

# The ARROW of Pi Beta Phi

FALL • 1969

---

## 1968-69 Reports

- Convention Minutes
- Grand Council Meetings
- National Officers
- Standing Committees

## MEMBERSHIP STATISTICS AS OF JUNE 1, 1969

Total number of initiates as of June 1, 1968 .....	94,414	
Total initiates for the year 1968-69 .....	2,677	
	<hr/>	
Total number of initiates to date .....		97,091
Total expulsions to date .....	149	
Total honorable dismissals to date .....	580	
Total regular dismissals to date .....	587	
	<hr/>	
Total dismissals and expulsions to date .....		1,316
Total reinstatements to date .....	32	
Total dismissals in effect .....		1,284
Automatic probations now pending .....	99	
Automatic dismissals in force .....	156	
	<hr/>	
	255	
Total .....		1,539
Total loss by death .....		6,294
Total loss by dismissal and death .....		<hr/>
		7,833
Total members of Pi Beta Phi now living and in good standing .....		<hr/>
		89,258

## ARROW STATISTICS

### Subscribers to THE ARROW:

Domestic .....	69,430
Foreign .....	2,334
	<hr/>
Total .....	71,764
Copies printed for exchange .....	1,628
Copies printed for binding .....	134
Advance copies .....	13
Miscellaneous .....	32
	<hr/>
Total number of ARROW copies .....	73,571

## ORDER OF THE GOLDEN ARROW INFORMATION

Total number of initiated Pi Phis through 1919—eligible for the Order of the Golden Arrow .....	4,926
Total Golden Arrow certificates issued before 1968-69 .....	3,905
Golden Arrow letter mailed 1968-69 .....	421
Number of certificates issued 1968-69 .....	262
Total Golden Arrow certificates issued to June 1, 1969 .....	4,167

# THE *Arrow* OF PI BETA PHI

VOLUME 86

FALL, 1969

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, 47th Biennial Convention .....	2
Minutes, Alumnae Session of Convention .....	13
Minutes, Annual Meeting, Grand Council .....	18
Minutes, Interim Meetings, Grand Council .....	19
Annual Reports of National Officers .....	21
Arrowmont Reports .....	39
Standing Committees Reports .....	44
Province Presidents' Reports .....	51
Alumnae Province Presidents' Charts .....	61
Chapter Contributions .....	83
In Memoriam .....	85
Fraternity Directory .....	88
Alumnae Department Directory .....	94
Official Calendars .....	99

☞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.

☞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 47th Biennial Convention

## The Huntington Sheraton Hotel, Pasadena, California

### June 22-27, 1969

The 47th Biennial Convention of Pi Beta Phi Fraternity was opened Sunday evening, June 22nd, at 6:00 P.M. with a Recognition Dinner at which Southern California Pi Beta Phis of Distinction were honored. The table decorations of dainty pink angels created a beautiful setting for the opening event of Convention. The hostesses were the members of the Los Angeles Alumnae Club, located in "The City of the Angels."

Dorothy Weaver Morgan, Grand President, declared the 47th Biennial Convention in session at 6:30 P.M. Mary Emrich Van Buren, Pi South Alumnae Province President, gave the invocation and led the members in repeating the Pi Phi grace.

The Grand President read greetings from California's Governor, Ronald Reagan, and Los Angeles' Mayor Sam Yorty. Pasadena's Mayor, C. Bernard Cooper, was presented to the more than 1,000 fraternity officers, collegiate and alumnae delegates and guests, extending a warm and gracious welcome to the visitors in his city.

Marilyn Van Derbur, Colorado Alpha, former Miss America, Phi Beta Kappa, Youth Speaker for United Airlines, and wife of Denver attorney, Lawrence A. Adler, was the speaker, whose topic "Goals and Dreams" set the stage for following events. The traditional accounting by each chapter delegate of the many honors—the Phi Beta Kappas, the Phi Kappa Phis, the Mortar Boards, etc.—earned during the current year by undergraduate members of the fraternity was proudly presented. President Virginia Dolan Bingham, South Carolina Alpha, extended a welcome from the Los Angeles Alumnae Club and then introduced club members, Eleanor Bushnell Lehner, Florida Beta, and Sarah Selby Harthern, Missouri Beta, who presented to the convention the special guests of the evening.

The nationally prominent members of Pi Beta Phi of the Los Angeles area and their career fields are:

Convention Initiate, Pasadena, 1929—Julia Kingsbury Wright, California Delta

#### Business

Dorothy Marshall, Utah Alpha—President, Broadway Department Stores  
Jean Schissler Fahn, California Delta—Fashion Design  
Christy Fox Shonnard, California Gamma—Newspaper Columnist  
Edythe Chan, Texas Beta—Producer for NBC

#### Education

Elizabeth Johnson, Nebraska Beta  
Margaret Wible Walker, Oregon Gamma—PHD Science

#### Government

Carolyn Underwood Frye, California Gamma—organized "Cookies to Viet Nam"  
Doreen Demond Marshall, California Delta—Mayor of Newport Beach, California

#### Art and Music

Katharine Buzzell Shackelford, Montana Alpha—Sketches  
Isabelle Schultz Churchman, Maryland Alpha—Artist  
Marion Hewlett Pike, California Alpha—Artist, portraits  
Dorothy Buffum Chandler, California Alpha—Business, education and art

#### Motion Pictures and Television

Maudie Prickett Cooper, Wyoming Alpha—Actress and wife of Pasadena's mayor  
Martha Hyer, Illinois Epsilon—Actress  
Nancy Kulp, Florida Beta—"Beverly Hillbillies"  
Kathy Garver, California Delta—"Family Affair"  
Beth Brickell, Arkansas Alpha—"Gentle Ben"  
Faye Dunaway, Florida Beta—Actress

Because of prior professional commitments, including appearances abroad, some of those honored were unable to be present.

Fraternity officers, committee chairmen, province officers, convention personnel, former Grand Council members and national chairmen were introduced by the Grand President, who then called upon the Grand Secretary for the return of the traveling awards. As each award was presented to The Fraternity by the delegate of the chapter holding the award for the past year, a brief description of the basis for the award was read. These awards were exhibited during the Convention until they would be presented to the honor chapters of 1969 at the Awards Banquet which concludes the Convention. At intervals during dinner, the program delegates and guests were entertained by the Convention Chorus which terminated the evening's events with an appropriate song.

#### REGULAR SESSION—FIRST BUSINESS MEETING

The first business meeting of the regular session of the Forty-seventh Biennial Convention opened Monday, June 23, 1969 at 8:30 A.M. The ritual was observed. The invocation was given by Lucile Douglass Carson, former Grand Secretary and present Chairman of the Emma Harper Turner Income Fund. The national anthems of The United States of America and Canada were sung. Mary Scott, California Alpha, Golden Arrow, was introduced.

The Grand President announced that the lovely floral arrangements which graced the platform were sent by Mr. and Mrs. L. G. Balfour and Julia Kingsbury Wright, 1929 Convention Initiate.

The Grand President announced the pages for the regular and alumnae sessions. Grand President honoring Kansas Beta—Betsy Hogan; Grand Vice President honoring Iowa Beta—Donna Helble; Grand Secretary honoring her own chapter, Illinois Zeta—Julie Roof; Grand Treasurer honoring her own chapter, Oklahoma Alpha—Robin Johnson; Grand Alumnae Vice President honoring her chapter, Illinois Alpha—Lucy Ludlow; Grand Vice President of Phi-

lanthropies honoring her own chapter, Indiana Delta—Marty Edwards; National Panhellenic Conference Delegate honoring Ohio Delta—Stephanie Stang; Grand President honoring Texas Delta—Susan Whitaker.

The Grand President announced that the Grand Secretary had been called home because of illness in the family. In her absence, with the consent of the Convention, the National Panhellenic Delegate was appointed Grand Secretary pro tem.

Greetings were read from Vera Lee Moss, Massachusetts Alpha, Mr. L. G. Balfour and Margaret Strum Acheson, Florida Beta, who traveled from her home in England to attend the Centennial Convention.

Miss Peggy Beatty, Assistant to the Manager and Mrs. Virginia Crowell, Convention Manager, Huntington-Sheraton Hotel, were introduced and the Grand President expressed the deep appreciation of The Fraternity for the excellent arrangements and service provided by the hotel management.

The Convention Committee was introduced:

National Convention Guide—Helen Anderson Lewis  
Local Convention Chairman—Geri White Kurek  
Hospitality Chairman—Jane Silver Higgin  
Registration Chairman—Mary Curtis Hart

Miss Vesta Wine, Stenotypist, and Helen Glessner Scott, Parliamentarian, were introduced.

The national and province officers, national committee chairmen were introduced. Members of the Arrowmont Committee present were introduced and all former members of the Settlement School Committee asked to stand and be recognized.

Former members of the Grand Council were presented and all former officers of The Fraternity were asked to stand.

The traditional count-down to discover the member who had attended the most conventions was conducted by Mrs. Morgan.

The chairman of the Committee on Credentials, the Grand Secretary pro tem, reported that the Credentials Committee had examined and approved the credentials of 110 active chapter delegates. These, with the national officers authorized by the Constitution, and those seated by the Convention, the local Convention Chairman, Geri White Kurek; the Holt House Committee Chairman, Martha Bradford; the National Music Chairman, Mary Swanson Engel; the Director of Central Office, Sally Perry Schulenburg; the Chairman of the Emma Harper Turner Fund Committee, Lucille Douglass Carson; the Chairman of the Canadian Philanthropies Committee, Ruby White Traill; the Grand Treasurer Emeritus, Olivia Smith Moore; the immediate past Grand President, Alice Weber Johnson; the Chairman of the Nominating Committee, Susan Rose Saunders; the immediate past Grand Vice President, Edythe Mulveyhill Brack; and acting Alumnae Province President for Alpha and Xi Provinces, Gladys Phillips Bon, made a total of 175 qualified voters registered. The roll of the official personnel is as follows:

Grand President Emeritus, Marianne Reid Wild  
Grand Treasurer Emeritus, Olivia Smith Moore  
Immediate Past Grand President, Alice Weber Johnson  
Immediate Past Grand Vice President, Edythe Mulveyhill Brack

#### GRAND COUNCIL

Grand President, Dorothy Weaver Morgan  
Grand Vice President, Sarahjane Paulson Vanasse  
Grand Alumnae Vice President, Evelyn Peters Kyle  
Grand Vice President of Philanthropies, Orpha O'Rourke Coenen  
Grand Treasurer, Louise Rosser Kemp  
N.P.C. Delegate, Helen Boucher Dix

#### DIRECTORS

Alumnae Advisory Committees, Dorothy Jones Birdwell  
Alumnae Programs, Myldred Allen Hightower  
Chapter House Corporations, Freda Stafford Schuyler  
Chapter Programs, Madeleine Closs Lafon  
Membership, Mary Jane Stein Derringer  
Pledge Education, Constance Fegles Adams  
Rush, Vernah Stewart Gardner  
Scholarship, Frances Farrell Ross  
Standards, Elizabeth Turner Orr  
Editor of the ARROW, Marilyn Simpson Ford  
Secretary-Alumnae Department, Betty Rowton Holt

#### SPECIAL OFFICERS

Central Office Director, Sally Perry Schulenburg  
Convention Guide, Helen Anderson Lewis  
Historian, Jean Orr Donaldson  
Parliamentarian, Helen Glessner Scott  
Supervisor-Chapter Histories, Rose McColloch Dresler  
Traveling Graduate Counselor, Martha Jane Reynolds  
Traveling Graduate Counselor, Nancy Wright

#### NATIONAL COMMITTEE CHAIRMEN

Canadian Philanthropies, Ruby White Traill  
Emma Harper Turner Memorial Funds, Lucille Douglass Carson  
Holt House, Martha Bradford  
Music, Mary Swanson Engel  
Nominating, Susan Rose Saunders  
Settlement School:  
Chairman—Board of Governors, Arrowmont, Elizabeth Yelm Kingman  
Director—Arrowmont and Arrowcraft shop, Lucille McCutchan Woodworth

#### PROVINCE PRESIDENTS

Alpha, Marjorie Montgomery Yale  
Beta, Myra DePalma Reimer  
Gamma, Isabell Brown Dautel  
Delta, Henrietta Hopkins Jernigan  
Epsilon, Barbara Heath Killins  
Zeta, Nancy Cox Fontaine  
Eta, Jean Harlor Thomas  
Theta, Marian Heper Wing  
Iota, Mary E. Frushour Hill  
Kappa, Pauline Hackett Burns  
Lambda, Jeannette Simpson Roberts  
Mu, Shirley Jones Mann  
Nu, Caroline Erickson Hughes  
Xi, Jean Ransbottom Karr  
Omicron, Barbara Meston Stuart  
Pi, Evelyn Long Fay

#### ALUMNAE PROVINCE PRESIDENTS

Alpha, Gladys Phillips Bon  
Beta, Maurine Sasse Evans  
Gamma, Sabra Hansen Qua  
Delta, Maurine Stuart Dulin  
Epsilon, Beth Murgatroyd Lennard  
Zeta, Emily Walter Wallace  
Eta, Phyllis Foster Parker  
Theta, Ann Logan Heflin  
Iota, Harriet Haycock Brown  
Kappa, Virginia Hignell Tate  
Lambda, Sarah Holmes Hunt  
Mu, Midge Hoak Toole  
Nu, North, Marcia Mullendore Green  
Nu, South, Jo Hooser Sudduth  
Omicron, Aileen Aylesworth Welgan  
Pi North, Margaret Walker Horning  
Pi South, Mary Emrich Van Buren

## CHAPTER DELEGATES

*Alpha Province*

Maine Alpha, Suzanne Burdge  
 Nova Scotia Alpha, Janet Mackeigan  
 Vermont Beta, Christine Delfausse  
 Massachusetts Alpha, Linda Kanowitz  
 Massachusetts Beta, Patricia A. Provoda  
 Connecticut Alpha, Elizabeth Weaver

*Beta Province*

New York Alpha, Victoria Anne Hancock Rice  
 New York Gamma, Sue Ellen Gemberling  
 New York Delta, Sharon Hoopes  
 Pennsylvania Beta, Monica Lewis  
 Pennsylvania Gamma, Susan Liccardo  
 Pennsylvania Epsilon, Bonnie Kay Smith

*Gamma Province*

Ohio Alpha, Judith Lynn Hattersley  
 Ohio Beta, Phyllis Condit  
 Ohio Delta, Marilyn Smith  
 Ohio Epsilon, Cathleen Duszynski  
 Ohio Zeta, Nancy Armstrong  
 Ohio Eta, Elizabeth Rives

*Delta Province*

Maryland Beta, Deborah Cimokowski  
 D.C. Alpha, Winky Denton  
 Virginia Gamma, Lynda Murphy  
 Virginia Delta, Katherine Steere  
 West Virginia Alpha, Dorothy Harrish  
 West Virginia Gamma, Margaret Kravchuk  
 North Carolina Alpha, Jo Prevost  
 North Carolina Beta, Margot Beach  
 South Carolina Alpha, Joanne C. Oettinger

*Epsilon Province*

Michigan Alpha, Lauren J. Luxmore  
 Michigan Beta, Sandra Tencza  
 Michigan Gamma, Kimberley J. Bartholomew  
 Michigan Delta, Catherine E. Amos  
 Ontario Alpha, Julie M. Glover  
 Ontario Beta, Lynn McCaw

*Zeta Province*

Indiana Alpha, Sally Anne Battin  
 Indiana Beta, Susan Eileen Cook  
 Indiana Gamma, Patricia J. Wright  
 Indiana Delta, S. Jill Parent  
 Indiana Epsilon, Mary Jo Kuhl  
 Indiana Zeta, Sharon E. Smith

*Eta Province*

Kentucky Alpha, Margaret Pierce  
 Kentucky Beta, Linda Lennon  
 Tennessee Alpha, Joanne Cleverdon  
 Tennessee Beta, Pat Goodson  
 Tennessee Gamma, Deborah L. Jones  
 Tennessee Delta, Glenda Galtelli

*Theta Province*

Alabama Alpha, Mary Catherine Rogers  
 Alabama Beta, Margaret Temple  
 Alabama Gamma, Joan Hairston  
 Florida Alpha, Patricia J. Dullard  
 Florida Beta, Marjorie Gowing  
 Florida Gamma, Cynthia L. Kent  
 Florida Delta, Jill Strandquist  
 Georgia Alpha, Ann Croswell Olsen

*Iota Province*

Illinois Alpha, Judy Miller  
 Illinois Beta-Delta, Rebecca Hollmeyer  
 Illinois Epsilon, Jean Martin  
 Illinois Zeta, Kathleen Katovich  
 Illinois Eta, Nancy Louise Arms  
 Illinois Theta, Joan Williamson

*Kappa Province*

Wisconsin Alpha, Dianne Seitz  
 Wisconsin Beta, Donna-Rae Pasch  
 Wisconsin Gamma, Linda Scalucci  
 Manitoba Alpha, Marilyn MacDonald

North Dakota Alpha, Patricia K. Roney  
 Minnesota Alpha, Linda Swanson  
 Alberta Alpha, Wendy Terriff

*Lambda Province*

Missouri Alpha, Julie Boyer  
 Missouri Beta, Carol Martin  
 Missouri Gamma, Marcia Williams  
 Arkansas Alpha, Cindy Lemley  
 Arkansas Beta, Vicki Hufsmith  
 Louisiana Alpha, Catherine Dyer  
 Louisiana Beta, Ann L. Evans  
 Mississippi Alpha, Lynn Berry  
 Mississippi Beta, Pam Connor

*Mu Province*

Iowa Alpha, Barbara Beck  
 Iowa Beta, Martha E. Viner  
 Iowa Gamma, Christine Woehlke  
 Iowa Zeta, Karen Rank  
 South Dakota Alpha, Cindy Cimpl  
 Nebraska Beta, Laurel Myser  
 Kansas Alpha, Chris Walker  
 Kansas Beta, Jacqueline Basham

*Nu Province*

Oklahoma Alpha, Sally Uhlenhop  
 Oklahoma Beta, Kathy Chapman  
 Texas Alpha, Julia Tucker  
 Texas Beta, Marilyn Hesley  
 Texas Gamma, Betty Waller  
 Texas Delta, Sally Hewell  
 New Mexico Alpha, Drusilla Arthur

*Xi Province*

Colorado Alpha, Mary Ellen Noren  
 Colorado Beta, Leslie Bowles  
 Colorado Gamma, Susan Richardson  
 Wyoming Alpha, Bonnie Swanton  
 Utah Alpha, Karen Westergard  
 Montana Alpha, Carla Stevenson

*Omicron Province*

Washington Alpha, Carole Kent  
 Washington Beta, Janet Daacke  
 Washington Gamma, Karen Hermsted  
 Oregon Alpha, Jeani Woods  
 Oregon Beta, Gail Sarine  
 Oregon Gamma, Cynthia Carlson  
 Oregon Delta, Jane Wehrley  
 Idaho Alpha, Linda Lee Campbell

*Pi Province*

California Beta, Anne Moller  
 California Gamma, Susan Schreiber  
 California Delta, Carolyn Walker  
 California Epsilon, Kathy Wood  
 California Zeta, Sally Stires  
 Nevada Alpha, Katherine Klaich  
 Arizona Alpha, Nira Jo Wall  
 Arizona Beta, Sheryl Hamlin

There being no objection, the printed program of the Convention was adopted, becoming the order of business for this Convention. The convention rules for the regular session of the Forty-seventh Biennial Convention were printed and included in the packets of the delegates.

The chair stated that, unless there was objection, these would be the rules governing the conduct of the meetings. The convention rules were adopted.

## Convention Rules:

1. Members of the convention are requested to be in their seats five minutes before the opening of each meeting.
2. Alumnae Committee Chairmen, active chapter alternates and visitors shall have the privilege of the floor but may neither propose motions nor vote.
3. No member may speak for more than three minutes the first time nor for more than two minutes the second time without the unanimous consent of the voting body.

4. No member may speak more than twice on any one motion nor more than once until all those who wish to speak have been heard.
5. A member wishing to speak shall approach the nearest microphone, address the Chair, and when recognized, give her name and affiliation.
6. All motions or amendments to pending motions must be made in writing and forwarded to the platform. Pages will have available pads on which such motions may be written.
7. Robert's Rules of Order, Revised, will govern procedures in all cases where it is applicable and where it is not inconsistent with these rules.

The Grand President stated that, with the consent of the Convention, the minutes of the Convention in session would not be read in Convention but would be approved by the Grand Council and printed in the Information Issue of *The Arrow*. There being no objections, it was so ordered. Unless there was objection, the mimeographed copies of all motions would be sent to officers, chapters and clubs during the summer. There being no objections, such was ordered.

Committees for the 1969 Convention were announced as follows:

Resolutions (Courtesy) Committee: Chairman, Evelyn Long Fay, Pi Province President; Emily Walter Wallace, Zeta Alumnae Province President; Katherine Klaiach, delegate, Nevada Alpha; Anne Evans, delegate, Louisiana Beta; Elizabeth Weaver, delegate, Connecticut Alpha.

Pages Committee: Chairman, Sally Perry Schulenburg, Director Central Office, Arkansas Beta; Nancy Wright, Indiana Gamma.

Tellers for the regular session: Chairman, Aileen Aylesworth Welgan, Omicron Alumnae Province President; Patricia A. Provoda, Massachusetts Beta delegate; Victoria Hancock Rice, New York Alpha delegate; Nancy Armstrong, Ohio Zeta delegate; Dorothy Harrish, West Virginia Alpha delegate; Catherine E. Amos, Michigan Delta delegate; Sharon E. Smith, Indiana Zeta delegate; Carla Stevenson, Montana Alpha delegate.

The Grand President stated the next business in order was the consideration of the Grand Council Recommendations to Convention. These involved additional officers and must be voted upon before the Nominating Committee could make its report. The Grand Secretary read the recommendations to the Convention and by direction of the Grand Council moved the adoption of the recommendations.

1. THAT, the Pi Beta Phi Constitution, page 4, Article VI, Section 1, be amended by striking out the words: "The Grand Vice President, the Grand Alumnae Vice President" and substituting: "Two Grand Vice Presidents of Chapters, the Grand Vice President of Alumnae" so that Section 1 reads:  
"Section 1. THE GRAND COUNCIL. The Grand President, two Grand Vice Presidents of Chapters, the Grand Vice President of Alumnae, the Grand Vice President of Philanthropies, the Grand Secretary, the Grand Treasurer, the National Panhellenic Conference Delegate shall constitute the Board of Directors and shall be known as The Grand Council."
2. THAT, the Pi Beta Phi Constitution, page 4, Article VII, Section 1, be amended by striking out the words: "A Grand Vice President, a Grand Alumnae Vice President" and "a National Historian" and inserting the words: "two Grand Vice Presidents of Chapters, a Grand Vice President of Alumnae" "a Director of National Archives, a Director of Chapter Histories" so that Section 1 reads:  
"Section 1. OFFICERS. The officers of the fraternity shall be: "A Grand President, two Grand Vice Presidents of Chapters, a Grand Vice President of Alumnae, a Grand Vice President of Philanthropies, a Grand Secretary, a Grand Treasurer, a National Panhellenic Conference Delegate, a Director of Alumnae Advisory Committees, a Director of Alumnae Programs, a Director of Chapter House Corporations, a

Director of Chapter Programs, a Director of Membership, a Director of Pledge Education, a Director of Rush, a Director of Scholarship, a Director of Standards, an Editor of *The Arrow*, a Secretary of the Alumnae Department, a National Convention Guide, a Director of National Archives, a Director of Chapter Histories, Province Presidents and Alumnae Province Presidents."

3. THAT, the Pi Beta Phi Constitution, page 4, Article VII, Section 2, Election, paragraph a, be amended by striking out the words "the Grand Vice President" and inserting the words "the two Grand Vice Presidents of Chapters" so that Section 2, a reads:  
"Section 2. ELECTION. a. The Grand President, the two Grand Vice Presidents of Chapters, the Grand Secretary, the Grand Treasurer, the National Panhellenic Conference Delegate, the Director of Chapter Programs, the Director of Membership, the Director of Pledge Education, the Director of Rush, the Director of Scholarship, the Director of Standards, and the Editor of *The Arrow* shall be elected at each convention by vote of the convention."
4. THAT, the Pi Beta Phi Constitution, page 4, Article VII, Section 2, Election, paragraph b, be amended by striking out the words "the Grand Alumnae Vice President" and substituting the words "the Grand Vice President of Alumnae" so that Section 2, b reads:  
"Section 2. ELECTION b. The Grand Vice President of Alumnae, the Grand Vice President of Philanthropies, the Director of Alumnae Advisory Committees, the Director of Alumnae Programs, the Director of Chapter House Corporations, and the Secretary of the Alumnae Department shall be elected by the alumnae session of each convention."
5. THAT, the Pi Beta Phi Constitution, page 4, Article VII, Section 2, Elections, paragraph e, be amended by striking out paragraph e and inserting a new paragraph e so that Section 2, e reads:  
"Section 2. ELECTION e. The Director of National Archives, the Director of Chapter Histories and the National Convention Guide shall be appointed by the Grand Council."

The motion carried and the recommendations were adopted.

The Grand Secretary pro tem read the recommendation and, by direction of the Grand Council, moved the adoption,

1. THAT, the Pi Beta Phi Statutes, page 8, Article II, Duties of National Officers, Section 1, Duties of Grand President, paragraph b, be amended by striking out paragraph b and inserting a new paragraph b so that Section 1, b reads:  
"Section 1. DUTIES OF GRAND PRESIDENT. The duties of the Grand President shall be:  
b. To supervise the work of national officers responsible for the active chapter program"
2. THAT, the Pi Beta Phi Statutes, page 9, Article II, Duties of National Officers, Section 2, a and b be amended by striking out paragraph a and b and inserting a new paragraph a and b so that Section 2, and the b reads:  
"Section 2. DUTIES OF THE GRAND VICE PRESIDENTS OF CHAPTERS. The duties of the Grand Vice Presidents of Chapters shall be:  
a. To assist the Grand President as directed.  
b. To have special supervision over the work of all Province Presidents and to have charge of the conferences of the Province Presidents before and after Convention."
3. THAT, the Pi Beta Phi Statutes, page 9, Article II, Duties of National Officers, Section 3, Duties of the Grand Alumnae Vice President, be amended by striking out the title of Section 3 and inserting a new title so that Section 3 reads:  
"Section 3. Duties of the Grand Vice President of

Alumnæ. The duties of the Grand Vice President of Alumnæ shall be:"

4. THAT, the Pi Beta Phi Statutes, page 13, Article II, Duties of National Officers, Section 20, Duties of the National Historian, be amended by striking out the title of Section 20 and inserting a new title so that Section 20 reads:  
"Section 20. Duties of the Director of National Archives. The duties of the Director of National Archives shall be:"
5. THAT, the Pi Beta Phi Statutes, page 13, Article II, Duties of National Officers, be amended by inserting a new Section 21 (the following sections to be re-numbered accordingly) to read:  
"Section 21. DUTIES OF THE DIRECTOR OF CHAPTER HISTORIES. The duties of the Director of Chapter Histories shall be:
  - a. To perform the usual duties of such an office as indicated by title.
  - b. To supervise and evaluate the compilation of current chapter histories.
  - c. To report to the Grand Council as directed.
  - d. To submit to the Grand Council for publication in the Information Issue of the ARROW an annual report of work done in the interim of conventions.
  - e. To make to convention a detailed report of work done.

The motion carried and the recommendation was adopted.

The next business in order was the report of the Nominating Committee. Susan Rose Saunders, Chairman of the Nominating Committee, presented the following list of nominees and stated that nominations from the floor would be in order.

Grand President—Sarahjane Paulson Vanasse  
 Grand Vice President of Chapters—Orpha O'Rourke Coenen  
 Grand Vice President of Chapters—Elizabeth Turner Orr  
 Grand Secretary—Fay Martin Gross  
 Grand Treasurer—Louise Rosser Kemp  
 National Panhellenic Conference Delegate—Helen Boucher Dix  
 Director of Chapter Programs—Madeleine Closs Lafon  
 Director of Membership—Vernah Stewart Gardner  
 Director of Pledge Education—Mary Jane Stein Deringer  
 Director of Rush—Constance Fegles Adams  
 Director of Scholarship—Frances Farrell Ross  
 Director of Standards—Mary Elizabeth Frushour Hill  
 Editor of The ARROW—Marilyn Simpson Ford  
 Alpha Province President—Marjorie Montgomery Yale  
 Beta Province President  
 Gamma Province President—Nancy Blaicher Pollock  
 Delta Province President—Henrietta Hopkins Jernigan  
 Epsilon Province President—Elizabeth Kraft Schweizer  
 Zeta Province President—Margaret Krause Young  
 Eta Province President—Isabell Brown Dautel  
 Theta Province President—Nancy Cox Fontaine  
 Iota Province President—Jean Harlor Thomas  
 Kappa Province President—Annette Mitchell Mills  
 Lambda Province President—Pauline Hackett Burns  
 Mu Province President—Nancy Stewart Smetts  
 Nu Province President—Dorothy Nelson Hunter  
 Xi Province President—Shirley Jones Mann  
 Omicron Province President—Carolyn Erickson Hughes  
 Pi Province President—Jeanette Simpson Roberts  
 Rho Province President—Lucille McCrillis Ryland  
 Sigma Province President—Vera Hendrix Starbuck  
 Tau Province President—Pat Fiset John  
 Upsilon Province President—Gloria Cloud Skade

Phi Province President—Marion Kunkel Hild

There were no nominations from the floor.

The Chair called upon the Elections Coordinator, Sarah Wild Gordon, to give the election rules for the Forty-seventh Biennial Convention.

#### Section I. Nominations

1. The prepared ballot will contain the names of all candidates for Grand Council, directors, and province officers and national committee chairmen proposed by the Nominating Committee.

2. No nominations shall be made without the advance consent of the nominee.

#### Section II. Polls

1. Balloting will take place in the west section of the main lobby of the Huntington-Sheraton Hotel.

2. Polls will be open from 9:00 A.M. to 12 M and from 2:00 P.M. to 5:00 P.M.

#### Section III. Voting

1. Ballots are to be obtained from members of the Election Committee at the polls. These will be distributed according to categories of voting as set up in the Constitution.

2. Only duly accredited delegates previously seated by the Convention will be given ballots.

3. If you do not wish to vote for a nominated candidate, there will be a place on the ballot for a write in vote.

4. Only one vote is cast for each office. Ballots marked for more than one candidate for any of these offices will be invalidated as to the office.

5. Any question regarding balloting will be referred to the Elections Coordinator Sarah Wild Gordon.

6. A majority of all votes legally cast will be necessary to elect any office.

7. The Credentials Committee will furnish the Elections Coordinator with the total number of properly registered members entitled to vote in each category, and this figure will be used to prove the election returns.

8. In the event that no candidate for office receives a majority of all votes cast by members in the proper category, members of this category will be requested to re-ballot as many times as may be necessary for that office.

9. The time and place for any required re-balloting will be announced if re-balloting is required.

Elections Coordinator—Sarah Wild Gordon

The National Convention Guide, Helen Anderson Lewis, made announcements and the meeting was adjourned until Thursday, June 26th at 9:00 A.M.

#### REGULAR SESSION—SECOND BUSINESS MEETING

The second business meeting of the regular session of the Convention convened Thursday, June 26th at 9:00 A.M. Lucile Douglass Carson gave the invocation. Greetings were read from the National Panhellenic Conference, Alpha Chi Omega and Clara Hall Sipherd, former member of the Grand Council.

The Grand President announced the pages for the meeting: The Grand Vice President honors Iowa Gamma, Mary Joyce Knowles; the Grand Alumnæ Vice President honors North Dakota Alpha, Jenny Nelson; the Grand Vice President of Philanthropies honors Wisconsin Alpha, Linda Bochert; the Grand Secretary honors the newly installed chapter, Florida Delta, Kathleen J. Dolan.

The Grand Secretary pro tem, by direction of the Credentials Committee, moved that the following Pi Phis be seated: Members of the Resolutions Committee, Carol Rogers, Oklahoma Alpha; Rebecca Montgomery, Tennessee Beta; Priscilla Lisicich, Washington Gamma. There being no objection, these additional members of the fraternity were seated. The Grand Secretary pro tem, as chairman of the Credentials Committee, reported that the committee had examined and approved the credentials of 112 active chapter delegates. The chairman of the Canadian Philanthropies Committee was unable to attend the convention. The national officers authorized by the Constitution, the people seated in


the first and second regular meeting, and the active chapter delegates made a total of 179 qualified voters registered.

The next business in order was the report to Convention by the Grand President. The report will be printed in its entirety in the Information Bulletin of The ARROW.

The report of the Grand Alumnae Vice President and the Grand Vice President of Philanthropies would be read in the alumnae meeting. The report of the Grand Vice President and the Grand Secretary would not be read but would be printed in the Information Issue of The ARROW, unless there is objection. There being no objection, it was so ordered.

The next business in order was the report of the Grand Treasurer. She gave the assets and liabilities of the fraternity and reported that there would very soon be over one million dollars in loans to chapter house corporations. The audited report of the Grand Treasurer will be printed in the Information Issue of The ARROW.

The Grand President stated that unless there was objection, the report of the National Panhellenic Delegate and the Chairman of Extension would not be read but would be printed in the Information Issue of The ARROW. There being no objection, it was so ordered.

The Grand President further stated, unless there was objection, the reports of the directors, the province officers and the national committee chairmen would not be read but would be printed in the Information Issue of The ARROW. There being no objection, it was so ordered.

The next business in order was the continuation of the Grand Council recommendations. The Grand Secretary pro tem read the recommendations to the 1969 Convention and, by direction of the Grand Council, moved the adoption of the recommendations.

7. THAT, the Pi Beta Phi Statutes, page 36, Article II, Membership, Section 14, Dismissal, paragraph a, be amended by striking out the words: "the Grand President" and substituting: "the Alumnae Advisory Committee and the Province President" so that Section 14, a reads:

"Section 14.

- a. An active member may be dismissed by a three-fourths vote of the chapter at a regular chapter meeting or at a special chapter meeting, notice of which has been given to all active members, and with the consent of the Alumnae Advisory Committee and the Province President, or by the unanimous vote of the Grand Council. Voting shall be by ballot."

The motion carried and the recommendation was adopted.

8. THAT, the Pi Beta Phi Statutes, page 37, Article II, Membership, Section 17, Honorable Dismissal, be amended by striking out Section 17 and inserting a new Section 17 to read:

"Section 17. Resignation. A resignation may be accepted:

- a. Upon unanimous consent of the chapter to which it has been submitted. Voting shall be by ballot.  
b. Upon relinquishment of all Pi Beta Phi property, including ARROW subscription. The badges of such members will be purchased by the fraternity.  
c. After not less than two weeks notification of the Alumnae Advisory Committee and the Province President of the proposed action.  
d. With the consent of the Province President."

The motion carried and the recommendation was adopted.

9. THAT, the Pi Beta Phi Statutes, page 37, Article II, Membership, Section 18, Notice of Honorable Dismissal, be amended by striking out Section 18 and inserting a new Section 18 to read:

"Notice of Resignation. Notice that the resignation has been accepted shall be sent by the chapter to the member concerned, and to the Central Office (two copies). A copy shall be filed in the official resignation binder of the chapter within three days."

The motion carried and the recommendation was adopted.

10. THAT, the Pi Beta Phi Statutes, page 37, Article II, Membership, Section 19, Reinstatement, paragraphs a and b, be amended by striking out the words "Honorable Dismissal" in each paragraph and inserting the word "resignation" so that Section 19 reads:

"Section 19. REINSTATEMENT.

- a. Resigned, automatically dismissed, and dismissed members may be reinstated upon the unanimous consenting vote of the Grand Council, and of the Alumnae Advisory Committee concerned. Voting shall be by ballot.

1. Upon payment of a reinstatement fee.

- b. Life subscription to THE ARROW, relinquished upon dismissal or resignation, shall be restored upon reinstatement."

The motion carried and the recommendation was adopted.

The next business in order was the report of the committee to study recommendation procedures. The chairman of the committee, Mary Jane Stein Derringer, presented the following recommendation and, by direction of the committee, moved its adoption.

