nancy Stewart Smetts (Mrs. Wm.), 119 W. Union, Rockton, Ill. 61072

Wisconsin Gamma (1940) Lawrence University; Colman Hall, Lawrence University, Appleton, Wis. 54911; Allyn Jagow; Judith Nagley Hidde (Mrs. A. J.), 636 Oak St., Neenah, Wis. 54956

Manitoba Alpha (1929) University of Manitoba; 838 Wolsely, Winnipeg, Manitoba, Canada; Jill Moir; Maureen Beringer Phillips (Mrs. A. R.), 33 D'Arcy Dr., Winnipeg 19, Manitoba, Canada

North Dakota Alpha (1921) University of North Dakota; 409 Cambridge, Grand Forks, N.D. 58201; Barbara Wallace; Lois Healy Haigh (Mrs. J. T.), 630 23rd Ave., S. Grand Forks, N.D. 58201

Minnesota Alpha (1890) University of Minnesota; 1109 5th St. S.E., Minneapolis, Minn. 55414; Susan Vrieze; Joan MacWilliams Russell (Mrs. James), 7140 Archer Ave., Minneapolis, Minn. 55421

Alberta Alpha (1931) University of Alberta; 11037 89 Ave., Edmonton, Alberta, Canada; Caenic Quelch; Lois Grant Cummings (Mrs. H. W.), 12411 39 Ave., Edmonton, Alberta, Canada

LAMBDA PROVINCE

President—Jeannette Simpson Roberts (Mrs. Richard A.), 1674 Longwood Dr., Baton Rouge, La. 70808

Missouri Alpha (1899) University of Missouri; 511 E. Rollins, Columbia, Mo. 65201; Karen Owens; Miss Nancy Taylor, 1312 Bass Ave., Columbia, Mo. 65201

Missouri Beta (1907) Washington University; Box 42, Washington University, St. Louis, Mo. 63130; Cathryn Kohn; Elva Hassendeubel Witter (Mrs. Wm. R.), 542 Elizabeth Dr., St. Louis, Mo. 63119

Missouri Gamma (1914) Drury College; Drury College, Springfield, Mo. 65802; Judy King; Kay Smith Graff (Mrs. Curtis), 2337 Mayfair, Springfield, Mo. 65804

Arkansas Alpha (1909) University of Arkansas; 502 W. Maple, Fayetteville, Ark. 72701; Becky Williams; Jean Fetter Greenhaw (Mrs. Leonard), Box 4276, Fayetteville, Ark. 72701

Arkansas Beta (1963) Little Rock University; P.O. Box 4057, Asher Avenue Station, Little Rock, Ark. 72204; Kay Graham; Marguerite Rice Riddick (Mrs. Walter G., Jr.), 7315 Kingwood, Little Rock, Ark. 72207

Louisiana Alpha (1891) Newcomb College, 7014 Zimple St., New Orleans, La. 70118; Susan Heatherly; Anne Dyer McKee (Mrs. Wm. C.), 5305 Camp St., New Orleans, La. 70115

Louisiana Beta (1936) Louisiana State University; P.O. Box 17560-A, University Station, Baton Rouge, La. 70803; Sharyn McDowell; Nancy Oliver Salassi (Mrs. Henry D., Jr.), 9825 Judi Ave., Baton Rouge, La. 70815

Mississippi Alpha (1961) University of Southern Mississippi; Box 376, Southern Station, Hattiesburg, Miss. 39401; Kathryn Schledwitz; Gail Beall Harper (Mrs. G. T.), 2804 Jefferson Dr., Hattiesburg, Miss. 39401

Mississippi Beta (1962) University of Mississippi; Box 2848, University, Miss. 38677; Alton Cox; Miss Sally M. Hines, College Hill Rd., Oxford, Miss. 38655

MU PROVINCE

President—Shirley Jones Mann (Mrs. Robert E.), 6 W. 21st St., Hutchinson, Kan. 67501

Iowa Alpha (1868) Iowa Wesleyan University; S-T Hall, Mt. Pleasant, Iowa 52641; Marilyn Matthews; Josephine Rogers Carper (Mrs. Dan), Route 2, Mt. Pleasant, Iowa 52641

Iowa Beta (1874) Simpson College; 406 N. Buxton, In-

- dianola, Iowa 50125; Linda Kildal; Shirley Day Bunch (Mrs. R. H.), 210 W. Lincoln, Indianola, Iowa 50125
- Iowa Gamma** (1877) Iowa State University; 208 Ash, Ames, Iowa 50012; Sherry Teachout; Margaret Leonard Buck, (Mrs. James A.), 535 Forest Glenn, Ames, Iowa 50012
- Iowa Zeta** (1882) University of Iowa; 815 E. Washington, Iowa City, Iowa 52240; Cheryl McDaniel; Margaret Miller Claussen (Mrs. Gene), 102 Rocky Shore Dr., Iowa City, Iowa 52240
- South Dakota Alpha** (1927) University of South Dakota, 118 N. Plum, Vermillion, S.D. 57069; Bonnie Blue; Judith Arnold Chaney (Mrs. M. T.), 503 Thomas, Vermillion, S.D. 57069
- Nebraska Beta** (1891) University of Nebraska; 426 N. 16th, Lincoln, Nebr. 68508; Kathy Moller; Phyllis Carpenter Heiden (Mrs. Geo. W.), 1600 Crestline Dr., Lincoln, Nebr. 68506
- Kansas Alpha** (1873) University of Kansas; 1612 W. 15th St., Lawrence, Kan. 66044; Barbara Hodge; Isabel Perry Allen (Mrs. Milton), 1317 Strong, Lawrence, Kan. 66044
- Kansas Beta** (1915) Kansas State University; 1819 Todd Rd., Manhattan, Kan. 66504; Nancy Hodgson; Ruth Fiser Goheen (Mrs. James), 219 Westwood Rd., Manhattan, Kan. 66502

NU PROVINCE

- President**—Caroline Erickson Hughes (Mrs. Hugh), 1000 S. Howerton, Cushing, Okla. 74023
- Oklahoma Alpha** (1910) University of Oklahoma; 1701 S. Elm, Norman, Okla. 73069; Carol Rodgers; Mary McMillan Taylor (Mrs. R. N.), 1200 Ann Arbor, Norman, Okla. 73069
- Oklahoma Beta** (1919) Oklahoma State University, 324 Cleveland, Stillwater, Okla. 74074; Judi Donaldson; Barbara Thomas Simank (Mrs. Edmund), 2001 West University Ave., Stillwater, Okla. 74074
- Texas Alpha** (1902) University of Texas; 2300 San Antonio, Austin, Tex. 78705; Lilly Evelyn Kucera; Beverly Nash Bell (Mrs. Jerry A.), 1509 Marshall Lane, Austin, Tex. 78703
- Texas Beta** (1916) Southern Methodist University; 3101 Daniels, Dallas, Tex. 75206; Cindy Taylor; Suzanne Smith Tubb (Mrs. James), 3524 Greenbrier, Dallas, Tex. 75225
- Texas Gamma** (1953) Texas Technological College; Box 4324, Tech Station, Lubbock, Tex. 79406; Joan Williams; Sue Vaughan Hancock (Mrs. Quentin), 3605 58th, Lubbock, Tex. 79413
- Texas Delta** (1956) Texas Christian University; Box 29704, T.C.U., Fort Worth, Tex. 76129; Virginia Fischer; Virginia Johnson Short (Mrs. James W.), 4408 Inwood Rd., Fort Worth, Tex. 76109
- New Mexico Alpha** (1946) University of New Mexico; 1701 Mesa Vista Rd. N.E., Albuquerque, N.M. 87106; Alex Doyle; Virginia Appleton Darden (Mrs. R. H.), 941 Avenida Manana, N.E., Albuquerque, N.M. 87110

XI PROVINCE

- President**—Jean Ransbottom Karr (Mrs. Dean), 3190 S. High St., Englewood, Colo. 80110
- Colorado Alpha** (1884) University of Colorado; 850 11th St., Boulder, Colo. 80301; Linda (Ponce) Andres; Miss Lois Wolff, 522 Highland Ave., Boulder, Colo. 80302
- Colorado Beta** (1885) University of Denver; 2203 S. Josephine, Denver, Colo. 80210; Barbara Tressler; Lucille McGrillis Ryland (Mrs. John), 3470 E. Kentucky Ave., Denver, Colo. 80209
- Colorado Gamma** (1954) Colorado State University; 625 W. Lake, Fort Collins, Colo. 80512; Ann Kelley; Nancy Dickinson McComb (Mrs. T. M. Jr.), 1204 Teakwood Dr., Fort Collins, Colo. 80521
- Wyoming Alpha** (1910) University of Wyoming; Fraternity Park; Laramie, Wyo. 82070; Anne Woodward; Rosemary Harris (Mrs. Tom S.), 809 S. 21st St., Laramie, Wyo. 82070
- Utah Alpha** (1929) University of Utah; 1443 East First South, Salt Lake City, Utah 84103; Carolyn Bliss; Virginia Clowes Woods (Mrs. W. B.), 2290 South 22 East, Salt Lake City, Utah 84109
- Montana Alpha** (1921) Montana State University; 1304 S. 5th, Bozeman, Mont. 59715; Marilyn McDede; Shirley Boe Amerson (Mrs. Max), Sourdough Rd., Bozeman, Mont. 59715

OMICRON PROVINCE

- President**—Barbara Meston Stuart (Mrs. J. L.), 7747 Overlake Dr., Bellevue, Wash. 98004

- Washington Alpha** (1907) University of Washington; 4548 17th N.E., Seattle, Wash. 98105; Linda McCorkle; Pat Hallock Eader (Mrs. R. C.), 3567 N.E. 166th, Seattle, Wash. 98155
- Washington Beta** (1812) Washington State University; 707 Linden, Pullman, Wash. 99163; Joyce Jett; Jan Osgard (Mrs. Jas. L.), 107 Fountain, Pullman, Wash. 99163
- Washington Gamma** (1948) University of Puget Sound; Schiff Hall, University of Puget Sound, Tacoma, Wash. 98416; Nancy Cooper; Miss Marie Helmer, 3524 N. 7th St., Tacoma, Wash. 98406
- Oregon Alpha** (1915) University of Oregon; 1518 Kincaid; Eugene, Ore. 97403; Cindy Bryan; Jane Carlisle Moshofsky (Mrs. G. S.), 1240 East 22nd, Eugene, Ore. 97403
- Oregon Beta** (1917) Oregon State University; 2685 Taylor, Corvallis, Ore. 97331; Jan Kerr; Anne W. Smith (Mrs. F. J.), 3710 Harrison, Corvallis, Ore. 97330
- Oregon Gamma** (1944) Willamette University; 844 Mill St., Salem, Ore. 97301; Mary Hadlock; Mary Ann Brady Siddoway (Mrs. Robert), 2210 Ellis NE, Salem, Ore. 97301
- Oregon Delta** (1960) Portland State College; 1962 S. W. 5th, Portland, Ore. 97201; Linda Eason; Beverly Buehner Smith (Mrs. M. R.), 5375 S. W. Dawn, Lake Oswego, Ore. 97034
- Idaho Alpha** (1923) University of Idaho; 507 Idaho Ave., Gail Hunt; Ruth Boas (Mrs. L. A.), 512 East B St., Moscow, Idaho 84843