It is the recommendation of the Membership Committee that in areas or communities where there is an absence of a chartered alumnae club, but where there are 3 but not more than 15 resident alumnae, alumnae sponsorship committees, to be called Pi Phi Pockets, may be formed. These groups are to have the responsibility of securing rushing information data on the young women who live in their areas or communities who will be attending universities or colleges where there are Pi Beta Phi chapters or colonies. These groups are to be organized and operated by the following Standing Rules:

1. Application for forming such a committee must be made through the Alumnae Province President concerned and the Grand Vice President of Alumnae.
2. Each member of the committee shall pay \$2.00 annual national alumnae dues.
3. The Pi Phi Pocket shall have authority to sponsor prospective members of the area concerned with the right to give consent to bid.
4. One member of the committee shall be appointed by the committee to serve as chairman.
5. The duties of the chairman shall be those of the Alumnae Club Recommendations Chairman (Part III, Article III, Section 8 of the Statutes).
6. The Pi Phi Pockets shall receive all supplies and mailings pertinent to its operation including communications from the Alumnae Province President concerned, the Director of Membership, Central Office and the National Alumnae Department.
7. At any time a Pi Phi Pocket reaches a membership of ten or more resident alumnae, it becomes eligible to apply for an Alumnae Club charter.
8. Any Pi Phi Pocket in an area which has 15 or more resident alumnae after a two-year period and which does not apply for an Alumnae Club charter shall forfeit its right to exist.

This concept to enlarge our rushing information files will give more alumnae an opportunity to serve in an organized group in areas where there are no chartered alumnae clubs for an experimental period of four years. Reports and recommendations from this trial period are to be compiled by the Alumnae Province Presidents concerned, Central Office, the Director of Membership and the National Alumnae Department and reported upon and re-evaluated at the 1973 Convention.

This recommendation has been approved by the alumnae province presidents who are attending this convention.

The motion was approved and the recommendation was adopted.

The next business in order was the report of the Resolutions Committee, Marianne Reid Wild, Grand President

Emeritus, Chairman of the Resolutions Committee, stated that she would read first those resolutions being presented with the recommendation for adoption by the committee. The second group of resolutions would be presented without the recommendation of the committee. The first resolution to be presented was a combination of a number of proposals on the same issue presented to the committee.

1. THAT the Statutes, Part II, Article II, Section 1 "Requirements for Invitation to Membership in Pi Beta Phi" be amended by striking out Part II, Article II, Section 1 and substituting a new Section 1 to read:
1. Part II, Article II, Section 1. REQUIREMENTS FOR INVITATION TO MEMBERSHIP. The requirements for invitation to membership in Pi Beta Phi shall be:
  - a. Attendance as a student at a college or university where a chapter of Pi Beta Phi is maintained.
 1. Students currently enrolled as a regular or special student carrying twelve (12) semester or term hours, or their equivalent, shall be eligible to membership.
 2. Only regular music or art students in the music or art department in an institution which recognizes its work with a degree or diploma shall be eligible to membership.
  - b. Non-membership in a rival college organization.
  - c. Good scholarship, excellent character, congeniality, and sympathy with the work of The Fraternity.
  - d. A properly signed rush information form from one or more of the following sources:
 1. The alumnae club Rush Information Committee.
 2. The chapter concerned if the person was previously enrolled or lived in a town where a chapter of Pi Beta Phi is maintained.
 3. An individual alumnae member of Pi Beta Phi where neither a club nor chapter is maintained.
 4. The Chapter Membership Selection Committee in the event that the alumnae club and/or the chapter concerned does not wish to sponsor the person or cannot provide sufficient information or in cases where the rush information form is not received. In the event the form is not received within three days from the date when an answer should be expected according to the distance involved, or the alumnae club is unable to supply the information, the chapter has the option of referring the matter to the Chapter Membership Selection Committee. If sponsorship is not indicated on the rush information form, the chapter has the option to refer the matter to the Chapter Membership Selection Committee in consultation with the Grand President.

Mrs. Wild explained that the committee decided to delete in d.4 of the printed copy distributed to the Convention delegates the words "or insufficient information has been indicated" in the final sentence of paragraph d.4 as being superfluous. By direction of the Resolutions Committee, the Chairman moved the adoption of the recommendation.

After discussion, the recommendation was adopted as read.

The chairman of the Resolutions Committee announced that the proposal by Texas Alpha to amend the Statutes, Part II, Article II, Section 2, by striking out "unanimous ballot of the chapter" and inserting "ballot vote of the chapter with the number of dissenting votes being determined by the chapter" so that the last sentence will read:

"Invitation to membership shall be upon the *ballot vote of the chapter with the number of dissenting votes being determined by the chapter*" was withdrawn at Convention by Texas Alpha.

The Chairman read the recommendation by New York

Alpha and by direction of the Resolutions Committee moved its adoption.

THAT, the Statutes, Part II, Article II, Section 27, be amended by striking out the word "six" and inserting the word "three" so that the section reads:

"A pledge may not be initiated later than *three* weeks before the college year closes."

The motion carried and the recommendation was adopted.

Mrs. Wild reported that the proposal by Minnesota Alpha to amend the Statutes, Part II, Article V, Section 3, e., by deleting paragraph e and relettering the remaining paragraphs accordingly, the paragraph to be deleted reading:

"To consider and approve with the chapter executive council, a slate of nominees for chapter office as prepared by a chapter nominating committee" had been withdrawn by Minnesota Alpha.

The Chairman read the proposal by New York Delta and by direction of the Resolutions Committee moved its adoption:

THAT, the Statutes, Part II, Article II, Section 25 be amended by striking out the section and renumbering following sections accordingly.

Deleted section reads as follows:

"A name black-balled shall not be balloted upon a second time in a term nor more than twice in any one college year.

a. Black-balls shall not be recorded."

The motion carried and the recommendation was adopted.

The Chairman, referring to number 4 on the second page of the supplemental report, read the recommendation and by direction of the Resolutions Committee moved its adoption:

THAT, the Statutes, Part II, Article II, Section 2 be amended by inserting a new sentence at the end of the first paragraph to read: "A name shall not be balloted upon a second time in a term nor more than twice in any one college year."

a. A negative ballot shall not be recorded.

The motion carried and the recommendation was adopted.

The proposal from Minnesota Alpha recommending a clarification of Statutes, Part II, Article II, Sections 11, 14, 15 and 17, concerning dismissal, honorary dismissal, expulsion and automatic dismissal was covered by the Grand Council recommendations already adopted by Convention.

The proposal of the Ridgewood, New Jersey Alumnae Club that Convention adopt the following resolution was presented by the Chairman who, by direction of the committee, moved its adoption:

"RESOLVED that every effort be made to educate society, and particularly the members of Pi Beta Phi, in the knowledge of the use, abuse and misuse of drugs and narcotics."

The Chairman explained that the second sentence of the original proposal was determined by the Resolutions Committee to be beyond the purview of the fraternity and had been deleted with the consent of the delegate of the Ridgewood, New Jersey Alumnae Club.

The motion passed and the resolution was adopted as read.

Announcements concluded the second business meeting of the regular session. The Grand President declared the meeting adjourned until Thursday afternoon, June 26th, immediately following the second business meeting of the alumnae session.

## REGULAR SESSION—THIRD BUSINESS MEETING

The third business meeting of the regular session of the Convention convened Thursday, June 26th, at 3:30 P.M. Lucile Douglass Carson gave the invocation. Greetings were read from Alpha Delta Pi, Kappa Delta and Phi Sigma Sigma fraternities.

The Grand President announced the Pages: Grand Alumnae Vice President honors California Gamma, Christy Thomas; Grand Vice President of Philanthropies honors Wisconsin Gamma, Denise Dyer; Grand Secretary honors Michigan Beta, Mary Lynn Woodruff; and Grand Treasurer honors Georgia Alpha, Sharon Maier.

The Grand Secretary pro tem reported for the Credentials Committee that since the last report of the committee, there had been no changes and the voting personnel of the regular session was 179 qualified authorized voters.

The first order of business for the third meeting was the continuation of the report of the Resolutions Committee. The Chairman, Mrs. Wild, read from page two of the supplementary report of the Resolutions Committee and, by direction of the committee, moved the adoption of the recommendation:

THAT, the Pi Beta Phi Statues, page 46, Part II, Article V, Section 5, Duties of the Chapter Membership Selection Committee be amended by striking out Section 5 and inserting a new Section 5 to read:

2. Section V DUTIES OF THE CHAPTER MEMBERSHIP COMMITTEE

Section V Duties of the Chapter Membership Committee shall be:

a. To consider after chapter endorsement all persons for whom no form was received, or for whom no sponsorship was indicated, or for whom a rush information form was received from an area not under the jurisdiction of a club and/or chapter.

1. In the event that a club and/or chapter does not wish to sponsor a person, the Chapter Membership Selection Committee shall consult with the Grand President to obtain her advice before reaching a decision. If the decision is unanimous the CMSC shall submit to the chapter a properly signed rush information form.
- a. Voting shall be by ballot.

The Oregon Alpha Delegate, Jeani Woods, presented a motion to amend the recommendation by inserting in paragraph a. 1, after the word "unanimous" and before "shall" the following"

"by the active members of the Chapter Membership Selection Committee upon consultation with the alumnae members of the committee who must be present at that vote, then the entire committee . . ." so that the paragraph will read:

1. In the event that a club and/or chapter does not wish to sponsor a person, the Chapter Membership Selection Committee shall consult with the Grand President to obtain her advice before reaching a decision. If the decision is unanimous (by the active members of the Chapter Membership Selection Committee upon consultation with the alumnae members of the committee who must be present at that vote) then the entire committee shall submit to the chapter a properly signed rush information card.

The motion was seconded by the delegate from Washington Beta.

The Oregon Alpha delegate explained that the original motion, by retaining the vote of the alumnae members of the Chapter Membership Selection Committee, would be in violation of the policies set forth by the University of Oregon and the chapter would be unable to operate on that campus.

Prolonged discussion followed. Proponents of the motion to amend stated that on many campuses, alumnae were never allowed to have any contact with rushees so the vote of the alumnae members of the Chapter Membership Selection Committee had no validity. These alumnae members of the committee accepted the judgment of the chapter officers on the committee. Several delegates stated that their chapters were faced with statements of policy similar to that of the University of Oregon.

It was pointed out that sponsorship by the members was retained and that the alumnae must be informed that the rush information on prospective members would have even greater importance than under the present cumbersome system.

The belief that this added responsibility would have the effect of strengthening the importance of sponsorship by Fraternity members and would encourage more careful selection of new members by the chapter members was expressed. Negative rush information would carry more weight even though not binding.

Opponents of the motion to amend the main motion expressed the belief that the alumnae committee members would be reluctant to sign a rush information form on which they had no vote. Some interpreted this proposed action as granting local autonomy to the chapters. A concern that alumnae rush committees would function with less enthusiasm if deprived of the right of approval was expressed.

The Iowa Gamma delegate moved the previous question. The motion to amend was carried.

The motion, as amended, to amend the Statutes was lost.

The Grand President announced that the time for adjournment had arrived. Announcements were made and the meeting was adjourned until Friday, June 27th, 9:00 A.M.

## REGULAR SESSION—FOURTH BUSINESS MEETING

The fourth business meeting of the regular session was called to order by the Grand President on Friday, June 27th, 9:00 A.M. Pages were announced: National Panhellenic Conference Delegate honors Wisconsin Beta, Patti Jurgensen; Grand President honors West Virginia Gamma, Elizabeth Mosier; Grand Vice President honors California Beta, Marily Howden; Grand Alumnae Vice President honors Manitoba Alpha, Barbara Fletcher.

The National Convention Guide made some announcements. Lucile Douglass Carson gave the devotional.

The Grand President appointed Gladys Phillips Bon to act as a timekeeper for the discussion.

The Grand Secretary pro tem reported for the Credentials Committee that one active chapter delegate was missing, making a total of 178 qualified registered voters.

The Chair recognized the Pi Province President, Evelyn Long Fay, who requested that the alternate delegate of California Beta, Marily Howden, be seated in place of the delegate. There being no objection, the member was seated. The Grand Secretary pro tem announced that, with the member just seated by Convention, the total of qualified registered voters was 179.

Mrs. Morgan introduced two members of the Arrowmont Board of Governors who were in attendance: Hesperia Aylsworth Henderson, Alberta Alpha, 1964 Convention Initiate, and Sarah Ruth Mullis, South Carolina Alpha, 1965 co-winner of the Amy Burnham Onken Award.

The Grand President announced that at a special meeting of the incoming Grand Council, the following appointments were made: Rose McCulloch Dressler, National Di-

rector of Chapter Histories and Jean Orr Donaldson, National Archivist.

The Grand President reported that all of the proposals recommended by the Resolutions Committee had been completed. The balance of the proposals would be presented without recommendation.

Mrs. Wild read the proposal by Indiana Delta to amend the Statutes, Part II, Article II, Sec. 2, page 34:

THAT, the Pi Beta Phi Statutes, Page 34, Part II, Article II, Sec. 2, be amended by striking out "unanimous ballot of the chapter" and inserting the words "three-fourths or above as determined by the chapter" so that the last sentence will read:

"Invitation to membership shall be upon a three-fourths or above ballot vote as determined by the chapter."

Indiana Delta moved the adoption of proposal with the following change:

"to strike out the word 'three-fourths' and insert the words 'ninety per cent.'"

There being no objection, the proposal was so worded. It was seconded by Indiana Beta.

The motion lost and the proposal was not adopted.

Mrs. Wild read the proposal by New York Delta:

RESOLVED that Grand Council shall be directed to form a committee of actives and alumnae to be charged with the express responsibility of making changes in our present ritual to delete or replace sectarian references that are not in accordance with the Constitution of Pi Beta Phi, particularly responses two and four in the opening ritual for the chapter meeting.

The New York Delta delegate, Sharon Hoopes, proposed the adoption of the resolution with the following change:

"To delete 'making' and add the word 'considering' so that the resolution reads:

"... with the express responsibility of considering changes in our present ritual ..."

The Pennsylvania Epsilon delegate, Bonnie Kay Smith, seconded the motion.

The motion was lost.

The Chairman read the proposal from Illinois Epsilon to revise the Statement on Standards by striking out all portions beginning with the words "but in those cases" and inserting a new sentence to read:

"It is recommended that the privilege of extended hours for any woman whose grade point average falls below her chapter's initiation average for the previous term be limited to weekends only."

The proposal was withdrawn by the Illinois Epsilon delegate, Jean Martin.

This completed the report of the Resolutions Committee. The Chair declared a ten minute recess.

The Grand President announced that the next business in order was New Business.

The Virginia Gamma delegate, Lynda Murphy, proposed a motion to amend the Statutes, Part II, Article V, Section 5, by striking out Section V and inserting a new Section 5 to read:

## 2. Section V DUTIES OF THE CHAPTER MEMBERSHIP COMMITTEE

Sec. V Duties of the Chapter Membership Selection Committee shall be:

a. To consider after chapter endorsement all persons for whom no form was received or for whom no sponsorship was indicated or for whom a rush information form was received from an area not under the jurisdiction of a club and/or chapter.

1. In the event that a club and/or chapter does not wish to sponsor a person, the Chapter Membership Selection Committee shall consult with the Grand President to obtain her advice before reaching a decision. If the decision is unanimous by the active members of the CMSC upon consultation with alumnae members who must be present at that vote, then the CMSC shall submit to the chapter a properly signed rush information form.

a. Voting shall be by ballot.

b. This system shall extend for a two year trial period and shall be reported upon and re-evaluated at the 1971 Pi Beta Phi Convention.

The motion was seconded. The delegate from Oklahoma Alpha rose to a point of order that the motion just proposed had been lost during the previous meeting and could be presented again only by a person who voted on the prevailing side.

The Virginia Gamma delegate reported that she had consulted the Parliamentarian who stated that a similar motion could be presented by the losing side if it were changed sufficiently to warrant reconsideration. The stipulation of the two-year trial period provided the necessary change. The Virginia Gamma delegate stated that she would change the form of the motion to a resolution, placing the two-year trial stipulation above the main body of the proposal. This, being acceptable to the body of the Convention, was done.

The motion carried as a resolution and was adopted.

The delegate from North Carolina Beta, Margot Beach, moved to amend the Statutes, Part II, Article V, Section 4, paragraph a (page 46) Chapter Membership Selection Committee by adding points 6 and 7 so that paragraph a reads:

a. This committee shall consist of the following members:

1. Alumnae Advisory Committee chairman.
2. Alumnae Advisory Committee Member on Membership Selection.
3. Chapter President.
4. Chapter Scholarship Chairman.
5. Chapter Membership Chairman.
6. Chapter Treasurer.
7. Chapter Pledge Supervisor.

The motion was seconded, carried and the amendment was adopted.

Following announcements, the meeting was adjourned until Friday afternoon following the alumnae meeting.

## REGULAR SESSION—CLOSING BUSINESS MEETING

The Grand President called to order the fifth business meeting of the regular session on Friday, June 27th, at 3:45 P.M. Announcements were made.

The pages were announced: Grand President honors Illinois Beta-Delta, Janet Watson; Grand Vice President honors Washington Alpha, Cindy Halbig; Grand Alumnae Vice President honors California Delta, Alexis Hix; Grand Vice

President of Philanthropies honors Indiana Zeta, Cheryl Jones.

The Grand Secretary pro tem reported for the Credentials Committee. There having been no change since the last report, the total of qualified registered voters remained at 179.

The Chairman of the Board of Governors, Arrowmont, Elizabeth Yelm Kingman, reported on the successful sale

at convention of the mock shingles to provide extra funds for a better roof on the new classroom building at Arrowmont. Mrs. Kingman called attention to the excellent coverage of the Art and Crafts program at the Settlement School in the Los Angeles *Times*. It was given prominent space in the large metropolitan newspaper.

The Grand Vice President made announcements concerning the incoming Grand Council and directors post-convention meetings.

The next business in order was a recommendation from the alumnae session to the regular session:

THAT the Statutes, Part II, Article I, Section 1a (page 32) be amended by adding a new paragraph 1 to read:

"a. Upon recommendation of the Grand Council.

1. When an extension inquiry is received, the officer in charge of extension shall contact the nearest alumnae and/or active chapter before Grand Council decides to recommend or discourage further steps toward granting a charter."

The motion carried and the recommendation was adopted.

The Grand President recognized the delegate from New York Alpha, Victoria Rice, who presented the following motion:

THAT, Grand Council shall be directed to form a committee of actives and alumnae who will study the balloting procedures of each chapter and report to the next convention on possible improvements in these procedures as to the result of their findings.

The motion was seconded and carried.

A request for recognition by Patricia Franz Clark, delegate from the Pasadena Alumnae Club, and Mary Laird Holman, delegate from Reno, Nevada, was honored. The purpose was to present to the three retiring province presidents a long string of the shingles being sold at Convention to provide extra funds for a quality roof on the new classroom building at Arrowmont. The shingles extended almost the entire length of the center aisle of Convention Hall and were an expression of appreciation from Pi Province. The retiring province presidents so honored were: Evelyn Long Fay, Pi Province President; Mary Emrich Van Buren, Pi South Alumnae Province President; and Margaret Walker Horning, Pi North Alumnae Province President.

The Chair called for the report of the Courtesy Resolutions Committee. Evelyn Long Fay, Chairman, presented the following resolution:

RESOLVED, that the Convention express appreciation to all those who have contributed to its success:

To the gracious members of Grand Council, our thanks for their wisdom and guidance which have directed our course with foresight.

To the National Convention Guide, our hostess chairmen, and all of those whose capable and untiring efforts have made this a memorable occasion, our praise and thanks.

To the Editor of the *Convention Daily* and her staff, our appreciation for a professionally prepared, outstanding publication; which gave us a record of our daily news events.

To our National Historian, for arranging a pictorial array of memorabilia to record the 102 years of the history of Pi Beta Phi, our gratified acknowledgement.

To all the actives and alumnae who worked behind the scenes, early and late, months in advance, our sincere appreciation.

To all the varied committees for their dedicated efforts in their achievement of a smoothly efficient Convention which has renewed our dedication to our fraternity, our genuine praise.

To the management and staff of the Huntington-Sheraton Hotel, praise for the courtesies and fine service extended to us.

Appreciation was expressed for the excellent work of the Convention Committee: Helen Anderson Lewis, National Convention Guide, Geri White Kurek, Local Chairman, Jane Silver Higgin, Hospitality Chairman, and Mary Custis Hart, Registration Chairman.

There being no further business, the Grand President, after instructing the Convention personnel to remain in their seats for the installation of the officers who will serve the fraternity during the next biennium, conducted the closing ritual. Mrs. Morgan declared the 47th Biennial Convention closed sine die.

HELEN BOUCHER DIX  
*Secretary Pro Tem*

## AWARDS BANQUET

The awards banquet, held June 27th, 1969, at 7:00 P.M. in the Viennese Room of the Huntington-Sheraton Hotel, provided an inspiring finale for the Forty-seventh Biennial Convention of Pi Beta Phi Fraternity. The Pasadena Alumnae Club carried out the color scheme of gold and white with gilded magnolia leaves and white blossoms. Placed at intervals along the tables were dainty figures representing each one of the Founders.

Sarahjane Paulson Vanasse, Grand Vice President, was the Toastmistress. The invocation was given by Marianne Reid Wild, Grand President Emeritus. Miss Charlie Prickett, California Gamma, spoke on "If There Be Any Virtue" and most graciously delivered her mother's speech, "Personally Speaking" when Maudie Prickett Cooper, Wyoming Alpha, became ill the day of the banquet. Melinda Morgan Olsen provided an additional surprise as she, on very short notice, gave a touching and beautifully expressed tribute to her mother, Dorothy Weaver Morgan, Grand President for the past biennium.

Mrs. Morgan presented the awards to the honor chapters of 1969, assisted by the banquet Pages—Connie Clifton, Nebraska Beta and Janet Daacke, Washington Beta.

The Candle Lighting ceremony was narrated by Louise Rosser Kemp, Grand Treasurer, as the candles were lit by the former and newly appointed Traveling Graduate Counselors, Martha Jane Reynolds, Kansas Beta, and Nancy Wright, Indiana Gamma. The participants of the Loving Cup ceremony were Dorothy Weaver Morgan, Marianne

Reid Wild, Margaret Kravchuk, West Virginia Gamma, and Jill Strandquist, Florida Delta, the latter two representing the two chapters installed in the biennium of Convention.

Mary Swanson Engel, Kansas Alpha, Chairman of the Committee on Fraternity-Music, Mary Brebner Mattison, Iowa Beta, and the Pi Beta Phi chorus led the singing that enhanced the impressive evening.

The fraternity awards and recognitions were announced as follows:

### Scholarships

#### Harriet Rutherford Johnstone Scholarships

Pamela Maria Disken, Ohio Beta  
Kathlyn Durnford, Ohio Beta  
Karla Pazdera, Illinois Theta  
Martha Snyder, Illinois Eta  
Carolyn Webster, Ontario Alpha  
Ellen Wrzesian, Washington Beta  
Glenda Bell, Missouri Gamma  
Jeannette Pegues Hauseman, Florida Beta  
Susan E. Jones, Kansas Beta  
Beverly Polson, Florida Beta  
Donna Higby, Iowa Beta  
Evelyn Phillips, Montana Alpha

#### Frances Hall Comly Scholarship

Pamela McKinley, Illinois Eta

*Junior Group Scholarship*

Rebecca Clark, Montana Alpha

*California Alpha Scholarships*

Mary Johnson, Ohio Epsilon  
Sharon Smith, Indiana Zeta  
Elizabeth Carlson, Iowa Gamma

*Ruth Barrett Smith Scholarships*

Paula Grasel, Louisiana Beta  
Lynn Berry, Mississippi Alpha

*Pi Beta Phi Fellowships*

Susan Scheffel, Oklahoma Beta  
Nola Willis, Alberta Alpha

*Awards**Jessie Moeur French Award*

Honorable Mention—Memphis, Tennessee, and Dallas,  
Texas  
Winner—Cleveland West

*Convention Attendance Awards*

Alumnæ Attendance Award—Washington Beta  
Active Chapter Attendance Award—Colorado Gamma

*Song Vases*

Song Vase for best parody—Iowa Beta, "Have You  
Heard"—words by Mary Brebner Mattison  
Song Vase for best original song—California Delta  
for "Pi Beta Phi We're With You"

*Pi Phi Times Award*

Honorable Mention: Georgia Alpha, Maine Alpha,  
Pennsylvania Beta, Pennsylvania Epsilon, Ohio  
Zeta, Virginia Delta, West Virginia Gamma, Ala-  
bama Beta, Illinois Eta, Iowa Gamma, South Da-  
kota Alpha, Oklahoma Beta, Washington Beta, Cal-  
ifornia Epsilon  
Winner: Michigan Delta

*Canadian McCuaig Award—Manitoba Alpha*

*Adda Prentice Williams Chapter Scholarship Chairman's  
Award*  
Ohio Zeta, Nancy Armstrong, Scholarship Chairman

*May L. Keller Settlement School Award*

Mississippi Beta, Martha Harsh, Philanthropies Chair-  
man

*Grand Council Scholarship Incentive Award—Ohio Ep-  
silon*

*Dr. Hazel Rutherford McCuaig Award—Michigan Delta*  
*National Scholarship Plaque—Iowa Gamma*

*Westchester Club Award—Georgia Alpha**Awards for the best chapter histories*

Honorable Mention: Alberta Alpha, Arizona Alpha,  
Arkansas Alpha, California Epsilon, Colorado  
Alpha, Kansas Alpha, Michigan Delta, Missouri  
Gamma, New Mexico Alpha, Nova Scotia Alpha,  
Pennsylvania Epsilon, South Dakota Alpha, Tennes-  
see Beta, Virginia Delta

Historian's Vase—Indiana Alpha, Jane Gray and  
Dawn McNab, historians

Nita Hill Stark Vase—Oklahoma Beta, Nancy San-  
ders, historian

*Harriette W. Evans Award—Ohio Beta*

*Elizabeth Summerwill Koza Award—Nebraska Beta*

*Fraternity Education Award—South Dakota Alpha*

*Lillian Beck Holton Award—Arizona Beta, Nancy Bell*  
*Dorothy Weaver Morgan Award*

Honorable Mention: Texas Alpha, Wisconsin Gamma,  
Oregon Alpha, Illinois Beta-Delta

Winner: Jointly to D.C. Alpha and Marianne Reid  
Wild

*Vera Moss Bowl—Colorado Beta*

*Alice Weber Johnson Bowl—Oklahoma Alpha*

*Frances Rosser Brown Silver Pitcher*

Honorable Mention: Tennessee Beta and Washington  
Gamma

Winner: California Epsilon

*Centennial Award*

Honorable Mention: California Delta, Oklahoma Beta  
Winner: Nebraska Beta

*Olivia Smith Moore Silver Slipper—New York Gamma,*  
Nancy Dickerson, Treasurer

*Chapter Service Award—Nancy Wright, Indiana Gamma*  
*Amy Burnham Onken Award—Mary Jo Craig, Colorado*  
Beta

*Directors' Award—Washington Beta*

*Philadelphia Bowl—Texas Delta*

*Stoolman Vase—California Delta*

*Balfour Cup—Kansas Beta*

# Minutes of the Alumnae Session of the 47th Convention of Pi Beta Phi Fraternity

The first meeting of the alumnae session of the forty-seventh Convention of Pi Beta Phi called to order by the Grand Alumnae Vice President, Evelyn Peters Kyle, at 10:00 A.M., Monday, June 23rd, 1969, in the Georgian Room of the Huntington-Sheraton Hotel, Pasadena, California.

The meeting was opened with the ritual followed by the invocation given by Elizabeth Waitt Rue, manager of the Mountain View Hotel Arrowcraft Shop and the special guest of Convention.

The secretary of the Alumnae Department, chairman of the Credentials Committee, gave the report of the committee. The report represented a total of 280 voters for the alumnae including the alumnae delegates, officers, national chairmen, and committee members.

The complete list of alumnae delegates is as follows:

<b>ALPHA DELEGATES</b>	5 voting delegates	Southwestern Indiana—Ruth Robbins Klipsch Southeastern Indiana—Phyllis Confield Joyce
Greater Boston—Jane E. Compton Hartford—Pearl Dunsmoor Burnham Manchester Area—Marcella Burke New Haven—Linda Crank McQuoid Southern Fairfield County—Barbara Rue Knapp		<b>ETA DELEGATES</b> Blue Ridge—Millicent Stone Wilson Little Pigeon—Elizabeth Waitt Rue Louisville—Eva Griffith Ray Memphis—Michell Gerien Dimkich Nashville—Elizabeth March Marshall
<b>BETA DELEGATES</b>	15 voting delegates	<b>THETA DELEGATES</b> Atlanta—Elaine Hazelton Bolton Birmingham—Betty Crone Owens Deland—Floy Pflough Hale Fort Lauderdale—Florence Ward Fisher Miami—Celeste Dorney Singleton Orlando—Winter Park—Ruth Austin Williams Sarasota—Alberta Lee Fullenwider St. Petersburg—Mary Herring Brown
Buffalo—Carolyn Burrows Mansell Harrisburg—Carlisle—Angela Hull Jacobs Mid-Hudson—Barbara Balfour Greer New York City—Barbara Saddle Georgi Northern New Jersey—Jeanne Klier Driscoll Philadelphia—Delco—Elizabeth O'Neill Swarr Philadelphia—Main Line—Jean Nichols Schopps Pittsburgh—Roberta Rogers May Pittsburgh—South Hills—Emily Robinson Kunde Ridgewood—Martha Mull Gutting Rochester—Janet Goode Durham Rockland County—Jeanne Johnson Capozzoli Schenectady—June Christianson Ebbert State College—Marilyn West Westchester Co.—Jean Van Voorhees Sherwood		<b>IOTA DELEGATES</b> Arlington Heights—Ann Ferguson Brown Bloomington—Normal—Jean Mair Freytag Champaign Urbana—Elizabeth Wichter Dobbins Chicago Business Women—Miss Linda Scott Chicago South Suburban—Carol Martin Polk Chicago West Suburban—Ardelle Hanke Byington DuPage County—Nancy Wilson Adams Hinsdale Township—Karen Grinsley Balsbaugh Monmouth—Miss Louise A. Sawyer North Shore—Lora Leydecker Warvel North Shore, Jr.—Judith Curry Brinton Oak Park—River Forest—Miss Viola Cureton Peoria—Ida Spicer Sharpe Quincy—Bonita Heintz Rockford—Marjorie Deetz Early Tri-City—Dorothy Sparks Ericson
<b>GAMMA DELEGATES</b>	10 voting delegates	<b>KAPPA DELEGATES</b> Calgary—Hesperia Alysworth Henderson Edmonton—Anne Archibald Banks Grand Forks—Mae Marie Blackmore Madison—Gertrude Scanlon Burley Milwaukee—Marlene Thiele Schillfarth Minneapolis—Carol Ulmer Bell St. Paul—Deanna Lougheed Wells
Akron—Margaret Berry Fullen Canton—Margaret Johnson Friar Cincinnati—Maralou Juday Crane Cleveland East—Harriet Billman Weidner Cleveland West—Nancy Farris Erickson Columbus—Sharon McClelland Shelton Dayton—Yvonne Jividen Eisnagle Newark—Granville—Edith Hoyer Rankin Toledo—Nancy Gauthier Cox Youngstown—Warren—Marilyn Kauff Sheridan		<b>LAMBDA DELEGATES</b> Baton Rouge—Lucy Dodd Eastham Fayetteville—Marceline Campbell Meldrum Jefferson City—Florence Mary Hardy Kansas City—Patricia Pifer Mathews Little Rock—Jane Roth Faust New Orleans—Sandra Goodson Craft St. Louis—Nancy Williamson Wesson Shreveport—Nancy Morgan Fox University—Miss Sally M. Hines
<b>DELTA DELEGATES</b>	6 voting delegates	<b>MU DELEGATES</b> Ames—Mary Young Schmidt Burlington—Yvonne Olliphant Traylor Cedar Rapids—Roene Burghardt Cammack Des Moines—Betsy Clark John Hutchinson—Patricia Foncannon Wharton Indianola—Mary Eleanor Shandley Iowa City—Barbara Mound Hansen Kansas City, Kansas—Elizabeth Wilkinson Vaughn Lincoln—Margaret Gardner Cheuvront Manhattan—Marion K. Bugbee Mt. Pleasant—Ethel V. H. Garretson
Baltimore—Betty Ehlers Franke Columbia—Mary Watson Emens Northern Virginia—JoAnn McGlade Morgan Washington, D.C.—Marjory McMichael Pickand Wheeling—Ohio Valley—Jean Haller Gustkey Wilmington—Kerin Bertl Hearn		<b>NU NORTH DELEGATES</b> Ardmore—Elizabeth Shores Murphy Duncan—Emily Davis Lenaha Oklahoma City—Mary Schausser Wootten Stillwater—Ruth Sundell Orr Tulsa—Justine McDonald Gillick Will Rogers—Jane Gillett Price
<b>EPSILON DELEGATES</b>	7 voting delegates	<b>NU SOUTH DELEGATES</b> Albuquerque—Ann Roberts Nelson Austin—Miss Margaret Snider Dallas—Jeannette Story Morrison East Texas—Margaret Florian LeBus El Paso—Catherine Calhoun Mundell Fort Worth—Shirley Fox Garvey Houston—Verilyn Miller Campbell
Ann Arbor—Jane Griffel Bradbury Bloomfield Hills—Donna Sones Ethington Detroit—Dearborn—Lucille Wilson Wright Grosse Pointe—Lucinda Hendricks Prost Lansing—East Lansing—Donna Peyton Corey North Woodward—Marcia Opydke Cramer Toronto—Mary Herdman Scott		
<b>ZETA DELEGATES</b>	13 voting delegates	
Anderson—Mary Winkler Brennan Bloomington—Sally Webb Bolyard Fort Wayne—Iona Hamlett Mensch Franklin—Margaret Rice Acher Gary—Mary Klipsch Puzey Hammond—Dorothy Brannen Indianapolis—Doris McClintick Wood LaFayette—Jane Ransom Long Muncie—Linda Keedy Belknap South Bend—Mishawaka—Mary Wenger Shafer Southport—Beverly McClintick Mills		

Lubbock—Mary Jo Newsom  
Mid-Cities—Catherine Nelson Evans  
San Antonio—Carol Conway

## XI DELEGATES

7 voting delegates

Boulder—Lois Wolff  
Casper—Jane Bon Swanton  
Cheyenne—Pauline Gale Wardrop  
Colorado Springs—Luann Stratton Collier  
Denver—Virginia Kelly Homan  
Ft. Collins—Evelyn Prouty Hickman  
Salt Lake City—Kaye Hardy Haymond

## OMICRON DELEGATES

10 voting delegates

Bellevue—Marlene Elduen Avery  
Eugene—Doreen Gienger McCool  
Portland—Patricia Kelly Swan  
Salem—Janet Rutherford Gray  
Seattle—Geraldine Greenleaf Dick  
Spokane—Keva Pringle Monson  
Vancouver—Jolene Williams Kidd  
Walla Walla—Lucy Taliaferro Englund  
Wenatchee—Susan Nash Cammack  
Yakima—Martha Mekeel Hale

## PI NORTH DELEGATES

13 voting delegates

Berkley-East Bay—Ruth Hardie Shane  
Contra Costa County—Mary Behlen Hruska  
Honolulu—Geraldine DeBeneditti Senner  
Las Vegas—Mary Cobea  
Marin County—Dorothy Jackson Fogarty  
Monterey Penn.—Caroline Smith Fisher  
Palo Alto—Judy Granger Opler  
Reno—Mary Laird Holman  
Sacramento—Patricia Johnson Hewitt  
San Francisco—Nancy Benfer Garzoli  
San Jose—Jane Jaffe Decker  
San Mateo County—Joey Fanning Maly  
Valley of the Moon—Verley E. Gregerson

## PI SOUTH DELEGATES

19 voting delegates

Camelback—A. J. Fleet Dickey  
Glendale—Alice Bishop Kennedy  
La Canada—Louise Bahnsen Annin  
La Jolla—Mary Bither Davis  
Long Beach—Lelia Craig Wright  
Los Angeles—Virginia Dolan Bingham  
North Orange County—Nell Williams Schlicht  
Pasadena—Patricia Franz Clark  
Phoenix—Edna Earl Duncan  
Redlands—Mary Lush Hausrath  
Riverside—Kay Kline Harris  
San Diego—Peggy Cassell Pope  
San Fernando Valley—Ann King Spilger  
Santa Monica—Westside—Sandra Jehu Cooke  
South Bay—Nancy Jusenius Jackson  
South Coast—Peggy Sanderson Kittle  
Tucson—Merilee Bessmer Hunt  
Ventura County—Winifred Gillian Wilson  
Whittier Area—Elizabeth Feldwisch Bateman

The Grand Alumnae Vice President announced that rules of Convention would prevail as announced in the regular meeting. Robert's *Rules of Order* would be used, and delegates wishing to speak would rise, approach the microphone, address the chair, and identify themselves by name and club. Motions to be presented must be in triplicate form. Visitors are to be given privilege of the floor only upon the consent of the assembly.