PI PROVINCE

- President**—Evelyn Long Fay (Mrs. K. J.), 1006 San Roque Rd., Santa Barbara, Calif. 93105
- California Beta** (1900) University of California (Berkeley) 2325 Piedmont Ave., Berkeley, Calif. 94704; Nancy Peck; Carolyn Magill Roberts (Mrs. S. D.), 130 Hermosa Ave., Oakland, Calif. 94618
- California Gamma** (1917) University of Southern California; 647 W. 28th St., Los Angeles, Calif. 90007; Donna Frame; Maxine Clyde Goldback (Mrs. Harold), 3755 Startouch Dr., Pasadena, Calif. 91107
- California Delta** (1927) University of California at Los Angeles; 700 Hilgard Ave., Los Angeles, Calif. 90024; Beverly Blout; Ruth Rapp Thayer (Mrs. Robert N.), 1274 Capri Drive, Pacific Palisades, Calif. 90272
- California Epsilon** (1949) San Diego State College; 5080 College Pl., San Diego, Calif. 92115; Cheryl Kraicir; Tina Alessio Cutri (Mrs. Joseph), 4848 Vita Rd., La Mesa, Calif. 92041
- California Zeta** (1950) University of California at Santa Barbara; 763 Camino Pescadero, Goleta, Calif. 93017; Linda Taylor; Miss Nancy Swinney, 611 Foxen Dr., Santa Barbara, Calif. 93105
- Nevada Alpha** (1915) University of Nevada; 869 N. Sierra, Reno, Nev. 89502; Deborah Moore; Kay Hicks Zunino (Mrs. Kenneth), 10970 Dryden Dr., Reno, Nev. 89502
- Arizona Alpha** (1917) University of Arizona; 1035 North Mountain Ave., Tucson, Ariz. 85719; Elizabeth Wild; Jolene Miner Lutz (Mrs. G. D.), 8780 E. Bears Path, Tucson, Ariz. 85715
- Arizona Beta** (1965) Arizona State University; PV Main, Box 276, Tempe, Ariz. 85281; Susan Roehl; Lucile Johannessen West (Mrs. L. David), 4736 Calle del Norte, Phoenix, Ariz. 85018
- Nu**—Betty Bollman Cobb (Mrs. Sam B., Jr.), 2802 Fry, Tyler, Tex. 75701
- Xi**—Patricia Richardson Guthrie (Mrs. J. A., Jr.), 1800 Garfield Ave., Laramie, Wyo. 82070
- Omicron**—Karen Miller Falk (Mrs. R. J.), 1525 Tam O'Shanter Circle, Bellevue, Wash. 98004
- Pi**—Margaret Brown Rhoads (Mrs. R. Alden), 414 Calle Vista Torito, San Clemente, Calif. 92672
- HOLT HOUSE COMMITTEE**
- Chairman**—Miss Martha Bradford, 7815 S. Crandon Ave., Chicago, Ill. 60649
- Treasurer**—Helen Carey Lovejoy (Mrs. R. M.), 7215 Colby, Des Moines, Iowa 50311
- Slides**—Lois Fuller Foreman (Mrs. E. H.), R.R. 2, Bloomington, Ill. 61701
- Secretary**—Mary-Patricia Patterson Warneke (Mrs. Charles H.), 2533 Ryan Dr., Indianapolis, Ind. 46220
- Susan Davis Lafferty (Mrs. Robert C.) 715 Ninth St., Monmouth, Ill. 61462
- Address: Holt House, 402 E. 1st., Monmouth, Ill. 61462

Hostess: Mrs. Beulah Shinofield
Hours: 10-12 A.M., 2-5 P.M. every day except Sunday

LOAN FUND COMMITTEE

Chairman—Miss Josephine McCleverty, 602 Melrose Ave. E., Seattle, Wash. 98102
Aileen Aylesworth Welgan (Mrs. William M.), 1212 Third Ave. N., Seattle, Wash. 98109
Anne Hendersen Austin (Mrs. A. H.), 9 Leacroft Crescent, Don Mills, Ontario, Canada

MUSIC COMMITTEE

Chairman—Anne Logan Heflin (Mrs. Bertrand), 1235 Waverly Dr., Daytona Beach, Fla. 32018
Catherine Hodges Murphree (Mrs. Walter E.), 1040 N.E. 5th Ter., Gainesville, Fla. 32601
Rosemary Stone Bergengren (Mrs. Roy), 65 River Dunes Dr., Daytona Beach, Fla. 32018

NOMINATING COMMITTEE

Chairman—Susan Rose Saunders (Mrs. J. M.), 326 W. University Dr., Chapel Hill, N.C. 27514
Miss Shirley Bradshaw, 531 Queenston St., Winnipeg, Manitoba, Canada
Lola Story Finch (Mrs. W. H.), 1612 Charlotte St., Pullman, Wash. 99163

PI PHI THETA COMMITTEE

Coordinator—Miss Ruth Louise Dierks, 261 W. Rio Rd., Lincoln, Neb. 68505
Alpha—(See chairman)
Beta—Lillian Anglicker O'Shaughnessy (Mrs. J. R.), 1052 Waterloo Rd., Berwyn, Pa. 19312
Gamma—Virginia Wynn Wood (Mrs. A. Wilson), 1106 Rutherford Rd., Cleveland Heights, Ohio 44118
Delta—Miss Elizabeth Hechtkopf, 6116 Riverpoint Court, Norfolk, Va. 23505
Epsilon—Jacquelyn Smith Converse (Mrs. Byron R.), 22536 Metamora Dr., Birmingham, Mich. 48010
Zeta—Mary Giles Armington (Mrs. J. H.), 5509 Winston Dr., Indianapolis, Ind. 46226
Eta—Kathryn Summers Skinner (Mrs. Raymond, Jr.), 1620 Carr Ave., Memphis, Tenn. 38104
Theta—Ruth Black Arnold (Mrs. Sidney M.), 1611 Mt. Paran Rd. N.W., Atlanta, Ga. 30305
Iota—Eleanor Hougham Guerin (Mrs. Robert), 905 Norwood, Melrose, Ill. 60160
Kappa—Julie Johnson Cook (Mrs. Leon), 4386 Mackey Ave., Minneapolis, Minn. 55424
Lambda—Mattalou Marshal Roth (Mrs. Milo K.), Route 2, Siloam Springs, Ark. 72761
Mu—Jeanne Wheeler Hubbard (Mrs. William), 300 Kimball Rd., Iowa City, Iowa 52240
Nu—(see Chairman)
Xi—Miss Ann Marie Boyden, 1000 Military Dr., Salt Lake City, Utah 84105
Omicron—Joy Vanasse Goodenough (Mrs. Wm., III), 3952 W. Barrett, Seattle, Wash. 98199
Pi—(See chairman)

SCHOLARSHIP COMMITTEE

Director of Scholarship and Chairman—Frances Farrell Ross (Mrs. H. E.), 42 Ridgewood Rd., West Hartford, Conn. 06107

Alpha—Phylis Pendleton Bragg (Mrs. John), Pulpit Hill Rd., RFD #3, Amherst, Mass. 01059
Beta—Judith Friend Strohm (Mrs. Paul E.), 74 Seven Bridges Rd., Chappaqua, N.Y. 10514
Gamma—Anna Gerhart Kier (Mrs. Robert C.), 321 Pleasant Hill, Cincinnati, Ohio 45215
Delta—Patricia Vandoren Johnson (Mrs. Henry E.), 7201 Capital View Dr., McLean, Va. 22101
Epsilon—Maxine Williams Morse (Mrs. Carl H.), 6645 Glenway, Birmingham, Mich. 48010
Zeta—Marjorie Vale Wilson (Mrs. Robert), 6448 N. Ewing, Indianapolis, Ind. 46220
Eta—Miss Andi Zava, 115 Delmar Circle, Oakridge, Tenn. 37082
Theta—Annette Mitchell Mills (Mrs. Jack), 2128 Vestridge Dr., Birmingham, Ala. 35216
Iota—Katherine Parsley Andert (Mrs. T. L.), 402 S. Highland Ct., Champaign, Ill. 61820
Kappa—Eloise Todd Hetland (Mrs. Paul), 11119 Zebulon Pike Dr., Burnsville, Minn. 55378
Lambda—Adeline Pate Prentiss (Mrs. G. K.), 915 Crest Dr., Fayetteville, Ark. 72701
Mu—Lucile Cremer Bostwick (Mrs. Don L.), 526 Waterbury Circle, Des Moines, Iowa 50312
Nu—(See chairman)
Xi—Marilyn Mitchell Severs (Mrs. Robert), 1908 Chelton Rd., Colorado Springs, Colo. 80909
Omicron—Marjorie Drake Butcher (Mrs. Bert B.), 16404 N.E. 19th St., Bellevue, Wash. 98004
Pi—Marilyn Tench Alexander (Mrs. Wm.), 817 N. Langtry Dr., Las Vegas, Nev. 81709

SETTLEMENT SCHOOL COMMITTEE

Executive Committee, Board of Governors, Arrowmont:
Chairman—Elizabeth Yelm Kingman (Mrs. Eugene), 312 S. 56th St., Omaha, Neb. 68132
Secretary—Miss S. Lucile Jennings, P.O. Box 506, Kingsport, Tenn. 37662
Treasurer—Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex. 75501
Ways and Means: Betty Bailey Hall (Mrs. Adin H.), 470 Bellwood Ave., North Tarrytown, N.Y. 10593
Slides: Henrietta McCutchan Huff (Mrs. J. N.), P.O. Box 206, Gatlinburg, Tenn. 37738
Director of Arrowmont and Arrowcraft Shop Manager: Lucille McCutchan Woodworth (Mrs.), Arrowcraft Shop, Gatlinburg, Tenn. 37738

Board of Governors

Christine Yerges Conaway (Mrs. S. S.)
Geraldine Hall Dalton (Mrs. John M.)
Beth Olwin Dawson (Mrs. Harold S.)
Allice Locke Garrard (Mrs. Thomas E.)
Betty Bailey Hall (Mrs. Adin H.)
Hesperia Aylesworth Henderson (Mrs. J. Ross)
Henrietta McCutchan Huff (Mrs. J. N.)
Carolyn Ottenger Kovener (Mrs. R. R.)
Sarah Ruth Mullis
Jean Dunbar Socolowski (Mrs. N. J.)
Jean Bobst Venable (Mrs. John H., Jr.)
Mariantha James Williams (Mrs. B. R., Jr.)