With approval of the assembly, the minutes of the meetings of the alumnae session were not read at each meeting but will be approved by Grand Council and printed in the Information ARROW.

Tellers for the alumnae session election were announced as:

Pauline Hackett Burns  
Kappa Province President  
Linda Crank McQuoid  
Delegate from New Haven, Conn., Alumnae Club  
Edna Earl Duncan  
Delegate from Phoenix, Arizona, Alumnae Club  
Marjory McMichael Pickard  
Delegate Washington, D.C., Alumnae Club  
Jolene Williams Kidd  
Delegate from Vancouver, British Columbia, Canada, Alumnae Club  
Sally Hines  
Delegate from University, Mississippi, Alumnae Club  
Linda Scott

Delegate from Chicago Business Women's, Illinois, Alumnae Club

The official order of business of the alumnae session was announced as follows:

1. The report of the Nominating Committee.
2. The reports of Grand Council alumnae officers.
3. Reports of the national officers and committee chairmen.
4. Recommendations from Grand Council.
5. Recommendations from the Alumnae Province Presidents.
6. Election of officers.
7. New business

The next order of business was the report of the Nominating Committee for the alumnae session. The chairman of the Nominating Committee, Susan Rose Saunders, read the following slate of officers nominated by her committee:

*Grand Council Officers to be Elected by Alumnae Session*  
Grand Vice President of Alumnae—Evelyn Peters Kyle  
Grand Vice President of Philanthropies—Sarah Holmes Hunt

*Directors to be Elected by Alumnae Session*

Director of Alumnae Advisory Committees—Margaret Walker Horning  
Director of Chapter House Corporations—Freda Stafford Schuyler  
Director of Alumnae Programs—Myldred Allen Hightower  
Secretary of the Alumnae Department—Betty Rowton Holt

*Alumnae Province Presidents*

Alpha—Eleanor B. Roberts  
Beta—Maurine Sasse Evans  
Gamma—Maurine Stuart Dulin  
Delta—No nominee  
Epsilon—Anne Logan Heflin  
Zeta—Eileen MacLean Yates  
Eta—Sabra Hansen Qua  
Theta—Emily Walter Wallace  
Iota—Phyllis Foster Parker  
Kappa—Sandy Faulk Patterson  
Lambda—Virginia Hignell Tate  
Mu North—Marjorie Deetz Early  
Mu South—Harriet Haycock Brown  
Nu—Midge Hoak Toole  
Xi—Marianna Kistler Beach  
Omicron East—Aileen B. Shuff  
Omicron West—Marcia Mullendore Green  
Pi North—Loretta Ray Rivers  
Pi South—Jo Hoover Sudduth  
Rho—Dorothy Williams Lombard  
Sigma—Jean Anderson Viney  
Tau—Aileen Aylesworth Welgan  
Upsilon—Leslie Harvey Whittemore  
Phi North—Maye Wymore Sibley  
Phi South—Maxine Clyde Goldback

*Nominating Committee:*

SUSAN ROSE SAUNDERS, *Chairman*  
SHIRLEY BRADSHAW  
LOLA STORY FINCH  
ROBIN JOHNSON  
KATHY POWELL  
MARY JOYCE KNOWLES  
NANCY ZITTEL

The Chair called for nominations from the floor. There were none.

The chairman of the Election Coordinating Committee, Sarah Pauline Wild Gordon, announced that election rules which were announced in the regular session would be in effect for the alumnae session.


The meeting was adjourned until 2:00 P.M., Thursday, June 26, 1969.

#### SECOND MEETING

The second meeting of the alumnae session was opened by the Grand Vice President of Alumnae at 2:15 P.M., Thursday, June 26.

The pages serving for the meeting were announced as follows:

The Grand Treasurer honored Massachusetts Beta, Rebecca Cameron.

The National Panhellenic Conference Delegate honored Ohio Alpha, Deborah Grey.

The Grand President honored Missouri Beta, Andra Marvin.

The Grand Vice President honored Iowa Zeta, Pam Austin.

The secretary of the Alumnae Department gave a supplementary report of credentials. Due to a clerical error, the number of alumnae eligible to vote was reported incorrectly. The total, which was corrected before the balloting, should have been announced as 245. The following delegates have arrived: Carolyn Compton Fay, Springfield, Mo.; Virginia Schubert Curran, Lawrence, Kan.; Margaret Williams Carter, Omaha, Neb.; Shirley Garst Shelton, Wichita, Kan. This added to 245 makes a total of 249 alumnae eligible to vote.

The chairman of tellers for the alumnae session, Sarah Pauline Wild Gordon, reported that out of 245 alumnae eligible to vote during the election, 238 cast votes. Ten votes were disqualified. The slate of officers previously listed in these minutes was elected.

The next order of business was the annual report of the Grand Alumnae Vice President. This will be printed in the Information ARROW.

The annual report of the Grand Vice President of Philanthropies, Orpha O'Rourke Coenen, was presented through reports of committee chairmen. The conventional report will be printed in the Information ARROW.

The chairman of the Executive Committee, Board of Governors, Arrowmont, Elizabeth Yelm Kingman, announced that paper shingles were being sold for \$1.00 each in order to provide for the roof of the new classroom building at Arrowmont. Plans were under way to expand the Arrowcraft Shop so that shop facilities for shipping will be greatly improved and a larger inventory can be maintained. The Summer Craft Workshop was operating with a full body of students, a staff of distinguished instructors, and proper accreditation. It is serving many needs—from those benefiting through poverty programs and rehabilitation services to those enrolled in arts programs.

The chairman of the Emma Harper Turner Memorial Funds Committee, Lucile Douglass Carson, spoke of the fact that so little could be reported because the work of this committee is usually secret. It would not be proper to express "the deep secret places of each Pi Phi's heart." Increased contributions have meant that more who were in need could be helped. The request for this help does not come from the recipient; therefore, usually the gift is a welcome surprise. This year money plus the knowledge that someone does care went to elderly and young alike.

The delegate from the Vancouver club, Joleen Kidd Williams, reported on the Canadian Philanthropies Committee. The Canadian Loan Fund distributed \$2,000 to schools of social work. The money was used to help students during emergencies. The Northern Libraries Fund is providing books for Territorial Libraries. The decline of nomadic life has increased the desire for books. Over \$2,000 has gone to these libraries to build a collection of rare books on northern history and to provide additional reference books.

The chairman of the Holt House Committee, Martha Bradford, commented that this house, which was once unloved and uncared for, should be the pride and joy of each member of Pi Beta Phi. The landscaping is maturing well.

The Restoration Fund enables the committee to restore pieces which are received by the committee. Contributions of Green Stamps are increasing. Ninety-three events were held at the house last year. Nineteen of these were Pi Phi events.

A lovely silver coffee service which belonged to the founder of the La Jolla Alumnae Club, Adele Taylor Alford, was presented by the club to Holt House. Mrs. Alford's daughter, Adele Alford Heink, and alumnae club president, Mary Bittner Davis, made the memorial presentation. It was accepted for the Fraternity by the Grand Vice President of Philanthropies.

The Chair announced that if there were no objections, the reports of the Director of Alumnae Programs and the secretary of the Alumnae Department would not be presented, but would be printed in the Information ARROW. There were no objections.

The next business in order was the consideration of Grand Council resolutions recommended to convention. The secretary of the Alumnae Department read the first proposal and moved its adoption.

1. THAT, the Pi Beta Phi Statutes, page 54, Part III, Article I, Membership Section 3, Forfeiting of Charter, be amended by striking out Section 3 and inserting a new Section 3 to read:

"Section 3. Forfeiting of Charter. Any chartered alumnae club which fails for two years to meet the requirements of the fraternity shall forfeit its charter.

a. Such forfeited charters shall be returned to the Grand Vice President of Alumnae within 30 days of the date the charter is forfeited. Charters shall be held by the Grand Vice President of Alumnae until requirements are again met by the clubs in question.

b. All ritualistic material, the Constitution and Statutes, shall be shipped to Central Office within 30 days of the date the charter is forfeited."

The motion carried.

The Secretary of the Alumnae Department read the next proposal and moved its adoption.

2. THAT, the Pi Beta Phi Statutes, page 54, Part III, Article I, Membership, be amended by inserting a new Section 4 to read:

"Section 4. Relinquishing a Charter

a. Any chartered alumnae club which votes to relinquish its charter and which thus ceases to exist shall return the charter to the Grand Vice President of Alumnae within 30 days of the date the vote is taken to relinquish its charter.

b. All ritualistic material, the Constitution and Statutes, shall be shipped to Central Office within 30 days of the date the vote is taken to relinquish the charter.

The motion carried.

Following announcements by the Grand Alumnae Vice President, the meeting was adjourned until 2:00 P.M., Friday, June 27th.

#### THIRD MEETING

On Friday, June 27th, at 2:15 P.M., the third meeting of the alumnae session was called to order by the Grand Alumnae Vice President, Evelyn Peters Kyle.

Greetings were read from the staff and students attending Arrowmont school of Arts and Crafts.

The pages were announced as follows:

Grand Vice President of Philanthropies honored Michigan Alpha, Nancy Hitchcock.

Grand Secretary honored Illinois Epsilon, Bobbie Phillips.

Grand Treasurer honored Oklahoma Beta, Barbara Shepherd.

National Panhellenic Conference Delegate honored Ohio Beta, Janey Jackson.

The chairman of the Alumnae Credentials Committee announced that one member of the Nominating Committee

had returned home, making the number of alumnae eligible to vote 248. Alumnae Province President, Mary Emich Van Buren, requested that Imogene Hickman of the South Coast Alumnae Club be seated in place of the delegate. There being no objections, she was seated. Theta Alumnae Province President, Anne Logan Hefflin, requested that the alternate from Orlando be seated. There being no objections, the alternate was seated. The count remained the same.

The next order of business was the report of the chairman of the Resolutions Committee, Marianne Reid Wild. The following proposals were presented with the recommendation of the committee. The chairman moved their adoption.

THAT the alumnae session recommend to the regular session that the Statutes, Part II, Article I, Section 1, be amended by adding a new paragraph 1 to read:

a. Upon recommendation of the Grand Council.

1. When an extension inquiry is received, the officer in charge of extension shall contact the nearest alumnae club and/or active chapter before Grand Council decides to recommend or discourage further steps toward granting a charter.

THAT the existing policies of junior alumnae groups be revised as follows:

Policy #4. Add to paragraph.

At least one meeting a year shall be in conjunction with the alumnae club as a whole.

Policy #5. Add to paragraph.

A special occasion shall be planned for those moving to the alumnae club as a whole.

Policy #8. Delete present last sentence and add new sentence.

Local dues from the junior group shall be returned to the group. A percentage of the profits figured on the basis of the time and work spent by the juniors on said project shall be returned to the junior group. This percentage shall be figured by the local club. Insert new policies 11, 12, and 13. Present 11 to become 14.

New #11.

The club's delegate to Convention shall be elected from either the alumnae club as a whole or from the junior group. Should the delegate be from one and the alternate from the other, and should both be attending Convention, a seat next to the voting delegate shall be provided.

New #12.

A convention workshop for juniors shall be held at each convention.

New #13.

It is suggested that each junior group make an effort to contribute annually to the Junior Group Scholarship Fund.

Old Policy #11 now becomes #14.

#14. These standing rules may be amended by a majority vote at any Convention provided written notice shall have been served to each alumnae club at least sixty days prior to the date of the convention in which action is to be taken.

The Brookfield Hills Alumnae Club delegate, Donna Sones Ethington, moved that each section of the Junior Policies resolution be considered separately. The motion was seconded and carried.

Margaret Snider, Austin Alumnae Club, moved that the Junior Group Policies proposal be amended by deleting proposed Policy Eight and substituting:

Policy 8: Dues of a junior group shall be collected by

the treasurer of the junior group, three dollars of which shall be forwarded to the treasurer of the alumnae club as a whole.

It is optional that a percentage of the local dues shall be turned over to the alumnae club as a whole, such percentage to be determined by the local executive boards of the club as a whole. When the club as a whole engages in a joint project, the proceeds of such project may be allocated according to a decision of the executive boards of the club as a whole.

The motion carried.

THAT every effort be made to educate society and particularly the members of Pi Beta Phi, in the knowledge of the use, abuse, and misuse of drugs and narcotics. The motions carried as amended.

The chairman of the Resolutions Committee presented the following resolutions without recommendation.

THAT the alumnae session recommend to the regular session that the Statutes, Part II, Articles II, Section 2, be amended by striking out items 5 and 6 of required information on the recommendation blank and renumbering following items accordingly, to read:

The official recommendation blank shall require the following information:

1. Name of Rushee
2. Address
3. Personal acquaintance of person recommending
4. Term for which rushee is registered at college
5. Social status
6. Personal description, including special interest and talents.
7. Further remarks.

THAT in order to bring alumnae clubs closer to the current activities and policy making of The Fraternity, alumnae clubs should be sent materials, questionnaires, programs, etc., that are sent to the active chapters.

THAT the alumnae session establish a policy to be included in the club president's notebook to read as follows: Those junior groups meeting the following qualifications, requirements, and procedures shall be granted a junior alumnae club charter, carrying with it all the privileges and requirements of charter, by the Grand Alumnae Vice President of Pi Beta Phi:

1. All requirements and procedures for chartering shall be applicable to junior clubs along with the following additions:
  - (a) it shall have been in existence for a minimum of two years as a junior group;
  - (b) no less than 25 applicants must request chartering;
  - (c) only those junior groups in a metropolitan area of 750,000 or more shall be eligible for a junior club charter.
2. At least one meeting a year shall be held in conjunction with the senior club and a special occasion shall be planned by the senior club.
3. Membership shall be limited to age 35.
4. The junior club shall elect rushing and pledge members of the Alumnae Advisory Committee and the senior club shall elect the remaining members as well as the representative for City Panhellenic.
5. The senior and junior clubs shall divide the responsibility of alumnae recommendations.
6. National Pi Beta Phi shall make available to interested junior groups a handbook listing requirements, procedures and responsibilities for chartering, in addition to information on suggested committees, officers, finances and ways to obtain and maintain membership.

After a motion by the Harris-Carlisle delegate, Angela Hull Jacobs, to adopt the first resolution, a second, and discussion, the delegate withdrew the motion.

The North Shore Junior Alumnae Club delegate, Judy Curry Brinton, withdrew the resolution concerning Junior Clubs.

Maurine Stuart Dulin, Delta Province Alumnae Province President, moved the adoption of the second resolution. The motion did not pass.

The secretary of the alumnae department read the proposals of the alumnae province presidents and moved their adoption.

THAT the Statutes, Part III, Article I, Section 2, Page 54 be amended by striking out Paragraph b and inserting a new paragraph b to read:

"Hold not less than four regular meetings each year, one of which shall be devoted to the interests of the fraternity's philanthropies and another to the observance of Founders' Day. Other programs should include active chapter interests and general Fraternity affairs."

THAT the Statutes, Part III, Article I, Section 2, Page 54 be amended by inserting a new paragraph c and relettering the following paragraphs accordingly, so that the new paragraph would read:

"Make an annual contribution to each of those funds designated by the Grand Vice President of Alumnae."

THAT the Pi Beta Phi Policies and Standing Rules have a new section added and titled "Meetings Alumnae Clubs," this section to be placed under the section titled "Meetings Chapters." This addition to read as follows: One of the programs given each year pertaining to active chapter interests and general Fraternity affairs shall include the recommendation procedure program sent to all alumnae clubs by the Director of Alumnae Programs and the secretary of the Alumnae Department.

The motion carried.

The secretary of the Alumnae Department read the recommendation of the Membership Committee based on suggestions from the Grand Vice President of alumnae directors, and alumnae province presidents.

THAT in areas or communities where there is an absence of a chartered alumnae club, but where there are 3 but not more than 15 resident alumnae, alumnae sponsorship committees, to be called Pi Phi Pockets, may be formed. These groups are to have the responsibility of securing rushing information data on the young women who live in their areas or communities who will be attending universities or colleges where there are Pi Beta Phi chapters or colonies. These groups are to be organized and operated by the following standing rules:

1. Application for forming such a committee must be made through the Alumnae Province President concerned and the Grand Vice President of Alumnae.
2. Each member of the committee shall pay \$2.00 annual alumnae national dues.

3. The Pi Phi Pocket shall have authority to sponsor prospective members of the area concerned with the right to give consent to bid.
4. One member of the committee shall be appointed by the committee to serve as chairman.
5. The duties of the chairman shall be those of the alumnae club recommendations chairman (Part III, Article III, Section 8 of the Statutes).
6. The Pi Phi Pockets shall receive all supplies and mailings pertinent to its operation including communications from the Alumnae Province President concerned, the Director of Membership, Central Office and the National Alumnae Department.
7. At any time a Pi Phi Pocket reaches a membership of ten or more resident alumnae, it becomes eligible to apply for an alumnae club charter.
8. Any Pi Phi Pocket in an area which has 15 or more resident alumnae after a two-year period and which does not apply for an alumnae club charter shall forfeit its right to exist.

This concept to enlarge our rushing information files will give more alumnae an opportunity to serve in an organized group in areas where there are no chartered alumnae clubs for an experimental period of four years. Reports and recommendations from this trial period are to be compiled by the alumnae province presidents concerned, Central Office, the Director of Membership and the National Alumnae Department and reported upon and re-evaluated at the 1973 convention.

The secretary moved that the recommendation be accepted.

The secretary of the Alumnae Department moved that two Ruth Barrett Smith Scholarships be awarded each year during the coming biennium, and the money for the scholarships in the amount of \$600 be allocated from the alumnae funds.

Grand Vice President seconded the motion. The motion carried.

The Epsilon Alumnae Province President, Beth Murgatroyd Lennard moved that we establish a Memorial Vase fund for a period of two years at which time the proceeds would be used to purchase a pair of silver vases for use in Convention memorial services.

It was seconded and carried.

There being no further business, the chair declared the alumnae session of the 47th Convention of Pi Beta Phi adjourned sine die. The meeting was closed with the ritual at 3:30 P.M., June 27th, 1969.

BETTY ROWTON HOLT  
Secretary, Alumnae Department

# Minutes of the Annual Meeting of the Grand Council June 15-29, 1969

The annual meeting of the Grand Council was held at the Huntington-Sheraton Hotel in Pasadena, Calif. Council meetings were recessed June 18 through June 27 for officers' meetings and for the forty-seventh biennial convention of Pi Beta Phi.

Grand President, Dorothy Weaver Morgan, presided over pre-convention meetings. All members of the Grand Council and the Director of Central Office, Sally Perry Schulenburg, were in attendance. The meeting was opened with the ritual. The Grand President elected at Convention, Sarahjane Vanasse, presided over post-convention meetings. Newly elected Grand Vice Presidents of Chapters, Elizabeth Turner Orr and Orpha O'Rourke Coenen (administrative), and Grand Vice President of Philanthropies, Sarah Holmes Hunt, were present for part of the post-convention meetings. The Grand Secretary, Fay Martin Gross, was absent.

Fraternity awards and scholarships were voted upon by Grand Council, based on recommendations of province officers.

Annual reports of members of Grand Council, national officers and national committee chairmen were reviewed. The recommendations they contained were studied and the reports were filed for inclusion in the Information Issue of *THE ARROW*.

Detailed plans for the forty-seventh biennial Convention of Pi Beta Phi were made final. Schedules for pre-convention meetings, convention sessions, workshops, conference

and programs were made definite.

Grand Council reviewed each chapter in the fraternity, using the reports of province presidents, the report of the Director of Scholarship, the report of the Director of Alumnae Advisory Committees, the Standardization and Survey Report, and recommendations and Panhellenic statistics.

The Director of Extension, Fay Martin Gross, gave a detailed report on Pi Beta Phi's new chapter, Florida Delta at the University of Florida, Gainesville, Fla. Also, on West Virginia Gamma at Bethany College, Bethany, W.Va. now one year old. West Virginia Gamma will be under the supervision of the Grand Secretary for another year. The chapter is number one in scholarship on the campus. The Grand Council will recommend to the incoming council that they appoint an Extension Research Committee. A study must be made if there is to be growth.

Future meetings were discussed. An officers' workshop in September 1969 will be held at Clayton Inn, in St. Louis, Mo. Grand Council will have a meeting in October in Gatlinburg, Tenn. Grand Council members will attend the dedication of Arrowmont building and will travel to Miami, Fla. to attend the National Panhellenic Conference meeting.

The Grand Council session recessed for the officers' meetings and the Forty-Seventh Biennial Convention of Pi Beta Phi.

FAY MARTIN GROSS, *Grand Secretary*

## POST CONVENTION GRAND COUNCIL MEETING

The post convention Grand Council meeting of Pi Beta Phi Fraternity convened June 28th at 1:30 P.M. at the Huntington-Sheraton Hotel, Pasadena, California. The meeting was called to order by the Grand President, Sarahjane Paulson Vanasse, who presided over all discussions. The meetings were attended by the members of the Grand Council elected by Convention:

Grand President—Sarahjane Paulson Vanasse  
Grand Vice President of Chapters—Orpha O'Rourke Coenen  
Grand Vice President of Chapters—Elizabeth Turner Orr  
Grand Vice President of Alumnae—Evelyn Peters Kyle  
Grand Vice President of Philanthropies—Sarah Holmes Hunt  
Grand Treasurer—Louise Rosser Kemp  
National Panhellenic Conference Delegate—Helen Boucher Dix

The Grand Secretary, Fay Martin Gross, had been called home because of illness in the family and was unable to be present.

The retiring Grand President, Dorothy Weaver Morgan, was available for consultation.

The Grand Council met with the directors. Future meetings were announced. The Province Officers' Workshop will be held in St. Louis, September 23-26, 1969. The Grand Council and directors will arrive September 21 and September 22 to complete the planning for the workshops.

The dedication of the new classroom building at Arrowmont will be held October 16 or 17, 1969. The Grand Council will attend the dedication and then proceed to Miami Beach, Florida, for a fall meeting of the Grand Council preceding the National Panhellenic Conference Biennial Meeting at the Fontainebleau Hotel, Miami Beach, Florida, October 22-26, 1969.

The 1971 Convention will be held at the Palacio del Rio, San Antonio, Texas, June 25-July 1, 1971.

The annual meeting of the Grand Council will be held in June, 1970, at Gatlinburg. The directors will meet with Grand Council prior to the province officers workshop.

The Grand President announced the appointment of the National Convention Guide, Geri White Kurek; the National Publicity and Public Relations Chairman, Eleanor Bushnell Lehner; and National Coordinator of the Pi Phi Times Committee, Janet Hemphill Jenkins.

It was decided that the Fraternity archives would be placed permanently in the Jennie Nichol Building on the

Settlement School property in Gatlinburg. The building will be remodeled to provide adequate facilities for safe keeping of fraternity exhibits.

The workshops held at the convention were reviewed. Recommendations for improving the workshop program were discussed.

Each director reported upon the area of her responsibilities and summarized the work accomplished.

Acting upon the recommendation of the immediate past Director of Alumnae Advisory Committees, Dorothy Jones Birdwell, the National Panhellenic Delegate presented a motion to amend the Statutes, Part II, Article V, Section 2 (page 46) c and insert a new paragraph c to read:

- c. Elections shall be held between December 1 and March 31 to coordinate with the election of chapter officers.

The motion was seconded, carried unanimously and the amendment was adopted.

The National Panhellenic Delegate presented a motion to amend the Statutes, Part III, Article 1, Section 2, paragraph e (page 54) by striking out paragraph e and inserting a new paragraph to read:

- e. Elect two members for the Alumnae Advisory Committee between the dates of December 1 and March 31 to coordinate with the election of chapter officers. The Alumnae Advisory Committee members shall be installed when elected.

The motion was seconded, carried unanimously and the amendment was adopted.

The following recommendations and policies were adopted by the Grand Council.

THAT, the National Panhellenic Delegate's report concerning current campus conditions, which was given to the alumnae delegates in a workshop, be included in the fall 1969 alumnae club mailing.

THAT, the report of the National Panhellenic Conference, 2nd Alternate Delegate, Edythe Mulveyhill Brack, given at the same workshop on the subject, City Panhellenic Associations, will be included in the fall 1969 alumnae club mailing.

THAT, the former Director of Membership be instructed to send the complete four year file of Recommendations for Membership to the newly elected Director of Membership to provide a basis for comparative statistics.

THAT, two copies of the Constitution and Statutes be sent to each alumnae advisory committee with a reminder

attached that the Constitution of Pi Beta Phi may be shown to non-members of the The Fraternity only upon the consent of the Grand President.

THAT, the Interfraternity Research and Advisory Council, Inc. Bulletin be sent to the chapters for one more year, with an evaluation of the merit of the mailing to be determined at the end of the year.

THAT, "The Happy Way of Doing Things" be sent to each new pledge.

THAT, chapter presidents workshops (with alumnae advisory committee chairmen and such province supervisors as feasible to be included for one day of the meeting) will be conducted by the province presidents during the summer of 1970.

THAT, in order to conform to the Statutes, each chapter be granted a dispensation to implement the resolution on the two-year trial period of "Duties of the Chapter Membership Selection Committee," if it is the will of the chapter, as was the intent of the action by Convention.

THAT, chapter visit reports will include a report on the chapter's financial condition, the chapter treasurer's efficiency, and the quality of her procedure notebook.

THAT, the duties of the two Grand Vice Presidents of Chapters be designated as followed, on a trial basis:

- a. The Grand Vice President of Chapters (Administrative):
  1. Will assist the Grand President as directed.
  2. Will supervise chapter programs and policies
  3. Will receive copies of the directors' reports and materials for distribution.
  4. Will approve the copy for new manuals.
  5. Will prepare the chapter visit schedules for national officers.
- b. The Grand Vice President of Chapters:
  1. Will assist the Grand President as directed.
  2. Will receive the reports of the province presidents and prepare a summary for the Grand Council.

THAT, the Citizenship Committee be discontinued and its duties be incorporated in Chapter Programs.

THAT, the Committee on Transfers be placed under the direction of the Director of Membership.

THAT, the Mothers' Clubs be placed under the direction of the Grand Vice President of Chapters (Administrative).

The meeting of the Grand Council was adjourned with the closing ritual on Sunday, June 29, 1969.

HELEN BOUCHER DIX  
Grand Secretary pro tem

## INTERIM MEETINGS OF THE GRAND COUNCIL

An interim meeting of the Grand Council was held at the Andrew Johnson Hotel, Knoxville, Tenn., beginning August 8, 1968. The meeting was recessed for the Chapter Leadership Workshop August 21-24, and the directors' and province officers' meetings before and after the 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 present, as was the Director of Central Office, Sally Perry Schulenburg.

The chairman of the Board of Governors, Elizabeth Yelm Kingman, gave the Settlement School Committee report and presented the plans for the current new building program. The following Resolution was unanimously approved by the Grand Council:

WHEREAS, the establishment of an art and crafts school to be located in Gatlinburg, Tennessee, was adopted as its Centennial Project by Pi Beta Phi Fraternity, and

WHEREAS, donations with which to develop the school were received from members of the fraternity, and

WHEREAS, property formerly owned by the fraternity and designated "Settlement School property" was purchased by the City of Gatlinburg and part of the money paid to the fraternity was placed in a special fund designated as a "Building Fund," and

WHEREAS, that part of the funds derived from the land sale were temporarily allocated to the "Monmouth Trust Fund" will be transferred to the "Building Fund," and equal funds transferred to the Monmouth Trust from the Grand Treasurer's "Contingent Fund," and

WHEREAS, Settlement School Endowment Funds constitute part of the Pi Beta Phi Trust administered by the Harris Trust and Savings Bank of Chicago, Illinois, and

WHEREAS, the will of the members of the fraternity must be considered as well as the immediate needs of the school, and

WHEREAS, the name of the school shall be "Arrowmont" School of Art and Crafts,

Now, therefore, BE IT RESOLVED THAT the Grand Council of Pi Beta Phi authorize the Settlement School Treasurer to transfer and release funds available for use in building a classroom building at Arrowmont School of Art and Crafts on the Pi Beta Phi Settlement School property located in Gatlinburg, Tennessee, as soon as plans and specifications for said building are approved by the Settlement School building committee, the Grand President and the Grand Vice President of Philanthropies of Pi Beta Phi.

The traveling craft exhibit from Arrowmont was allotted financial support from the contingent funds.

Plans were reviewed for the colonization of Florida Delta at the University of Florida, Gainesville, Florida.

The Grand Council reviewed chapter and campus conditions, annual reports and scheduled future programs and meetings. A conference was held with Martha Reynolds, traveling graduate counselor.

The meeting was adjourned with the closing ritual.

\* \* \*

An interim meeting of the Grand Council was held at Stouffer's Oakbrook Inn, Oakbrook, Ill., October 21-25, 1968. Grand President, Dorothy Weaver Morgan, presided over all meetings. The meeting was opened with the ritual. All members of Grand Council were present, as was Director of Central Office, Sally Perry Schulenburg.

Editor of *The Arrow*, Marilyn Simpson Ford; National Convention Guide, Helen Anderson Lewis; Kenneth Dean of the Chicago office of George Banta, Inc.; members of the Trust Department of Harris Bank and Trust Company of Chicago; and insurance representatives from St. Louis, Mo., Chicago, Ill. and Lincoln, Neb. were present at different times during the week for meetings with Grand Council.

Each officer gave a report on work she had accomplished since the August Leadership Workshop.

The Grand Vice President of Philanthropies gave a report on the tour of the Arrowmont craft exhibit. She also reported on the Holt House Committee meeting. A motion was made and passed that the salary of the hostess at Holt House be increased.

A motion was made and passed that the Emma Harper Turner Committee be authorized to increase the annual gifts from the Emma Harper Turner Fund.

The Grand Secretary reported dates for membership selection and pledging at Florida Delta Colony which will be held January 17, 18, and 19, 1969. The Grand President, Dorothy Weaver Morgan, will be assisted by the Grand Secretary, the Director of Membership and the Province President. Florida Delta will be installed on April 19, 1969, by the National Panhellenic Delegate, the Grand Vice President, assisted by the Grand Secretary, the Director of Membership and the Director of House Corporations.

Grand Council conferred with the National Convention Guide, Helen Anderson Lewis, about future meetings. The program was outlined for the 1969 Convention.

Grand Council met with the editor of *The Arrow* and discussed fraternity magazine policies. Kenneth Dean, of the Chicago office of George Banta, Inc. assisted with a new contract and future publication dates of *The Arrow*.

Members of Grand Council had a meeting with members of Harris Trust and Savings Bank Trust Department to review the various fraternity funds.

The Pi Beta Phi Fellowship fund balance is presently sufficient to provide either one \$1,000 fellowship or two

\$500 fellowships. The decision will be the discretion of Grand Council.

Grand Council considered the possibility of making available a voluntary group hospital supplemental insurance plan and heard representatives of two companies—Continental Casualty Company and Fireman's Fund. A motion was made and passed that Pi Beta Phi accept the offer of Fireman's Fund Insurance Company for a group hospitalization insurance policy.

Each Pi Beta Phi chapter was reviewed and campus conditions were discussed.

A plan for redistricting the fraternity was presented by the Grand Alumnae Vice President who had been assisted by the Director of Rush. It was moved and carried that twenty-one provinces be effected at the close of the 1969 Convention.

The meeting was adjourned with the closing ritual on October 25, 1968.

\* \* \*

An interim meeting of Grand Council was held at the Huntington-Sheraton Hotel, Pasadena, Calif., February 23 through March 1, 1969. Grand President, Dorothy Weaver Morgan, presided over all the meetings. All members of Grand Council were present, as was Director of Central Office, Sally Perry Schulenburg. The meeting was opened with the ritual.

The Grand President reported that a new traveling graduate counselor will be needed for the 1969-70 school year as Martha Reynolds has tendered her resignation effective June 30, 1969.

It was moved and carried that during the current year on an experimental basis, the Pi Phi Times committee work be assigned to the Director of Rush; that the Chaperon Committee correspondence be assigned to the Director of Alumnae Advisory Committees; and that the Citizenship Committee be under the Director of Chapter Programs and Director of Alumnae Programs. The work of the Recommendation Study Committee was reviewed. Alumnae members are Elizabeth Hill, Iota Province President, Mary Knipmeyer, Kansas City Recommendations Committee, Margaret Horning, Pi North Alumnae Province President and Mary Jane Derringer, Director of Membership, the chairman. Chapter members will be Convention alternates from Michigan Beta, Nebraska Beta, D.C. Alpha and California Delta.

The Grand Alumnae Vice President reported the chartering of new alumnae clubs in Great Falls, Mont., Danville, Ill., and Gulfport-Biloxi, Miss.

According to the Grand Secretary, 37 inquiries on extension have been received since June 18, 1968. She also reviewed the progress of Florida Delta colony.

The National Convention Guide met with Grand Council. Future meetings were discussed. Final plans were made for the 1969 Convention and pre-convention meetings.

Chapters were reviewed. The Grand Council recommendations to Convention were discussed and sent to the Resolutions Committee.

Two new awards will be presented at the 1969 Convention—the Directors' Award, which will take fourth place among the Chapter Achievement cups and the Dorothy Weaver Morgan Award, presented jointly by Nebraska Beta Chapter and the Lincoln, Neb. Alumnae Club, to be awarded annually to an individual Pi Beta Phi, chapter, or club on the basis of fraternity loyalty with nomination and selection to be made by Grand Council.

The meeting was adjourned with the closing ritual on March 1, 1969.

FAY MARTIN GROSS, *Grand Secretary*

# Annual Reports of National Officers

## GRAND PRESIDENT

National officers are charged with the responsibility of annual reports and this is the eleventh and last one to be filed by this officer. Certain statistics of administrative work of the office will be filed in the printed report of *The Arrow*; recommendations to the incoming national officers have been previously submitted. Perhaps this final message has been in the making for eleven years as one ponders upon Christopher Morley's admonition, "Never write up a diary on the day itself. It needs longer than that to know what happened."

As a past Grand Vice President and National Panhellenic Conference Delegate for The Fraternity, and as the outgoing Grand President, it hopefully is appropriate to reflect briefly on the past decade, as well as the past biennium and current conclusion of the fraternity year.

In 1959, the seven members of Grand Council, 32 province officers and approximately a dozen committee members and a small Central Office staff comprised the official family or administrative officers of the fraternity. There were 104 chapters and 300 alumnae clubs. The number of initiated members totalled 71,348.

This 1969 Convention has enlarged the Grand Council to eight members to better assist chapters and clubs. In addition, there are now twelve national directors, a national archivist, a Convention Guide, a Traveling Graduate Counselor, various national committees and a Board of Governors for Arrowmont. The Central Office of The Fraternity has an enlarged staff in modern headquarters.

The chapter roll has grown to 112. The latest statistic shows 97,105 the total number of initiated members to date. Reports of the growth and development of alumnae service and philanthropies will be made in alumnae meetings, but it is interesting to note that 341 Pi Beta Phi alumnae clubs are presently chartered.

In the past decade, there has obviously been steady growth and progress. During the immediate past biennium, the present council has offered several innovations in the administrative structure. There was an early fall workshop for the newly-elected officers of the Centennial Convention and an annual meeting was held with the directors to develop programs and program aids for the chapters. A national chapter leadership session was held in Knoxville, Tenn., in the interim year of Convention for chapter officers and alumnae advisory committees. For the first time a Resolutions Committee was appointed so that consideration of proposed amendments could be given in advance to all chapters and clubs. Pi Beta Phi for the first time provided the opportunity for members to benefit in a voluntary hospital insurance plan. The success of the first graduate traveling counselor, Martha Reynolds, is apparent in the gratitude expressed by chapters and alumnae advisory committees. A new chapter was welcomed as Florida Delta was installed.

On the other side of the coin there have been losses. Many of you remember that the Virginia Alpha charter was surrendered in 1960 when the Randolph-Macon administration banned women's fraternities. In the intervening years, various chapters have weathered anti-fraternity storms, but this year a tempest of dissent reached a fury. Vermont Alpha at Middlebury College requested permission to surrender its charter, as did all other National Panhellenic Conference member chapters on that campus. Many Vermont Alpha chapter members resigned indicating that they had "no sympathy with the work of the fraternity." Of the 21 remaining loyal members of Pi Beta Phi, 12 were seniors. It was with deep regret and sadness that Grand Council accepted the charter as the members chose

not to accede to the impossible demands of the administrative and student body groups. Religious references are banned in rituals, no recommendations of any kind are acceptable and the student government of Middlebury is authorized to declare the kind and number of ballots required for invitation to membership.

As with every other National Panhellenic Conference fraternity, Pi Beta Phi has received an unprecedented number of resignations this year—both alumnae and active. In addition, a larger number of dismissals have been instigated by chapters.

Two chapters, Wisconsin Gamma and Illinois Beta-Delta, fought valiantly to regain their strength after more than half their members withdrew to form local groups. The Grand Council commends with pride the present spirit and strength of both chapters. D.C. Alpha, Oregon Alpha, Oregon Beta and others courageously fought the harassment on their campuses, but retained strong, closely-knit bonds without any loss of membership. The Texas Alpha chapter joined other National Panhellenic Conference chapters in acceptance of non-recognition by the University. They have continued to flourish and are relieved of various constricting regulations.

A constant review of the strengths and weaknesses of The Fraternity must be made. A re-examination of both the nature and the structure of The Fraternity is essential. These are the reasons members of Pi Beta Phi assemble biennially in Convention. The delegates and officers here today are charged with two obligations. First, to beware of the influences which break down the cherished values which have given Pi Beta Phi its inherent character and position of leadership in the fraternity world. The present generation of Pi Beta Phi is not only a trustee of the past, but also of the future. It is a moral and legal obligation to continue the nature of the fraternity as bequeathed to us by the Founders. These twelve young ladies at Monmouth conceived a national fraternity for women, based on the Christian precepts of their homes and college. The cultivation of friendship, intimate association and mutual cooperation of membership in moral, mental and social advancement are the key words from the preambles.

Secondly, as the present trustees, it is an added obligation to make those changes in administration and government which will improve the structure. It is well to repeat again: As we change the structure by the democratic processes provided in this convention, the inherent character of The Fraternity must be retained.

Yesterday many of you viewed the magnificent Music Center of Los Angeles County. Once a dream in the minds of a few persons, it became a reality because of the devoted efforts of many—architects, engineers and artisans trained through long years, giving their skills to this creation of beauty. Citizens, working together, found time and money to make the dream come true so that the present generation and those following can enjoy the benefits.

Yet, one or two persons, either in ignorance or malice, could with a single bomb destroy that superb structure within hours. It is not too fanciful for our Fraternity to be likened to this, for it, too, required a dream and long years of service by thousands of other women who built on the foundation provided by the Founders. A few careless members, either in ignorance or in malice, could destroy Pi Beta Phi. Not within a few hours, as with a bomb, but with the constant erosion of the fraternity's foundation.

Much of the character of our fraternity is found in the ritual, the creed, the pledge and initiation services, lovely in their simplicity and dignity. Tuesday evening in the prepa-

ratory service, you heard the vice president's explanation of the hidden meaning. Part of that bears repeating. "Friendships must be true or they are worthless. The sincerity and earnestness of purpose pledged by every member should inure to everyone only the true. It is but fair to expect that the chapter will enroll none but women congenial in tastes and aspirations."

It is the opinion of this officer that unanimity of choice is imperative on final lists of prospective members if we are to enjoy the pride of our mutual choice and responsibility to one another. Less than a unanimous support of any prospective member can create a divisive influence within a chapter. There is really no excuse for less than unanimity when one considers the size of quota in comparison to the large number from which to choose.

The resolutions to be considered fall into three general categories. Two of these will effect the character of our Fraternity, one the structure. Your officers and alumnae will support any valid and responsible request for change in structure, eager as you to improve the present and often cumbersome system of recommendations.

It is necessary however that the real issues be exposed before decisions are made. Too often requests for change come not from chapter members themselves, but because of pressures on fraternities. The nature of the response is too often to appease those college and student boards who ride high on the issue of discrimination. A student at George Washington University recently replied to harassment there with this thoughtful statement, "Just as arbitrary discrimination is an injustice so is forcing an organization to defend against frivolous charges."

On campus after campus there are demands for change such as those at Middlebury College this year and as at Albion where it was actually recommended by the Faculty Student Commission that "any student wishing to join a fraternity must be given an invitation." This assignment or choice of our members by outsiders is the final and last step designed to destroy fraternity and the right of choice. Demands are made in the name of social reform but examine well the strategy and real intent of those who aim for an egalitarian society. The demands often come from a handful of professors or students, but as Dr. McKay of Milliken admonished, "Don't get hung up on the numbers game. It doesn't take a majority to gain control of a revolution."

Convention workshops and meetings have given the voting delegates ample time to consider the issues before us, to decide which resolutions could change forever the character of our fraternity and which ones are worthy of support to improve the structure. This week thus far has happily illustrated the strong ties of congeniality, affection and confidence among college and alumnae members. Friendship does not preclude disagreement nor the questioning of judgment, but the esoteric and cherished meaning of Pi Beta Phi makes it unthinkable to challenge one another's integrity. It is the sincere hope of this officer that the decisions made at this convention will indicate the same reasoned judgment and basic good will which have made our friendships happy ones and the name of Pi Beta Phi a potent force in the society of educated women. May you in this convention provide decisions which will make it possible for succeeding generations of young women to wear and share the golden arrow and the chain.

#### ADDENDA FOR ARROW REPORT

As one year ends, another immediately begins for Pi Beta Phi officers. There is no summer vacation for programs must be readied for the new school term.

In June 1968 the Grand President was a guest speaker at the Alpha Gamma Delta national convention's Panhellenic panel. This was followed by a visit to St. Louis to work with the Pi Beta Phi Central office staff and the newly appointed ARROW Editor.

Accompanied by the Kappa Province President a summer

visit was made to Wisconsin Beta, the only chapter authorized by special dispensation to function officially during a summer term because of the unique Beloit plan of school attendance.

In August 1968 a national workshop meeting was conducted for officers, chapter presidents, pledge supervisors, and alumnae advisors at Knoxville, Tenn. This meeting, in addition to the officer training sessions, gave the representatives an opportunity to visit the national philanthropic project of the fraternity, Settlement School and Arrowmont, in Gatlinburg, Tenn.

In the fall of 1968 the Grand President made official visits to Missouri Beta, Illinois Beta Delta and the newly installed West Virginia Gamma chapter at Bethany College in West Virginia where she also was the guest speaker for the College Panhellenic.

Attendance at a fall meeting of the Grand Council completed the Pi Beta Phi travel assignments for 1968.

In January 1969 the Grand President, the Grand Secretary, the Director of Membership, and the Theta Province President, colonized Florida Delta in Gainesville, Florida. Also in January the Grand President accompanied the National Panhellenic Delegate and the Grand Treasurer in attendance at an interfraternity meeting in Washington, D.C. A further conference was held with the national Parliamentarian and the chairman of the Resolutions Committee. An additional day was spent at Central Office to work with the Director and the Traveling Graduate Counselor.

A Grand Council meeting was held in Pasadena, Calif., in February, and an official visit was made to Michigan Beta in March. The Kansas City, Mo. club and Kansas Beta chapter offered the happy hospitality of Founders' Day visits. The Nebraska Beta chapter and the Lincoln Alumnae Club gave continued assistance through out the term of office.

The Grand President was warmly welcomed by Pi Beta Phi alumnae in Cleveland, Ohio and Galesburg, Ill., in April where speeches were given for the City Panhellenics.

As Pi Beta Phi's first National Panhellenic Conference alternate the Grand President has been assigned to the National Panhellenic Conference College Panhellenics Committee and has served as area advisor to nineteen college panhellenics in South Dakota, Nebraska, and Iowa. Two official visits were made to college panhellenics in addition to the correspondence entailed.

Constant communication by letters with officers and chapters has provided happy and helpful contacts throughout the year.

At this convention the business terminates for one biennium and plans are made for the next. Informal discussions in the two days of workshops have provided the opportunity to examine concerns, needs, and future goals. There is hopefully a new awareness concerning the private rights of fraternities and the need for a strong defense of these rights. Alumnae and chapter members must both be able to face with equanimity possible change of status to "non-recognition" by administrative or student boards on those campuses where private rights are in jeopardy. Pi Beta Phi must constantly resist every effort by others to categorize chapters as mere dormitory units or student activity groups and must oppose interference with the fraternity's right to conduct its private affairs.

Beset by the winds of revolution on many campuses the national fraternity must be willing to completely sever ties with the college or chapter concerned whenever and wherever the inherent character of Pi Beta Phi may be jeopardized.

The workshop discussions have further covered the importance of exerting leadership in lawful campus citizenship, of the vital necessity of illustrating by every individual and chapter action a belief in Pi Beta Phi ideals and the highest standards of ethical conduct.

As the gavel is given to the new Grand President, Sally Paulson Vanasse, this officer, though handing over heavy responsibilities, has great faith in the future of the frater-


nity for it is in the hands of devoted well-informed officers and the outstanding delegates of this convention.

If any accomplishments are recorded for this past biennium credit must be given to those who served before and to the loyalty and cooperation offered by the present officers and members of Pi Beta Phi.

The high honor of title conferred upon this officer is deeply appreciated and the wide circle of friendships will

ever be cherished. May the incoming officers receive the same understanding, loyalty, and cooperation which has been traditional throughout the fraternity history.

May the future of the fraternity know only "whatsoever things are true"—honest—just—pure—lovely and of good report.

DOROTHY WEAVER MORGAN

## GRAND VICE PRESIDENT

The liaison between Grand Council and the directors is the primary consideration of the office of the Grand Vice President. The election and the performance of duties of directorships has proven invaluable—as each area is now more fully covered. Further time, by this officer, was spent as an aide to the Grand President while she was away from her desk, in answering the numerous requests received daily.

The work of active chapters is under the direction of the Grand Vice President, therefore the directors who relate to this part of the fraternity operation were in continuous contact. These officers include the Director of Chapter Programs, the Director of Membership, the Director of Rush, the Director of Pledge Education, the Director of Standards, the Director of Scholarship, and the Director of Alumnae Advisory Committees.

The Director of Chapter Programs, Madeleine Lafon, has further developed the chapter program nights to be informative and interesting. Under her guidance were the active fraternity exams and the province supervisors for Fraternity Study and Education were answerable to this director.

The Director of Membership, Mary Jane Derringer, continued with her accurate recording and filing of pledge recommendations as well as being in close contact with active and alumnae membership chairmen and recommendations chairmen.

The Director of Pledge Education, Constance Adams, has presented an intensive and thorough program for pledge education. Her work also involves the presentation of pledge exams, and she, too, works with the Fraternity Study and Education Committee. Many hours of work are being put toward the publication of a new pledge book by this officer.

The Director of Rush, Vernah Gardner, is the coordinator for the physical activities involved in rush, such as parties, food, skits and conversations. This director has also capably assumed editorship of Pi Phi Times this past year and was coordinator with the province Pi Phi Times Committee.

The Director of Scholarship, Frances Ross, took over the

vast recording and compilation of scholarship statistics beside the individual contacts with chapter scholarship chairmen. The province supervisors on the Scholarship Committee answer to this officer.

The Director of Alumnae Advisory Committees, Dorothy Birdwell, continued her term with constructive advice and material sent to Chapter Alumnae Advisory Committee chairmen.

For the Director of Standards, Elizabeth Orr, a high point of the year was the compilation and publishing of the new Standards Booklet "The Happy Way of Doing Things."

The Grand Vice President attended the Knoxville Workshop where there were certain administrative responsibilities as well as arrangements for the Awards Banquet.

Grand Council meetings were attended in El Paso, Chicago and Pasadena. Chapter visits—the most pleasurable tie with one's fraternity work—were made to Iowa Beta, Iowa Gamma, Iowa Zeta, Washington Alpha and California Beta.

A highlight of the year was the attendance at the Florida Delta initiation and installation in Gainesville. This chapter is another fine link in the chain of Pi Beta Phi friendships.

The annual contact with the Mothers' Club presidents is made by this officer. This year Founders' Day messages were delivered to the San Mateo and the San Francisco-Berkeley alumnae clubs.

My sincere thank-yous go to our Grand President, Dorothy Weaver Morgan, for her outstanding leadership. To all of Grand Council for their constancy of interest and effort and to the Executive Director of Central Office, Sally Schlenburg, for her action and anticipation of our needs. To the directors who fulfil the requirements of their jobs and then go the fine step further—with initiative and imagination—bring new ideas into action. To those who have "traveled this road"—the eternal gratitude for kindly advice and encouragement—Mesdames Wild, Johnson, Brack, Moore, Lewis, Carson and Finger.

SARAHJANE PAULSON VANASSE

## GRAND VICE PRESIDENT OF ALUMNÆ

"Small opportunities are often the beginning of great enterprises." So said a famous Athenian orator and patriot, Demosthenes, some time before the year 322 B.C.

The dictionary defines enterprise as any project, undertaking or task of major importance; venturesomeness in practical affairs. Pi Beta Phi, a project of importance, came into being because of a small opportunity. This was to fill a need of young women for an opportunity for service and friendship at a small United Presbyterian College in the midwest.

As one makes and takes initiation vows, it is difficult indeed to conceive the scope of Pi Phi's influence beyond the walls of college days. And yet the large number of alumnae here assembled in Convention is living proof of that scope. From all over Canada and the United States, we have

joined together because of a common interest and a common goal that is a part of us for the rest of our lives.

Pi Beta Phi was born of a feeling of independence in twelve young ladies who knew the worth of freedom. Created as it was, following closely on a period after a great war, the meaning of freedom was fresh in the minds of our Founders. If one takes the word freedom and separates its letters to form a kind of acrostic, the result is that numerous words come to mind which are qualities contained in the meaning and in the value of freedom. For instance to achieve freedom one must have faith. Not only faith meaning trust, but faith in God and the Universe. Freedom requires a sense of responsibility to oneself, to society and to one's country. Freedom needs effort and energy to preserve and maintain it and education to further it and

equity to balance it. Freedom necessitates dignity and dependability, devotion and desire to insure a future stronger than a past. Freedom provides necessary opportunities and obligations to uphold principles and, finally, freedom requires morality in the sense that standards are set in the manner by which a people chooses to judge itself.

Faith, responsibility, energy, education, devotion, obligation, morality, all are found in the fraternity system. These have been shown in the progress of our heritage, which founded on a set of proven values have lent us integrity and pride. We have had many changes over the years, yet these changes have been given prudent consideration before they were adopted. We have become strong not because of our aims but because of the attitude of our members.

As most of you are well aware, the history of the alumnae department is a proud history going back to the year of its inception 1893. When, in July, Convention assembled in the Isabella Clubhouse in Chicago, Ill., the consideration of an alumnae department was a matter of prime importance. It was felt that in forming such an organization, dignity and weight would be given the fraternity which a society belonging wholly to college could never achieve. And so Pi Phi pioneered once more that evening of July 18 by becoming the first organization of its kind to be formed by any national woman's Greek letter fraternity.

Today as a result of that growth we have 341 alumnae clubs throughout the United States and Canada. In the biennium just passed, the following charters have been granted: Portsmouth, Ohio; Sioux City, Iowa; Valparaiso, Ind.; Black Hills, S. D.; Virginia Beach, Va.; Great Falls, Mont.; Danville, Ill.; Jersey Shore, N. J.; Gulf Coast, Miss.; and Santa Cruz County, Calif. We are proud to welcome these groups to the alumnae department.

Charters relinquished during this period include: Muscle Shoals, Ala.; Midland, Mich.; Okmulgee, Okla.; Easter, Conn.; Nebraska Panhandle; Southern New Jersey; Thames River, Conn.; Camden, Ark.; and Napa Solano, Calif. We regret the loss of these clubs and hope at some future time they may reclaim their charters.

A proposal at this convention is to organize sponsorship committees of groups of resident Pi Phis in areas where there is not a group large enough to charter. By paying \$2.00 individual national alumnae dues, a group may be formed which will result in companionship as well as support of the alumnae department. It is hoped that this plan may be adopted for a four year trial period. This proposal was a suggestion of the Grand Vice President of Alumnae and grew out of consideration and discussion at the 1968 Alumnae Province Presidents' meeting in Knoxville, Tenn. We are happy that the Membership Committee felt the proposal worthy of endorsement in its report to Convention.

Approximately 280 yearbooks were received this year. The varied styles and forms were further proof of the individuality of Pi Beta Phis everywhere. These yearbooks and the annual club questionnaires have made interesting and enlightening reading as they presented a picture of the current status of the alumnae department. Unfortunately paid memberships are less than last year. This in part reflects the economy of the times. The financial report of May 1-31, 1969 gave the following tabulations: alumnae dues, \$46,762.00. Settlement School \$17,252.70 plus \$5,173.76 sent to Centennial Fund. Emma Harper Turner Fund received \$4,024.78. Holt House \$3,466.12 and Harriet Rutherford Johnston Scholarship Fund \$3,271.17. The Junior Group Scholarship Fund totalled \$619.00 in contributions. A special gift of a contribution of \$1,000.00 was received from the Pasadena Alumnae Club. This memorial donation in the name of a beloved member, Hazel Bunker Davidson, California Gamma, has been invested by the Grand Treasurer. The interest from this fund will be added to the Ruth Barrett Smith Scholarship each year.

Pi Beta Phi was founded in part on the principle of service. Therefore a primary objective of any alumnae club should be 100% support of Pi Phi's national philanthro-

pies, yet out of 298 questionnaires only one province, Iota, indicated it was 100% in its support. Congratulations are very much in order to the clubs in Iota Province. There were nine clubs which supported only part of the national projects and regrettably there were nine clubs which failed in support of any national project. It would seem that token amounts at least would have been possible in each of these 18 cases. Local projects are needed and welcomed for personal interest of club members and community participation, but they should not overbalance or cause any club to overlook the work of the national fraternity.

Arrowcraft was sold by 202 alumnae clubs in varying amounts from small individual sales to very large club sales. Of special note were two sales. Anchorage, Alaska, with a membership of 19 filed an incomplete report of \$1,048.30 in sales, and Yuba Sutter, California, with 9 members sold \$1,025.00. The philanthropies will be reported in detail by the chairmen of the committees concerned. These committees are under the direction of the Grand Vice President of Philanthropies, Orpha O'Rourke Coenen.

Alumnae clubs supported the active chapters in a variety of ways from province awards at Founders' Day to gifts and scholarships, to many hours of volunteer work through service on alumnae advisory committees, house corporations and rush parties.

Many club members participated actively in city Panhellenics by attending as delegates or holding office. City Panhellenics have gained in prominence through establishment of scholarships, central files for recommendation information and social affairs for graduating high school seniors to inform them on the advantages of fraternity membership.

Through circumstances beyond their control, two officers were forced to resign this past year: Candace Secor Armstrong, Theta Alumnae Province President and Ruth Carson Calhoun, Kappa Alumnae Province President. Welcomed to the official family were Anne Logan Heflin, Theta Alumnae Province President and Virginia Hignell Tate, Kappa Alumnae Province President.

Population is constantly shifting. For this reason the Alumnae Transfer Blanks should be frequently used. One of the advantages of membership in Pi Beta Phi is the ready made group of friends which await one in so many localities.

As chapter visits were made this year to Kappa Province, this custom of being welcomed by new friends was enjoyed fully. Official visits were made to Alberta Alpha, Manitoba Alpha, Minnesota Alpha and North Dakota Alpha. Founders' Day was enjoyed with Ventura, California, and Chicago South and Chicago Business Womens' Clubs.

Without the devoted service and co-operation of the Alumnae Department directors and the alumnae province presidents none of the work of the alumnae department would be possible. To each one of them we owe a tribute for volunteer service which is accomplished because each of them enjoys furthering a way of life which is a symbol of free society.

Pi Phi's role in the preservation of the fraternity system is, as it has always been, a leading one. The proof of our leadership lies in the contributions we have made to the fraternity world. We were not only the first group to establish its own alumnae department, but the first to appoint alumnae advisory committees and the first to have an individual national altruistic project as well as Centennial project. The fraternity world has looked to us and has adopted many of our methods of operation and organization. We must keep this in mind and make the most of future opportunities which will strengthen, not weaken the system as a whole. Stability in the world has diminished in many areas. To act as a stabilizing element in a world of turmoil is not only a challenge but an inspiration. Our members must continue to further faith, responsibility, education, effort, devotion, obligation and morality. Carrie Chapman Catt, Iowa Gamma and a great champion of freedom once said, "Service to a just cause rewards the worker with

more real happiness and satisfaction than any other venture in life." This we should think upon in charting a wise course for our future. The alumnae department needs to grow in strength and in numbers. Let us endeavor to make its expansion our goal, and to take advantage of all small

opportunities, remembering the words of Demosthenes, that by so doing we may have more than the beginning of a great enterprise—the assured preservation of a unique way of life which is possible only under free society.

EVELYN PETERS KYLE

## GRAND VICE PRESIDENT OF PHILANTHROPIES

As the transition period for Pi Phi's major philanthropic project continued in Gatlinburg, this officer was experiencing a transition in leaving one area, scholarship, and entering an entirely new facet of fraternity work, philanthropies. It has been a year of observing, listening and learning. Perhaps the most satisfying experiences have been the personal contacts with actives, alumnae and officers constantly reminding one of the true meaning of Pi Beta Phi sisterhood.

Eighteen sixty-seven, when our Founders paid the rent and bought coal for a needy Monmouth family, marked the beginning of Pi Phi philanthropies. A listing of current national philanthropic projects brings an awareness of our fraternity's involvement in service to others and our own members as well.

1. *Arrowmont School of Arts and Crafts*—wholly supported by Pi Beta Phi with accreditation provided by the University of Tennessee attracts students from all areas of the United States and a number of foreign countries.

2. *Arrowcraft*—mountain craftsmen are dependent for their livelihood upon Pi Phi alumnae club sales of their products.

3. *Holt House*—the site of our founding, restored by the fraternity and maintained by it for use by the community of Monmouth.

4. *Canadian Philanthropies* are twofold—1. A loan fund providing assistance to deserving students of Canadian Schools of Social Service. 2. The Northern Libraries project supplying books to libraries in the Yukon and Northwest Territories.

5. *Emma Harper Turner Fund*—established to assist our alumnae sisters . . . for some in a single emergency, for others in a continuing situation where limited regular help is needed. In the 23 years since the fund's inception, gifts with love have gone to ease the burdens of sisters in need.

6. *Loan Fund*—gives Pi Beta Phi collegians opportuni-

ties to obtain financial assistance for completing their education. With repayment deferred until the recipient leaves school and with ever increasing cost of education, each year finds Pi Phi requesting and receiving the benefits of the fund established in 1910 to aid chapter members.

7. *Fellowship and Scholarships*—emphasizing the importance our fraternity places on academic achievement, each year a fellowship for graduate study and scholarships for undergraduate work are awarded to deserving members. In 1968 twenty-one Pi Phi were recipients of this recognition and monetary assistance.

In addition to the national projects, philanthropies at the local level are wholeheartedly supported wherever Pi Phi live. Thousands of dollars in financial aid plus innumerable hours of volunteer service are contributions of which we can be justifiably proud. Our members' concern for others, begun in 1867, continues unstinted after 102 years.

Chapter visits, always invigorating and inspirational experiences, were made in April to Tennessee Alpha, Tennessee Beta, Tennessee Gamma and Tennessee Delta. As an interlude between the chapter visits, two days were spent in Gatlinburg viewing the progress of Arrowmont construction and enjoying the beauty of blossoming dogwood and redbud with Betty Kingman and Lucile Woodworth. An October meeting in Monmouth with the Holt House Committee, Grand Council meetings in Chicago and Pasadena, the celebration of Founders' Day with Wisconsin Gamma were other memorable events of the year.

The privilege of working with dedicated fraternity officers brings a realization of the good fortune that is ours as members of an organization that inspires such loyalty. Sincere gratitude is extended to the members of Grand Council for their wise counsel and support throughout the year and to national and province officers for their assistance and cooperation.

ORPHA O'ROURKE COENEN

## GRAND SECRETARY

The Leadership Workshop in Knoxville, Tenn., in August set the tone for the year.

Many letters and telephone calls were made to finish the plans for Florida Delta Colony at the University of Florida, Gainesville, Florida. The Grand Secretary had the privilege to attend the pledging in January and the installation in April.

A chapter visit was made to Illinois Zeta and to Michigan Beta.

An interim Grand Council meeting was held in Knoxville, Tenn., in August, a second meeting was held in October in Oak Brook, Ill., and a third meeting in February in Pasadena, Calif. These meetings projected detailed plans for the 1969 Convention; review of the chapters; fraternity

redistricting was finished; review of the trust funds with the trust officers at the Harris Trust & Savings Bank and the decision on the hospital supplemental insurance plan for the fraternity.

A fraternity statutory policy includes pre-convention preparation by active delegates and filing of a convention delegates' report. This year the delegates were asked to give information on the following: scholastic achievement and intellectual atmosphere; leadership in your chapter; leadership on the campus and chapter unity and loyalty.

It has been a short year, time wise, but a new chapter, 113th, was launched and many new Pi Phi friends have been made.

FAY MARTIN GROSS

## GRAND TREASURER

As the second year in office draws to a close, the Grand Treasurer would like to express her true devotion to those with whom she has served while working for Pi Beta Phi. She chose its goals in collegiate days and its aims have served as a lifetime guide.

In the fall of 1968 the Grand Treasurer prepared letters

which were sent to all active chapter treasurers, to all pledges and to parents of all pledges, stating the financial responsibilities of the parties concerned. The regular schedule of duties pertaining to office have been carried out. Two policies were called to the attention of the active chapters, the first which requires that all persons handling

chapter funds shall be bonded, and the other establishing the fact that chapters maintaining houses shall collect house bills on a semester or term basis.

Official visits were made to Massachusetts Alpha, Massachusetts Beta, Connecticut Alpha and Georgia Alpha, where the new chapter house dedication ceremonies were held, and with the New Mexico Alpha House Corporation. Attendance at the Oklahoma State Day in Stillwater, although official, was made at the expense of the Grand Treasurer. Attendance at the Edgewater Conference in Washington, D.C., and the initial meeting of the Board of Governors of Arrowmont in Gatlinburg, Tenn., were inspirational experiences for the Grand Treasurer.

Forty-one chapter house corporations loans are now administered by this officer. Loans made during the fiscal year were to Florida Beta and Iowa Alpha.

A donation in the amount of \$1000.00 in memory of the late Hazel B. Davidson was received from the Pasadena Alumnae Club. The money has been invested in government securities and the interest on the investment will be added to the Ruth Barret Smith Scholarship Fund, as requested by the alumnae club.

This report is supplemented by auditor's reports prepared by the Little Rock, Ark., 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, Ill., the Holt House Committee Funds and the Settlement School Funds.

LOUISE ROSSER KEMP

\* \* \*

AUDITED FINANCIAL STATEMENTS  
GRAND TREASURER'S FUNDS—PI BETA PHI  
EL PASO, TEXAS  
June 30, 1969

*Grand Council  
Pi Beta Phi  
El Paso, Texas*

		LIABILITIES	
Funds held for specific future use.	\$ 723.78	\$	127.04
Payroll taxes withheld from employee compensation.	1,235.75		
Equity of fraternity funds administered by Grand Treasurer:			
Balance at beginning of year.	1,805,724.15	1,781,343.15	
Net increase (decrease) in Grand Treasurer's Funds..	( 37,842.78)	24,381.00	
	<u>1,767,881.37</u>	<u>1,805,724.15</u>	
	<u>\$1,769,840.90</u>	<u>\$1,805,851.19</u>	

NOTE: Grand Treasurer's Funds in the amount of \$90,000.00 have been committed for future loans to chapter house corporations.

We have examined the financial statements, resulting from cash transactions, of Grand Treasurer's Funds—Pi Beta Phi for the year ended June 30, 1969. 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 made a similar examination of the financial statements for the preceding year.

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, 1969, 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 31, 1969

STATEMENT OF INCOME AND EXPENSE  
GRAND TREASURER'S FUNDS—PI BETA PHI

	Year Ended June 30	
	1969	1968
<i>Income:</i>		
Initiation fees	\$158,760.00	\$164,928.50
National dues	63,462.74	66,323.00
Pledge fees	45,285.00	46,725.00
Alumnae dues	46,777.00	47,573.55
Senior dues	5,151.50	4,986.00
National accounting fees	41,657.27	39,752.91
Sale of jewelry and stationery	93,185.01	91,745.83
Convention receipts	19,631.91	873.41
Contributions	14,577.43	9,681.98
Interest—chapter house and student loans	50,077.64	44,433.06
Interest and dividends—other investments	16,723.81	16,582.02
Distributions from Pi Beta Phi Trust	30,262.63	30,027.60
Sale of histories	1,432.00	2,350.00
Other income	1,917.59	3,179.05
	<u>588,901.53</u>	<u>569,161.91</u>
<i>Expenses:</i>		
Panhellenic	4,521.06	7,805.51
Chapter assistance, including chapter accounting	68,006.42	57,262.22
Membership selection	369.83	835.96
Extension	9,114.52	2,683.53
The Arrow	95,338.59	73,337.90
Inspiration and education	173,362.42	41,882.66
Membership records	6,422.37	5,998.18
Administrative	104,260.53	129,467.34
Expenses allocable to Settlement School	( 82,602.85)	(106,424.43)
	<u>378,792.89</u>	<u>212,848.87</u>
Grants and gifts	4,826.11	6,129.78
Loans and scholarships	6,660.00	7,911.61
Philanthropic	146,273.77	119,004.43
Jewelry and supplies for resale	84,220.21	71,838.14
Club assistance	5,971.33	
	<u>626,744.31</u>	<u>417,732.83</u>
EXCESS (DEFICIT) OF INCOME OVER EXPENSES	( 37,842.78)	151,429.08
Centennial Fund assets transferred to Settlement School Treasurer		127,048.08
NET INCREASE (DECREASE) IN GRAND TREASURER'S FUNDS	( \$ 37,842.78)	\$ 24,381.00

( ) Indicates deduction.

BALANCE SHEET  
GRAND TREASURER'S FUNDS—PI BETA PHI

	June 30, 1969	June 30, 1968
ASSETS		
Cash	\$ 420,735.59	\$ 481,754.99
Marketable securities—at cost:		
United States Government (quoted market value: 1969—\$209,245.92; 1968—\$215,993.85)	228,880.32	227,894.62
Other (quoted market value: 1969—\$177,872.51; 1968—\$154,457.29)	101,403.51	100,351.06
	<u>330,283.83</u>	<u>328,245.68</u>
Loans to chapter house corporations—chapter house mortgages principally held as collateral	964,281.91	939,022.02
Student loans	13,155.00	13,855.00
Advances to other Pi Beta Phi Funds	26,013.04	28,785.02
Furniture and equipment—at cost	15,371.53	14,188.48
	<u>\$1,769,840.90</u>	<u>\$1,805,851.19</u>

AUDITED FINANCIAL STATEMENTS  
PI BETA PHI TRUST—EL PASO, TEXAS

June 30, 1969

Board of Trustee Funds  
Pi Beta Phi Trust  
El Paso, Texas

We have examined the financial statements, resulting from cash transactions, of Pi Beta Phi Trust for the year ended June 30, 1969. 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, 1969, 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 Kemite*

Little Rock, Arkansas  
July 31, 1969

BALANCE SHEET  
PI BETA PHI TRUST

ASSETS	June 30 1969	June 30 1968
Cash.....	\$ 3,138.32	\$ 2,398.93
Investments — at cost (aggregate quoted market prices June 30, 1969— \$937,248.88; June 30, 1968— \$950,383.60):		
U. S. Government obligations.....	14,902.31	14,902.31
Corporate bonds.....	486,555.22	486,730.22
Corporate stocks.....	308,340.38	308,626.92
	<u>809,797.91</u>	<u>810,259.45</u>
	<u>\$812,936.23</u>	<u>\$812,658.38</u>
PRINCIPAL AND UNDISTRIBUTED INCOME		
Principal.....	\$810,623.91	\$811,085.45
Undistributed income.....	2,312.32	1,572.93
	<u>\$812,936.23</u>	<u>\$812,658.38</u>

STATEMENT OF INVESTMENT INCOME  
PI BETA PHI TRUST

	Year Ended June 30	
	1969	1968
Income:		
Interest.....	\$20,277.91	\$20,085.06
Dividends.....	17,503.45	16,483.14
	<u>37,781.36</u>	<u>36,568.20</u>
Expenses—trustee's fee.....	3,122.86	2,900.38
NET INCOME FROM INVESTMENTS.....	<u>\$34,658.50</u>	<u>\$33,667.82</u>

STATEMENTS OF PRINCIPAL AND UNDISTRIBUTED INCOME

PI BETA PHI TRUST

Year ended June 30, 1969

Principal	Arrow Endowment Fund	General Endowment Fund	Settlement School Endowment Fund	Fellowship Endowment Fund	Alumnae Life Membership Fund	Total
	Balance at beginning of year.....	\$502,094.64	\$201,236.68	\$87,393.42	\$20,100.45	
Loss on securities transactions.....	285.71	114.51	49.73	11.44	.15	461.54
BALANCE AT END OF YEAR.....	<u>\$501,808.93</u>	<u>\$201,122.17</u>	<u>\$87,343.69</u>	<u>\$20,089.01</u>	<u>\$260.11</u>	<u>\$810,623.91</u>
Undistributed Income						
Balance at beginning of year.....	\$ 973.71	\$ 390.26	\$ 169.48	\$ 38.98	\$ .50	\$ 1,572.93
Net income from investments.....	21,455.00	8,599.12	3,734.45	858.83	11.10	34,658.50
	<u>22,428.71</u>	<u>8,989.38</u>	<u>3,903.93</u>	<u>897.81</u>	<u>11.60</u>	<u>36,231.43</u>
Less cash distributions.....	20,995.93	8,415.67	3,656.48	840.85	10.18	33,919.11
BALANCE AT END OF YEAR.....	<u>\$ 1,432.78</u>	<u>\$ 573.71</u>	<u>\$ 247.45</u>	<u>\$ 56.96</u>	<u>\$ 1.42</u>	<u>\$ 2,312.32</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

"To make to convention a report of work done" is, for the National Panhellenic Delegate, a two-fold responsibility. Two areas must be covered: her work as a member of the Grand Council and the work done in the Panhellenic field. In consideration of the intense interest aroused across the continent by the national press and television coverage of the actions of militant dissident students, this report will deal mainly with the Panhellenic area and fraternity situations on many campuses.

Despite the fact that such a small majority (generally about 2%-5% of the students on any campus) garner almost all of the news coverage, the great body of students is concerned about the completion of their educational goals. However, even among these conscientious, stable students there are serious questions being raised about many areas of life, some of which concern our fraternities. As we meet in convention these issues will be considered and discussed at length.

The "Fraternity Forum" section of the Spring 1969 issue of the *ARROW* was planned to give every reader some knowledge of the international campus picture as seen through the eyes of our undergraduate members.

The pressures apparently aimed at destroying the fraternity system continue to progress along the guidelines of the so-called "Five Step Plan For Doing Away With Fraternities" which was reported to our membership first about five years ago. These tactics still are either unfair or illegal. Briefly, Step 1 is to arouse cognizance of racial and religious discrimination among the student body through campus newspaper editorials and feature articles. Files have been kept of almost identical material published on widely separated campuses, lending credence to the belief that such material is distributed from a central source. When the first step has succeeded in creating doubts among the student body, Step 2 follows: a demand for fraternities to evaluate membership selection. Members are encouraged to take issue with the national body on procedures of selectivity, alumnae sponsorship and recommendations. Step 3 is an extension of Step 2 with campus leaders, administrative bodies, faculty committees, or student government bodies issuing questionnaires regarding membership practices, constitutions and rituals, or requests for certificates regarding membership selection procedures. Step 4 demands "proof" that there is no discriminatory practice within the fraternity by requiring that certain persons be pledged without protest from active chapter members themselves or from alumnae or international officers. Fraternities at Portland State University faced this edict as long as six years ago. Step 5 is achieved by 100% pledging of all who desire affiliation. This last has been in operation at one college for a number of years and a proposal for its use was made this past year at another.

With full knowledge that these procedures mean the total destruction of the esoteric meaning and value of Fraternity, this and other officers and members are committed to resist these socialistic changes. For over 100 years Pi Beta Phi has proven its life-long meaning and value to more than 91,000 members. It is our responsibility to preserve this heritage for those thousands of members still to come.

It is interesting to note that in all the criticism of the sponsorship or recommendation system the concern is based upon the *possibility* that it *might* be used in a *discriminatory* manner. The fact that statements of criteria for membership, constitutions, and certificates of non-discriminatory policies have been filed does nothing to appease our detractors. However, when our opponents make equally positive assurances that questionnaires and surveys will not be used to identify specific fraternities or chapters, we are asked to have more confidence in the integrity of these non-members than we have in our own members.