TRANSFERS COMMITTEE

Mary Catherine Brewer Arthur (Mrs. James C.), 4030 N. Riverside Dr., Columbus, Ind. 47201

National Panhellenic Conference

N.P.C. Chairman, 1967-69 Biennium (Alpha Omicron Pi)—Mrs. George K. Roller, 4621 Palm Lane, Bay Point, Miami, Fla. 33137
Pi Beta Phi Delegate—Helen Boucher Dix (Mrs. Carr E.), 3154 Halesworth Rd., Columbus, Ohio 43221

Pi Beta Phi 1st Alternate—Dorothy Weaver Morgan (Mrs. Kent R.), 2648 High St., Lincoln, Neb. 68502
Pi Beta Phi 2nd Alternate—Edythe Mulveyhill Brack (Mrs. Reginald), 6043 Walnut Hill Lane, Dallas, Tex. 75230

ALUMNÆ DEPARTMENT DIRECTORY

ALUMNÆ OFFICERS

Grand Alumnae Vice President—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena, Calif. 91106
Grand Vice President of Philanthropies—Orpha O'Rourke Coenen (Mrs. Andrew), 725 N. Jefferson, Little Chute, Wis. 54140

Director of Alumnae Programs—Myldred Allen Hightower (Mrs. Floyd R.), 6252 Alpha Rd., Dallas, Tex. 75240
Secretary of the Alumnae Department—Betty Rowton Holt (Mrs. Joseph R.), 4707 Perry Way, Sioux City, Iowa 51104
Alumnae Club Editor—Adele Alford Heink, 3434 Jewell St., San Diego, Calif. 92109
Order of the Golden Arrow—address correspondence to Central Office, 112 S. Hanley Rd., St. Louis, Mo. 63105

The Roll of Alumnae Clubs

ALPHA PROVINCE

Alumnae Province President—Mrs. Eleanor B. Roberts, Depot Rd., Truro, Mass. 02666
Berkshire County, Mass.—Nan Julien Fleck (Mrs. Sigmund), 16 Clydesdale Dr., Pittsfield, Mass. 01201
Burlington, Vt.—Cecelia Meloney Lindberg (Mrs. Colin), 352 Colchester Ave., Burlington, Vt. 05401
Eastern Maine—Lillian Hatfield Brush (Mrs. Edward N.), Ledge Hill Rd., Orono, Me. 04473
Greater Boston—Miss Jane Compton, 49 Ellery St., Cambridge, Mass. 02138
Halifax, Nova Scotia—Mrs. Dorothy Williamson, 807 Young Ave., Halifax, N.S., Canada
Hartford, Conn.—Pearl Dunsmoor Burnham (Mrs. T. R.), 33 Woodland Ave., Bloomfield, Conn. 06002
Manchester Area, Conn.—Madine Hollenbeck Parakilas (Mrs. Charles), Olmstead Manor Dr., Somers, Ct. 06071
Montreal—Dorothy Kaszas Chisholm (Mrs. L. A.), 116 Cornwall Ave., Montreal 16, Quebec, Canada
New Haven, Conn.—Diane Wetherill Dickson (Mrs. John), 88 Old Road, Westport, Conn. 06880
Greater Portland, Me.—Elizabeth Hamm (Mrs. Clifton), 126 Pine St., Portland, Me. 04102
Rhode Island—Miriam Hall Bernt (Mrs. H. E.), 266 Nayatt Rd., Barrington, R.I. 02806
Southern Fairfield County, Conn.—Barbara Silcox (Mrs. G. R.), 7 Echo Dr., Darien, Conn. 06820
Thames River, Conn.—Elizabeth Kennedy (Mrs. Gordon), 50 Church St., Mystic, Conn. 06355
Tri-State Area, Vt.—Muriel Newkirk Frost (Mrs. D. V.), 48 High St., Brattleboro, Vt. 05301
West Suburban Boston, Mass.—Shirley Nichols Christlieb (Mrs. A. Richard), 20 River Glen Rd., Wellesley, Mass. 02181

BETA PROVINCE

Alumnae Province President—Maurine Sasse Evans (Mrs. H. S.), 1 Oxford Rd., Apt. 11, Latham, N.Y. 12110
Albany, N.Y.—Maurine Sasse Evans (Mrs. Horace S.), 1 Oxford Rd., Apt. 11, Latham, N.Y. 12110
Buffalo, N.Y.—Helen Stacey Carr (Mrs. Jay S.), 318 Robinhill Dr., Williamsville, N.Y. 14221
Central Pa.—Camilla Reed Gillette (Mrs. C. Clifford), 319 Upper Market St., Milton, Pa. 17847
Harrisburg-Carlisle, Pa.—Betty Louise Cleckner Barnes (Mrs. Wm. E.), 205 Greene Hall, Harrisburg, Pa. 17112
Long Island-North Shore, N.Y.—Nancy Ryan Wright (Mrs. S. Willis), 92 Shady Side Ave., Port Washington, N.Y. 11050
Mid-Hudson Valley, N.Y.—Geraldine Conzet Ronveaux (Mrs. E. J.), Longhill Rd., RD #2, Hopewell Junction, N.Y. 12533
New York City, N.Y.—Mrs. Wm. Dickey, 444 E. 82nd St., New York, N.Y. 10028
Northern New Jersey—Jody Cole Mines (Mrs. Wm. W.), 109 Beechwood Rd., Summit, N.J. 07901
Philadelphia-Main Line, Pa.—Jean Nichols Schoppes (Mrs. Thomas E.), 111 Croton Rd., Strafford-Wayne, Pa. 19087
Philadelphia-Main Line, Pa., Evening—Eleanor McCaney Mitchell (Mrs. Charles), 510 Conestoga Rd., Malvern, Pa. 19355

Philadelphia-Delco, Pa.—Elizabeth Fogg Hayward (Mrs. Wm. L.), 227 Grandview Rd., Media, Pa. 19063
Greater Pittsburgh, Pa.—Roberta Rogers May (Mrs. Russell), 1712 Arlington Rd., Pittsburgh, Pa. 15235
Pittsburgh-South Hills, Pa.—Emily Robinson Kunde (Mrs. Marvin), 724 Robinwood Dr., Pittsburgh, Pa. 15220
Ridgewood, N.J.—Mary Arms Williamson (Mrs. F.), 15 Beechwood Rd., Hohokus, N.J. 07423
Rochester, N.Y.—Janet Goode Durham (Mrs. John M.), 80 Callingham St., Pittsford, N.Y. 14534
Rockland County, N.Y.—Jo Ann Page Brown (Mrs. D. W.), 23 Lake Ave., P.O. Box 35, Hillburn, N.Y. 10931
Schenectady, N.Y.—Virginia Major Creamer (Mrs. C.), 2276 Berkley Ave., Schenectady, N.Y. 12309
Southern New Jersey—Joan Brewton Belknap (Mrs. E. McC.), 312 Chestnut St., Moorestown, N.J. 08057
State College, Pa.—Judith Bozick (Mrs. John), R.D. #1, Box 551, Boalsburg, Pa. 16827
Syracuse, N.Y.—Dessa Coling Bergen (Mrs. W. P.), 207 Wilshire Rd., Syracuse, N.Y. 13219
Westchester County, N.Y.—Mildred Gogel Wynn (Mrs. D. F.), 144 Old Tarrytown Rd., White Plains, N.Y. 10603

GAMMA PROVINCE

Alumnae Province President—Sabra Hansen Qua (Mrs. George F., II), 18715 Fairmount Blvd., Shaker Heights, Ohio 44118
Akron, Ohio—Dorothy Lytle Murray (Mrs. George M.), 576 Timberline Dr., Akron, Ohio 44313
Athens, Ohio—Sara Roach Evans (Mrs. G. H.), 7 Ohio Ave., Athens, Ohio 45701
Canton, Ohio—Barbara Jones Bickford (Mrs. Ernest), 9888 Kent Ave. N.E., Hartsville, Ohio 44632
Central Ohio—Ruth Hassenlopp Keller (Mrs. George V.), 2565 Bexley Park Rd., Columbus, Ohio 43209
Central Ohio—Maralou Juday Crane (Mrs. E. Clifford), 625 Marview Terr., Cincinnati, Ohio 45231
Cleveland East, Ohio—Joan Jones Crossman (Mrs. F. L.), 31960 Creekside Dr., Pepper Pike, Ohio 44124
Cleveland West, Ohio—Lee Fleming Hasler (Mrs. Paul S.), 370 Lake Forest Dr., Bay Village, Ohio 44140
Columbus, Ohio—Helen Bailey Jack (Mrs. Robert G.), 184 Ceramic Dr., Columbus, Ohio 43214
Dayton, Ohio—Vonnice Jividen Eisnagle (Mrs. Jack), 298 Concept Ct., Dayton, Ohio 45459
Hamilton, Ohio—Barbara Poysell Holloway (Mrs. Robert), 565 Fairhaven Dr., Hamilton, Ohio 45013
Newark-Granville, Ohio—Virginia Lee Hamilton Base-Smith (Mrs. James), Lewis Lane, Newark, Ohio 43055
Portsmouth, Ohio—Sara Ann Moore Flohr (Mrs. Paul), 3133 Sheridan Rd., Portsmouth, Ohio 45662
Springfield, Ohio—Norma Dee Burdick (Mrs. R. G.), 158 Meadow Lane, Springfield, Ohio 45505
Toledo, Ohio—Nancy Gauthier Cox (Mrs. Frank E.), 6106 Suder, Toledo, Ohio 43611
Youngstown-Warren, Ohio—Marilynn Wilsey Green (Mrs. A. T.), 3749 Southwood Dr., S.E., Warren, Ohio 44484

DELTA PROVINCE

Alumnae Province President—Maurine Stuart Dulin (Mrs. Wm. C.), 5612 Grove St., Chevy Chase, Md. 20015
Baltimore, Md.—Dorothy Ruark Jump (Mrs. G. Lawson), 10 St. Ives Dr., Severna Park, Md. 21146

Chapel Hill, N.C.—Ann O'Neill Kennedy (Mrs. John D.), 501 Caswell Rd., Chapel Hill, N.C. 27514
Charleston, W.Va.—Miss Deborah Anderson, 2017 Kanawha Ave., S.E., Charleston, W.Va. 25304
Charlotte, N.C.—Miss Mary B. De Loache, 4116 F. Providence Rd., Charlotte, N.C. 28211
Clarksburg, W.Va.—Jean Atkinson Turner (Mrs. Ronald), Lake Floyd, Rt. #2, Bristol, W.Va. 26332
Columbia, S.C.—Mary Anne Watson Emens (Mrs. James W.), 6316 Whiteoak Rd., Columbia, S.C. 29206
Hampton Roads, Va.—Marian Hough Cowling (Mrs. L. S.), 5 Club Ter., Newport News, Va. 23606
Maryland-D.C. Suburban—Irene Hill Mnick (Mrs. Joseph), 1602 Northcrest Dr., Silver Spring, Md. 20904
Morgantown, W.Va.—Pat Boyle Smith (Mrs. Brooks), 447 Jefferson St., Morgantown, W.Va. 26505
Norfolk, Va.—Miss Sharon Plawin, 107 W. Belvedere Ave., Norfolk, Va. 23505
Northern Va.—Jo Ann McGlade Morgan (Mrs. Gerald), 6539 Fairlawn Dr., McLean, Va. 22101
Richmond, Va.—Dallas West Cocks (Mrs. Richard), 8111 University Dr., Richmond, Va. 23229
Southern West Virginia—Marianne Richardson Brewster (Mrs. H. D.), 2115 E. River Ave., Bluefield, W.Va. 24701
Washington, D.C.—Marjory McMichael Pickard (Mrs. Marjory), 2229 Bancroft Pl., N.W., Washington, D.C. 20008
Wheeling, W.Va.-Ohio Valley—Virginia Meier (Mrs. John S.), 9 Poplar Ave., Wheeling, W.Va. 26003
Wilmington, Del.—Marjorie Fontana Bro (Mrs. M. I.), 6 Clay Dr., Perth, Wilmington, Del. 19803