Of interest, also, is the evidence that the most assiduous efforts are directed toward preserving and protecting the

interest and "rights" of individual students on a campus, at the same time that equally concentrated attempts are being made to *deny* this protection to a certain segment of students. It is difficult to understand how this discrepancy should remain undetected by so many intelligent, well-educated, and seemingly sincere persons.

While there are some persons who have a deep-seated conviction that fraternities are undesirable, even bad, most are non-fraternity people who have no understanding of how fraternities function or what their purpose and goals really are. Since some have never been even local fraternity members they can have no foundation from which to speak.

In essence, the valid criticisms of the fraternity system are based mainly upon our failure to live up to the ideals and purposes stated by our Founders in preambles to the Constitution, in rituals and ceremonies. Ideals and goals are not easy to achieve. Their purpose is to *inspire* us, as individuals, to exert ourselves beyond our normal effort, to stretch out further than we normally would reach, *to reach for the impossible* and rarely to attain it.

The fact that we fraternity members have not fulfilled perfectly the aims and ideals of our organization does not warrant the destruction of the organization, or even the discarding of those elements which make our fraternity unique. Rather, we are open to such militant attack only if we show evidence of ignoring those purposes and ideals, of casting them aside for less worthy goals instead of continuing to strive for the highest achievement.

Some of our critics feel they are sincere in their belief that our fraternities have lost sight of their founding purposes. Others, in their desire for instant reform, are prone to demand immediate and total change in the structure, advocating measures which literally would destroy the intrinsic character of Fraternity. For these we must have tolerance until they comprehend the true meaning and purpose of fraternities.

In our own membership there are those who "cannot see the forest for the trees," who become so concerned over detail of one or more procedures that they are blind to the many contributions of Fraternity—contributions to individuals, to alma mater, to community, and to country. Instead of making the effort to learn what Fraternity really is all about and trying to instill these intangible qualities in their own chapter, these people are too prone to accept modifications advocated by outsiders who have no experience or knowledge of the bond engendered by fraternity membership; modifications which really are radical mutations, or they reject all responsibility and request dismissal. Some have freely admitted they were anti-fraternity from the beginning and accepted membership only to be with certain friends in the chapter (is this not a form of discrimination?) These we are better off without. What we are experiencing is a process of purification which will result in a stronger, more united membership of Pi Phis who know truly the esoteric meaning of Pi Beta Phi.

It does seem evident that when major issues are at stake no one view is totally correct. In any organization there is always opportunity to improve and in a democratic organization there are orderly procedures to effect desirable changes. The important thing is that proposed changes be considered in a calm, judicious manner, with a fair hearing given to all points of view. When a decision is reached by the vote of the members, it is the responsibility of each one to accept that decision with graciousness and trust.

When this officer was appointed to replace Alice Weber Johnson as NPC Delegate, the Grand President, Mrs. Morgan, as First Alternate Delegate to NPC, was a member of the College Panhellenics Committee, an assignment which she still holds. Edythe Brack, the Second Alternative Delegate, is a member of the City Panhellenics Committee. Late this spring the NPC Delegate was appointed to the City Panhellenics Committee to replace a retiring member and will serve as Area Advisor for City Panhellenic Associations

in Indiana, Iowa, Tennessee, and Wisconsin. She was asked to serve also on the Committee on Eligibility and Nationalization.

When Dorothy Morgan was unable to attend the College Panhellenics Committee meeting held prior to the National Association of Women Deans and Counselors' Convention, the NPC Delegate was her substitute and served as secretary for the committee during its meetings. Other meetings pertaining to campus interests were attended by National Panhellenic Conference representatives during the NAWDC Convention. Attendance at the Edgewater Conference in January afforded the opportunity to share with leaders of other fraternities general information and concerns. Meetings of the Grand Council were attended in October and February.

Visits to Wisconsin Alpha, Wisconsin Beta, Ohio Alpha, Ohio Delta, and Michigan Beta were heartwarming and provided new evidence of the value of fraternity membership and service. Participation in the historic installation of the Florida Delta Chapter at the University of Florida was a thrilling and unforgettable experience.

Correspondence and reports are a major part of an

officer's responsibilities. Fall college Panhellenic reports were received from 108 chapter Panhellenic delegates, while 97 of these officers filed spring reports. Spring reports were sent by 143 alumnae clubs which have delegates to City Panhellenic Associations. Information contained in these reports has been tallied, condensed for quick reference, and reported to the members of the Grand Council. Questions pertaining to rush situations and procedural matters have been answered or acknowledged for later replies, as time has allowed.

A report such as this is never complete without a sincere acknowledgement of the rewards of working with the outstanding women who serve Pi Beta Phi so ably and with such loving devotion. The joy of serving the fraternity as one of seven congenial, hardworking members of the Grand Council, with the capable, loyal directors, committee chairmen, and province officers more than compensates for the long hours at desk and typewriter and the time spent away from loved ones. Thank you for the privilege of serving Pi Beta Phi Fraternity.

HELEN BOUCHER DIX

## DIRECTOR OF ALUMNÆ ADVISORY COMMITTEES

The alumnae advisory committee is a committee composed of alumnae elected by the chapter and the local alumnae club to advise the chapter on fraternity policies. This committee has a rewarding experience of working with the active members of the fraternity.

In August a chapter president and an alumnae advisory workshop was held in Knoxville. This officer was responsible for the arrangements of the AAC Workshop with the directors of the fraternity. The replies and comments of the alumnae advisory chairmen attending the Workshop give indications that it was a most beneficial session.

At the Knoxville Workshop the Director of AAC presented a suggested format to increase the AAC to eight members if the chapter and advisory committee elected to do so. In areas where the chapter membership is large, a chapter house, and an alumnae club, the larger committee is most popular.

October was a busy month making chapter visits to Missouri Gamma, Kentucky Alpha, Kentucky Beta, and Ohio Zeta. The chapters were a delight to visit. A chapter visit reconfirms your faith in Pi Beta Phi.

In February the duties of the Committee on House Chaperons were phased into this office.

This year emphasis has been in the structural organization so the chapter and alumnae advisory committee would be unified and qualified to fulfill the policies and objectives of Pi Beta Phi.

A sample pre-initiation interview between a prospective member and the chapter executive council and AAC outlining the obligations of membership to the Fraternity, a probation form, an annual chapter house lease, and a joint chapter officer and AAC workshop agenda was presented for consideration.

Recommendations have been made to Grand Council to favor the suggested changes of the alumnae advisory section in the Constitution and Statutes and Policies and Standing Rules that were presented by this officer. These are felt to be necessary to our organization for utmost cooperation and clarification.

It is said that "woman's destiny is to create and preserve life." This is evident in the love and devotion of our Pi Phi's in fostering noble womanhood among our alumnae and active members. Our existence has been sustained because of the direction and decisions of the Grand Council and our Grand President. We are most grateful.

DOROTHY JONES BIRDWELL

## DIRECTOR OF ALUMNÆ PROGRAMS

Through our alumnae programs, we hope to hold the interest, catch the imagination and inform our membership on current events, interesting topics and the latest facts on our national philanthropies.

In this changing world, happiness is working with our alumnae clubs who are alert to the problems of the Greek system.

Loyalty and friendship will keep our system and our philanthropies make it all worthwhile. Loyalty is standing by our actives and helping them to make the right decisions. It is remaining firm for all that has meant so much for so long to the membership of the fraternity. We must keep informed and I hope this year's program bulletin will help to do this.

Friendship is going to a new place to live and have ready-made friends by going to the alumnae club. It is supporting our Emma Harper Turner fund to show true friendship values. It is continuing to support our birthplace, Holt House, keeping some of the old and adding some of the new.

Our philanthropies are: supporting the libraries in Canada, sending a therapist to our Arts and Crafts school in

order to learn the wonderful new ideas to help the patients. Arrowmont is there to bring out the talents of our retired population and it can help our young people to find their talents for community service later on.

To date, your director has received 252 presidents' reports and the majority say their best and most interesting programs are those that touch on these three main factors I have just described. 275 year books, program plans and presidents' letters have come in this year. We continue to receive original ways in presenting our required programs and the majority are well received.

A letter from this office went out last August to start the year. Articles of interest have been sent to the APP's this year to send on to the clubs in order to try to keep the alumnae informed. Each month, material for various types of programs have been sent to individual clubs upon request. Requests for the Arrowmont slides have been sent to Henrietta Huff who has taken care of these this year.

It is most important for our alumnae to be kept informed. During the 102 years of the life of Pi Beta Phi, we have been through changes in the presentation of education, international wars, morals, the so-called academic

freedom and general discipline, but we have always managed to hold on to the foundational structure of our fraternity with its rituals and general rules of procedure. Out of 102 years, could this year be that different?

As Sally Hunt stated in one of her letters: "In a social friendship group such as Pi Phi it seems inconceivable that healthy friendships or compatibility could be built with the knowledge that some members had voted against one being chosen for membership."

I cannot believe that a girl is ever pledged to Pi Phi without her knowing at least one or two members personally. There are so many fine girls that we know that can give so much to our Fraternity. We must remember there are other fine groups and most girls will have personal friends in at least one or two of the Greek groups.

The program booklet made by your director was sent out in February. The programs and materials were made to fill the requests that have been made to this department. It is our hope that the program chairmen will study this booklet and will find a use for it in planning the year's program.

Are we keeping our fraternity strong? Are we being loyal to the Greek system? It was a fine system that was handed down to us, will we keep it as strong for the next generation?

Your director has enjoyed working with all of the national officers and hope all the alumnae will work to strengthen our system. The following points are worthy of consideration: We should defend the fraternity system:

1. By keeping our standards of conduct, scholarship, friendship and service and make them more important to campus life than ever before.
2. By reminding people there are more members and more chapters than ever before.
3. By correcting the statement that "the Greek system is on its way out." This is up to the members of the Greek system.
4. Support the local Panhellenic.
5. Be proud that we stand for moral, academic and spiritual responsibility.
6. Be a doer, not just a talker.
7. Write to the Regents or Board of Trustees and say as a Greek, we want the system preserved.
8. Be an enthusiastic member.
9. Keep informed.
10. Withhold your money from the schools and write them why. The Greek harassment has gone far enough.

MYLDRED ALLEN HIGHTOWER

## DIRECTOR OF CHAPTER HOUSE CORPORATIONS

There are many intangible aspects to the meaningfulness of membership in Pi Beta Phi Fraternity—the high ideals it fosters, the pursuit of one's academic potential, positive contributions in attitude and action to the colleges, past and present friendships formed through this association, and an endless list, perhaps differing in the hearts and minds of our alumnae and current chapter members. Yet, for our membership to continue enjoying the intangible aspects, there are certain business aspects which must be handled—such is housing for our chapters. This officer and the dedicated alumnae who serve our chapter house corporations must direct their efforts toward facts and figures.

The housing figures for the fiscal year ending August 31, 1968, indicate another successful year in this area. The house corporations have increased their assets and their net worth over the preceding year. The assets total \$14,425,603.09, an increase of \$901,960.48, and the total net worth of the corporations is \$9,310,503.17, and this is an increase of \$543,319.18.

Massachusetts Beta plans to build a new house and Texas Gamma a lodge, while Iowa Beta and Nebraska Beta are making additions. Many other chapters are giving tentative consideration to such plans.

The director of chapter house corporations was privileged to visit five chapters this year—Arkansas Alpha, Arkansas Beta, Ohio Epsilon, and Ohio Eta. Arkansas Alpha has a large, debt free house with room for seventy-five; Arkansas Beta has purchased a house close to the campus and converted this into a functional and attractive lodge; Ohio Beta is enjoying their lovely new addition which more than doubled the capacity of their house; Ohio Eta has a very attractive lodge with a swirling, blue carpeted staircase in the center; and Ohio Epsilon is looking forward to moving from a small apartment to some type of new housing for

the sororities. Aside from noticing the housing, this officer experienced the warmth, cooperation, and friendship of our younger members, which never fail to increase the pride one feels in her own membership.

April found the director of chapter house corporations "on the road" again for two special occasions. The first was the installation of Florida Delta, our newest chapter, at the University of Florida. Our Gainesville alumnae are unsurpassed and had planned perfectly initiation, a cooky-shine, banquet and reception. The thirty-four charter members initiated are a credit to The Fraternity, and Florida Delta has begun its existence "top notch." The members will be housed together in some lovely new apartments next year, and it is hoped that soon the chapter can be together in an equally "top notch" Pi Phi house. The second was a "sentimental journey" to share Founders' Day with her own chapter, Arkansas Alpha. It was a very special honor to receive the Mary Campbell Gregory Award for fraternity service from the chapter's seniors.

Again appreciation must be expressed to the other national officers of Pi Beta Phi for their assistance, with a very special "thanks" to Louise Kemp, Grand Treasurer. Sally Schulenburg and Central Office have greatly lightened the work load, as has Sally Jennings Hunt with her handling of the fire protection affidavits. The alumnae who serve our chapter house corporations so faithfully, though often unheralded, greatly deserve a vote of thanks and confidence. It is through their untiring efforts that our present day actives and pledges can be together and share the meaningfulness of Membership in Pi Beta Phi. The Director of Chapter House Corporations acknowledges a deep appreciation to these alumnae.

FREDA STAFFORD SCHUYLER

## DIRECTOR OF CHAPTER PROGRAMS

My second term as Director of Chapter Programs progressed quite smoothly with the possible exception of my being "accident-prone." A dislocated and broken elbow in November and a gash in my head and reinjury of my elbow, caused by a fall in February entering a plane, certainly hindered my performance in Pi Phi work.

The revision of the F. S. & E. Manual for Province Supervisors was concluded by Connie Adams, Director of Pledge Education, and myself in the fall and, we hope,

proved beneficial to these officers.

Continuing the policy of the previous year, the Director of Chapter Programs coordinated the material for Pi Phi Night programs with the questions for the fraternity exam for undergraduates. The desired result accomplished was again simpler and less work for actives and Central Office.

The subjects of Pi Phi Nights this year with the intended purpose of creating a genuine interest in fraternity education were:


- Pi Phi Night #1—The report on the Leadership Workshop in Knoxville, Tenn. caused the revision of officer training programs in many chapters.
- Pi Phi Night #2—"How to Succeed in Being an Award-Winning Chapter With Everyone Really Trying"—attempted to provide for the evaluation of each chapter—their strengths and weaknesses—posed the question "Are you active or just a member?"
- Pi Phi Night #3—"1969 Active Chapter Convention Delegate"—proved timely and helpful for many chapters in selecting their delegates and alternates. Members felt better prepared for the election and better informed on the value of the new Resolutions Committee.
- Pi Phi Night #4—"Spotlight on our Canadian Sisters"—A request by Canadian chapters prompted this theme. A clever and informative skit written by Barbara Killins, Epsilon Province President, simplifies the job for the chapter program chairman.

In the fall mailing from Central Office samples of the award winning programs of California Epsilon and an excellent parliamentary program from Virginia Gamma were included. Many chapters have requested this because they want to know *how* and *why* other chapters succeed in winning awards.

I consider it a privilege to have served as Director of Chapter Programs these past two years and only hope, in some small way, I have succeeded in "sharpening up" the programming and making the material interesting for Pi Phi

### DIRECTOR OF MEMBERSHIP

Immediately after the Leadership Workshop in Knoxville, rush began for many of our active chapters. Fall formal rush was most successful with most of the chapters pledging quota immediately. Since then, there has been deferred rush and open rush so that we now have approximately three thousand Pi Phi pledges for the year 1968-69. Once more, we can report that these pledges are as outstanding as the pledges of the past one hundred years and they have been warmly welcomed by all members of our fraternity.

Chapter visits were made in November to Texas Alpha, Texas Beta, Texas Gamma, and Texas Delta. The daughters of the Lone Star state were most generous with their warm hospitality. Certainly no one can visit these fine Pi Phi chapters without feeling a keen sense of pride, and one's arrow shines just a little brighter as a result. Many new Pi Phi friendships were started, and I look forward to another visit with these chapters and their advisory boards sometime in the future.

A very special happening for this officer this year has been the colonization of Florida Delta at the University of Florida in Gainesville, Florida. Actually preparations for the colony were begun at the 1967 Convention because it was just after that vote accepting the invitation to colonize that the Gainesville alumnae club really began working towards colonization. Then in January, 1969, a series of rush

### DIRECTOR OF PLEDGE EDUCATION

This officer had three main goals for 1968-9. The first was to emphasize the influence of Pi Beta Phi on the lives of our pledges, on their collegiate active years, and continuing through their alumnae lives. The second goal was to stress the importance of well planned, structured pledge programs. Pledge training, to be successful, must be accom-

plished by the entire chapter, the Pledge Supervisor acting as chairman. The program will be effective only if all members approve it and are involved in it. Thirdly, traditions of an inspirational nature were encouraged and elimination of any left-over hazing practices was requested.

The tools to help Pledge Supervisors accomplish these

members, particularly upper-classmen who are apt to lose interest.

Pi Beta Phi is many things to many people and we must continually evaluate what we are doing and where we are going. Universities are much more demanding these days and so I think it is imperative to cut down on the busy work for our undergraduates as much as possible.

Apropos of this, the fraternity exam was quite simple and the thought question "How to improve the pledge-active relationship" brought out some good suggestions.

The nominations by province presidents for the Frances Rosser Brown Award for the best chapter programs have started to come to my attention and make me realize what a terrific job most program chairmen do with their ingenious and imaginative ideas.

Of course, one of the most enjoyable parts of Pi Phi work is the opportunity to visit chapters. I was so lucky this year to visit California Epsilon, California Delta and California Zeta. Unfortunately and regretfully I had to cancel my visit to Nevada Alpha due to my second accident at Monterey one rainy day. I thoroughly enjoyed my visits and my meetings with pledges, actives and alumnae.

To each member of Grand Council I extend my appreciation for their confidence in me and to the directors acknowledgment of their cooperation. To Sally Schulenberg, Director of Central Office, and all the staff there, my undying thanks for their aid and assistance. To the province supervisors of F.S.&E. my deepest gratitude for their hard work in supervising and grading fraternity exams for actives. Special thanks to Barbara Killins, Shirley Bradshaw, and Barbara Kirby of Alberta Alpha for their help with the Canadian program.

The contacts with fine young college women and the friendships made while serving Pi Beta Phi can never be duplicated. Thank you all for making this possible.

MADELEINE CLOSS LAFON

MADELEINE CLOSS LAFON

parties were held at the University and the colony pledged 38 outstanding girls. Guided by the graduate counselor, Martha Pettry, and the Alumnae Advisory Committee; encouraged by the Director of Extension, the Grand President, the Theta Province President and the Director of Membership, the colony became a reality and on April 19, 1969, thirty-four girls were initiated into Florida Delta and the chapter was formally installed. A rewarding moment for all those attending this beautiful and inspiring installation.

The Committee to Study Recommendation Procedures and Policies gave its final report at the 1969 Pasadena Convention. This officer has served as chairman for five years and certainly this year has been just as provocative as the past years in the correspondence received from a number of our active chapters and an ever increasing number of letters from the alumnae clubs. All this correspondence has been answered and was circulated among the members of the committee in order that a full report may be made to Convention.

None of us would ever serve the fraternity as national officers were it not for the scores of dedicated Pi Phis in our chapters and clubs. They are truly "The Fraternity" and to each of them, I send my most sincere thank-you.

MARY JANE DERRINGER

goals were; Copies of the 1967-68 Centennial Award pledge program were circulated. The 200 best ideas from pledge programs, local pledge books, and letters from pledge supervisors and pledge presidents were printed and circulated; fall and winter letters were sent from this Director; the use of local pledge books was encouraged.

This year the Director of Pledge Education saw evidences of greater depth in planning pledge programs. There were appearances of new local pledge books in chapters where this has not previously been the custom. Suggestions from this director's letters of 1967-68, also "A Century of Friendship in Pi Beta Phi," as well as many of the 200 best ideas mentioned above are appearing in pledge programs proving that pledge supervisors are using the tools at their disposal.

This director's fraternity contacts for 1968-69 included stimulating and enjoyable chapter visits to Maine Alpha and Vermont Beta, where an added pleasure was a visit from some of the Vermont Alpha Pi Phis. A committee of three met in St. Louis to commence work on the new pledge book. Unfortunately, lack of time prevented completion of the book, so it will not be ready for 1969-70 as

had been hoped. A contest was announced for all pledges to design a cover for the new book. The designs which have been received will be held and the contest will be extended for one more year. An overnight visit with Director of Membership Mary Jane Derringer, while in Tampa on family business was another enjoyable Pi Phi contact.

This officer anticipates the 1969 Convention with its stimulation and contact with our active collegiates and alumnae. Officers of Pi Beta Phi, including this one, recognize the importance of emphasizing the "beautiful and the good," deleting details which are superfluous, and streamlining procedures wherever possible and feasible. Today's collegiate Pi Phi is subject to many pressures; it is our hope that her student and alumna life will be more meaningful because of her affiliation with Pi Beta Phi.

This director's thanks go to all Pi Phis who serve their fraternity in any capacity, especially province presidents and supervisors of fraternity study and education. Thanks go, also, to other officers with special appreciation to members of Grand Council for their help, inspiration, and friendship.

CONSTANCE F. ADAMS

## DIRECTOR OF RUSH

The director's year began at the Leadership Workshop in Knoxville. It was an illuminating experience to work with the delegates to produce an evening program "Highlights of Rush" in a matter of three days. At Workshop this director also had available lists of skits that chapters could request, tips on conversation, and sheets on rotation.

Rush reports, samples, and skits received this year were most interesting and generally well done. Many of the special ideas appeared in the Spring *Pi Phi Times*. A booklet of skits has been distributed to chapter rush chairmen. These were compiled by your Director of Rush from approximately one hundred scripts sent in by chapter rush chairmen. Assistance in skit selection was received from Sally Smith, former Ohio Alpha president, Mary DeLoache, former South Carolina Alpha president, and Madeleine Lafon, Director of Chapter Programs. Words of thanks are not enough for their help and to chapter rush chairmen for their material.

Last fall the new rush manual was distributed. Also in the fall a resume showing rush requests for help, problems encountered, and ideas of rush chairmen was compiled and sent. Several general letters were written in addition to notes and letters in some cases.

Many chapters requested copies of the preferential shown at workshop and over fifty copies of other skits were sent on request during the year.

The chapters were rated for S and S on number, quality, promptness, and content of the basic material due this director. This year eight chapters earned the full thirty points with Idaho Alpha judged the most outstanding. Other "thirty-pointers" were: Massachusetts Beta, Ohio Zeta, Virginia Gamma, West Virginia Alpha, Oklahoma Beta, Colorado Gamma, and California Delta.

Honorable mention and credit must also be given the rush chairmen of these chapters as they were so close to perfect scores: Nova Scotia Alpha, Connecticut Alpha, Pennsylvania Beta, Pennsylvania Epsilon, Ohio Alpha, Ohio Beta, South Carolina Alpha, Indiana Delta, Kentucky Alpha, Kentucky Beta, Georgia Alpha, Alberta Alpha, Arkansas Alpha, Mississippi Alpha, Iowa Zeta, Texas Alpha, Texas Gamma, Texas Delta, Wyoming Alpha, Oregon

Beta, California Gamma, and California Epsilon.

In general more response and cooperation was noted and the director feels the office is serving as a clearing house for the exchange of rush materials, a catalyst for presenting new rush ideas, and fulfilling the useful function of gathering information on rush.

Many chapters report a trend to simplify rush so the program can be more informal. More time can be devoted to getting to know rushees and to stress what membership in Pi Beta Phi really means. While some campuses delay rush, there are seventy nine chapters with fall rush. This year two eastern colleges are giving up deferred rush to return to fall rush.

Personal association with Pi Phis adds a great deal to the enjoyment of this job. It was such a pleasure to see so many former rush chairmen at Convention and to meet the new rush chairmen who were there. Last fall the director attended fiftieth anniversary of West Virginia Alpha and in the spring a Cleveland Panhellenic luncheon where our Grand President Dorothy Weaver Morgan was guest speaker.

Chapter visits were made in November to North Carolina Alpha, North Carolina Beta, and South Carolina Alpha. These were delightful and it is hoped the chapters received as much benefit and enjoyment as the national visitor. No one could ask for better hostesses. The chapter members, AACs, and chapters proved again Pi Phis are wonderful no matter where one goes.

As the directorship of rush continues to develop a better understanding of the many facets of rush, the director feels she is gaining in wisdom and knowledge. A fine relationship was established with chapter chairmen and the Director of Rush feels the opportunity to work with these wonderful, creative, and organized young women is rewarding. Too, she is forever indebted for the friendship and encouragement of Grand Council, the other directors, Central Office, and all the fine alumnae and chapter members who contribute in some way to making the job of Director of Rush worthwhile so it will provide an important contribution to Pi Beta Phi.

VERNAH STEWART GARDNER

## DIRECTOR OF SCHOLARSHIP

It has been evident this year that our undergraduate members of Pi Beta Phi are making a serious effort to prepare themselves for their future places in "the society of educated women." That the majority of chapters conscientiously

invited to membership young women with scholastic potential is apparent, for the numbers of chapters with 100% pledge class initiation have pleasantly increased while the numbers with poor records have decreased to a marked

degree. Indeed, in the over-all scholastic picture, improvement is manifest.

For the entire year 1967-68, the grade point average for 103 chapters either under or converted to the 4-point system was 2.7637. The previous year it was 2.741.

Seven chapters ranked first among the National Panhellenic Conference groups on their campuses:

Indiana Alpha	Michigan Delta
Washington Gamma	Iowa Gamma
Oklahoma Alpha	Tennessee Beta
North Dakota Alpha	

In addition, 12 chapters were first for at least one term and 27 more were ranked among the upper third of the NPC groups.

Twelve chapters maintained a B-Average for the entire year, seven more than in 1966-67! These are:

Ohio Zeta	Vermont Alpha
Michigan Delta	Wisconsin Gamma
Nova Scotia Alpha	Alberta Alpha
Ontario Alpha	Kansas Alpha
Oklahoma Alpha	Illinois Zeta
Washington Beta	Washington Gamma

During the year, 87 undergraduate Pi Phis were elected to Phi Beta Kappa or Phi Kappa Phi, 128 became members of other scholastic honoraries, and 158 were graduated with honors.

In the fall of 1968, it was this director's pleasure to visit Iowa Alpha, Oklahoma Alpha, Oklahoma Beta, Kansas Alpha, and Kansas Beta. Each visit was a joy unto itself—and each was a source of inspiration.

#### PI BETA PHI 1968-69 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. The recipient this year is *Michigan Delta* with a most unusual perfect score of 40 points.

*The Grand Council Scholarship Incentive Award* of \$50. is presented annually to the chapter in the upper third or first category which has shown the greatest improvement

over the preceding year. *Ohio Epsilon* is the winner this year.

*The Westchester Club Award* is presented annually to the chapter in the lower or lowest category the preceding year which has made the greatest improvement. This year's winner is *Georgia Alpha*.

*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. The winner this year is *Iowa Gamma*.

*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. *Nancy Armstrong, Ohio Zeta*, and *Gamma Province* nominee, is the winner this year. Other province nominees were:

Alpha Province—Julie Cunningham, Massachusetts	Beta
Beta Province—Sandra Patti, New York	Alpha
Delta Province—Lynda Murphy, Virginia	Gamma
Epsilon Province—Debbie Harmon, Michigan	Delta
Zeta Province—Judy Shumaker, Indiana	Zeta
Eta Province—Karen Chambers, Tennessee	Beta
Theta Province—Pamela Ludlow, Georgia	Alpha
Iota Province—Robin O'Neil, Illinois	Zeta
Kappa Province—Sue Knudson, Minnesota	Alpha
Lambda Province—Mary Cook, Missouri	Alpha
Mu Province—Lucile Wilmoth, Iowa	Gamma
Nu Province—Sally Halley, Texas	Gamma
Xi Province—Joanne Naughton, Colorado	Beta
Omicron Province—Priscilla Listicch, Washington	Gamma
Pi Province—Susan Harsell, California	Delta

It has been a great privilege to serve as Director of Scholarship and to complete the term of the office left vacant by Orpha O'Rourke Coenen when she assumed the duties of the Grand Vice-President of Philanthropies. To her I direct special thanks for her patient and understanding guidance.

To the sixteen province supervisors and the 112 chapter scholarship chairmen goes humble gratitude for the help and inspiration they have been to this director and to one another. To the alumnae advisors, province presidents, the members of Grand Council, and to Sally Schlenburg and her Central Office staff goes much appreciation for guidance, encouragement, interest and unselfish devotion to Pi Beta Phi.

FRANCES FARRELL ROSS

## DIRECTOR OF STANDARDS

The work of this office in the past year has been concentrated primarily upon two goals: the finalization of a standards program for The Fraternity and the production of a book for social usage at the collegiate level.

A hard working committee at Knoxville, after thoughtful evaluation of the original standards letter, presented to the Leadership Conference a workable program consistent with the high ideals of The Fraternity. A clear cut definition of our stand is now available to every member and pledge and to each chapter to use in guiding decisions in the standards area.

One full week in October was devoted to the production of the first rough draft of "THE HAPPY WAY OF DOING THINGS." This could never have been accomplished without the physical presence, mental agility and journalistic knowledge of Caryl Lenahan, former Panhellenic Advisor at the University of Georgia and now affili-

ated with Operation Greek. Suggestions and criticisms were solicited from national officers, deans of women and active chapters before the final draft went to the printers. Central Office distributed the booklet in March to the active chapters, who have responded enthusiastically to the usefulness of an easy-to-use etiquette reference.

A renewal of faith in our future is always a result of chapter visits, made this year to Arizona Alpha, Arizona Beta, Oregon Alpha and California Gamma. An added bonus was a visit to Colorado Alpha in the stimulating company of Edythe Brack. At no other time is there such a concrete awareness of the importance of house corporations, alumnae advisory committees, local alumnae, active chapters and national officers cooperating for current achievements and future successes.

ELIZABETH TURNER ORR

## ARROW EDITOR

With the publication of this report, your ARROW editor no longer considers herself "new" at the job. It has been a full year since Dorothy Davis Stuck resigned, and the un-

dersigned assumed the editorship. This does not mean that she feels she knows everything about editing a fraternity magazine. It does mean that she feels a bit easier about

trying to fill the capable and talented shoes of Mrs. Stuck, knowing that help is always available just for the asking. For this, the editor has been most grateful.

Correspondents, both collegiate and alumnæ, are the backbone of any fraternity magazine, and *The ARROW* is certainly no exception. The size of our magazine attests to the fact that Pi Phis are constantly alert to interesting stories about our members.

This editor's first news/feature issue (winter, 1968) was a combination of fall and winter and totaled 160 pages. This was a result of the decision to return to four issues per year, with the fall issue to be the *Information Bulletin*. The succeeding two issues have totaled 88 and 112 pages.

*ARROW* staff members have continued to serve ably and well: Adele Alford Heink, Alumnæ Club Editor; Marianne Reed Wild, Exchange Editor; and Mary Elizabeth Lasher Barnette, book reviewer. In addition, Henrietta McCut-

eon Huff has been responsible for gathering the stories of Arrowmont and has given outstanding coverage to this facet of our fraternity commitment.

The editor was one of three representatives of Pi Beta Phi at the convention of the National Association of Women Deans and Counselors, held in Atlanta in April, 1969.

A highlight of the year's activities was the opportunity to attend the initiation and installation of Florida Delta, in Gainesville. What a fine chapter this is, and what an outstanding group of girls to add to the roll of Pi Beta Phi.

It has been an honor to serve *The Fraternity* as *ARROW* editor, and it has been a pleasure and privilege to work with the many fine officers, national, province, and local, in spreading the word about the achievements of our Fraternity and its members.

MARILYN SIMPSON FORD

## SECRETARY OF THE ALUMNÆ DEPARTMENT

After assisting the Grand Alumnæ Vice President in making plans for the August Alumnæ Workshop held in Knoxville, the duties of director and secretary were performed at that workshop. Special attention was given to the orientation of the four new alumnæ province presidents and the study in depth by the more experienced officers of the Alumnæ Department's procedures. Minutes of the workshop were later sent to the national officers.

Throughout the year this officer received, processed, and filed copies of the alumnæ province presidents' club visit reports, club letters, and monthly reports, and the Club President's Questionnaires.

It was an honor and a privilege to share in the judging of the Ruth Barrett Smith Scholarships. Also, eleven applications were received for the Junior Group Scholarship. Arrangements were made with the Tulsa Junior Group for judging the applications. Their seriously concerned and detailed approach to the responsibility was highly commendable.

A large part of this year has been spent working with the Committee to Study Junior Groups. Many fine

suggestions came from the committee. These will enable the alumnæ officers to assist the junior groups in a more effective manner. The committee voted six to one against chartering junior groups. The North Shore Junior Club, the only chartered junior club, cast the one favorable vote. The proposals for policy changes, which were submitted to the Resolutions Committee, were passed unanimously.

This officer has helped the Grand Alumnæ Vice President plan the Pasadena Convention workshops for alumnæ. A different format is being used this year, and it is sincerely hoped that it will make the convention experience even more meaningful to the alumnæ delegates. As chairman of the Committee on Credentials for the alumnæ delegates, this officer will have the pleasant opportunity of greeting each delegate. An additional responsibility will be that of secretary of the alumnæ session of convention.

The opportunity to serve Pi Beta Phi is deeply appreciated. Thank you, Pi Beta Phi, for the gifts of deep friendships, rewarding experiences, and intellectual growth.

BETTY ROWTON HOLT

## DIRECTOR OF NATIONAL ARCHIVES

The one hundred second year of *The Fraternity* has experienced changes, seen progress in and a re-evaluation of the various areas of fraternity work.

The historian prepared and supervised the presentation of the model meeting at the Chapter President's Workshop held in August, 1969, in Knoxville; took minutes of the directors' and province presidents' meeting held prior to the workshop; revised the material in the Chapter Presidents' Notebook for approval by Grand Council; worked with the Director of Pledge Education and Caryl Lenahan on the revised material for a new edition of the fraternity pledge book; revised the Visiting Officers' Check List; prepared a flip card folder with the Order of Business to be used by chapter presidents in conducting their chapter meetings; prepared information about fraternity awards, using the large type, to be used by the presenting officer at the Awards Banquets; ordered a new Balfour Cup, Stoolman Vase and Historian's Cup; filled requests for program material in various areas of fraternity work; and received and acknowledged many and various types of material for the fraternity archives collection.

Chapter visits to Louisiana Alpha and Mississippi Alpha were made in October, and visits to Louisiana Beta and Mississippi Beta were made in March. It was stimulating and rewarding to meet new Pi Phi friends and re-establish contact with old friends while on these visits.

The historian served as a senior counselor for rushees at Oklahoma State University in September. She and the Kappa Delta National Director of Extension, Mattie Ruth Gallagher, presented a program about the history of the National Panhellenic Conference and National Interfraternity Council to members of Junior Panhellenic at Oklahoma State.

One of the highlights of the year was the convening of Oklahoma Pi Phis in Stillwater for State Day with Louise Rosser Kemp, Grand Treasurer, as the featured speaker.

As the year ended the historian was busy preparing the historical program and exhibit for the 1969 Convention to be held in Pasadena.

There was never a dull moment in the area of Pi Phi history. The second year of work on Pi Phi history since the publishing of "A Century of Friendship in Pi Beta Phi" was expanded in nearly all areas and had been recorded.

The historian wishes to express appreciation to all officers she has worked with during the past year. In her sixth year of office as National Historian, she continues to be amazed at the talents and dedication of all Pi Phis—officers, alumnæ, and collegiates—who spend time and effort in the development of Pi Beta Phi.

JEAN ORR DONALDSON

## DIRECTOR OF CHAPTER HISTORIES

This being convention year, chapter histories were again the chapter exhibits. The display room, though readily accessible with its central location, was not large enough for the workshop group meetings, as we've previously enjoyed, so we gathered in the nearby lobby area to talk before the girls went in to view both the histories and the historical exhibit. Several chapters did not have histories exhibited, but we're glad that there were many fine books displayed.

Excellent histories develop from continuous improvement in a chapter's history. This year was no exception as Oklahoma Beta, last year's winner of the Historians Cup, this year advanced to the best history of the year, and was given the Nita Hill Stark Vase. "Kaliedoscope of Pi Phi" was interestingly presented by the historian, Nancy Sanders, with art work by Peggy Biard and poetry by Carol Haralson. Indiana Alpha, who had had a fine book last year, won the Historians Cup this year by presenting "Pi Beta Phi—a Pattern For Living," an original theme, artistically presented by historians, Jane Gray and Dawn McNab.

Other histories receiving "Honorable Mention" for this year include (alphabetically) Alberta Alpha, historian, Pam Leech and assistant historian, Karen Cooper; Arizona Alpha, historian, Nancy Romell; Arkansas Alpha, historian, Peggy Bosmyer and assistant historian, Zoe Durilla; California Epsilon, historian, Melody Delong and assistant historian, Leslie Thomas; Colorado Alpha, historian, Ora Christi Maynes and assistant historian, Alanna Wright; Kansas Alpha, co-historians, Judy Underwood and Donna Jahn; Michigan Delta, historian, Nancy Cary, and assistant historian, Cyndy Cheney; Missouri Gamma, historian, Gayle O'Neal, and assistant historian, Cathy Cox; New Mexico Alpha, historian, Dru Arthur and assistant historian, Penny Riechers; Nova Scotia Alpha, historian, Judy Kline and assistant historian, Bette Coombs; Pennsylvania Epsilon, historian, Kathleen O'Dell, with literary by

Janet Kelly and art by Paula Czajka; South Dakota Alpha, historian, Barb Lee and assistant historians, Kathy Coolidge and Terry Selvig; Tennessee Beta, historian, Kathy Powell and assistant historian, Sara Jane Straight; and Virginia Delta, historian, Linda Irons and assistant historian, Linda Holmgreen. It is interesting to note how widely scattered the awards were, in many provinces, as the geographical location does not enter into the selections, which are based solely on quality and originality.

There was a special table, showing last year's winning histories along with the trophies. This gave girls the opportunity to view what we consider the best examples of chapter histories, which cannot be determined among the current ones until all have been graded.

Having been able to attend workshops, both with actives and then with other national officers during the interim of convention was most helpful. It is necessary to have these contacts if one is to be visiting active chapters and communicate with college Pi Phis. A special word of appreciation to Henrietta Jernigan, Delta Province President, who was so helpful in arranging my visits with her chapters, West Virginia Alpha, Virginia Gamma, and Virginia Delta. All of these girls made me feel most welcome, and we hope that our being there brought some of the national fraternity feeling to them. It was especially good to meet the presidents of these three groups at Convention and observe how much they were participating in it.

We want to especially thank our retiring Grand President, Dorothy Morgan, who during the past two years has showed such a personal interest in our work and encouraged us in all of our fraternity endeavor. Our appreciation goes also to other members of Grand Council, the directors, and the province presidents with whom I have had the opportunity to work.

ROSE MCCOLLOCH DRESSLER

## CENTRAL OFFICE REPORT

Pi Beta Phi's Central Office is located in Clayton, Missouri, a suburb of St. Louis, and is staffed by eight full-time people and three part-time. A number of our duties are described in the Statutes.

We "distribute all supplies." This is mainly thought of in terms of the fall, winter and spring mailings to chapters and clubs, but there is also a considerable daily ordering of supplies. We stock everything from ribbon for pledging to rubber stamps for the chapter treasurers—just about everything that is used by all chapters and/or clubs that can't be purchased more easily locally. Excluding jewelry orders, an average month finds us filling around 150 supply orders—some for one item and some for many different items.

We "issue to each initiate a certificate of membership." This involves close to 3,000 certificates each year.

We "keep complete statistical records." This refers in part to our own bookkeeping and our reports on contributions received The Fraternity. Central Office operates as the collection agency for the dues and contributions of the alumnae clubs, and for all chapter payments except for contributions to Arrowmont and Holt House.

We also keep records on the names and addresses of the membership of the fraternity and "have charge of The ARROW mailing list." We try to keep as up to date as we can, but sometimes this is difficult. We average around 1,000 changes a month, getting our information from individual Pi Phis themselves (by far the best source), from the Post Office, and from corrections on IBM sheets that are sent out to chapters and clubs. It is our hope that the publishing of our list of "lost" Pi Phis, those for whom

we have no address, beginning in the Summer, 1969 ARROW will help bring us more addresses.

We "have supervision over sales of all official insignia and fraternity jewelry." Caroline Barrere, our Assistant Director, supervises this phase of our work, which involves a considerable amount of detail. Each new initiate must order a badge, and every order must be correct.

One important part of our duties which is not described in the Statutes is the work of our chapter accounting department. We audit the monthly receipts and disbursements of 110 chapters. We are glad to report that under the supervision of Mrs. Benjamin Dorlac, Central Office Financial Director, the service given by this department has improved considerably. There are always a few problems, but about 80% of the treasurers are now receiving one month's report back on IBM sheets before it is time to begin the next report.

This year has been a busy but enjoyable one for the Director. Since most of her time is spent sitting behind a desk looking at pieces of paper, the opportunity to get out and meet some of the people behind those pieces of paper is always appreciated. This was taken care of amply this past year by trips to the Leadership Workshop in August, a visit to Missouri Beta with the Grand President, and the Pasadena Convention. The opportunity to visit the offices of two other fraternities was also very helpful. Working with the members and officers of Pi Beta Phi has been most rewarding, and she wishes to thank everyone for the help and cooperation she has received.

SALLY PERRY SCHULENBURG

1968-1969  
STANDARDIZATION AND SURVEY  
EXTRA-CURRICULAR ACTIVITIES  
(10% out of a possible 10%)

<i>Alpha Province</i> Nova Scotia Alpha	<i>Eta Province</i> Tennessee Alpha Tennessee Beta	Nebraska Beta Kansas Beta
<i>Beta Province</i> New York Alpha New York Gamma New York Delta Pennsylvania Beta Pennsylvania Gamma Pennsylvania Epsilon	<i>Theta Province</i> Alabama Alpha Alabama Beta Alabama Gamma Florida Alpha Florida Beta Florida Gamma Georgia Alpha	<i>Nu Province</i> Oklahoma Alpha Oklahoma Beta Texas Alpha Texas Beta Texas Gamma Texas Delta New Mexico Alpha
<i>Gamma Province</i> Ohio Zeta Ohio Eta	<i>Iota Province</i> Illinois Beta-Delta Illinois Epsilon Illinois Zeta Illinois Eta Illinois Theta	<i>Xi Province</i> Colorado Beta Colorado Gamma Montana Alpha
<i>Delta Province</i> Maryland Beta D.C. Alpha Virginia Gamma West Virginia Alpha	<i>Kappa Province</i> North Dakota Alpha	<i>Omicron Province</i> Washington Beta Washington Gamma Oregon Beta
<i>Epsilon Province</i> Michigan Delta	<i>Lambda Province</i> Missouri Alpha Louisiana Beta	<i>Pi Province</i> California Delta California Epsilon Nevada Alpha Arizona Alpha
<i>Zeta Province</i> Indiana Beta Indiana Delta	<i>Mu Province</i> Iowa Zeta	

1968-1969  
STANDARDIZATION AND SURVEY  
INTERNAL ORGANIZATION  
(15% out of a possible 15%)

<i>Alpha Province</i> Massachusetts Beta	<i>Theta Province</i> Alabama Beta	Kansas Beta
<i>Beta Province</i> New York Alpha New York Gamma Pennsylvania Beta Pennsylvania Epsilon	<i>Iota Province</i> Illinois Alpha Illinois Eta	<i>Nu Province</i> Oklahoma Alpha Oklahoma Beta Texas Alpha Texas Beta Texas Gamma Texas Delta New Mexico Alpha
<i>Gamma Province</i> Ohio Zeta	<i>Kappa Province</i> North Dakota Alpha	<i>Omicron Province</i> Washington Beta Washington Gamma
<i>Delta Province</i> Maryland Beta West Virginia Gamma	<i>Lambda Province</i> Missouri Alpha Louisiana Beta Mississippi Alpha	<i>Pi Province</i> California Delta California Epsilon Nevada Alpha
<i>Epsilon Province</i> Michigan Alpha Michigan Delta Ontario Alpha	<i>Mu Province</i> Iowa Zeta South Dakota Alpha Nebraska Beta	

1968-1969  
STANDARDIZATION AND SURVEY  
CHAPTERS RECEIVING EXCEPTIONALLY HIGH GRADES COOPERATION  
(30% perfect)

<i>Alpha Province</i> Massachusetts Beta—25.04	Tennessee Beta—27.24 Tennessee Delta—25.45
<i>Beta Province</i> New York Alpha—25.15 New York Gamma—26.88 Pennsylvania Epsilon—27.80	<i>Theta Province</i> Alabama Alpha—26.27 Florida Alpha—25.74
<i>Gamma Province</i> Ohio Alpha—27.38 Ohio Beta—25.42 Ohio Zeta—29.10	<i>Iota Province</i> Illinois Theta—25.21
<i>Delta Province</i> Maryland Beta—26.42 Virginia Gamma—28.45 West Virginia Alpha—26.34 West Virginia Gamma—26.50 North Carolina Alpha—25.05	<i>Kappa Province</i> Manitoba Alpha—25.10 North Dakota Alpha—25.22
<i>Zeta Province</i> Indiana Gamma—25.18 Indiana Delta—25.98	<i>Lambda Province</i> Missouri Alpha—26.14 Missouri Gamma—26.87 Arkansas Alpha—26.29 Mississippi Alpha—27.22
<i>Eta Province</i> Kentucky Alpha—26.58 Kentucky Beta—25.57 Tennessee Alpha—26.78	<i>Mu Province</i> Iowa Gamma—25.83 Nebraska Beta—25.58 Kansas Alpha—25.87 Kansas Beta—25.38
	<i>Nu Province</i> Oklahoma Beta—28.35 Texas Alpha—27.02

Texas Gamma—27.34  
Texas Delta—27.33  
New Mexico Alpha—27.37

*Omicron Province*  
Washington Beta—27.63  
Washington Gamma—26.85

*Xi Province*  
Colorado Alpha—25.68  
Colorado Beta—26.91  
Montana Alpha—26.11

*Pi Province*  
California Delta—26.06  
California Epsilon—27.55  
Arizona Alpha—26.70  
Arizona Beta—26.56

1968-1969  
STANDARDIZATION AND SURVEY  
CHAPTERS RECEIVING EXCEPTIONALLY HIGH GRADES  
FINANCIAL RESPONSIBILITY  
(20% perfect)

<i>Beta Province</i> New York Gamma—19.70 Pennsylvania Beta—17.50 Pennsylvania Gamma—17.30	<i>Iota Province</i> Illinois Zeta—18.30 Illinois Theta—17.80
<i>Gamma Province</i> Ohio Alpha—18.50 Ohio Beta—20.00 Ohio Eta—18.20	<i>Kappa Province</i> Wisconsin Alpha—17.00 Wisconsin Beta—17.50 Wisconsin Gamma—17.20
<i>Delta Province</i> Virginia Delta—17.40 West Virginia Alpha—18.30 North Carolina Alpha—18.70	<i>Mu Province</i> Iowa Gamma—18.70 Iowa Zeta—19.30 South Dakota Alpha—17.50 Nebraska Alpha—18.80 Kansas Alpha—17.60 Kansas Beta—19.30
<i>Epsilon Province</i> Michigan Beta—19.70	<i>Nu Province</i> Oklahoma Beta—19.00 Texas Beta—17.30 Texas Delta—19.00
<i>Zeta Province</i> Indiana Delta—17.80 Indiana Epsilon—18.60	<i>Xi Province</i> Wyoming Alpha—18.70 Montana Alpha—17.50
<i>Eta Province</i> Tennessee Alpha—19.00 Tennessee Delta—18.00	<i>Omicron Province</i> Idaho Alpha—19.00
<i>Theta Province</i> Alabama Alpha—18.00 Alabama Gamma—18.00 Florida Alpha—17.80 Florida Beta—19.30	<i>Pi Province</i> California Epsilon—17.00 California Zeta—17.30

1968-1969  
STANDARDIZATION AND SURVEY  
SCHOLARSHIP PROGRAM  
(15% out of a possible 15%)

<i>Alpha Province</i> Vermont Beta	<i>Lambda Province</i> Louisiana Beta
<i>Gamma Province</i> Ohio Zeta	<i>Mu Province</i> Iowa Beta Iowa Gamma Iowa Zeta Nebraska Beta Kansas Alpha Kansas Beta
<i>Delta Province</i> D.C. Alpha Virginia Delta West Virginia Alpha West Virginia Gamma North Carolina Alpha North Carolina Beta South Carolina Alpha	<i>Nu Province</i> Oklahoma Alpha Oklahoma Beta Texas Gamma New Mexico Alpha
<i>Epsilon Province</i> Michigan Beta Michigan Gamma Michigan Delta Ontario Alpha	<i>Xi Province</i> Colorado Beta Montana Alpha
<i>Kappa Province</i> North Dakota Alpha	<i>Pi Province</i> California Delta California Epsilon Nevada Alpha

1968-1969  
STANDARDIZATION AND SURVEY  
FRATERNITY STUDY AND EDUCATION  
(10% out of a possible 10%)

<i>Alpha Province</i> Connecticut Alpha	<i>Delta Province</i> Maryland Beta D.C. Alpha Virginia Delta West Virginia Gamma North Carolina Alpha South Carolina Alpha
<i>Beta Province</i> New York Alpha New York Gamma Pennsylvania Beta Pennsylvania Gamma Pennsylvania Epsilon	<i>Epsilon Province</i> Michigan Delta

Zeta Province

Indiana Gamma  
Indiana Delta

Eta Province

Tennessee Beta  
Tennessee Gamma  
Tennessee Delta

Theta Province

Florida Beta

Iota Province

Illinois Alpha  
Illinois Zeta  
Illinois Eta

Lambda Province

Arkansas Alpha  
Louisiana Beta  
Mississippi Beta

Mu Province

South Dakota Alpha  
Kansas Beta

Nu Province

Oklahoma Alpha  
Oklahoma Beta  
Texas Beta

Omicron Province

Washington Alpha  
Oregon Alpha  
Oregon Beta

Pi Province

California Delta  
California Epsilon  
Arizona Alpha  
Arizona Beta

MAGAZINE AGENCY

Below is our annual report of commissions earned for the year 1968-69.

Georgia Alpha again took top honors for highest total commissions for chapters due to the efforts of their magazine chairman, Ginger Davis. Linda Arobio's good work won top honors for California Epsilon for highest per capita, and Indiana Beta took first place in highest dollar increase with the help of Deborah Childress.

Among the alumnae clubs, St. Louis, Missouri, with Mrs. Breckenridge as chairman, topped all others for highest total commissions. Highest per capita and highest dollar increase go to Mrs. Ralph Lawson of Little Pigeon, Tennessee.

We held two contests during the year in order to stimulate sales. The prizes went directly to the magazine chairman of the chapter or club. Texas Alpha and California Epsilon were first and second in the fall contest for chap-

ters, and St. Louis and Denver were first and second among the clubs. Georgia Alpha and the Little Pigeon, Tennessee, club won the first prizes for chapters and clubs respectively in our spring contest.

We plan to have at least one contest again next year. We feel that last year's contests helped us to just about hold our own over the year before in total sales. However, only seven provinces increased their total sales last year.

If each magazine chairman will begin right away, we can show an increase next year. If each Pi Phi would buy just one magazine, our sales would soar. Please help us during this next year.

We want to thank all the magazine chairmen for all their efforts this past year. Please be sure to let us know if there is ever anything we can do to help.

SALLY P. SCHULENBURG

PI BETA PHI MAGAZINE AGENCY

RANK OF PROVINCES PER TOTAL COMMISSION COMPARATIVELY FOR FISCAL YEARS 1967-68 AND 1968-69

Province	Alumnae Club		Active Chapter		Total	1967-68
	1968-69	1967-68	1968-69	1967-68		
Lambda	\$1,532.06	\$1,478.90	\$332.14	\$273.47	\$1,864.20	\$1,752.37
Pi North	502.62	356.27	404.40	573.43	1,419.71	1,482.01
Pi South	508.69	552.31				
Nu North	132.96	193.14	435.85	418.09	1,063.47	1,167.23
Nu South	494.66	556.00	311.27	295.05	704.83	662.34
Theta	383.56	367.29	193.36	151.19	680.10	558.39
Zeta	486.74	407.20	6.55	88.90	627.74	709.17
Iota	621.19	620.27	51.86	26.22	618.64	591.51
Xi	566.78	565.29	325.90	276.07	566.11	491.51
Eta	330.21	215.44	217.84	165.08	528.07	514.29
Mu	310.23	349.21	16.65	30.23	473.45	564.88
Beta	456.78	534.63	174.62	193.19	427.74	436.09
Kappa	253.12	242.90	78.19	49.23	381.88	313.13
Omicron	303.69	263.90	105.21	92.63	369.64	423.94
Delta	264.43	331.31	94.59	131.90	330.36	444.36
Gamma	235.77	312.46	31.02	17.77	296.83	298.74
Alpha	265.81	280.97	10.22	28.57	109.70	148.11
Epsilon	99.48	119.54				
	\$7,762.78	\$7,747.03	\$2,699.67	\$2,811.04	\$10,462.45	\$10,558.07

Province	Rank 1967-68	Increase	Decrease
Lambda	1		\$
Pi North } Pi South }	2	\$111.83	
Nu North } Nu South }	3		62.30
Theta	5	42.49	103.76
Zeta	8	121.71	
Iota	4		81.43
Xi	6	27.13	
Eta	10	74.60	
Mu	9	13.78	
Beta	7		91.45
Kappa	12		8.35
Omicron	14	68.75	
Delta	13		54.30
Gamma	11		114.00
Alpha	15		1.91
Epsilon	16		38.41

## THE EIGHT HIGHEST TOTAL COMMISSIONS PER CHAPTER, 1968-69

Chapter	Chairman	Amount 1968-69	Amount 1967-68
Georgia A	Ginger Davis	\$220.31	\$243.63
California A	Linda Arobio	193.61	139.60
Mississippi B	Pam Connor	132.42	89.32
Texas A	Cynthia Ann Terrill	128.92	93.68
South Dakota A	Joyce Delbridge	116.03	92.70
Texas F	Dianna Dean	109.97	78.23
California A	Dana Dunn	106.29	62.64
Minnesota A	Jane Gustafson	100.39	99.24

## THE EIGHT HIGHEST TOTAL COMMISSIONS PER CLUB, 1968-69

St. Louis, Mo.	Mrs. James Breckenridge	972.25	902.95
Denver, Colo.	Mrs. John F. Boning	414.02	452.77
Kansas City, Mo.	Mrs. A. E. Whiteside	292.58	338.97
Little Pigeon, Tenn.	Mrs. Ralph Lawson	178.19	80.53
Houston, Texas	Mrs. I. T. Burrell	169.57	127.28
Valley of the Moon, Calif.	Mrs. Julian McFarland	159.44	148.41
Orlando-Winter Park, Fla.	Mrs. E. O. Houseman	145.27	145.31
Columbia, Mo.	Mrs. Harry Scurlock	133.15	109.01

## THE EIGHT HIGHEST COMMISSIONS PER CAPITA FOR CHAPTERS, 1968-69

California E	Linda Arobio	2.98	1.97
Georgia A	Ginger Davis	2.37	2.68
Mississippi B	Pam Connor	2.36	1.42
California A	Dana Dunn	2.26	1.08
Minnesota A	Jane Gustafson	1.89	1.87
South Dakota A	Joyce Delbridge	1.68	1.32
Tennessee A	Cheryl McAnespie	1.54	1.74
North Carolina A	Ann Strohecker	1.33	1.05

## THE EIGHT HIGHEST COMMISSIONS PER CAPITA FOR ALUMNÆ CLUBS, 1968-96

Little Pigeon, Tenn.	Mrs. Ralph Lawson	11.88	4.47
Duluth, Minn.	Mrs. L. F. Bowman	4.40	3.48
Valley of the Moon, Calif.	Mrs. Julian McFarland	4.09	4.01
St. Paul, Minn.	Mrs. David Park	4.03	.38
Berkshire, Ma.	Mrs. Gary Sarofoni	3.79	1.51
St. Louis, Mo.	Mrs. James Breckenridge	3.27	3.04
Wilmington, Del.	Mrs. Eleanor Norris	2.75	.98
Columbia, Mo.	Mrs. Harry Scurlock	2.72	2.06

## THE EIGHT HIGHEST DOLLAR INCREASES FOR ACTIVE CHAPTERS, 1968-69

Chapter	Chairman	Amount 1968-69	Amount 1967-1968
Indiana B	Deborah Childress	\$ 67.85	.30
Texas B	Jan Bauchman	61.20	126.30
California E	Linda Arobio	54.01	—
California A	Danna Dunn	43.65	—
Alabama A	Chris Paulk	43.44	—
Mississippi B	Pam Connor	43.10	26.06
Iowa Z	Nancy Remmers	28.32	—
Texas A	Cynthia Terrill	35.24	151.45

## THE EIGHT HIGHEST DOLLAR INCREASES FOR ALUMNÆ CLUBS, 1968-69

Little Pigeon, Tenn.	Mrs. Ralph Lawson	\$ 97.66	46.25
St. Louis, Mo.	Mrs. James Breckenridge	69.30	9.21
Berkeley, Calif.	Mrs. Nancy Eckel	57.52	4.97
North Shore Junior	Mrs. Walter Issac	44.57	—
Ventura County, Calif.	Mrs. Arlan Flake	44.24	2.67
Birmingham, Ala.	Mrs. Ben Dunagan	42.58	—
Houston, Texas	Mrs. John Simms	42.29	—
Wilmington, Del.	Mrs. Eleanor Norris	40.62	4.36


# Settlement School

## CHAIRMAN, BOARD OF GOVERNORS, ARROWMONT SCHOOL OF ARTS AND CRAFTS

Arrowmont School of Arts and Crafts is the name settled on after a week's deliberation at the Board of Governors' last July meeting, a period of thought for a few weeks afterward, and a final vote in the fall. We felt it was euphonious and can be known just by the single word to match the name Arrowcraft.

The Summer Craft Workshop was a success in spite of limited facilities for classroom space. The director, Marian Heard, supervised a striking exhibit held in the Pottery and Weaving classroom building, on July 17. It was a fitting conclusion to our meetings and the ground breaking ceremonies, with delightful remarks by President Andrew Holt, of the University of Tennessee. Dean Lura Odland of the Home Economics School of the University of Tennessee, was hostess at a reception honoring her fellow governors at the conclusion of the festivities. Although we had not yet settled upon the right name, each governor returned home with the feeling that an institution of validity and good purpose would soon be a reality.

Mrs. Thomas Garrard, a governor from Oklahoma, was so impressed with so many of the beautiful handmade objects produced by the Workshop, that she arranged a limited tour of some of them. They were seen in Oklahoma, Texas, New Mexico, Arizona, California, New York and Washington, D.C.

In April, 1969, I made a trip to Gatlinburg for a meet-

ing with the Grand Vice President of Philanthropies, Orpha Coenen, Executive Coordinator Lucile Woodworth, and Professor Marian Heard. The nearly completed Mall, with its beautiful stonework and cantilevered shelters, burst upon us, a fine relief and pleasant interpretation of space and greenery in contrast to the rows of stores along the street. The classroom building was taking shape, nestling down among the contours of the grassy plot back of the Pottery and Weaving Building. Mr. Hubert Bebb, the architect, showed us the model of the building and we were enchanted with its beauty of line, its distinctive simplicity, and its practical planning. There is plenty of parking space, too. The large hemlock tree was moved with success, and now thrives in front of the Administration building in a small plaza created for history exhibits. The stone gates to the school will be impressive when finished.

Lucile Woodworth, in spite of a brief time away for illness, has continued to show her business and administrative ability in coordinating the operations of both Arrowmont and Arrowcraft. The knowledge and technical ability of Marian Heard is revealed in many details that appear in the ideas and plans of the physical school. It is wonderful to perceive the harmony of thought and action demonstrated by the "Triumvirate" of Lucile, Marian and Mr. Bebb as they work together. Pi Phi is fortunate!

ELIZABETH YELM KINGMAN

## EXECUTIVE COORDINATOR, ARROWMONT AND ARROWCRAFT

One year ago, your Executive Coordinator of Arrowmont arrived in Gatlinburg just in time for the opening of the 23rd Summer Craft Workshop. How wonderful if every Pi Phi could attend a workshop to see Professor Marian Heard's inspirational leadership, to feel the dedication of each teacher, and to be exposed to the enthusiasm of the students. All are just not students in the usual sense of the word as some are proficient craftsmen who have come for further training and knowledge. Our student body is composed of teachers, vocational rehabilitation workers, mental health therapists, senior citizens leaders, graduate students, regular college students, and then citizens and senior citizens. Their ages range from 16 to 80. During the three sessions, there were 72 students enrolled in each. Canada and England were represented as well as 32 of our United States.

During this 1968 Craft Workshop, the Board of Governors arrived to organize and make plans for the future, the extended year round program for Arrowmont. How fortunate we feel here at the school to have such a capable and dedicated group of Pi Phis headed by Betty Kingman to work with us. We walked over the ground where the new building complex will be, each visualizing the future of the school, as we can be sure that the original committee did 57 years ago when the Settlement School had its beginning. What did this new Board of Governors visualize?

- 1) Additional housing units . . . on Pi Phi Hill . . . smaller units that can be opened and closed with a minimum of expense when registration is limited to smaller groups.
- 2) A Woodworking Studio . . . one of the first crafts taught in the early days of the Settlement School was woodworking. Many of the men who furnish crafts now for the Arrowcraft Shop learned at the early Pi Phi School.

- 3) A modern kitchen for Staff House to furnish food more economically and efficiently for those three meals each day that our hard working students and staff need. A school day starts at Arrowmont at 8 A.M. and ends at 9 or 10 P.M. Courses are concentrated, a 2½ week session equalling a quarter of regular school.
- 4) An enlarged Arrowcraft Shop, both in working and sales space as well as in items produced and sold. Arrowcraft was an inherent part of the Settlement School and now can be even more a part of Arrowmont as our Resident Craftsmen Teachers will be able to produce and design for it. The Shop is already an outstanding showroom and distribution point for beautiful handcrafted objects. The sales contribute to the economy of many craftsmen but these sales also help support Arrowmont. The hard work that is put into the Settlement School sales all over the country deserves the best in products but also needs new designs and larger inventories. These will come with growth.

Our 1969 Summer Craft Workshop started June 18th and ended July 25th. The teachers who were under the direction of Professor Marian Heard were Ann S. Van Aken, Sandra Blain, Mary Frances Davidson, Richard Daehnert, John T. Fix, Persis Grayson, Harry B. Hollander, Joan Paque, Sister Mary Remy, Bernice Stevens and Helen Worral. It was a stimulating program despite our cramped quarters but the year 1970 will see Arrowmont in full production with studios and working quarters which will do justice to our able teachers, their inspired students, and our supporting Pi Phis. We are fortunate to have the academic backing of the University of Tennessee with Dean Lura Odland of the College of Home Economics acting on our Board of Governors.

As this second summer program started for your Coordinator, she could look back on a busy year of orientation from which came many ideas and plans that can now be started. For example, in the Spring 1969 issue of *The Arrow* only one chapter mentioned Arrowmont, Pi Phi's philanthropy, so we plan this year to provide all province presidents with colored slides of the school to show on their visits to both active chapters and to alumnae clubs . . . visual exposure. We will bring the school to you since not all of you can come to Arrowmont. Your support is needed but we also want you to see how proud you can be of what you are supporting. In this world of unrest, you are contributing to a project which can help not only the United States but the whole world. Pi Beta Phi was founded not only for sisterhood but also for service to others.

This has been an inspirational year for your coordinator.

The people who should receive thanks for the help they have given are innumerable. Will each Pi Phi who has helped, even those who have just written a note of encouragement, know they have been part of this rewarding year. Since all can't be named, please understand when the staff here at Arrowmont and Arrowcraft are named . . . Lela Adams, Faye Cook, Gene Hembree, Nella Hill, Susie King, Ruth Kenney, Flora Reagan, Judy Ward, Neal Watson, Richard Watson, Ruby Watson, Zanley Watson and my assistant, Nadine Whitted. Marjorie Chalmers and Elizabeth Rue are Pi Phis but they are on the staff and part of this wonderful group who have done everything that is humanly possible to help and advise the newcomer. We all welcome your suggestions and hope to continue to contribute our best to Pi Beta Phi.

LUCILE MCCUTCHAN WOODWORTH

## LITTLE PIGEON AWARDS

(1968-1969)

Total contributions to Arrowmont which includes all checks, whether made out to Settlement School or Centennial Fund: \$23,128.79.

92 chapters gave \$6,465.94

285 alumnae clubs gave \$16,662.85

Quiet Pigeons are given to the province officers whose clubs or chapters have contributed to Arrowmont 100%.

Chapters	Clubs
Alpha	Beta
Gamma	Gamma
Zeta	Eta
Iota	Zeta
Xi	Pi North
	Pi South

Soaring Pigeons are awarded to the clubs and chapters making the largest contributions to Arrowmont.

Four chapters contributed over \$250. and received Soaring Pigeons.

Texas Gamma	\$401.00
Missouri Beta	\$330.00
Texas Beta	\$300.00
Alabama Beta	\$251.50

Sixteen other chapters gave \$100. or over.

Clubs receiving Soaring Pigeons Awards, according to the membership size of the clubs, in each of five categories are:

10-24 Hattiesburg, Miss.  
Beloit, Wis.

Honorable Mention: Little Pigeon, Tenn.

25-49 Five clubs tied for first place with contributions of \$100.00 each

Harrisburg-Carlisle, Pa.  
Richmond, Va.  
Calgary, Alberta, Can.  
Hutchinson, Kan.  
Camelback, Ariz.

Second place: Hartford, Conn.

Honorable Mention:  
Bakersfield, Calif.  
Valley of the Moon, Calif.

50-99 Nashville, Tenn., \$800.00  
Rochester, N.Y., \$350.00  
North Shore, Ill., \$350.00

Honorable Mention: Each gave \$200. or more  
San Mateo, Calif.

Arlington Heights, Ill.

Contra Costa, Calif.

Champaign-Urbana, Ill.

There were also ten other clubs giving \$100.00 or more in this category.

100-150 Milwaukee, Wis., \$175.00  
Westchester County, N.Y., \$150.00

Honorable Mention:

Austin, Tex.

Bloomfield Hills, Mich.

Tulsa, Okla.

Five other clubs gave \$100. in this category.

Over 150 Kansas City, Mo., \$1526.00

St. Louis, Mo., \$1100.00

Pasadena, Calif., \$1015.00

Honorable Mention: Houston, Tex., \$760.00

Five other clubs gave over \$100. in this category.

A total of 45 clubs gave \$100. or more.

### PURCHASES OF ARROWCRAFT ITEMS BY ALUMNAE CLUBS

246 clubs purchased Arrowcraft items during the past year. 43 clubs bought over \$1,000. Soaring Pigeons were awarded to the following clubs:

10-24 Manchester, Conn.  
Redlands, Calif.

Honorable Mention:

State College, Pa.

Anchorage, Alaska

25-49 Stillwater, Okla.—with the largest purchase in several years from any alumnae club—\$8,248.54.

Bozeman, Mont.—\$3,853.00

Honorable Mention: Park Ridge-Des Plains, Ill.

50-99 Champaign-Urbana with second largest purchases of any club this year—\$4,070.47

Contra Costa, Calif.—\$3,141.76

Honorable Mention: (all purchased over \$2,000. in Arrowcraft items)

North Shore, Ill.

Rockford, Ill.

Lafayette, Ind.

Pittsburgh, South Hills, Pa.

Beaumont, Tex. (Nita Hill Stark Club)

100-150	Northern N.J.—\$2,564.66 Omaha, Neb.—\$1,947.31 Honorable Mention: Minneapolis, Minn.— \$1,553.87
Over 150	South Coast, Calif.—\$2,399.24 Indianapolis, Ind.—\$2,287.14 Honorable Mention: St. Louis, Mo.— \$2,193.66

## ALUMNAE CLUBS AWARDING SCHOLARSHIPS TO SUMMER CRAFT WORKSHOP—1968-1969

## Both Years

Westchester County, N.Y.—Beta Province
Little Pigeon, Tenn.—Eta Province
South Suburban, Chicago, Ill.—Iota Province
Kansas City, Mo.—Lambda Province (full session scholarship)
Oklahoma City, Okla.—Nu North Province (two full session scholarships this year)
Dallas, Tex.—Nu North Province
Houston, Tex.—Nu South Province (two full scholarships each year)
Spokane, Wash.—Omicron Province (full session scholarship)

## 1968

Philadelphia Delco, Pa.—Beta Province
South Coast, Calif.—Pi South Province
Minnesota Alpha—Kappa Province (only chapter awarding a scholarship either year)

## 1969

Buffalo, N.Y.—Beta Province
Northern N.J.—Beta Province
Denver, Colo.—Xi Province (two scholarships)
Phoenix, Ariz.—Pi South Province (full session scholarship)

AUDITED FINANCIAL STATEMENTS  
PI BETA PHI SETTLEMENT SCHOOL  
GATLINBURG, TENNESSEE  
May 31, 1969

Pi Beta Phi Settlement School Committee  
Pi Beta Phi Settlement School  
Gatlinburg, 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, 1969, 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. We made a similar examination of the financial statements for the preceding year.

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, 1969, and the results of their operations for the year then ended, in conformity with generally accepted ac-

counting principles applied on a basis consistent with that of the preceding year.

*Ernest Permit*

Little Rock, Arkansas  
August 20, 1969

BALANCE SHEETS  
PI BETA PHI SETTLEMENT SCHOOL  
ASSETS

	May 31, 1969	May 31, 1968
<b>Current Funds</b>		
General:		
Cash	\$ 44,651.12	\$ 21,229.40
Accounts receivable	1,916.74	2,156.36
Craft supplies—at cost	7,442.86	6,972.74
Prepaid expenses	5,889.49	2,105.59
Due from Arrowcraft Shop	47,334.90	34,205.64
Due from Magazine Agency	1,342.31	753.47
	<u>108,577.42</u>	<u>67,423.20</u>
Arrowcraft Shop and Magazine Agency:		
Cash	16,302.48	28,462.71
Accounts receivable	21,236.70	19,670.65
Inventories—at lower of cost (first-in, first-out method) or market	151,534.78	128,880.96
	<u>189,073.96</u>	<u>177,014.32</u>
	297,651.38	244,437.52
Restricted:		
Cash	2,379.26	1,256.63
Due from Current Fund—General	373.39	373.39
	<u>2,752.65</u>	<u>1,630.02</u>
	<u>\$300,404.03</u>	<u>\$246,067.54</u>
<b>Special funds</b>		
Land Sale Fund:		
Cash	\$ 36,406.20	\$ 22,430.28
United States Treasury bills—at cost		199,854.14
Mortgage note receivable		8,246.14
	<u>36,406.20</u>	<u>230,530.56</u>
Centennial Fund:		
Cash	46,953.48	38,986.77
United States Treasury obligations—at cost (quoted market value: 1969—\$120,908.92; 1968—\$167,246.24)	127,900.78	177,390.78
Corporate stock valued at market value at date of acquisition (approximate current market value—\$875.00)	1,162.50	
Due from Arrowcraft Shop	5,000.00	5,000.00
	<u>181,016.76</u>	<u>221,377.55</u>
	<u>\$217,422.96</u>	<u>\$451,908.11</u>

## LIABILITIES AND FUND BALANCES

	May 31, 1969	May 31, 1968
<b>Current Funds</b>		
Liabilities:		
General:		
Accounts payable	\$ 3,261.19	\$ 2,674.67
Due to Current Fund—Restricted	373.39	373.39
Due to Pi Beta Phi Grand Treasurer	24,000.00	24,000.00
	<u>27,634.58</u>	<u>27,048.06</u>
Arrowcraft Shop and Magazine Agency:		
Accounts payable	3,972.75	1,813.92
Due to Current Fund—General	48,677.21	34,959.11
Due to Centennial Fund	5,000.00	5,000.00
	<u>57,649.96</u>	<u>41,773.03</u>

Fund balances:		
General	80,942.84	40,375.14
Arrowcraft Shop	134,478.43	136,578.45
Magazine Agency (deficit)	(3,054.43)	(1,337.16)
	212,366.84	175,616.43
	297,651.38	244,437.52
Restricted:		
Matthew J. Wilson Income Fund:		
Fund balance at beginning of year	1,331.38	711.91
Dividends	313.65	619.47
	1,645.03	1,331.38
Library Fund:		
Fund balance at beginning of year	298.64	866.94
Craft books purchased		568.30
	298.64	298.64
Oklahoma City Alumnae Club Fund:		
Contribution	1,003.98	
Scholarship award	195.00	
	808.98	
	2,752.65	1,630.02
	<u>\$300,404.03</u>	<u>\$246,067.54</u>
Special Funds		
Fund balances:		
Land Sale Fund	\$ 36,406.20	\$230,530.56
Centennial Fund	181,016.76	221,377.55
	<u>\$217,422.96</u>	<u>\$451,908.11</u>

## ASSETS

	May 31, 1969	May 31, 1968
Endowment Funds		
Settlement School Endowment Fund—equity (10.775%) in Pi Beta Phi Trust securities—at cost (approximate market value: 1969—\$101,077.00; 1968—\$102,000.00)		
	\$ 87,343.69	\$ 87,393.42
Brendel Scholarship Fund—savings account		
	3,784.46	3,636.29
Matthew J. Wilson Fund—corporate stock valued at market value at date of acquisition (approximate current market value: 1969—\$8,430.00; 1968—\$7,300.00)		
	8,430.38	8,430.38
	<u>\$ 99,558.53</u>	<u>\$ 99,460.09</u>
Invested in Plant—at cost		
Land	\$ 1,521.35	\$ 1,521.35
Buildings and improvements	291,682.57	291,682.57
Furniture and equipment	78,472.08	73,673.10
Truck	2,753.50	2,753.50
	374,429.50	369,630.52
Construction in Progress	198,887.07	3,122.08
	<u>\$573,316.57</u>	<u>\$372,752.60</u>

## LIABILITIES AND FUND BALANCES

	May 31, 1969	May 31, 1968
Endowment Funds		
Fund balances:		
Settlement School Endowment Fund:		
Balance at beginning of year	\$ 87,393.42	\$ 87,393.42
Loss on disposal of securities	49.73	
	87,343.69	87,393.42
Brendel Scholarship Fund:		
Balance at beginning of year	3,636.29	3,495.69
Interest earned	148.17	140.60
	3,784.46	3,636.29
Matthew J. Wilson Fund	8,430.38	8,430.38
	<u>\$ 99,558.53</u>	<u>\$ 99,460.09</u>

Invested in Plant		
Balance at beginning of year	\$372,752.60	\$406,150.07
Additions from:		
Current Funds	4,798.98	7,380.04
Land Sale Fund	195,764.99	4,268.48
	573,316.57	417,798.59
Less public school buildings abandoned		45,045.99
	<u>\$573,316.57</u>	<u>\$372,752.60</u>

## NOTE. Fund Accounting

The accounts of the Settlement School are maintained on a fund basis of accounting appropriate to non-profit organizations. The format of the financial statements displaying these funds is presented in a manner which is appropriate for colleges and universities and, accordingly, no provision has been made for depreciation.