EPSILON PROVINCE

Alumnae Province President—Beth Mugatroyd Lennard (Mrs. Gordon H.), 49 Daneswood Rd., Toronto 12, Ontario, Canada
Ann Arbor, Michigan—Barbara Brand Wood (Mrs. Richard), 33 N. Barton Dr., Ann Arbor, Mich. 48105
Bloomfield Hills, Mich.—Donna Sones Ethington (Mrs. Paul J.), 3628 Halla Lane, Birmingham, Mich. 48010
Bloomfield Hills, Mich. Jr.—La Verne Cowan Short (Mrs. James L.), 20371 La Crosse, Southfield, Mich. 48075
Detroit-Dearborn, Mich.—Denise Fredrick Hostetter (Mrs. Richard), 15701 Ellen Dr., Livonia, Mich. 48152
Grand Rapids, Mich.—Mrs. Precious Park Knox, 1941 Georgetown Dr., S.E., Grand Rapids, Mich. 49501
Grosse Pointe, Mich.—Mary Owens (Mrs. John D.), 1214 Buckingham, Grosse Pointe Park, Mich. 48236
Hamilton, Ont., Canada—Annabelle Kennedy Holdsworth (Mrs. A. D.), 51 Chedoke, Hamilton, Ont., Can.
Jackson, Mich.—Suzanne Craft Butterfield (Mrs.), 904 Brighton Rd., Jackson, Mich. 49203
Lansing-East Lansing, Mich.—Ruth Nolen McClintock (Mrs. Wm.), 736 Cowley, East Lansing, Mich. 48823
North Woodward, Mich.—Patricia Gilpin Bailey (Mrs. D. L.), 3914 Springer Dr., Royal Oak, Mich. 48072
Southwestern Michigan—Mrs. Scott Rader, 890 Parkview Apt. 36C, Battle Creek, Mich. 49015
Toronto, Ont., Canada—Miss Jane Phillips, 123 Glengrove Ave., W., Toronto 12, Ont., Canada

ZETA PROVINCE

Alumnae Province President—Emily Walter Wallace (Mrs. John), 2727 Parkway Dr., Muncie, Ind. 47304
Anderson, Ind.—M. Elizabeth McClure Penny (Mrs. M. J.), 815 Bittersweet, Anderson, Ind. 46011
Bloomington, Ind.—Mildred Curry Wucher (Mrs.), 930 Maxwell Terrace Apts., Bloomington, Ind. 47401
Columbus, Ind.—Bevera Boyle Libke (Mrs. John), 3008 Streamside Ct., Columbus, Ind. 47201
Elkhart County, Ind.—Suzanne Hicks Marques (Mrs. Victor), 1431 E. Beardsley, Elkhart, Ind. 46514
Fort Wayne, Ind.—Kitty Anderson Rish (Mrs. Harry, Jr.), 521 Ravenswood Dr., Fort Wayne, Ind. 46805
Franklin, Ind.—Margaret Rice Acher (Mrs. James), 98 S. Home, Franklin, Ind. 46131
Gary, Ind.—Pam Porter Beres (Mrs. Dan), 6790 Harrison, Crown Point, Ind. 46307
Greencastle, Ind.—Diane Nielson Gossard (Mrs. Keith), 705 E. Anderson St., Greencastle, Ind. 46135
Hammond, Ind.—Doris Speicher (Mrs. Dean), 9605 Blvd. Drive, Highland, Ind. 46322
Indianapolis, Ind.—Doris McClintock Wood (Mrs. Robert N.), 5235 Washington Blvd., Indianapolis, Ind. 46220

Indianapolis, Ind., Jr.—Jan Eyden Raymond (Mrs. J. E.), 4812 Thornleigh Dr., Indianapolis, Ind. 46226
Kokomo, Ind.—Barbara Voss Adams (Mrs. D. R.), 3916 Tulip Lane, Kokomo, Ind. 46901
Lafayette, Ind.—Hazel Gande Kriesel (Mrs. William), R.R. 11, Old Farm Rd., Lafayette, Ind. 47905
Muncie, Ind.—Rebecca Preusz Shoemaker (Mrs. Gerald M.), 2310 Rosewood Ave., Muncie, Ind. 47304
Richmond, Ind.—Joan Ritchey Knox (Mrs. John), 3100 Bachmeyer Rd., Richmond, Ind. 47374
South Bend-Mishawaka, Ind.—Barbara Claudon Green (Mrs. G. R.), 1515 E. Wayne St., South Bend, Ind. 46615
Southeastern Ind.—Elizabeth Ann Stewart Smith (Mrs. Sheldon), 518 N. East St., Greensburg, Ind. 47240
Southport, Ind.—Beverly McClintock Mills (Mrs. James), 241 E. Woodhill Dr., Indianapolis, Ind. 46227
Southwestern Indiana—Mary Weiss Barnhart (Mrs. Willard), 507 S. Boeke Rd., Evansville, Ind. 47714
Terre Haute, Ind.—Grace Nelson Gaston (Mrs. Harley), 109 Monroe Blvd., Terre Haute, Ind. 47803
Valparaiso, Ind.—Phyllis Lahren Rosscup (Mrs. R. J.), 2302 Vine St., Valparaiso, Ind. 46383

ETA PROVINCE

Alumnae Province President—Phyllis Foster Parker (Mrs. J. B.), 808 Brookhill Dr., Lexington, Ky. 40502
Blue Ridge, Tenn.—Mrs. J. Hadley Cash, 1129 Watauga, Kingsport, Tenn. 37660
Chattanooga, Tenn.—Ann Satterfield Garner (Mrs. Jerry), 3501 Lamar Ave., Chattanooga, Tenn. 37415
Knoxville, Tenn.—Mrs. Charles Mounger, Jr., 501 View Park Dr., Apt. 11, Knoxville, Tenn. 37920
Lexington, Ky.—Becky Riley Mauck (Mrs. William), 741 Bravington Way, Lexington, Ky. 40503
Little Pigeon, Tenn.—Sue Huff Cox (Mrs. William), Gatlinburg, Tenn. 37738
Louisville, Ky.—Eva Griffith Ray (Mrs. E. J., Jr.), 3203 Bon Air, Louisville, Ky. 40220
Memphis, Tenn.—Sally Hinkle Colvett (Mrs. F. H.), 4770 Parkside, Memphis, Tenn. 38117
Nashville, Tenn.—Dot Martin Smith (Mrs. Boyce, Jr.), 729 Richfield Dr., Nashville, Tenn. 37205

THETA PROVINCE

Alumnae Province President—Candace Secor Armstrong (Mrs. James G.), 11727 84th Ave., Largo, Fla. 33540
Atlanta, Ga.—Elaine Hazelton Bolten (Mrs. H. Alfred, III), 4081 Creek Ct., Stone Mountain, Ga. 30083
Birmingham, Ala.—Shirley Ezell McCulloh (Mrs. Calvin), 2423 Monte Vista Dr., Birmingham, Ala. 35216
Brevard County, Fla.—Sue Hampton James (Mrs. Wm. T.), 1288 St. Andrews Dr., Rockledge, Fla. 32955
Clearwater, Fla.—Dagmar Bartkus Martens (Mrs. A. D.), 1720 Greenhill Dr., Clearwater, Fla. 33515
DeLand, Fla.—Mabel Brooks Bartling (Mrs. E. P.), P.O. Box 252, DeLand, Fla. 32720
Fort Lauderdale, Fla.—Jane Edwards Holbrook (Mrs. Eugene E.), 5461 N.E. 22nd Ave., Ft. Lauderdale, Fla. 33308
Gainesville, Fla.—Mary Ruth Tate Elfe (Mrs. Thomas B.), 3547 N.W. 32nd Pl., Gainesville, Fla. 32601
Hollywood, Fla.—Ann Holleman Smith (Mrs. T. V.), 1801 N. 51st Ave., Hollywood, Fla. 33021
Huntsville, Ala.—Janet Conley Christian (Mrs. Phillip), 2106 Basel Dr. N.E., Huntsville, Ala. 35811
Jacksonville, Fla.—Cynthia Lawrence Culpepper (Mrs. Blair), 4345 Genoa Ave., Jacksonville, Fla. 32210
Lakeland, Fla.—Bobby Nell Duey Fore (Mrs. R. E.), 2721 Easton Ter., Lakeland, Fla. 33803
Miami, Fla.—Meriam MacDonald Hammond (Mrs. R. H., Jr.), 943 Hunting Lodge Dr., Miami Springs, Fla. 33166
Mobile, Ala.—Kay Lindsey Kimbrough (Mrs. W. A.), 39 Hathaway Rd., Mobile, Ala. 36608
Montgomery, Ala.—Georgette De Loach Helms (Mrs. V. C.), 1859 Robison Hill Rd., Montgomery, Ala. 36106
Ocala-Marion County, Fla.—Polly Pasture Briggs (Mrs. Polly), 810 N. Torrey Ave., Ocala, Fla. 32670
Orlando-Winter Park, Fla.—Betsy Kraft Schweizer (Mrs. J. W.), 1800 Summerland Ave., Winter Park, Fla. 32789
Pensacola, Fla.—Maxine Hengst Hufford (Mrs. Dwight), 2121 Copley Dr., Pensacola, Fla. 32503
Sarasota, Fla.—Carolyn Harris McDonough (Mrs. Frank), 630 S. Orange Ave., Sarasota, Fla. 33577

- St. Petersburg, Fla.**—Betty Smiley Littrell (Mrs. Robert), 601 Lake Maggiore Blvd. So., St. Petersburg, Fla. 33705
- Tallahassee, Fla.**—Nancyanne Brown Carothers (Mrs. C. G.), Rt. 7, Box 401A, Tallahassee, Fla. 32301
- Tampa, Fla.**—Sally Shapard Hill (Mrs. L. H. III), 1111 Dunbar Ave., Tampa, Fla. 33609
- Tuscaloosa, Ala.**—Doris Plagge Burton (Mrs. John), 34 Southmont Dr., Tuscaloosa, Ala. 35401
- West Palm Beach, Fla.**—Linda Allen Johnson (Mrs. H. L., Jr.), 144 Santa Lucia, West Palm Beach, Fla. 33405
- IOTA PROVINCE**
- Alumnae Province President**—Harriett Haycock Brown (Mrs. J. Lloyd), 1801 Golfview Dr., Urbana, Ill. 61801
- Alton-Edwardsville, Ill.**—Bonlry Roth Tiemann (Mrs. Fred), 916 Taylor Ave., Godfrey, Ill. 62035
- Arlington Heights, Ill.**—Ann Ferguson Brown (Mrs. Lawrence), 7 N. Forrest, Arlington Heights, Ill. 60004
- Avon-Bushnell, Ill.**—Irene Schleich Lawson (Mrs. John), 931 Crafford St., Bushnell, Ill. 61422
- Bloomington-Normal, Ill.**—Jean Mair Freytag (Mrs. James), 407 Florence Ave., Bloomington, Ill. 61701
- Champaign-Urbana, Ill.**—Elizabeth Wachter Dobbins (Mrs. D. Cameron), 717 Arlington Ct., Champaign, Ill. 61820
- Chicago Business Women's, Ill.**—Miss Linda Scott, 700 Bittersweet Pl., Chicago, Ill. 60613
- Chicago South, Ill.**—Joan Launsbach Klenk (Mrs. Paul), 2152 W. 107th Pl., Chicago, Ill. 60643
- Chicago South Suburban, Ill.**—Marletta Farrier Darnall (Mrs. R. J.), 431 Longwood, Chicago Heights, Ill. 60411
- Chicago West Suburban, Ill.**—Kay Halstead Elliott (Mrs. James H.), 538 S. Catherine Ave., LaGrange, Ill. 60525
- Chicago West Suburban, Ill. Jr.**—Isora Kullbom Mussman (Mrs. F. E.), 721 S. Waiola Ave., La Grange, Ill. 60525
- Decatur, Ill.**—Barbara Moose Flint (Mrs. J.), 1905 W. River-view, Decatur, Ill. 62522
- DuPage County, Ill.**—Elizabeth R. Lyons (Mrs. Deane R.), 216 May Ave., Glen Ellyn, Ill. 60137
- Fox River Valley, Ill.**—Margaret J. Clark (Mrs. Donald W.), 427 North Ave., Batavia, Ill. 60510
- Galesburg, Ill.**—Beth Walter Bivens (Mrs. Don), 1055 North Cedar St., Galesburg, Ill. 61401
- Hinsdale Township, Ill.**—Lucille Frech Coultrap (Mrs. Paul W.), 419 Ridge Ave., Clarendon Hills, Ill. 60414
- Jacksonville, Ill.**—Barbara Floreth (Mrs. Ralph), 520 Rosedale, Jacksonville, Ill. 62650
- Joliet, Ill.**—Phyllis Beaver Dralle (Mrs. Ralph), 21 Pacific, Frankfort, Ill. 60423
- Lake County, Ill.**—Maryjean Hutchinson Ducett (Mrs. E. J.), 390 Brittain, Grayslake, Ill. 60030
- Milton Township, Ill.**—Joanne Keepers Soukup (Mrs. Vernon P.), 333 E. Lincoln Ave., Wheaton, Ill. 60187
- Monmouth, Ill.**—Collen Fisher Kinney (Mrs. Harold T.), Box 435, Kirkwood, Ill. 61447
- North Shore, Ill.**—Fay Sullivan Tideman (Mrs. S. N., Jr.), 690 Sunset Ridge Rd., Northfield, Ill. 60093
- North Shore, Ill. Jr.**—Darlene Weyers Zinnen (Mrs. Robert), 974 Marion Ave., Highland Park, Ill. 60035
- Oak Park-River Forest, Ill.**—Miss Viola E. Cureton, 208 North Oak Park Ave., Oak Park, Ill. 60302
- Park Ridge-Des Plaines, Ill.**—Patricia Reynolds (Mrs. Wayne H.), 823 Marvin Parkway, Park Ridge, Ill. 60068
- Peoria, Ill.**—Ida Jane Spicer Sharpe (Mrs. Marcus), 3414 Peoria, Peoria, Ill. 61603
- Quincy, Ill.**—Jeanne Peterson Thompson (Mrs. Charles), Hamann Lane, Quincy, Ill. 62301
- Rockford, Ill.**—Marjorie Deetz Early (Mrs. Gordon), 2203 Benderwirt Ave., Rockford, Ill. 61103
- Springfield, Ill.**—Ann Seidel Lyman (Mrs. Walter H.), 18 Stelte Lane, Springfield, Ill. 62702
- Tri-City, Ill.**—Marcia McGovern Morris (Mrs. Gary), 2301 15th Ave., Moline, Ill. 61265
- KAPPA PROVINCE**
- Alumnae Province President**—Ruth Corson Calhoun (Mrs. E. B.), 2800 W. 26th St., Minneapolis, Minn. 55405
- Beloit, Wis.**—Helen Skinner Androne (Mrs. Gerald), 1851 Arrowhead Dr., Beloit, Wis. 53511
- Calgary, Alberta, Canada**—Lois Badgely Laycraft (Mrs. W.), 1423 Carlyle Rd., Calgary, Alberta, Canada
- Duluth-Superior**—Vivian Martin Fisher (Mrs. J. R.), 5405 Wyoming, Duluth, Minn. 55804
- Edmonton, Alberta, Canada**—Marilyn Reed Young (Mrs. J. R.), 8605-80 Street, Edmonton, Alberta, Canada
- Fox River Valley of Wisconsin**—Nancy Kriech Hinzman (Miss Marvin), 1337 E. Marquette St., Appleton, Wis. 54914
- Grand Forks, N.D.**—Miss Phyllis Haugen, 924 Reeves Dr., Grand Forks, N.D. 58201
- Madison, Wis.**—Mary Busby Bushnell (Mrs. Ralph), 4921 Woodburn Dr., Madison, Wis. 53711
- Milwaukee, Wis.**—Kathryn Soter Taylor (Mrs. R. W.), 8839 N. Greendale Rd., Milwaukee, Wis. 53217
- Minneapolis, Minn.**—Ginger Bengler Barr (Mrs. Karl), 7412 Emerson Ave. S., Minneapolis, Minn. 55423
- St. Paul, Minn.**—Deanna Loughed Wells (Mrs. Cliff), 2645 Roth Pl., White Bear Lake, Minn. 55110
- Winnipeg, Man., Canada**—Elizabeth Alexander Beuis (Mrs. R. J.), 481 Borebank St., Winnipeg, Manitoba, Can.
- LAMBDA PROVINCE**
- Alumnae Province President**—Sarah Holmes Hunt (Mrs. Harold B.), 9014 Holly St., Kansas City, Mo. 64114
- Alexandria, La.**—Abbie Neblett (Mrs. Robert B.), 3806 Pecan Dr., Alexandria, La. 71303
- Baton Rouge, La.**—Martha Green Talley (Mrs. Roy), 2770 Bocage Ct., Baton Rouge, La. 70808
- Camden, Ark.**—Milrene Arnold Morris (Mrs. Jasper), 740 Graham St., Camden, Ark. 71701
- Clay-Platte Counties, Mo.**—Jean Bailey McKinney (Mrs. Curtis H.), 659 Old Orchard, Excelsior Springs, Mo. 64024
- Columbia, Mo.**—Nancy Alvis Patterson (Mrs. John G.), 25 E. Craig St., Columbia, Mo. 65201
- El Dorado, Ark.**—Jane Hall Shackelford (Mrs. Dennis), 2004 West Oak, El Dorado, Ark. 71730
- Fayetteville, Ark.**—Carol Bliss Meldrum (Mrs. David), 1501 Mission, Fayetteville, Ark. 72701
- Fort Smith, Ark.**—Sally Cooper Turner (Mrs. R. F., Jr.), 1314 Hendricks Blvd., Fort Smith, Ark. 72901
- Grand Prairie, Ark.**—Mary Bell White Belaire (Mrs. Rodney), 2003 Weidner St., Stuttgart, Ark. 72160
- Hattiesburg, Miss.**—Mrs. Ralph Owings, 205 Arlington Loop, Hattiesburg, Miss. 39401
- Hot Springs, Ark.**—Barbara Holmes Britt (Mrs. Henry M.), 126 Trivista Right, Hot Springs, Ark. 71901
- Jackson, Miss.**—Helen Murphey Paul (Mrs. John), 1246 Deerfield Lane, Jackson, Miss. 39211
- Jefferson City, Mo.**—Elizabeth McReynolds Rozier (Mrs. Geo. A.), 1216 Elmerine Ave., Jefferson City, Mo. 65101
- Kansas City, Mo.**—Ramona Caslawka Schmidt (Mrs. Karl F.), 10337 Mohawk Lane, Leawood, Kan. 66206
- Kansas City, Mo. Jr.**—Nancy Rich Porch (Mrs. E. O.), 111 E. 65th Terr., Kansas City, Mo. 64113
- Lafayette, La.**—Melinda Felker Abell (Mrs. E. C., Jr.), 413 Glynnedale, Lafayette, La. 70501
- Lake Charles, La.**—Jeanne Bel Ingram (Mrs. Frank), 2213 Barbe St., Lake Charles, La. 70601
- Little Rock, Ark.**—Rosemary Johnson Dyke (Mrs. John B.), 1908 North Spruce, Little Rock, Ark. 72207
- Little Rock, Ark. Jr.**—Jennie Gwinn Cole (Mrs. Charles F., Jr.), 12 Abby Lane, Little Rock, Ark. 72207
- Mississippi Delta**—Betty Jane Johnson Thomas (Mrs. J. T., Jr.), Egypt Plantation, Cruger, Miss. 38924
- Monroe, La.**—Louise Gray Altick (Mrs. James A.), 1305 Emerson Ave., Monroe, La. 71201
- New Orleans, La.**—Ruthie Jones Frierson (Mrs. Louis), 144 Mulberry Dr., Metairie, La. 70005
- Newport, Ark.**—Marianne Penix Denton (Mrs. Jim, Jr.), #1 Virginia Rd., Newport, Ark. 72112
- Blytheville-Osceola, Ark.**—Eugenia Crawford Hale (Mrs. Jack), 915 Holly, Blytheville, Ark. 72315
- Pine Bluff, Ark.**—Mrs. W. J. Wilkins, Jr., 2111 Country Club Lane, Pine Bluff, Ark. 71601
- St. Joseph, Mo.**—Kitty Fenner Crouch (Mrs. Roger), 1912 N. 22nd St., St. Joseph, Mo. 64505
- St. Louis, Mo.**—Carolyn Metzger Harmon (Mrs. Robert), 3 Portland Dr., St. Louis, Mo. 63131
- St. Louis, Mo. Jr.**—Mara Kelley Weyforth (Mrs. F. G., Jr.), 1100 North Dr., St. Louis, Mo. 63122
- Shreveport, La.**—Mary Hakemaker Miller (Mrs. W. R.), 621 Albemarle, Shreveport, La. 71106
- Springfield, Mo.**—Carolyn Compton Fay (Mrs. Forrest, Jr.), 2045 South Holland, Springfield, Mo. 65804
- Texarkana, Tex.-Ark.**—Harriet Hayden Fuller (Mrs. Wm. G.), 3510 Wood St., Texarkana, Tex. 75501
- Tri-State**—Patty Brelsford Miller (Mrs. M. L.), Rt. #3, Box 191, Joplin, Mo. 64801
- University, Miss.**—Myra Sollers Oliver (Mrs. Paul), Box 429, University of Mississippi, University, Miss. 38677