On June 29, 1966, Internal Revenue Service indicated that certain activities of the Settlement School might be subject to federal income tax. Legal counsel is of the opinion that no liability for these income taxes exists, and if any is imposed, it would not materially affect the financial position of the Settlement School. Certain expenses paid from other funds of Pi Beta Phi are allocable to Settlement School and these financial statements reflect these expenses.

STATEMENT OF INCOME AND EXPENSE AND FUND BALANCE  
CURRENT FUNDS—PI BETA PHI  
SETTLEMENT SCHOOL

	Year ended May 31	
	1969	1968
Income		
Educational and general:		
Student fees	\$ 10,471.50	\$ 11,180.04
Interest and dividends—Settlement School Endowment Fund	3,754.50	3,609.26
Contributions:		
Clubs	15,464.25	12,578.30
Chapters	3,793.43	2,906.00
Pi Beta Phi	10,601.52	10,935.18
Expenses allocable to Settlement School paid by other Pi Beta Phi Funds:		
Other	1,231.47	643.39
Rent and other	9,823.50	9,643.88
Arrowcraft sales, less cost of sales	75,930.77	72,891.22
Magazine commissions	10,586.55	10,728.66
	224,260.34	241,540.36
Auxiliary enterprises:		
Craft supplies sales	8,289.26	7,132.08
Meals paid	8,288.20	9,202.12
Room rents paid	7,959.00	6,799.16
Other	28.25	37.25
	24,564.71	23,170.61
	<u>248,825.05</u>	<u>264,710.97</u>
Expenses		
Educational and general:		
Administration	35,319.38	19,354.15
Instructional	20,968.76	26,348.15
Operating and maintenance	40,553.84	52,956.47
Arrowcraft Shop	120,086.79	130,712.07
Magazine Agency	18,935.21	22,045.95
	235,863.98	251,416.79
Auxiliary enterprises:		
Craft supplies	6,315.24	7,860.66
Dining hall	13,771.08	11,504.91
Housing	9,124.34	9,727.03
	29,210.66	29,092.60
	<u>265,074.64</u>	<u>280,509.39</u>
EXCESS OF EXPENSES OVER INCOME ( 16,249.59) ( 15,798.42)		
Transfers from other Settlement School Funds:		
Land Sale Fund		4,510.00
Centennial Fund	53,000.00	42,202.67
	36,750.41	30,914.25
Fund balance at beginning of year	175,616.43	144,702.18
	<u>\$212,366.84</u>	<u>\$175,616.43</u>

See note appearing on balance sheets.

STATEMENT OF INCOME AND EXPENSE  
AND FUND BALANCE  
PI BETA PHI SETTLEMENT SCHOOL

## LAND SALE FUND

	<i>Year ended May 31</i>	
	<i>1969</i>	<i>1968</i>
<i>Income</i>		
Interest income:		
United States Treasury obligations .....	\$ 145.86	\$ 9,105.64
Monmouth College Trust .....	1,000.00	1,166.67
Mortgage note receivable .....	494.77	742.15
	<hr/>	<hr/>
Other .....	1,640.63	11,014.46
	<hr/>	<hr/>
	1,640.63	11,048.46
<i>Expenses</i>		
Ceramic wing construction .....		1,146.40
Multi-purpose classroom building and Pi Phi Mall .....	168,643.60	
Architects' fees .....	27,121.39	3,122.08
Transfer to Current Funds .....		4,510.00
	<hr/>	<hr/>
	195,764.99	8,778.48
	<hr/>	<hr/>
EXCESS (DEFICIT) OF INCOME OVER EXPENSES .....	( 194,124.36)	2,269.98

<i>Fund balance at beginning of year</i> .....	230,530.56	228,260.58
FUND BALANCE AT END OF YEAR .....	<u>\$ 36,406.20</u>	<u>\$230,530.56</u>

## CENTENNIAL FUND

<i>Income</i>		
Contributions .....	\$ 6,989.21	\$ 19,097.54
Interest—United States Treasury obligations .....	5,650.00	8,785.91
	<hr/>	<hr/>
	12,639.21	27,883.45
<i>Expense—transfer to Current Funds</i> ..	53,000.00	42,202.67
	<hr/>	<hr/>
EXCESS OF EXPENSE OVER INCOME	( 40,360.79)	( 14,319.22)
<i>Fund balance at beginning of year</i> .....	221,377.55	108,648.69
Centennial Fund of Grand Treasurer—Pi Beta Phi (contributions through June 30, 1966) transferred to Settlement School Treasurer .....		127,048.08
	<hr/>	<hr/>
FUND BALANCE AT END OF YEAR .....	<u>\$181,016.76</u>	<u>\$221,377.55</u>

See note appearing on balance sheets.

# Standing Committees

## CANADIAN PHILANTHROPIES COMMITTEE

The Canadian Philanthropies Committee administers two projects:—a Loan Fund available for students in the nine schools of Social Work in Canada, and the Northern Libraries Project which provides money to purchase books for the libraries of the Yukon and Northwest Territories.

The Loan Fund was used extensively and the directors of the Schools of Social Work are grateful to have the use of a fund that can be used to tide a student over an emergency situation. The loans are interest-free and can be quickly transacted.

In the North where books and radios are man's best friends, the library systems are expanding rapidly and the

money donated by Pi Phi is being used to purchase books that might otherwise take years to acquire. The Regional Librarian for the Northwest Territories is using our contributions to build up a fine collection of Arctica. The Regional Librarian for the Yukon Territories is using the money to develop a reference collection.

Pi Phi should be proud to be playing a part in the development of Canada's North.

The committee wishes to express its appreciation and thanks to all active chapters and alumnae clubs for their contributions in 1968-69.

RUBY WHITE TRAILL

## CITIZENSHIP COMMITTEE

As Community Service Chairman of D.C. Panhellenic Association the first consideration has been immigration and new citizens of this area.

United States District Court for the District of Columbia holds a naturalization ceremony once a month with the exception of May when the ceremonial courtroom is termed in celebration of Law Day May 1st.

This was established by Congress in 1958 as a law, and since ours is a government of law, the Oath of Citizenship is followed by the Pledge of Allegiance.

### *23rd National Conference on Citizenship September 15-18, 1968*

**Purposes**—To support and strengthen the efforts of the people in maintaining the blessings of freedom and justice and in protecting and perpetuating the principles and ideals upon which this nation is founded, to develop a more thorough knowledge of citizenship rights and responsibilities, to inspire a deeper devotion to citizenship.

**Obligations**—To encourage ever more effective participation in citizenship activities and to promote a spirit of cooperation on the part of all citizens—to these high purposes, the National Conference on Citizenship is dedicated.

The Theme of the Conference, Creative Citizenship and Its Application.

### *The Conference Plan*

The National Conference on Citizenship holds steadfast to the principle of freedom of thought and freedom of expression. Opinions expressed by the speakers and participants are their own and do not necessarily reflect the views of the National Conference on Citizenship.

The program of the Twenty-third Conference on Citizenship has been developed with the cooperation of a planning committee and other committees whose membership totals more than a hundred people representing almost as many organizations. Speaking at general sessions were people chosen to stimulate their audiences to serious and constructive thinking. In the small discussion groups all delegates will explore questions that arise out of the conference theme.

Therefore it is important that each delegate participate in the meetings. The program of the twenty-third conference focused on youth.

Two joint resolutions of the U.S. Congress authorized the President to issue annually proclamations calling for the observance of "Citizenship Day" and Constitution Week. The first resolution approved September 17, 1952, authorized the designation of September 17th of each year

as "Citizenship Day" in commemoration of the signing of the Constitution on September 17th, 1787, and in recognition of all citizens who have come of age (new voters) and all who have been naturalized during the year (new citizens). The second resolution, approved August 2nd, 1956, authorized the designation of the week beginning September 17th of each year as "Constitution Week," a time for study and observance of the acts which resulted in the formation of the Constitution. The President now issues a single proclamation.

Ceremonies to welcome new citizens or receptions to honor them have been held in some communities in the United States for more than three decades. Impressive civic ceremonies were carried out in several large cities as early as 1915. Only in recent years has there been an effort to stress the significance of citizenship on a nation-wide scale.

During the period 1937-1939 the nation-wide Congressional Celebration of the Sesquicentennial of the Formation of the Constitution, many school groups paid particular attention to the subject of citizenship. Their programs honoring the Constitution frequently took citizenship as the theme. There were suggestions to make Constitution Day a National Citizenship Day.

In 1939 the Immigration and Naturalization Service supported a movement to establish a specific day for national recognition of United States citizenship through designation of "New Citizens Day." The American Association gave impetus to the Immigration and Naturalization Service, and joined with these and other interested groups in recommending to the Congress that a national "Citizenship Day" be established. As a result Congress passed Public Resolution 67 later that year authorizing the President of the United States to issue an annual proclamation setting aside "I Am An American Day" as the occasion on which to honor citizenship and give recognition to all those who, by coming of age or by naturalization, have attained the full status of citizenship during the preceding year.

In the discussion of the Senate joint resolution of 1940, establishing "I Am An American Day" emphasis upon the desirability of having citizenship celebrations in order to stimulate a warm regard for the principles of the Constitution and a better understanding of the true values of citizenship as defined in the Constitution and in the Bill of Rights. Recognition of the need for a stronger attachment to the principles of the Constitution threaded through the statements made before the committee by several who, at that time, were advocating the establishment of a National Citizenship Day.

Although September 17th had sometimes been referred

to as Constitution Day, and the occasion variously commemorated by independent organizations or groups throughout the country, there had never been a congressional resolution designating September 17th as a day for observance.

Citizenship and the Constitution are inseparable. The recognition, observance, and commemoration of United States Citizenship therefore are closely related to the basic purposes of commemorating the signing of the Constitution.

In 1952, the United States Department of Justice supported the proposal to establish "Citizenship Day." Representatives of the Committee on American Citizenship of the Federal Bar Association and the American Bar Association were among those who also supported the proposal before the Sub-Judiciary Committee. The joint resolution passed that year thus recognized the principle that the Constitution creates the basic citizenship and the citizens maintain its ideals.

Only in name and timing, does Citizenship Day replace "I Am An American Day." All the traditional objectives, principles and activities of the latter are carried forward under Citizenship Day observances with additional emphasis being placed upon the significance of United States Citizenship and the reciprocal rights and duties flowing from the Constitution.

In 1955 the National Society Daughters of the American Revolution originated the idea of devoting an entire week to the Constitution by extending the period of observance beyond the one day of September 17. The outstanding success of this undertaking led to the approval by Congress of a joint resolution authorizing the designation by the President of "Constitution Week," beginning September 17th of each year. It is a period for thoughtful study and consideration of events that led to the framing of the Constitution and of the means for preserving it from those who would destroy or weaken it.

The underlying purpose of "Citizenship Day" and "Constitution Week" is to strengthen a nation dedicated to liberty and justice—a nation in which its citizens may live an abundant life, developing to the fullest their individual opportunities for success and rendering a corresponding service to their country.

## EMMA HARPER TURNER MEMORIAL FUNDS COMMITTEE

Because of increased contributions, memorial gifts and, therefore, income, the Emma Harper Turner Memorial Fund Committee has been authorized to increase the maximum amount for a given grant within one calendar year. The committee has rejoiced in this opportunity to offer more assistance to those members of our Fraternity whom we would serve. We hope that those chapters, clubs, and individuals who have given to this fund will be aware of the fact that they have made possible this added lift of spirit in an area of the Fraternity where giving has offered great blessing. "Bear ye one another's burdens" is illustrated here—Pi Phi idealism in action.

It seems wise to stress, once again, that this is a service given to alumnae and not to actives who have their scholarship funds. The project functions best and reaches many more Pi Phis when alumnae are alert to the problems of others—to their need of help and encouragement. Such awareness must lead to involvement and that, to action on behalf of the other Pi Phi—to the contacting of this committee concerning her situation.

In the year just ending Pi Beta Phi has offered Pi Phi love, in the fashion of this committee's assignment, to twelve members. Monthly checks are being sent to five, of whom three are Golden Arrow Pi Phis and a fourth has been a Pi Phi for forty-three years. The fifth is a younger member who is raising a family of six, alone, and who needs regular assistance. Two others have been given a sin-

In his annual proclamation, the President urges September 17th be observed as a public occasion. Because of the nation wide publicity in the press, radio and television and in view of the significance that attaches to the date which had been fixed by Congress for all future Citizenship Day celebrations, it is believed that most communities will prefer to schedule their annual celebrations for September 17th. But where local custom or special circumstances make some alternate date more appropriate, the local committee may so determine and set its own date.

Citizenship Day and Constitution Week Bulletin.

September 17th, 1968  
U.S. Department of Justice  
Immigration and Naturalization Service  
Central Office  
119 D Street, N.E.  
Washington, D.C., 20536

The enclosed information on the subject of Citizenship is presented with the hope that each chapter of Pi Beta Phi will read before Constitution Week 1969.

Naturalization Ceremonies are not held sixty days prior to the election of a United States President according to the present laws.

I was named Community Service Chairman of the District of Columbia Panhellenic Association and expected to attend the monthly Naturalization Ceremony for the District of Columbia, held in Ceremonial Courtroom, United States District Court for the District of Columbia, Washington, D.C.

There are twelve organizations named to serve in cooperation with the Women's Bar Association of the District of Columbia. Each organization is expected to provide a reception once yearly in the Lawyers Lounge sponsored by the organizations and the Lawyers Wives of the District of Columbia.

A reception is held every month with one of the twelve organizations providing the red, white and blue ribbon bows for each newly confirmed citizen and the refreshments in the Lawyers Lounge, Room 4604 United States District Court for the District of Columbia, Washington, D.C.

MARIE T. LINGO

gle check which is being spent by others, for them, because they are unable to take care of their own affairs.

Five Pi Phis have received a single check to meet an emergency situation. We all know of the soaring cost of medical treatment and that younger alumnae do not have the assistance offered through Medicare. Pi Phi has stepped in, in time of grave illness or accident, with money for the Pi Phi herself or to cover the expense of grave illness in her family. It is obvious that such assistance brings comfort to the Pi Phi, including the wonderful lift which comes when one knows that there are those who understand and care. Doing this lifts, somewhat, the burden—at a time when such thoughtfulness counts. And, this is what Pi Phi is trying to do, with this fund.

Lillian Beck Holton and Nenabelle Green Dame have served on this committee for a long time and each has made a fine contribution to this special task. Special assistance has been asked of Dorothy Morgan, Grand President; Orpha Coenen, Vice President of Philanthropies; and Louise Rosser Kemp, the Grand Treasurer. They have a part in the final processing of each grant and their prompt attention and decisions are necessary to an effective response to appeals. Our gratitude is deep and sincere—for the privilege of working with these wonderful Pi Phis, in a field of Pi Phi endeavor so rewarding.

LUCILE DOUGLASS CARSEN

## EXTENSION COMMITTEE

The unanimous vote at the Centennial Convention in June 1967 to colonize at the University of Florida, Gainesville, Florida, was realized on January 19th, 1969. Florida Delta was installed on April 19th, 1969. The chapter is off to a good start. The House Corporation has rented apartments for next year so the Pi Phis will be living together.

During the current year 61 inquiries have been received by the Director of Extension. There were 35 from local groups wishing to affiliate, 16 from administrations wanting Pi Beta Phi to establish a chapter on their campus, 5 from alumnae and 5 from individuals interested in starting a Pi Beta Phi chapter. The following are the extension requests reviewed in the past year:

Georgia Institute of Technology, Atlanta, Georgia  
Penn Morton College, Chester, Pennsylvania  
University of Texas, Arlington, Texas  
Woodbury College, Culver City, California  
Northern Michigan University, Marquette, Michigan  
Wisconsin State University, River Falls, Wisconsin  
University of Livingston, Livingston, Alabama  
Wichita State University, Wichita, Kansas  
East Stroudsburg State College, East Stroudsburg, Pennsylvania  
Spring Hill College, Mobile, Alabama  
Baruch College, The City College, Lexington Ave., N.Y.  
N.C. State University, Raleigh, N.C.  
Windsor Campus (no name of school), Windsor, Ontario  
University of Texas, Arlington, Texas\*  
Hofstra University, Hempstead, New York  
Northeastern University, Boston, Mass.  
North Texas State University, Denton, Texas  
Suffolk University, Boston, Mass.  
Northern Illinois University, DeKalb, Illinois  
Southern Connecticut State College, New Haven, Conn.  
University of Rhode Island, Kingston, R.I.  
Northern Illinois University, DeKalb, Illinois\*  
Eastern Kentucky University, Richmond, Kentucky  
University of Delaware, Newark, New Jersey  
Eastern Montana College, Billings, Montana  
Eastern Kentucky University, Richmond, Kentucky\*  
Lehigh University, Bethlehem, Pennsylvania  
Western Maryland College, Westminster, Md.  
Northern Arizona University, Flagstaff, Arizona  
Georgia Southwestern College, Americus, Georgia  
Akron University, Akron, Ohio

Southeast Missouri State College, Cape Girardeau, Mo.  
Western Illinois University, Macomb, Illinois  
Western Maryland College, Westminster, Md.  
New Haven College, West Haven, Connecticut  
Missouri Western College, St. Joseph, Missouri  
Livingston University, Livingston, Alabama\*  
Morehead State University, Morehead, Kentucky  
Spring Hill College, Mobile, Alabama\*  
West Chester State College, West Chester, Penn.  
Kent State University, Kent, Ohio  
Clemson University, Clemson, South Carolina  
Eastern Kentucky University, Richmond, Kentucky\*  
Cal-State, Fullerton, California  
Missouri Western College, St. Joseph, Missouri\*  
Central Methodist College, Fayette, Missouri  
Hiram Scott College, Scottsbluff, Nebraska  
Elmhurst College, Elmhurst, Illinois  
Morehead State University, Morehead, Kentucky\*  
West Chester State College, West Chester, Pennsylvania\*  
Duquesne University, Pittsburgh, Pennsylvania  
Spring Hill College, Mobile, Alabama\*  
Weber State College, Ogden Utah  
Virginia Wesleyan College, Norfolk, Virginia  
Hiram Scott College, Scottsbluff, Nebraska\*  
University of Bridgeport, Bridgeport, Connecticut  
Bethel College, McKenzie, Tennessee  
Glenville State College, Glenville, West Virginia  
Armstrong State College, Savannah, Georgia  
Jersey City State College, Glen Ridge, New Jersey  
Northeastern University, Boston, Mass.\*

We now turn to current extension consideration. At the Grand Council interim meeting in October 1968 the following motion was made and passed:

"Recommend to the incoming Council that an Extension Research Committee be appointed. This committee shall study all aspects of extension; such as locales, college or university attitudes, available alumnae interest and population, chapter housing conditions, costs and all other such points pertinent to the establishment of a new chapter, and be ready to report at any time."

The Grand Council tries to remain alert to general trends in extension to best protect Pi Beta Phi's interest.

FAY MARTIN GROSS

\* Another request from same school.

## HOLT HOUSE COMMITTEE

It has been two years almost since many of us had the privilege of walking through the front door of Holt House. At that time it was aglow for the celebration of the Centennial of Pi Beta Phi. It is the desire of all who serve on the Holt House Committee to continue to keep that "glow" at Holt House. In the past this has been achieved through the interest and generous gifts of members of Pi Beta Phi who feel the memorial to our Founders should be a joy and pride to all of us.

Each year is most interesting as you share with the committee to help to preserve the charm and individuality of Holt House through your contributions and gifts. The members of Holt House Committee express appreciation for your thoughtfulness.

I know many will be pleased to hear the landscaping is maturing very well and adds much to the lawn and garden. We are very proud of this project in which so many participated.

In the fall mailing the Restoration Fund was launched. Contributions to this fund will enable us to restore some old pieces we have received. Already a generous memorial from the Philadelphia-Delco Alumnae Club has enabled us

to repair a very old Victorian coffee urn. It is most attractive and a beautiful addition to Holt House. There are other projects to be done—just awaiting funds to make it possible.

To date Holt House was used for 93 events—19 of which were Pi Phi. In addition, the monthly reports show reservations for meetings, showers, teas, and receptions. Holt House with its warmth and charm has a very functional role in the social life of the Monmouth community.

Our Green Stamp books are increasing—we thank you for these. It requires many books to get sufficient silver flatware, so please continue to send them.

Each year the committee has a breakfast meeting with the members of the Arrow Board of Illinois Alpha. This is a pleasant occasion, providing an opportunity for discussion of plans and policies pertaining to Holt House.

This year we welcomed Orpha O'Rourke Coenen as our new representative to Grand Council and Mary Huff, the Monmouth representative. They have been most cooperative and helpful in assisting me in the operation of Holt House. In addition to acknowledging our gifts, Mary Patricia Warnecke checked and brought up-to-date our gift


book listing, a task which required a bit of research. Helen Lovejoy, treasurer for the Holt House Committee, has performed her duties skillfully; guiding us wisely in the use of our funds. I am sure each member of our committee will agree that it is a very interesting experience to be appointed to the Holt House Committee.

Lois Foreman, who is responsible for the slides, reports there have been 10 requests for slides. Each year we are adding new slides; if your chapter or club has not seen them recently, schedule them soon for your Holt House program. Lois requests that care be used in returning the slides, making sure all are included and packed carefully. The slides are delicate and many times damaged in transit.

Our projects have been small this year in an endeavor to establish a greater reserve for necessary expenditures. Continuous care is essential to maintain this lovely house; we hope members of Pi Beta Phi will share in this responsibility. In sharing your interests and gifts, you are not only preserving a memorial to our Founders but also honoring loyal members of Pi Beta Phi who have given generously of their time and talents to uphold the principles and truths which were first set forth in Holt House over a hundred years ago.

MEMORIALS

- Glendale Alumnae Club—Edith Scudden Mayers
- Toledo Alumnae Club—Janet S. Meyers
- Katherine Salley, Olive Foss (Mrs. R. T.), Ellen L. Hodgkinson, Mrs. Bryant C. Brown, Katherine M. Lawther (Mrs. R.), Mrs. E. P. Dameron—Elsie Millicent Parkins Lawrence (Mrs. Alfred Duncan, Oklahoma Alumnae Club—Mary McMillan Taylor

STATEMENT OF FUND BALANCE

HOLT HOUSE TREASURER—PI BETA PHI

MONMOUTH, ILLINOIS

May 31, 1969

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, 1969. 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, 1969, 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 Bennett*

Little Rock, Arkansas  
July 8, 1969

- Springfield, Mo. Alumnae Club—Lucy Lee Ferguson Neale
- Toledo Alumnae Club—Janet S. Masters
- San Francisco Alumnae Club—gift of silver—Cleo White Felsingier
- Julia B. Leedy—Betty Berry Rose (Mrs. Andrew)
- Fort Wayne Alumnae Club—garden—Florence Deppe Holmgren
- Washington, D.C. Alumnae Club—Laura A. Konkle (Mrs. C. M.)
- Grand Forks Alumnae Club—flowering tree—Mina Clayburgh
- Sarasota Alumnae Club—tree—Elizabeth Morten Ihrig
- Monterey Peninsula Club—Mrs. Vail Smith
- Pittsburgh South Hills—Mary Louise Kumer (Mrs. Roy)
- Washington D.C. Alumnae Club—Edith Gates (Mrs. Merle)
- Philadelphia—Delco Alumnae Club—(restoration of coffee urn)—Hilda Lang Denworth
- Delta Kappa Gamma—gift of silver—Fannie Bradford Bailey (Major Holt's granddaughter)

GIFTS

- Adeline Prentis (Mrs. Ken)—Crystal Prism Candlesticks (pair)
- Fayetteville Alumnae Club, Central Pennsylvania Alumnae Club—Golden Cahin Tree
- Leonore Brown Webb—Tablecloths (2); (1 belonging to grandmother, Inez Smith Soule & the other to her mother, Myrta Soule Brown)
- Mrs. Charles B. Coolidge

HONORARIUMS

- Mrs. Marian M. Ahrens (Mrs. Robert)—Honoring two Golden Arrows—Marie McAuslan and Mrs. Charles Stewart

Serving as Chairman of Holt House Committee has been a rewarding experience, for it has given me an opportunity to be actively involved once again in a philanthropy sponsored by Pi Beta Phi.

MARTHA A. BRADFORD

STATEMENT OF FUND BALANCE

HOLT HOUSE TREASURER—PI BETA PHI

Year Ended May 31

	1969	1968
<i>Fund balance at beginning of period</i> .....	\$4,376.80	\$6,049.25
<i>Receipts:</i>		
Contributions from chapters and clubs.....	4,732.60	4,931.11
Gross rentals.....	577.00	727.50
Received from Grand Treasurer of Pi Beta Phi—for committee meetings.....	200.00	200.00
Sales of etchings, cards, and books.....	30.00	248.37
Insurance payment (caster damage).....	23.95	
	<u>5,563.55</u>	<u>6,106.98</u>
<i>Disbursements:</i>		
Hostess salary—including one half of Holt House rentals (1969—\$288.50; 1968—\$363.75).....	1,664.36	1,641.19
Payroll taxes.....	153.64	131.92
Insurance.....	178.00	573.00
Utilities.....	642.91	572.61
Taxes.....	503.72	492.68
Committee expense.....	361.88	581.26
Repairs.....	195.31	263.56
Painting and decorating.....		1,410.84
Draperies, chandeliers, and cushions.....		410.68
Landscaping.....	525.50	161.36
Snow and yard work.....	154.33	179.50
Cleaning, supplies, and laundry.....	274.86	359.35
Telephone.....	95.39	88.08
Items for resale.....		759.80
Miscellaneous.....	37.57	153.60
	<u>4,787.47</u>	<u>7,779.43</u>
EXCESS (DEFICIT) OF RECEIPTS OVER DISBURSEMENTS.....	<u>776.08</u>	<u>(1,672.45)</u>
FUND BALANCE AT END OF PERIOD.....	<u>\$5,152.88</u>	<u>\$4,376.80</u>
<i>Fund balance represented by:</i>		
Cash on deposit.....	\$5,117.88	\$4,341.80
Petty cash.....	35.00	35.00
	<u>\$5,152.88</u>	<u>\$4,376.80</u>

## LOAN FUND COMMITTEE

This year, 1968-1969, our committee granted seven loans, six to undergraduates, one for graduate work. Repayments on loans during the year have amounted to \$2,490.00. Five loans were paid off in full.

Report of operations for the year—	
Loans made in 1968-69 .....	\$ 2,465.00
Repayments on loans .....	2,490.00
Outstanding Loans—Undergraduate	
Past due loans .....	\$1,965.00

Loans due in 1969 .....	2,250.00
Loans due in 1970 .....	1,400.00
Loans due in 1971 .....	2,200.00
Loans due in 1972 .....	1,365.00
Loans due in 1973 .....	600.00
Graduate Loans .....	4,350.00

\$14,130.00

JOSEPHINE McCLEVERTY

## COMMITTEE ON FRATERNITY MUSIC

I am very happy and honored to have been asked to serve Pi Phi as the chairman of the Committee on Fraternity Music. Thanks to the efficiency of the former chairman, Anne Heflin, I believe the change-over has been a smooth one.

In January I sent a letter of introduction to the chapters and informed them of the rules for the Convention song contest. I am sure everyone enjoyed hearing the new songs.

The number of chapter reports seems to be down this

spring; however, Nu Province is 100%. This may be attributed to the change of chairmen. I hope the response is better in the fall. I enjoyed reading the reports and consulted them when making up the song sheet for Convention. I am heartened to learn that chapter favorites include both "old" and "new" songs, and that chapters are very actively engaged in music activities.

I will do everything I can to keep the spirit of Pi Phi alive through its music, for music is a universal language.

MARY SWANSON ENGEL

## NOMINATING COMMITTEE

During a Convention year, the Nominating Committee's efforts must, of necessity, be redoubled, since its goal is to present a complete slate of officers to the active and alumnae sessions. The task was rendered more difficult in 1968-69 because of the redistricting of the province structure which introduced five additional provinces with a requirement for five additional province presidents and seven additional alumnae province presidents.

The schedule and procedures followed in 1967 were adhered to again for the most part and enabled not only the officers but also the membership of the Fraternity, as organized in its chapters and alumnae clubs, to provide useful information about Pi Beta Phis qualified and interested in assuming positions of leadership. The excellent and helpful co-operation of the officers was deeply appreciated and invaluable to the committee in its deliberations and decisions. At Convention, the alumnae membership of the committee is augmented by the addition of the alternate delegates of the cup-winning chapters; the blending of active and alumnae provides a positive and balanced outlook and assessment when candidates for office are selected.

The chairman was privileged to attend the Knoxville Workshop in 1968 and to discuss with the national officers the importance of providing nominations and of assisting the committee as fully as possible. She is most grateful to them for their continuing efforts to forward informative data on nominees to the committee throughout

the year. The members of the committee assisted in the assembling of nominee information, in the revisions to mailings sent to national and chapter and club officers during the 1968-69 year and in the important task of communicating with prospective nominees.

The committee has recognized the need to assess its procedures to ensure that the total membership is informed about how the selection of candidates is made and to encourage Pi Beta Phis, both alumnae and active, to transmit to the officers and to the committee, continuing reports on those who can make a contribution to the Fraternity's progress.

During the interim of a convention, the chairman is able to provide the Grand President and certain national officers with the names of members who would be willing to assume committee responsibilities or who could be asked to substitute in case of resignation of a province officer. The maintenance of a current listing of that kind is essential.

The committee feels keenly the responsibility assigned to it and expresses its sincere appreciation to the members of Grand Council, the national and province officers and the staff of Central Office, all of whom extended support and assistance and made our task less difficult and more effective.

SUSAN ROSE SAUNDERS  
LOLA STORY FINCH  
SHIRLEY BRADSHAW

## PI PHI TIMES

The coordinator of *Pi Phi Times* came under the department of the Director of Rush mid-year. It was with regret that, due to illness, Miss Dierks, the previous coordinator, had to resign. Happily a full contingent of province coordinators fulfilled their duties, contacted the chapter reporters with advice and information, and sent in the best of the material received.

Two big issues were published. The winter issue and a spring issue. These were filled with ideas from almost all chapters.

Many chapter reporters sent in excellent typewritten reports containing interesting original material. The national *Pi Phi Times* Award was earned by Michigan Delta with Georgia Alpha as a close second.

Other chapters earning highest grades on quality, originality and cooperation were:

Maine Alpha	Alabama Beta
Pennsylvania Beta	Illinois Eta
Pennsylvania Epsilon	Iowa Gamma
Ohio Zeta	South Dakota Alpha
Virginia Delta	Oklahoma Beta
West Virginia Gamma	Washington Beta
	California Epsilon

It was interesting and stimulating to work with chapter reporters, province coordinators and all who helped produce the *Pi Phi Times*. Special thanks must be extended to Sally Schulenburg and Central office staff members for their patience and perseverance in getting the two issues duplicated and mailed.

If all chapter reporters will send lots of material and sketches to their province coordinators, they in turn will select and send on, so the national coordinator will be able to get out more big issues full of ideas. Your director has enjoyed her new responsibility and is looking forward to working to produce even better *Pi Phi Times*.

Next year chapter reporters will be receiving new instructions on their duties. Much interesting, usable, punctual material is anticipated. It is hoped more ink sketches and cover drawings will be received along with typewritten reports to the province coordinators.

With the help of the chapter reporters, province coordinators, Central Office and the encouragement of Grand Council, upcoming *Pi Phi Times* should truly become an exchange center for the chapters. Thank you one and all.

VERNAH STEWART GARDNER

## RESOLUTIONS COMMITTEE

The Resolutions Committee, appointed for the first time in Pi Beta Phi's history in the spring of 1968, has been composed of four actives and three alumnae. It assembled for the first time during the national Chapter Presidents' Workshop in Knoxville, Tennessee, that summer. It continued to function throughout the year and continued to do so through the 1969 Convention with all members in attendance.

Two mailings were sent out—one in November and the other in January—explaining procedures and setting a deadline of March 10th for the submission of all proposals to be presented to convention from chapters and alumnae clubs.

When the deadline date arrived, fourteen chapters and eight alumnae clubs had been heard from. All proposals, together with points for and against each one, were sent to chapters and alumnae clubs in April in sufficient time

to be received prior to the required sixty day notice stipulated by the Statutes for consideration of any constitutional changes.

The committee worked entirely by mail. The chairman wishes to express her appreciation to Mrs. Irwin Johnson; Mrs. Reginald Brack; Miss Carol Rodgers, Oklahoma Alpha; Miss Rebecca Montgomery, Tennessee Beta; Miss Priscilla Lisicish, Washington Gamma; and Mrs. Sherry Teachout Glenn, Iowa Gamma, members of the committee, for their efforts and cooperation at all times. A special word of thanks is due to Mrs. Schulenburg and the Central Office staff for their handling of the three large mailings. For all of the committee, we extend thanks to the members of the Grand Council for their advice and assistance, and for giving us the privilege of serving our Fraternity in this capacity.

MARIANNE REID WILD

## TRANSFERS COMMITTEE

The Committee on Transfers received 134 Introduction Transfer Blanks during the school year with 51 transfers having affiliated with their new chapters. The chapter corresponding secretary is responsible for sending two reports to this committee each year; one in October, the other in March. When a girl transfers to a campus where there is a Pi Beta Phi chapter, her original chapter sends an Introduction Transfer Blank to the new chapter with a carbon copy coming to this committee. The recording secretary on the new campus is then responsible for contacting the transfer and introducing her to the chapter. Chapter regulation vary as to the affiliation procedure, but presumably if the chapter and the transfer agree on affiliation, the new chapter asks for an Approval Blank from the original chapter. Then when affiliation does take place, a Note of Affiliation is sent within three days to this committee and to Central Office. This is the final link in this procedure; the transfer is then a part of her new chapter. Each transfer receives a letter from this committee when it is reported to this committee which explains her status on the new campus. It is rewarding to receive letters from these girls,

especially after they have been contacted by the new chapter to meet new sisters and participate in chapter and campus affairs. This indeed helps in adjustment to a new campus and also indicates the strong bond of sisterhood for which Pi Beta Phi stands.

The two reports mentioned above and the proper filing of the required blanks are the areas in which this committee bases the chapter's grade on the Standardization and Survey Report. This year 80 chapters received a perfect grade for cooperation; four provinces were 100% in reporting at the specified time. Five chapters failed to respond to either report.