Vicksburg, Miss.—Josephine Lever (Mrs. Julian C.), 3203 Highland Dr., Vicksburg, Miss. 39180

MU PROVINCE

Alumnæ Province President—Midge Hoak Toole (Mrs. Wm.) 676-44th, Des Moines, Iowa 50312

Ames, Iowa—Diane Stuart Westman (Mrs. Roger), R.R. #3, Ames, Iowa 50010

Black Hills, S.D.—Cosette Ewing Hyldahl (Mrs. J. R.), 1414 Sheridan Lake Rd., Rapid City, S.D. 57701

Burlington, Iowa—Yvonne Olliphant Traylor (Mrs. W. L., Jr.), 1016 North 5th St., Burlington, Iowa 52601

Cedar Rapids, Iowa—Barbara Mumford (Mrs. E. H.), 334 Norman Dr., N.E., Cedar Rapids, Iowa 52402

Council Bluffs, Iowa—Charline Millikan Mann (Mrs. F. W.), 1016 Military, Council Bluffs, Iowa 51501

Des Moines, Iowa—Elizabeth Clark John (Mrs. James W.), 6901 Sheridan, Des Moines, Iowa 50322

Des Moines, Iowa Jr.—Evelyn Dilts Gore (Mrs. James), 8408 Ridgemont, Des Moines, Iowa 50322

Hutchinson, Kansas—Norma Anderson Stuckey (Mrs. Frank A.), 2 Countryside Dr., Hutchinson, Kan. 67501

Indianola, Iowa—Nancy Coe Buxton (Mrs. R. W.), 1011 West Ashland, Indianola, Iowa 50125

Iowa City, Iowa—Barbara Mound Hansen (Mrs. Richard F.), 34 7th Ave. North, Iowa City, Iowa 52240

Kansas City, Kan.—Sandra Tatgie Haas (Mrs. Eugene), 5925 Elmorte, Shawnee Mission, Kan. 66205

Lawrence, Kan.—Dona Newman Harris (Mrs. John W., Jr.), 929 Illinois St., Lawrence, Kan. 66044

Lincoln, Neb.—Sally Rowe Jones (Mrs. D. Tom), 3005 Summit Blvd., Lincoln, Neb. 68502

Manhattan, Kan.—Mary Ann Montgomery McCoy (Mrs. John), 1516 Humboldt, Manhattan, Kan. 66502

Mt. Pleasant, Iowa—Kathryn Eyer McCosh (Mrs. Leland), Winfield, Iowa 52659

Omaha, Neb.—Suzanne Marshall Singer (Mrs. C. F. Jr.), 10029 Frederick, Omaha, Neb. 68124

Nebraska Panhandle—Betty Jean Johnson Segrist (Mrs. Sam), 2005 4th Ave., Scottsbluff, Neb. 69361

Sioux City, Iowa—Janice Sona Hyden (Mrs. A. Clark), 4738 Country Club Blvd., Sioux City, Iowa 51104

Sioux Falls, S.D.—Judy Macy Haugo (Mrs. H.), 1104 W. 38th, Sioux Falls, S.D. 57106

Topeka, Kan.—Lillian Franck Morrow (Mrs. J. Tarlton), 235 Woodlawn, Topeka, Kan. 66606

Vermillion, S.D.—Mary Grace (Mrs. George), 916 Lincoln, Vermillion, S.D. 57069

Waterloo-Cedar Falls, Iowa—Jean Petersen (Mrs. Harold), 109 Hillcrest Rd., Waterloo, Iowa 50701

Western Kansas—Patricia Lloyd Campbell (Mrs. A. D.), 919 West 4th St., Larned, Kan. 67550

Wichita, Kan.—Jane Powell Hills (Mrs. W. Robert), 220 South Pincrest, Wichita, Kan. 67218

NU NORTH

Alumnæ Province President—Marcia Mullendore Green (Mrs. Rufus J.), 1311 Spruce, Duncan, Okla. 73533

Altus, Okla.—Frances McMahan Mock (Mrs. John M.), 620 Navajo Rd., Altus, Okla. 73521

Ardmore, Okla.—Elizabeth Murphy (Mrs. J. F.), 19 6th N.W., Ardmore, Okla. 73401

Bartlesville, Okla.—Caroline Krizer Gorman (Mrs. Arthur), 1720 Cherokee Pl., Bartlesville, Okla. 74003

Duncan, Okla.—Avis Beauman Glass (Mrs. Raymond), 303 S. 10th, Duncan, Okla. 73533

Muskogee, Okla.—Dorothy Duncan Hays (Mrs. A. G.), 2705 Boston, Muskogee, Okla. 74401

Norman, Okla.—Sue Trower Frentriss (Mrs. Michael), 1630 Beverly Hills, Norman, Okla. 73069

Oklahoma City, Okla.—Laverne Matteson Eads (Mrs. James A.), 3011 W. Wilshire Blvd., Oklahoma City, Okla. 73116

Oklahoma City, Okla. Jr.—Francie Bonds Pool (Mrs. J. D.), 517 S.W. 56th Oklahoma City, Okla. 73109

Okmulgee, Okla.—Lela Parks McCauley (Mrs. Lawrence), 1806 Hillcrest Rd., Okmulgee, Okla. 74447

Pauls Valley, Okla.—Jane Bowman Blanton (Mrs. James T.), 400 North Pine, Pauls Valley, Okla. 73075

Kay County-Ponca City, Okla.—Polly Black Edwards (Mrs. Wallace), 13 Hillcrest, Ponca City, Okla. 74601

Shawnee, Okla.—Sue Schedler Winterring (Mrs. Jim), 1601 N. Oklahoma, Shawnee, Okla. 74801

Stillwater, Okla.—Ann Adams Pitts (Mrs. Lynn), 2133 Arrowhead Dr., Stillwater, Okla. 74074

Tulsa, Okla.—Becky Beckman Staines (Mrs. R. O.), 4746 S. Harvard, Tulsa, Okla. 74105

Tulsa, Okla. Jr.—Ann Gallagher LaGere (Mrs. Gary), 2707 S. 53rd St., Tulsa, Okla. 74105

Will Rogers, Okla.—Jane Gillett Price (Mrs. Emerson N.), 620 S. Smith St., Vinita, Okla. 74301

NU SOUTH PROVINCE

Alumnæ Province President—Jo Hooser Sudduth (Mrs. D. F.), 3303-46th St., Lubbock, Tex. 79413

Abilene, Tex.—Norma Richardson Loughridge (Mrs. Richard), 3633 Ligustrum, Abilene, Tex. 79600

Albuquerque, N.M.—Gretchen Brooks Cleff (Mrs. H. L., Jr.), Box 193, South Star Route, Corrales, N.M. 87103

Amarillo, Tex.—Rosemary Green (Mrs. George), 3801 Lynette, Amarillo, Tex. 79107

Austin, Tex.—Lou Boyd Denn (Mrs.), 2810 Townes Ln., Austin, Tex. 78703

Austin, Tex.—Miss Margaret Snider, 1500 E. Riverside, Apt. A209, Austin, Tex. 78741

Beaumont, Tex.—cPeggy Le Pard Budd (Mrs. James D.), 930 Belvedere, Beaumont, Tex. 77706

Brazos Valley, Tex.—Mildred McCollum Tidemann (Mrs. Fred E.), Goodland Farms, Hearne, Tex. 77859

Corpus Christi, Tex.—Mrs. Charles A. Black, Jr., 4909 Greenbriar, Corpus Christi, Tex. 78415

Dallas, Tex.—Virginia Weir Brown (Mrs. Harold), 1515 Wildwood Cir., Garland, Tex. 75040

Dallas, Texas Jr.—Carolyn McConnell Conner (Mrs. Paul K.), 3732 Normandy, Dallas, Tex. 75205

East Texas—Bobby Jo Walker (Mrs. Joe), 706 Noel Dr., Longview, Tex. 75601

El Paso, Tex.—Lena Lucas Wilbourn (Mrs. Robert), 6245 Westwind, El Paso, Tex. 79912

Fort Worth, Tex.—Patricia Jones Warner (Mrs. William P.), 211 Crestwood Dr., Ft. Worth, Tex. 76107

Hidalgo County, Tex.—Martha Tevis Kinard (Mrs. John R., Jr.), 505 West Caffery, Pharr, Tex. 78577

Houston, Tex.—Charles Cox Cantrell (Mrs. Ralph), 815 Wild Valley, Houston, Tex. 77027

Houston, Tex. Jr.—Ann Pryor Simms (Mrs. John, III), 5518 Lincrest, Houston, Tex. 77024

Lubbock, Tex.—Kay Woody Lynch (Mrs. Charlie), 2704-24th, Lubbock, Tex. 79410

Lufkin, Tex.—Jean Sanders Swain (Mrs. S. C.), 712 Jefferson, Lufkin, Tex. 75901

Marshall, Tex.—Cody Fain Baldwin (Mrs. Francis Scott), P.O. Box 579, Marshall, Tex. 75671

Mexico, D.F., Mexico—Jeanne Schaefer Langston (Mrs. Jack M.), Nubes Sur-510, Pedregal, Mexico 20, D.F., Mexico

Mid-Cities, Tex.—Catherine Nelson Evans (Mrs. J. E.), 3011 Yellowstone Dr., Arlington, Tex. 76010

Midland, Tex.—Betty Brown Davis (Mrs. J. H.), #3 Amhurst, Midland, Tex. 79701

Odessa, Tex.—K. B. Curtis Denker (Mrs. Frank), 801 West 25th St., Odessa, Tex. 79761

Pampa, Tex.—Mrs. J. Meador, Jr., 1910 Grape St., Pampa, Tex. 79065

Richardson, Tex.—Robin Fithian Briggs (Mrs. Ronald), 817 Loganwood Ave., Richardson, Tex. 75080

Rosewell, N.M.—Patricia O'Neal Copple (Mrs. Brian), 602 Barnett, Roswell, N.M. 88201

San Angelo, Tex.—Karen O'Brien Pfleger (Mrs. Wm.), 2657 Harvard, San Angelo, Tex. 76901

San Antonio, Tex.—Margaret Wood Brannan (Mrs. Harold), 8110 Countryside, San Antonio, Tex. 78209

Sherman-Denison, Tex.—Katherine Graves Osterhout (Mrs. Roger), 1501 Lakewood, Sherman, Tex. 75090

Tyler, Tex.—Lynne Lasater Davis (Mrs. W. Eugene), 3300 South Donnybrook, Tyler, Tex. 75706

Victoria, Tex.—Ann Spears Hudson (Mrs. John B.), 501 Rosewood, Victoria, Tex. 77901

Waco, Tex.—Patsy McFarland Cartwright (Mrs. Jerome), 2515 Cedar Ridge Rd., Waco, Tex. 76710

Wichita Falls, Tex.—Phoebe Chenualt Robertson (Mrs. Forrest), 4511 Nassau, Wichita Falls, Tex. 76308

XI PROVINCE

Alumnæ Province President—Lomila McClenaghan Rogers (Mrs. R. B.), 1109 Rosebud Rd., Cheyenne, Wyo. 82001

Billings, Mont.—Patricia Smith Bruggeman (Mrs. Donn. M.), 1837 Ave. D, Billings, Mont. 59102

Boulder, Colo.—Cirrelda Mills (Mrs. Jack), 970 Gillaspie Dr., Boulder, Colo. 80302

- Bozeman, Mont.**—Elizabeth Toby Edwards (Mrs. C. S.), 509 S. 12th, Bozeman, Mont. 59715
- Casper, Wyo.**—Mary Thompson South (Mrs. R. J.), 1824 Cody, Casper, Wyo. 82601
- Cheyenne, Wyo.**—Lynne Applegate (Mrs. J. L.), 1920 Bradley, Cheyenne, Wyo. 82001
- Colorado Springs, Colo.**—Janet Marshall Johnson (Mrs. G. E.), 712 Orion Dr., Colorado Springs, Colo. 80906
- Denver, Colo.**—Janet Smith West (Mrs. Marion F.), 3282 S. Magnolia, Denver, Colo. 80222
- Denver, Colo. Jr.**—Nancy Jensen Yarrington (Mrs. Webb), Upper Bear Creek Canyon, Evergreen, Colo. 80439
- Fort Collins, Colo.**—Shirley Reybold Harvey (Mrs. J. A.), 728 Cheyenne, Ft. Collins, Colo. 80521
- Helena, Mont.**—Betty Johnson Wilson (Mrs. John), 68 Beaverhead Dr., Helena, Mont. 59601
- Laramie, Wyo.**—Elinor Hitchcock Mullens (Mrs. Glenn), 262 N. 9th St., Laramie, Wyo. 82070
- Ogden, Utah**—Georgia Hone Erickson (Mrs. R. H.), 995 40th St., Ogden, Utah 84403
- Pueblo, Colo.**—Mary Beth Kniseley (Mrs. Alan), 84 Amherst, Pueblo, Colo. 81005
- Salt Lake City, Utah**—Carol Jackson Kranes (Mrs. D. A.), 1401 Laird Ave., Salt Lake City, Utah 84108
- OMICRON PROVINCE**
- Alumnae Province President**—Aileen Aylesworth Welgan (Mrs. Wm. M.), 1212-3rd Ave. N., Seattle, Wash. 98109
- Anchorage, Alaska**—Martha VanZeel Krull (Mrs. Robert G.), 1620 Winterset Dr., Anchorage, Alaska 99504
- Bellevue, Washington**—Patricia Friend Cooke (Mrs. Wm.), 1225—150th S.E., Bellevue, Wash. 98004
- Boise, Idaho**—Dama Wildig Overstreet (Mrs. R. D.), 210 State St., Boise, Idaho 83702
- Coos County, Ore.**—Jane Burmester Henslee (Mrs. Justin), 205 Hillcrest Dr., North Bend, Ore. 97459
- Corvallis, Ore.**—Patty Downey Lorenz (Mrs. Paul), 1245 Kline Pl., Corvallis, Ore. 97330
- Eugene, Ore.**—Sally Johnson Mills (Mrs. G. A.), 305 Cherry, Eugene, Ore. 97402
- Everett, Wash.**—Anne Sundner Martinis (Mrs. Paul M., Jr.), 1025 Colby, Everett, Wash. 98201
- Klamath Falls, Ore.**—Lois Butler McGourty (Mrs. Norman), Star Rt., Box 49, Malin, Ore. 97632
- Lake Oswego-Dunthorpe, Ore.**—Deanna Pound (Mrs. Wm.), 504 10th St., Lake Oswego, Ore. 97034
- Medford, Ore.**—Jackie Wood (Mrs. W. W.), 112 Scheffell, Medford, Ore. 97501
- Olympia, Wash.**—Patty Williams (Mrs.), 219 E. 19th St., Olympia, Wash. 98501
- Portland, Ore.**—Ruth Corbett Hinson (Mrs. Walter B.), 7405 S.W. Newton Pl., Portland, Ore. 97225
- Portland, Ore. Jr.**—Trish Evans Hall (Mrs. Stewart), 8125 S.W. Maple Dr., Portland, Ore. 97225
- Pullman, Wash.**—Marjorie Brown Hinrichs (Mrs. Max), Lewiston Highway, Pullman, Wash. 99163
- Salem, Ore.**—Janet Gray (Mrs. James R.), 543 West Hills Way, N.W., Salem, Ore. 97304
- Seattle, Wash.**—Peggy Sorensen Moore (Mrs. Wm. J.), 18416 88th N.E., Bothell, Wash. 98011
- Spokane, Wash.**—Marilyn Melin Sandberg (Mrs. Phillip L.), S. 5919 Martin, Spokane, Wash. 99203
- Tacoma, Wash.**—Jeanne Hein Holroyd (Mrs. John A.), 7229 Custer Rd., Tacoma, Wash. 98467
- Vancouver, B.C., Canada**—Jean Murphy (Mrs. F.), 6050 Athlone, Vancouver, B.C., Canada
- Walla Walla, Wash.**—Jean Managhan Davis (Mrs. Frederic), 1812 Center St., Walla Walla, Wash. 99362
- Wenatchee, Wash.**—Susan Nash Cammack (Mrs. Gordon), Valley View Blvd., East Wenatchee, Wash. 98801
- Yakima, Wash.**—Alice Peterson O'Brien (Mrs. Thomas), 206 N. 24th Ave., Yakima, Wash. 98902
- PI NORTH PROVINCE**
- Alumnae Province President**—Margaret Walker Horning (Mrs. D. O.), 620 San Fernando, Berkeley, Calif. 94707
- Bakersfield, Calif.**—Fances Seymour Holmes (Mrs. Halliday), 3017 Elmwood, Bakersfield, Calif. 93305
- Berkeley-East Bay, Calif.**—Nancy Sherrill Johnston (Mrs. R. E.), 875 Paramount Rd., Oakland, Calif. 94610
- Contra Costa, Calif.**—Sally Murphy Morris (Mrs. David R.), 1777 Sattler Dr., Concord, Calif. 94520
- Fresno, Calif.**—Saundra Spears Stubblefield (Mrs. Den), 1325 N. Teilmann, Fresno, Calif. 93728
- Honolulu, Hawaii**—Dorothy Jocelyn (Mrs. Douglas L.), 2895 Kalakaua Ave., Apt. 1404, Honolulu, Hawaii 96815
- Las Vegas, Nev.**—Mrs. John H. Colyer, 2905 Bryant Ave., Las Vegas, Nev. 89102
- Marin County, Calif.**—Dorothy Jackson Fogarty (Mrs. F. T.), 70 Corte Loyola, San Rafael, Calif. 94904
- Monterey Peninsula, Calif.**—Leona Gaul Doolittle (Mrs. Burton), P.O. Box 400, Carmel, Calif. 93921
- Napa-Solano, Calif.**—Jane Slatky Butler (Mrs. H. T.), 163 S. Montgomery, Napa, Calif. 94558
- Palo Alto, Calif.**—Kathryn Benell Blodgett (Mrs. John T.), 837 Sutter, Palo Alto, Calif. 94303
- Palo Alto, Calif. Jr.**—Diane Gibson Irwin (Mrs. M. J.), 293 Tennessee Ln., Palo Alto, Calif. 94306
- Reno, Nev.**—Joan Ruark Maguire (Mrs. James), 1002 Brentwood Dr., Reno, Nev. 89502
- Sacramento, Calif.**—Patricia Johnson Hewitt (Mrs. Milo), 1526 Barnett Cir., Carmichael, Calif. 95608
- San Francisco, Calif.**—Emily Pope Plake (Mrs. F. Marvin), 2238 Hyde St., San Francisco, Calif. 94109
- San Jose, Calif.**—Sue Patton Hall (Mrs. Ted), 1850 Cabana, San Jose, Calif. 95125
- San Jose, Calif. Jr.**—Frances Chubb Cox (Mrs. R. M.), 1571 DeAnza Way, San Jose, Calif. 95125
- San Mateo County, Calif.**—Maye Wynmore Sibley (Mrs. Maye), 1560 Black Mountain Rd., Hillsborough, Calif. 94010
- Stockton Area, Calif.**—Kathryn Claycomb (Mrs. T. D.), 11133 N. Ham Lane, Lodi, Calif. 95240
- Valley of the Moon, Calif.**—Kathryn Jasmann Thomas (Mrs. Owen F.), 2127 Iris Ct., Santa Rosa, Calif. 95404
- Yuba-Sutter, Calif.**—Kathryn Fry Bryant (Mrs. Robert), 3492 Colusa Highway, Yuba City, Calif. 95991
- PI SOUTH PROVINCE**
- Alumnae Province President**—Mary Emrich Van Buren (Mrs. E.), 2625 Mandeville Canyon Rd., Los Angeles, Calif. 90049
- Antelope Valley, Calif.**—Betsy Ernst Jackson (Mrs. Ralph), 1251 W. Norberry, Lancaster, Calif. 93534
- Camelback, Ariz.**—Elsie Beall Hale (Mrs. Kenneth W.), 6414 East Lewis, Scottsdale, Ariz. 85257
- Covina-Pomona, Calif.**—Shirley Brintle Beebe (Mrs. J. L.), 20409 Via Verde, Covina, Calif. 91722
- Glendale, Calif.**—Alice Bishop Kennedy (Mrs. Jay E.), 1120 Eilinita, Glendale, Calif. 91208
- La Canada, Calif.**—Rula Jones Outcault (Mrs. R. F.), 835 Lynn Haven Lane, La Canada, Calif. 91011
- La Jolla, Calif.**—Mary Bither Davis (Mrs. Jon W.), 2575 Plum St., San Diego, Calif. 92106
- Long Beach, Calif.**—Lelia Craig Wright (Mrs. Rogers), 20 Rivo Alto Canal, Long Beach, Calif. 90803
- Los Angeles, Calif.**—Virginia Dolan Bingham (Mrs. Wade), 2723 Carmar Dr., Los Angeles, Calif. 90046
- Los Angeles, Calif. Jr.**—Peggy Graves Sturdy (Mrs. Richard), 4517 W. Maplewood #5, Los Angeles, Calif. 90004
- North Orange County, Calif.**—Judith Sheets Hindman (Mrs. Roger D.), 736 West Elm Ave., Fullerton, Calif. 92632
- Pasadena, Calif.**—Helen Knapp Houser (Mrs. James J.), 141 White Oak Arcadia, Calif. 91006
- Pasadena, Calif. Jr.**—Suzanne Techentin Janes (Mrs. Robert), 2475 Cumberland Dr., San Marino, Calif. 91108
- Phoenix, Ariz.**—Mary Louise Hicks Clausen (Mrs. Robert L.), 491 N. Vine St., Chandler, Ariz. 85224
- Redlands, Calif.**—Mary Elizabeth Lush Hausrath (Mrs. Alfred), 129 Belmont Ct., Redlands, Calif. 92373
- Riverside, Calif.**—Merilyn Cartier Matz (Mrs. Richard), 1100 Country Club Dr., Riverside, Calif. 92507
- San Bernardino, Calif.**—Janice Rood Barger (Mrs. J. A.), 5629 Dumbarton St., San Bernardino, Calif. 92404
- San Diego, Calif.**—Peggy Pope (Mrs. Sam), 858 Salina, El Cajon, Calif. 92020
- San Fernando Valley, Calif.**—Margene Johnson Eicher (Mrs. Jerry), 10101 Wystone Ave., Northridge, Calif. 91324
- Santa Barbara, Calif.**—Claire Cormack Engel (Mrs. John L.), 1057 La Vista Rd., Santa Barbara, Calif. 93105
- Santa Monica-Westside, Calif.**—Mary Hunter Cross (Mrs. D.), 13121 Dewey St., Los Angeles, Calif. 90272
- South Bay, Calif.**—Sherryden Greene Watson (Mrs. H. S.), 8248 Tuscan Ave., Playa del Rey, Calif. 90291
- South Coast, Calif.**—Peggy Sanderson Kittle (Mrs. Lawrence), 906 Aleppo St., Newport Beach, Calif. 92660
- Tucson, Ariz.**—Mildred Bailey Sauve (Mrs. N. B.), 4828 E. Towner St., Tucson, Ariz. 85716
- Ventura County, Calif.**—Annette Copeland Moorhead (Mrs. D. D.), 2877 Surfdrider, Ventura, Calif. 93003
- Whittier Area, Calif.**—Elizabeth Feldwisch Bateman (Mrs. R. E.), 13465 Raceland Rd., La Mirada, Calif. 90638

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 a copy of the Chapter Statistical Report to your Province President as soon as possible after school begins.
- Before September 1, write Province President of goals and plans for the year. (Include copy of summer letter to chapter membes.)
- September 25—Arrange for fire inspection of premises by local authorities.
- Send monthly letter to Province President postmarked not later than the 10th of each month, October through May.
- 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.
- December 1—Beginning of Chapter Officer Election Period.
- 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.
- March 15-May 1—Elect three alumnæ members to AAC.
- March 30—Final date for election of Chapter officers. Send officer lists to Province President and Central Office within 5 days after election.
- April 15—Send Officer Instruction Report to Province President.

VICE PRESIDENT:

- October 15—Send FS & E Blank #105 (chapter analysis sheet) to Province Supervisor of Fraternity Study and Education.
- February 1—Make preparations for fraternity study and examination.
- February 10—Send FS & E Blank #105 to Province Supervisor of Fraternity Study and Education.
- March 20—Final date for fraternity examination.

RECORDING SECRETARY:

- Send IBM Membership list back to Central Office as soon as possible after receipt.
- 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 Alumnæ Advisory Committee Chairman.
- February 10—Correct IBM Membership List sent to you by Central Office and return to Central Office immediately.

TREASURER:

- 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.
- 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.
- October through July—Monthly financial report on due dates in accordance with Treasurer's Manual to Central Office.
- October 15—Check of \$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).
- October 20—Send national dues of \$5.00 per active member to Central Office on GT-1 form listing members' names and initiation numbers.
 - If initiated after due date member should pay national dues with initiation fees.
- 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 listing members names and initiation numbers.
- April 15—Send Senior Application Blanks and Senior Dues for Spring or Summer Graduates to Central Office.
- May 20—Contributions made payable to Pi Beta Phi Central Office for Harriet Rutherford Johnstone Scholarship Fund and Convention Hospitality Fund. Send checks for contribution to other Pi Beta Phi projects to the treasurers of the respective projects for the following:

Settlement School
Holt House

Centennial Fund—all contributions for Centennial Fund to be sent to Central Office. Checks to be made payable to: Pi Beta Phi Settlement School, with "Centennial Fund" written in the lower left corner of the check. Do not confuse with regular contributions to Settlement School. These should still go to the Treasurer of Settlement School. (Mrs. Henry Moore, Jr., 420 Pine St., Texarkana, Texas 75501.) Send only Centennial contributions to Central Office in the above manner.

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 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 on postcard provided.

Send to Province President and National Director of Membership seven days after conclusion of any formal rush the Membership Statistical Report.

RUSH CHAIRMAN:

September 15—Send copy of any rush booklet (either Panhellenic or Pi Phi) to National Director of Rush.

Send within two weeks after the close of the formal rush season a report to Province President on the results of rushing with suggestions and recommendations for future rushing plans and methods (copy to Director of Rush).

Two weeks after Chapter elections send name and address of newly elected Rush Chairman plus personal introductory letter to the Director of Rush.

Chapters with a second or minor rush report results and evaluation within two weeks afterward to Province President and Director of Rush.

No later than two weeks before close of the college year, when the major rush season comes during the fall the Chapter Rush Chairman shall report to the Province President and the Director of Rush giving in detail plans for rushing. Send copy of Pi Beta Phi material to be used in any rush or Panhellenic booklet. When the major rushing season comes during the second semester or term, the report shall be sent not less than four weeks before the close of the first semester or term.

SCHOLARSHIP CHAIRMAN:

Within five days of installation write a letter of introduction to Province Scholarship Supervisor (copies to Province President and Alumnae Advisor).

Send monthly letter to Province Scholarship Supervisor (copies to Province President and Alumnae Advisor by the 15th of each month, October through May. In first letter include plans for study and improvement of scholarship.

October 15—Send Scholarship Program to Province Scholarship Supervisor (copies to Province President and Alumnae Advisor).

November 10—Send Scholarship Blank #3, for Spring Semester or Quarter to Director of Scholarship, Province Supervisor, and Province President.

February 25—Send Application for Scholarship Achievement Certificate to Director of Scholarship.

February 25—For chapters having quarter system send Blank #3, for Fall Quarter to Director of Scholarship, 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, for Fall semester to Director of Scholarship, Province Supervisor, and Province President.

April 25—For chapters having quarter system, send Blank #3, for Winter Quarter to Director of Scholarship, Province Supervisor, and Province President.

June 10—Send Blank #4 and #5 to Director of Scholarship (copy to Province President).

PANHELLENIC DELEGATE:

October 15—Final date for Semi-Annual Report to National Panhellenic Conference Delegate (copy to National Director of Rush).

April 15—Final date for Annual Report to National Panhellenic Conference Delegate (copy to National Director of Rush)

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 15—Send name and address of president of Mothers' Club to Central Office.

October 15—Send chaperon data blank to Chairman of Committee on Chaperons.

October 31—Send first report to Chairman of Committee on Transfers and carbons of Introduction of Transfer Blanks to same.

March 10—Send second report to Chairman of Committee on Transfers.

March 30—Final date for elections—Send new chapter officer list no later than March 30.

May 1—Send Chapter Annual Report to Central Office.

PLEDGE SUPERVISOR:

- Send list of pledges with parents' 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 Pledge Education).
- 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 Pledge Education).
- April 15—Send evaluation of program to Province President (copy to Director of Pledge Education).
- 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.

PLEDGE PRESIDENT:

- November 15—Send letter to Province President (copy to National Director of Pledge Education).
- March 15—For those with deferred pledging, send letter to Province President (copy to National Director of Pledge Education).

PROGRAM CHAIRMAN:

- October 15—Send content of 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 content of program 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 on Pi Phi Night #4 to Director of Chapter Programs (copy to Province President).

ACTIVITY CHAIRMAN:

- November 1—Final date for report to Province President.
- March 1—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, working with Recording Secretary.
- February 10—Send carbon copy of first semester's Chapter History to National Supervisor of Chapter Histories.
- May 15—Send carbon copy of Chapter History to National Supervisor of Chapter Histories. (The History itself is taken to Convention by delegate.)

ARROW CORRESPONDENT:

- For full details and instructions, see ARROW Correspondent Calendar for current year.
- October 1—For Winter ARROW. Send to Editor of ARROW pledge list from chapter's fall rush, news, features, pictures.
- January 1—Send list of initiates or persons qualified for initiation, Fraternity Forum article, news, features, pictures to Editor of ARROW.
- April 1—Send list of pledges, news, features, pictures to Editor of ARROW.

MUSIC CHAIRMAN:

- November 1—Send letter to National Music Chairman.
- March 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 1—Application for Harriet Rutherford Johnstone Scholarship due to Grand Secretary.
- March 1—Letter of Application for California Alpha Scholarship due to Mrs. Richard Madigan, 76 Belbrook Way, Atherton, California 94025.
- March 1—Application for Ruth Barrett Smith Scholarship due to Grand Alumnae Vice President.
- March 1—Application for Junior Group Scholarships due to Secretary of Alumnae Department.
- March 15—Summer Craft Workshop Scholarships.
Assistantship Scholarships (work scholarships) write to:

Mrs. Eugene Kingman, 312 S. 56t St., Omaha, Neb. 68132
 Virginia Alpha Scholarship write to:
 Mrs. Black Massenbourg, 5608 Purlington Way, Baltimore, Maryland 21212

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 dates for reports are to be postmarked dates. Consult Official Directory of this Issue for names and addresses of National Officers.

PRESIDENT:

November but no later than February 1—Elect Alumnae Club Recommendations Committee Chairman and appoint at least 2 other members 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. If not received name of Club Pres. will be listed.
 February 1—Election of club officers to be held no later than March 31, 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.
 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 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.
 April 15—Send In Memoriam notices to Central Office for Spring ARROW.
 April 1—Send new officer list to Alumnae Province President and Central Office for Summer ARROW.
 May 20—Final deadline for new club officer list.
 July 15—Send In Memoriam notices to Central Office for Fall ARROW.
 June 1—Send letter with club news to Alumnae Club Editor for Winter ARROW.

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.
 May 20—*All*—dues and donations of 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
 Junior Group Scholarship
 Convention Hospitality Fund
Centennial Fund—Be sure checks for the Centennial Fund are made payable to: Pi Beta Phi Settlement School with the notation: for "Centennial Fund" in the lower left corner of the check. These contributions must be sent to Central Office.
 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 sent to Pi Beta Phi Arrowcraft Shop, Gatlinburg, Tennessee 37738.
 May 20—Send Audit slips as directed.

RECOMMENDATIONS CHAIRMAN:

November 15, and March 15—Send report to Director of Membership.
 November—Review with Recommendations Committee areas to be listed in Summer ARROW. Send any changes in club area listings to Central Office *no later* than March 15.

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.

JEWELRY ORDERS:

Since jewelry prices fluctuate with the price of gold, no price list is given here. Please contact Pi Beta Phi Central Office, 112 S. Hanley Road, St. Louis, Missouri, 63105 for prices and for information on ordering jewelry.