As our fraternity grows, it would seem an endless job to keep up with all those who move from campus to campus, but with the help of the corresponding secretaries in each chapter, the task is not so great. This committee thanks the chapters who cooperate so well and also Central Office in maintaining accurate and up to date records for all Pi Beta Phi.

MARY CATHERINE BREWER ARTHUR

## NATIONAL CONVENTION GUIDE

The past year was a busy one as is usual in the year preceding a Pi Beta Phi convention. During the month of August, 1968, a national workshop was held in Knoxville, Tennessee, and since this has been reported previously in an issue of *THE ARROW*, no details need be added here except to report on the attendance. The workshop was planned for officers, chapter presidents and pledge supervi-

sors and chairmen of alumnae advisory committees, with attendance as follows:

Officers	64
Chapter presidents	112
Chapter pledge supervisors	101
AAC Chairmen	101

Total attendance of 379 meant that this meeting was a small Pi Beta Phi convention.

Throughout the year, there was correspondence with members of the local convention committee in Pasadena, and members of the hotel staff. Correspondence continued with various hotels and convention bureaus interested in hosting a Pi Beta Phi convention.

In February, a trip was made to Pasadena to meet with members of the convention committee, some chairmen of local committees, with members of the hotel staff, and with the Grand Council. These meetings proved to be most helpful, and from that time on, the final plans for convention were made and revised from time to time.

After investigation and making recommendations to the Council, a decision was made to hold the 1971 convention at the Hilton Palacio Del Rio Hotel in San Antonio,

Texas, and the 1973 convention at the Sheraton-Boston Hotel in Boston, Mass. Definite dates will be announced at the proper time in *THE ARROW*.

As the year comes to a close with the 1969 convention, this officer wishes to express her appreciation to all the members of the Grand Council with whom she has had the privilege of working, to the Central Office staff, and to all convention committees with whom she has shared hard work, some frustrations, but always happy experiences.

We look forward to retirement as the National Convention Guide with mixed emotions, but after serving the fraternity in various capacities for the past 32 years, the decision seemed to be the wise move at this time.

Our very best wishes go to the new National Convention Guide.

HELEN ANDERSON LEWIS

→ → →

# Reports of Province Presidents

## ALPHA PROVINCE PRESIDENT

The fine achievements of Alpha Province chapters this year were inspirational and combined with excellent chapter leadership and chapter cooperation, individual efforts, AAC guidance and a definite desire to abide by and maintain the high standards of Pi Beta Phi Fraternity. Many of the chapters can boast of campus queens, commendable leadership in campus activities and student government, individual membership in diverse honor societies and greatly improved scholastic averages. Maine Alpha was proud to win the Nita Hill Stark Vase for their chapter history at Knoxville. Honorable mention for the *Pi Phi Times* Award went to Nova Scotia Alpha and Massachusetts Beta. Congratulations are certainly due to the members, active and pledges, for individual achievements and cooperations in each chapter for 1968-1969.

Connecticut Alpha, Massachusetts Alpha and Massachusetts Beta had a delightful visit with our Treasurer, Mrs. J. Page Kemp. She gave them many helpful suggestions, and they were all taken with her charm. Marty Reynolds visited Vermont Alpha and Nova Scotia Alpha. She gave them many helpful, worthwhile directions. We are sorry to lose Vermont Alpha who has been at Middlebury for 75 years. Mrs. Cuyler C. Adams visited Maine Alpha and Vermont Beta. They thoroughly enjoyed her visit.

The Province Amy Burnham Onken Award winner was Suzanne Spelbrink from Vermont Beta. The other chapter nominations were Deborah Althen, Connecticut Alpha; Gretchen Harris, Maine Alpha; Cherry Berlin, Massachusetts Alpha; Nancy Unger, Massachusetts Beta; Pamela Etter, Nova Scotia Alpha.

The Province Chapter Service Award was given to Nancy Unger, Massachusetts Beta. Other nominations were Evlyn McEvoy, Connecticut Alpha; Susan B. Clark, Maine Alpha; Cherry Berlin, Massachusetts Alpha; Lynn McLean, Nova Scotia Alpha; and Leslie B. Williams, Vermont Beta.

Becky A. Cameron of Massachusetts Beta was honored

with the Portland Alumnae Award for the most outstanding sophomore.

The Alpha Province Scholarship Plaque, given to the chapter with highest percentage of the membership with scholastic averages above the all fraternity women's average, was awarded to Massachusetts Beta. Vermont Beta will have the honor of the best pledge program. Connecticut Alpha has the honor for the best chapter program and also the house manager award. Massachusetts Beta has the award for the highest average in fraternity education. Vermont Beta wins the Standards Award. The Angel Award goes to Nova Scotia for their work in Children's Hospital, ushering at the concerts, and tutoring children. Honorable Mention Angels go to 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 work with the children at Sarah Holbrook House; and Connecticut Alpha, for their tutorial projects in Mainsfield Training Center.

Special thanks and appreciation are due to our AAC chairmen, Margaret Mulkern, Rosemary Leonard, Walda McLucas, Leslie Stiles, Sheila Parker and Naomi Brown, S. S. Eddy and Margaret Van Dine Jr. 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.

Alpha Province of Pi Beta Phi wishes to thank Grand Council and the national officers for their encouragement, their advice and their guidance. I wish to thank Sally Schlenburg and her efficient staff at Central Office for their assistance in making my first year a joy and a delight to be working for Pi Beta Phi. It has been a privilege, a challenge, and a joy to serve as Alpha Province President.

MARJORIE MONTGOMERY YALE

## BETA PROVINCE PRESIDENT

This year has certainly been an unforgettable experience of inspiration, excitement and much enlightenment. It seemed an awesome task to assume the Beta Province presidency last summer, for many years had passed since active days, during which the fraternity has grown tremendously and contacts with the collegiate world had been minimal. The words "generation gap" were indeed frightening. However, the Leadership Workshop in Knoxville was invaluable in calming doubts and not only presented the opportunity to meet actives and alumnae advisory committee chairmen in the province but also provided much knowledge on the current structure of The Fraternity. It was an exciting week which inspired confidence and renewed a warm glow of pride for the accomplishments of The Fraternity.

All chapters preferred fall visits which developed personal relationships early in the year and was most beneficial in developing a better understanding of each chapter's operation and problems. Arrangements were beautifully organized and the warm and gracious hospitality extended by the girls, housemothers and, members of the alumnae advisory committees was an enjoyable and heartwarming experience.

Despite campus disturbances and pressures which unfortunately have hit all of the Beta campuses in one way or another, the chapters were not deterred in their goals to seek high scholastic achievement, to give of their talents to

campus and community life, and to set a fine example of Pi Phi standards and the fraternity system.

In academic achievement, there were 10 girls in the province with 4.0 averages for the fall semester, an impressive number on Dean's List and excellent recognition by college honoraries in every field including Phi Kappa Phi and Phi Beta Kappa. New York Delta won the silver pitcher given by the two Philadelphia alumnae clubs for highest scholarship in the province and also the Rochester Alumnae Club silver bowl for the most improvement. Pennsylvania Beta received Honorable Mention for the latter award. For the second year New York Alpha was awarded the Westchester Alumnae Club cash prize for having the largest percentage of members above the campus Panhellenic average. A special and grateful thanks must be given our new Scholarship Supervisor, Judith Friend Strohm, for sound guidance and constant encouragement.

All chapters have every reason to be proud of the individual honors and the chapter recognition received for worthwhile endeavors in campus activities and projects. Beta Province Pi Phis hold many key positions of leadership as officers of AWS, WSGA, Student Government, Judicial Board, class officers, editors of campus publications, dormitory officers and counselors, Mortar Board and other honoraries. They have been active participants in drama and singing groups as well as sport teams. There have also been campus queens, Crescent girls, and sweethearts. In ad-

dition, New York Alpha sponsored an Indian girl through Children, Inc. and New York Delta adopted a Colombian child through Foster Parents Plan. New York Gamma provided leadership and support for a campus project, Involvement '69, to raise \$40,000 to increase faculty salaries and allow fellowships. Pennsylvania Beta continued and expanded its effort on the Headstart Program and for the second year was the recipient of the Community Service Award given by the Northern New Jersey Alumnae Club. In a similar program, Pennsylvania Gamma directed its effort to working with underprivileged children and Pennsylvania Epsilon undertook a project of raising funds for crippled children. The commendable contributions of these girls has been a source of deep pride and even wonder at how much they accomplish in one short year.

Selection of the province winners for the Amy Burnham Onken Award and the Chapter Service Award was most difficult since all were very outstanding seniors. Suzanne Browning of New York Alpha was chosen as the Beta Province winner for the Amy Burnham Onken award. The other chapter nominees were Judyth Anderson of New York Delta, Anne Pinkerton of New York Gamma, Barbara Brooks of Pennsylvania Beta, Linda Dalrymple of Pennsylvania Gamma and Carol Cantoni of Pennsylvania Epsilon. The Chapter Service Award nominees selected by the alumnae advisory committees for devoted service to their chapters were Norma Douglas, New York Alpha; Christina Lundquist, New York Delta; Linda Uecker,

Pennsylvania Beta; Gailey Teller, Pennsylvania Gamma and Vicki Murray of Pennsylvania Epsilon. The winner of the province award and the Buffalo Alumnae Club Service Award was Rozanne Farkas of New York Gamma.

Whatsoever things are of good report in Beta Province, we are indebted to many for immeasurable assistance and cooperation. My deep appreciation to all alumnae advisory committees, particularly, the chairmen, who have been unflinching in their interest and loyalty to the chapters; to Lydia Lueder Darling, Supervisor on Fraternity Study and Examination and Lillian Anglicker O'Shaughnessy, *Pi Phi Times* Coordinator, a grateful thanks for many hours of devoted service. Two chapters in the province were fortunate to have the sparkling personality of Marty Reynolds during rush and we appreciate greatly her able assistance. It is impossible to express adequately my thanks for all the encouragement, faith, and understanding, not to mention wisdom and knowledge given by Dorothy Weaver Morgan, members of Grand Council and directors throughout the year. Sally Schulerburg was superb in answering all distress signals and always with patience and good cheer.

And finally, my heartfelt gratitude is extended to the wonderful girls in Beta Province for their cooperative spirit, warm friendships and especially for adding a new dimension to my happy Pi Phi life. It has been a cherished pleasure to serve as your province officer.

MYRA DEPALMA REIMER

## GAMMA PROVINCE PRESIDENT

The 1968 Workshop in Knoxville was a marvelous start of a new year in Gamma Province. Five chapter presidents, two pledge supervisors and five alumnae advisory committee chairmen were in attendance. We gained at the Workshop, the personal associations with the national officers, and the chance to know our sisters from other chapters.

We started the school year with great enthusiasm. Ohio Alpha's AAC had furnished a desk for every girl living in the chapter house. Ohio Betas enjoyed the second year of their new addition to the house. Ohio Delta was delighted with the redecorating of their house. Ohio Epsilon anticipated having to move from their apartment but this never materialized. Ohio Zeta made plans for redecorating their suite. Ohio Eta made plans for outside maintenance and changing the decor in their powder room.

Scholarship has been a great concern of each chapter and through strong scholarship programs, dedicated scholarship chairmen, we have made some improvement.

This year Gamma Province was fortunate to have three distinguished visitors. Director of AAC, Dorothy Birdwell, visited Ohio Zeta. Freda Schuyler, Director of House Corporations, toured Ohio Beta, Ohio Epsilon, and Ohio Eta. NPC Delegate, Helen Dix, saw Ohio Alpha and Ohio Delta. We are greatly indebted to these women for their assistance and their excellent advice.

We remember the alumnae of Gamma that devote many hours to helping the chapters. Jean Sprague, Martha Kohr, Marian Brink, Helen Sidwell, Charity Carson, and Myra Gallant were AAC chairmen. We are grateful for these women and their unflinching support. These chairmen and their committees give the chapters great assistance. We thank the house corporations that have worked so faithfully. Also, the province supervisors are to be congratulated. Anna Kier has worked with the scholarship chairmen. Ginny Wood is our *Pi Phi Times* Coordinator and

Fraternity Study and Education has been Betty Calhoun's department.

It seems that every year it becomes more difficult to choose the Province ABO and Chapter Service Award winners. The girls are so outstanding and well qualified. The nominees for the Amy Burnham Onken Award were: Kathy Anderson, Ohio Alpha; Linda Crow, Ohio Beta; Mary Gayle Helt, Ohio Delta; Christine Connelly, Ohio Epsilon; Patricia Cranmer, Ohio Zeta; and Sara Compton, Ohio Eta. The province nominee was Sara Compton, Ohio Eta.

For Chapter Service: Sallee Bensen, Ohio Alpha; Lynn Yark, Ohio Beta; Toni Finland, Ohio Delta; June Arnold, Ohio Zeta; and Kris Johnson, Ohio Eta. The province nominee was Toni Finland, Ohio Delta.

Every chapter has good reason to be proud of its individual members. On each campus Pi Beta Phi is well represented in Phi Beta Kappa, Mortar Board, Chimes, and other honoraries. The chapters have their share of beauty queens, cheerleaders, and half-time dancers. Many are active in campus affairs.

As usual, Founders' Day was a grand occasion throughout the province, with all chapters honoring our 12 Founders, fifty year Pi Phis, and loyal alumnae.

The province got together for State Day, hosted by Ohio Beta, Senior Farewells and all the end of the year activities.

Chapter visits were continued joy and the source of much personal pleasure for each chapter's performance and interest in promulgating Pi Phi standards is ever visible. We have good leadership in Gamma Province and members with great potentials. We look forward to a bigger and better year ahead.

This has been a rewarding year. Appreciation and thanks go to all the contributors of Pi Beta Phi.

ISABELL BROWN DAUTEL

## DELTA PROVINCE PRESIDENT

What a wonderful year for Delta Province—and it all began in Knoxville, at the National Workshop when all eighteen delegates and alternates not only met and worked together but with Pi Phis from "Ocean to ocean—"

This rededication and enthusiasm of the delegates must have been instilled into the chapters this past year. Rush in the fall for seven out of nine chapters was extremely successful with "the greatest pledge classes"—and it continued

on into deferred rush for the other two chapters.

With pledges, actives, AAC members, and other interested alums working so diligently for Pi Phi, it just had to be a successful year. To the AAC chairmen—Dorothy Stone, Donna Chase, Lavonne Tarleton, Katherine Salley, Kathy Jerome, Ethel Evans, Jeanne Haft, Sue Persons, and Mary Lees McGeary—my sincere thanks. It is a pleasure to know and work with these women who give of their time and energies because of their love for Pi Phi. To Marianne Wild and to Marty Reynolds, a very special thank-you for helping me in so many ways.

Delta Province was visited by three "just great" national visitors—How fortunate the chapters were to receive the guidance of Edythe Brack at D.C. Alpha; Rose Dressler at West Virginia Alpha, Virginia Gamma, and Virginia Delta; and Vernah Gardner at North Carolina Alpha, North Carolina Beta, and South Carolina Alpha. All of us in the province sincerely appreciate all you did. It should also be noted that Marty Reynolds, the Travelling Counselor, made a chapter visit to Maryland Beta and North Carolina Beta, thus giving us a special lift this year. West Virginia Gamma had a very special visitor last November—our Grand President, Dorothy Morgan, who went to Bethany College as the Panhellenic Speaker—that made the chapter so very proud! In the province, may we thank Joyce Briot, the new Province Scholarship Supervisor for a job "well done"; Eloise Cleveland, Fraternity Study and Education Supervisor for her special guidance; and to Elizabeth Hechtkopf, for her literary ability as the *Pi Phi Times* Coordinator.

With such outstanding girls in the province, the awards decision is truly the most difficult part of a province president's job. The Amy Burnham Onken nominees were Pamela Jordon, D.C. Alpha; Kathleen Burke, Maryland Beta; West Virginia Alpha, Susan Allison; Janet Watkins, Virginia Gamma; Lynn Garvie, Virginia Delta; Ellen Sugg, North Carolina Alpha; Carol Hargan, North Carolina Beta; Cynthia Shaghnessy, South Carolina Alpha. The province nominee was Pamela Jordon of D.C. Alpha.

For Chapter Service: Karen Byrne, D.C. Alpha; Doris Towne, Maryland Beta; Trudy Garvin, West Virginia Alpha; Dale Burmaster, West Virginia Gamma; Carolyn Elizabeth Steele, Virginia Delta; Sallie Smith, North Carolina Alpha; and Carole Bennett, South Carolina Alpha.

## EPSILON PROVINCE PRESIDENT

Chapter visits continue to highlight the work of this province president. Meeting so many outstanding young women through Pi Beta Phi has convinced me that it is only a small vocal minority of youth which is causing serious problems in the world today.

Among the many fine Epsilon Province Pi Phis who have been honored this year are the Amy Burnham Onken Award nominees. Barbara Turner of Ontario Alpha was the province winner, while chapter nominees were Gayle Pinter, Michigan Alpha; Sharon Jensen, Michigan Beta; Cathy Curtis, Michigan Gamma; Nancy Cary, Michigan Delta; and Nanci White, Ontario Beta. Barbara Turner is an honour graduate with an A average and Nancy Cary was elected to Phi Beta Kappa.

It is always difficult to choose recipients of the Chapter Service Award, for in my travels I have found many fine young women who qualify. However, these were chosen: Carolyn Heming Selvig, Michigan Alpha; Nancy Schmidt, Michigan Beta; Sandra Hill, Michigan Gamma; Linda Handschy, Michigan Delta; Elspeth Fordyce, Ontario Alpha; and Dian Thompson, Ontario Beta. The province winner was Linda Handschy.

Michigan Beta was fortunate to receive a visit from three Grand Council members in March. Dorothy Morgan, Grand President, Fay Gross, Grand Secretary, and Helen

Trudy Garvin was the province nominee.

In each chapter there has been appreciation in tangible proof of the good year. At D.C. Alpha, the whole pledge class made their initiation grades; Phi Beta Kappa is represented; and the chapter came in second place on Derby Day! At Maryland Beta, the president of Association of Women Students is a Pi Phi; and *Who's Who in American Colleges and Universities* is represented by one of their members; Virginia Gamma had a member who was not only William and Mary's Football Queen but she went on to be Miss Southern Conference and was seen on television during the football season; a member is the head cheerleader; and members have been elected into Mortar Board. Virginia Delta has the editor of the yearbook; the Panhellenic secretary; and members in *Who's Who*. At West Virginia Alpha, a member was the Homecoming Queen; members in Mortar Board and Angel Flight; and one out of the ten outstanding seniors named was a Pi Phi. West Virginia Gamma's pledge class won the highly coveted Scholarship Cup; there are members on the Dean's list; and one of their members had the female lead in the play "Inherit the Wind." Phi Beta Kappa is represented by Pi Phis at North Carolina Alpha; they too have cheerleaders; and members in both Valkyries and Hellinas. The "spirit award" given by the Sigma Chi on Derby Day was won by the North Carolina Betas; there are members in Ivy, Sandals and Phi Beta Kappa; and one of their members was elected Outstanding Senior Woman. At South Carolina Alpha they too have honors—with one of their members selected as Sorority Woman of the Year; one member is Commander of the Angel Flight; and not only members on the Dean's list but elected into Mortar Board—topped off by having the Homecoming Queen. It would be impossible to begin to name all of the honors given to each chapter—these are just a very few but by these it can be seen that the girls are individual personalities who are striving to achieve not only in chapter work but on campuses.

And now, my grateful thanks to Sally Schlenburg and all of her staff at Central Office and to each member of the Grand Council and directors who have helped me in numerous ways. It makes me proud to work with each of these members of our fraternity—and it is a privilege to serve as a province president.

HENRIETTA HOPKINS JERNIGAN

Dix, National Panhellenic Conference Delegate, devoted three days to the chapter, which thoroughly enjoyed their visit. Helen Lewis, former Grand Council member and now Convention Guide, was also on hand for the annual Michigan Beta Association meeting which took place at that time. At least 100 alumnae from Michigan and Ohio were present for the meeting and luncheon at the chapter house.

It was my pleasure to entertain 25 undergraduate members, alumnae and housemothers from the four Michigan chapters at an informal luncheon in May. It was a sort of miniature state day. It was especially exciting to hear all about the new Michigan Alpha house at Hillsdale. Ground was broken last fall and the house should be finished by September.

April 30th found me in Bloomfield Hills for the alumnae club's 40th anniversary, as well as their Founder's Day celebration. Jean Royce Groves of Ann Arbor was honored and was the only founder of the club present. I managed to get through my speech with three former Epsilon province presidents there, Marnie Christiansen, Maxine Morse and Virginia Meyer. Helen Lewis was again present.

Maxine Morse did an excellent job as province scholarship supervisor and Diane Woodward as our member on the Fraternity Study and Education Committee. Special

thanks also go to a husband and wife team, Mary Lou and Harry Hallock, a province director for Sigma Chi, who shared with me current problems on the University of Michigan campus. The alumnae advisory committee honored Harry with a Pi Phi brother pin.

All of my AACs have been very cooperative and helpful.

I have particularly enjoyed my contacts with these women. Getting to know some of the Grand Council members better has been very rewarding. I am continually in awe of their deep devotion to Pi Beta Phi and their unselfish service to us all.

BARBARA HEATH KILLINS

## ZETA PROVINCE PRESIDENT

The 1968 Leadership Workshop in Knoxville provided all delegates, alternates, and AAC members with a wealth of new ideas and enthusiasm. The contact with other officers from chapters all over the country was a stimulating and valuable experience. Zeta Province was honored at the Awards Dinner when Indiana Epsilon received the Centennial Award and also the *Pi Phi Times* Award. Saundra Frazier of Indiana Delta won the Ada Prentice Williams Chapter Scholarship Program Award. Indiana Gamma received an Honorable Mention for their Chapter History.

Membership selection was held at the beginning of the school year for three chapters while the other three chapters had deferred membership selection. All chapters had a period of spring or open rush also. All told, Zeta Province welcomed 178 new pledges. During the year 155 were initiated.

Chapter visits were again delightful and most rewarding. Each chapter abounds with capable members and much "Hoosier Hospitality." Granted, there were a few problems and differences of opinions but each was discussed with maturity and in an atmosphere of concerned dignity.

Over 470 collegiates and alumnae celebrated Indiana State Day in April on the Ball State University campus. Emily Walter Wallace, Zeta Alumnae Province President, spoke on "Arrowmont—Pi Phi's Future." It is at this annual state gathering that the awards are presented to the active chapters and their members.

Each year it becomes increasingly difficult to choose the province winners of the awards as each of the girls nominated is truly deserving. It was my pleasure to present the Amy Burnham Onken province award to Karen Thompson, Indiana Beta. Other chapter nominees who received the ABO certificates and gifts of circle pins were Linda Perry of Indiana Alpha, Marlene MacDonald of Indiana Gamma, Lynn Merhoff of Indiana Delta, Cheryl Mackey of Indiana Epsilon, and Michelle Dellekamp of Indiana Zeta.

Each chapter has been the recipient of outstanding work and devotion by the Chapter Service Award nominees. The province Chapter Service Award winner was Nancy Wright, Indiana Gamma. Other AAC nominees for this award were Cynthia Winters of Indiana Alpha, Ellen Hueston of Indiana Beta, Sue White of Indiana Delta, Mary Petticrew of Indiana Epsilon, and Janis Trusty of Indiana Zeta. Each girl received the National Chapter Service Award certificate and a silver charm from the Columbus Alumnae Club.

The Barbara McQuiston memorial pins, gold arrows with two emeralds on the shaft, were presented to the outstanding junior in each chapter by Peggy McQuiston Jay. Those who will wear the pins this coming year are Susan Klein of Indiana Alpha, Susan Black of Indiana Beta, Patricia Wright of Indiana Gamma, Marian Edwards of Indiana Delta, Carol Prentice of Indiana Epsilon, and Diana Smith of Indiana Zeta.

Winner of the Southwestern Alumnae Club Silver Goblet for the Outstanding Sophomore was Dawn MacNab of Indiana Alpha. Other sophomores nominated by their chap-

ters were Cindy Whitham of Indiana Beta, Susan Cox of Indiana Gamma, Lynn Dozer of Indiana Delta, Patricia Roberts of Indiana Epsilon, and Cheryl Jones of Indiana Zeta.

The Province Scholarship Cup was awarded to Indiana Delta. The Gary Alumnae Club has graciously given a new award for the chapter which has shown the most improvement in scholarship in the fall term over the previous spring term. Indiana Zeta was the deserving winner of this award. It is with pride that we note that five of the chapters again improved their scholastic average this year.

Cynthia Hubbard, Indiana Zeta, is the Zeta Province nominee for the Centennial Award. Sharon Smith, Indiana Zeta, has been awarded one of the three California Alpha scholarships for 1969-70.

Nancy Wright, Indiana Gamma, has accepted the position of Pi Beta Phi's Traveling Graduate Counselor for the 1969-70 school year.

Honors too numerous to list individually have been bestowed on Pi Phis at all six chapters. These include Phi Beta Kappa and all other scholastic honoraries, *Wbo's Wbo*, Mortar Board and all other activities honoraries, Panhellenic president and rush coordinators. On each campus, our members hold key positions in student government, on university student-faculty committees, on yearbook and newspaper staffs; and each chapter is represented by freshmen counselors, dorm advisors, and many members on the Dean's List.

The alumnae advisory committees have again given unselfishly of their time and themselves to help and advise our collegiate members. Their cooperation, love, and devotion have been an inspiration to all. The house corporations have also worked unstintingly to provide gracious living quarters for our girls. A special word of thanks must go to our four "mothers away from home," Mrs. Naomi LeVor at Indiana Delta, Mrs. Helen Lemert at Indiana Beta, Mrs. Bercha Springer at Indiana Gamma, and Mrs. Boz Edwards at Indiana Epsilon. We in Indiana are extremely fortunate to have these excellent chaperones.

Zeta Province has an outstanding group of province officers: Emily Wallace, Alumnae Province President; Marjorie Wilson, Province Scholarship Supervisor; Emmy Lou Anderson, Fraternity Study and Education Supervisor; and Mary Armington, *Pi Phi Times* Coordinator. These women have given many hours of work to Pi Beta Phi, and it truly is appreciated.

Grand Council, the directors, and Central Office have, as usual, given yeomen service and help to us here in Zeta Province. With their understanding and encouragement, we have continued on the road to a most noble womanhood.

It has indeed been my pleasure to work with the collegiates, alumnae, and national officers. It is true that one of the nicest tasks in Pi Beta Phi is that of being province president. My deepest thanks to each of you who have helped in many different ways to make this year another fine year for Zeta Province.

NANCY COX FONTAINE

## ETA PROVINCE PRESIDENT

This has proven to be a most challenging year in Eta Province. Students demanding new privileges at two universities and later hours for women on four campuses have

proven to be a real 'test of strength.' Any occurrences to date have only seen my Pi Beta Phi chapters rise to meet the situation with added spirit and renewed loyalties.


Fall rush was very gratifying for us. We pledged 150 fine girls with one chapter pledging their entire first list and another only one short.

I am happy to report that scholarship has improved on three campuses, remained the same on two, and only dropped one place on the other. Tennessee Beta has completed seven semesters of maintaining first place in scholarship at Vanderbilt. We are so proud of our Stoolman Vase winner.

The province awards as usual were difficult decisions to make. Jane Denton Willis of Tennessee Alpha was our ABO Winner. I also want to recognize the other fine nominees—Jackye Shoptaw, Kentucky Alpha; Trish Kreiger, Kentucky Beta; Judy Johnson, Tennessee Beta; Susie Groweg, Tennessee Gamma; and Joyce Ann Dorris, Tennessee Delta. Winslow Fairleigh of Tennessee Delta was the Chapter Service Winner. The other outstanding nominees were Margaret Richardson, Kentucky Alpha; Julie Sea, Kentucky Beta; Sylvia Coop, Tennessee Alpha; Claire Moreland Bailey, Tennessee Beta; and Sandy Spellings Sweeney, Tennessee Gamma.

Honors in abundance were coveted by Eta Province Pi Phi and included are the presidents or chairmen of seventeen organizations—Panhellenic, Pi Gamma Omicron, Chi Delta Phi, Cwens, SNEA, Phi Delta Phi, Student Center

Governing Board, Army Angels, WAA, Judicial Boards, Dorms, and Angel Flight. There are four varsity cheerleaders, many freshmen cheerleaders, twenty seven either Army Angels, ROTC Sponsors, or members of Angel Flight. Fraternity sweethearts are numerous as are homecoming queen finalists. I can't begin to list all phases of activities and honors that share Pi Phi participation and support.

Not one chapter failed to share their abundance of enthusiasm and energy in giving of their time so that those less fortunate or afflicted might benefit. Charity projects of all sorts were supported. I am so proud of all of you for your fine work along this line.

A special thanks to my fine AACs. They have encountered and dealt with wisely many situations of interest to all of us. Tennessee Alpha lost their house in February due to fire. A devoted AAC, the University of Chattanooga, and other fraternity groups rose immediately to their assistance. This only proves further that no one can stand alone.

As my second year draws to an end, I feel so much closer to all of my fine chapters and especially to Grand Council and Central Office. Thanks to all of you for your fine assistance and for a year well spent.

JEAN HARLOR THOMAS

## THETA PROVINCE PRESIDENT

Even though last year was not a convention year, Theta Province delegates came home from the Workshop in Knoxville with renewed enthusiasm and full of new, fresh ideas that they could share with their Pi Phi sisters. In a sense, Workshop was a "little convention" and much was accomplished. To me, the finest thing that was done in Knoxville was sending the AAC chairmen to the Workshop at fraternity expense. In this way, every chairman could attend, and by doing so it gave them a much deeper insight into the workings of The National Fraternity. This was invaluable to them.

With all the unrest on college campuses today, I am proud to say that the girls in Theta Province went right ahead and performed their duties magnificently and tried not to let outside interference mar their ideals and what Pi Phi stood for. I was very proud of the way they conducted themselves amidst so much upheaval.

I had the very great pleasure of starting off my visits this last year with the dedication of the lovely house at Georgia Alpha. This represented hard work and perseverance on the part of their house corporation, Betty Ann Tucker, House Corporation Chairman, and Marilyn Ford and all the other members have worked diligently on this beautiful new house and I do thank them for all they have done. Florida Beta moved into their lovely new house in September and they are the envy of everyone on the Florida State campus. To their fine house corporation, I extend my sincere thanks. Florida Alpha is in the process of refurbishing their apartment and it should be ready by the next fall term. Alabama Gamma has completely done over their chapter room and when I visited there, I could not believe the beauty of it. Alabama Beta is hopeful of putting a sun deck on their house this summer, and Alabama Alpha has made many lovely improvements in redecorating their chapter room. At Florida Gamma they are planning for new carpeting and already they have new drapes and have painted their kitchen. All the chapters have great pride in their houses, apartments and rooms and I am so pleased that every chapter now has this to be proud of.

In scholarship, Theta Province has had its ups and downs. Some of the scholarship programs have had to be changed from time to time to encourage the girls and while the overall picture in this area has not been quite as good as last year, I do know that each chapter is trying

their very best to promote good scholarship. Since the area of scholarship is an individual goal, each girl must do her part to help maintain high scholarship for her chapter. The girls, especially the pledges, are now realizing this and I know that by the end of the year, we will see great improvement.

All chapters have been well represented in Mortar Board, Phi Beta Kappa, *Who's Who*, and Student Government, as well as having their share of beauty queens and sweethearts and athletic accomplishments. Karen Petersen, Florida Beta, was the province winner of the Amy Burnham Onken Award. Karen was Homecoming Queen plus many, many other outstanding honors to her credit. Other chapter nominees were: Susan Adkins, Alabama Alpha; Mary Ann Herbert, Alabama Beta; Jo Ann Zuber, Alabama Gamma; Holly Symmes, Georgia Alpha; Nancy Smith Moore, Florida Alpha; and Carol Welch, Florida Gamma. I extend my congratulations to each of these fine young women.

Nominated for the Chapter Service Award were: Milaine Wooley, Florida Alpha, the winner. Others were: Beverly Turner, Alabama Alpha; Penny McKie, Alabama Beta; Janice Roberts, Alabama Gamma; Barbara Moody Elzie, Florida Beta; Bobbie Jo Gabrielson, Georgia Alpha; and Jane Carrison, Florida Gamma. To all of these girls—my sincere congratulations.

Susan Adkins, Alabama Alpha, received the Becky Conley Bowl, a province award for the outstanding senior in the province. The Derringer Bowl, a province award for the most improved in scholarship went to Florida Beta, while Florida Alpha won the Jacksonville Alumnae Club Tray which is given to the chapter with the greatest scholastic improvement for the duration of one school year as shown by the sophomore class.

The highlight of the year in Theta Province was the installation of our new chapter, Florida Delta at the University of Florida. It was a memorable weekend and on April 19, 1969, we initiated thirty-four wonderful new Pi Phis. Many of Grand Council were on hand to take part in all of the ceremonies and Helen Dix, NPC Delegate, initiated these girls. This group made the highest scholastic average of any pledge group on campus. That, to me, is a wonderful start. Mrs. Thomas Elfe, AAC Chairman, Martha Petry, our Graduate Counselor, and all the wonderful Gainesville

Alumnæ Club did a superb job of arranging the whole weekend. There just are not enough words to adequately thank them for all their hard work. One of the highlights of the weekend was a lovely tea given by Mrs. Stephen O'Connell, Wisconsin Beta Pi Phi, who is the lovely wife of the university president. We all express to her our very deep thanks.

Annette Mills, Theta Province Scholarship Supervisor, did a fine job, as always, and I want her to know that I appreciate so much all the hard work she did. Rose Ruppnow, FS&E for Theta Province, did a fine job this year, as always. Many, many thanks for all your work. I wish there were some way to express my thanks and deep appreciation to all of my wonderful AAC's for their hard and tireless work. They have all been excellent and have done more than I will ever be able to say for all the chapters. Without them, all the fine work in the province could not have been accomplished. They have gone beyond the call of duty; and for this I am grateful. To say the girls thank them is to put it mildly. I shall be forever grateful to all

of you. House corporations also worked tirelessly and have done a splendid job in every instance. They are to be commended.

Grand Council has always been there to help and advise and I especially want to express my appreciation to Sally Schulenburg who has always helped me whenever the need has arisen. Thank all of you very much. Now what can I say to all of my girls in Theta Province? How can I adequately express my appreciation for all of your fine cooperation and hard work? Just know that I thank you humbly for making Theta Province what it is today. There have been some ups and downs but together we have solved our problems and for me, the privilege of having served and worked with you has been the most gratifying experience of my life.

Theta Province has had a good year and it has been a great privilege for me to serve Pi Beta Phi as your province president.

MARIAN HEPER WING

### IOTA PROVINCE PRESIDENT

Although we in the Midwest have not been faced with as many crises as have some areas, we have now had a taste of most of them—drugs, black power, campus unrest, anti-Greekism and administrative pressures. However, while we have had some of these problems, we are convinced that Iota Province consists of six excellent chapters consisting of hundreds of dedicated and loyal Pi Phis. The girls have won many honors. We have members on all campuses in the various honoraries including Phi Beta Kappa, Mortar Board, Alpha Lambda Delta and *Who's Who*. We also have numerous queens and sweethearts, 2 Panhellenic presidents, many freshmen counselors, yearbook and newspaper editors, student government officers and leaders, cheerleaders and pom pon squad members.

Selected as nominee for the National ABO Award was Janice Lawrence, Illinois Beta-Delta. Other outstanding nominees were Karen Koerper, Illinois Alpha; Betty Carter, Illinois Epsilon; Kandy Hardin, Illinois Zeta; Kathy White, Illinois Eta; and Jeanne Krouse, Illinois Theta.

Jeanne Toussaint of Illinois Zeta was chosen as Iota Province nominee for National Chapter Service Award. Linda Staley, Illinois Beta-Delta was selected by the Arlington Heights Alumnæ Club as the Outstanding Sophomore in Iota Province.

My chapter visits were spaced throughout the year, including a visit to Illinois Zeta jointly with Fay Gross, Grand Secretary. Orpha Coenen, Director of Scholarship, visited Illinois Alpha in the fall, and Marty Reynolds visited Illinois Beta-Delta during rush week and also visited Illinois Epsilon in the spring.

In October, a group of girls in Illinois Beta-Delta decided they would prefer belonging to a local club rather than to be affiliated with a national fraternity, this being the trend on this campus. All girls were given the choice

of staying with Pi Phi or joining the local group. After much reflection, the choices were made. The girls who remained Pi Phis are a strong, inspiring, dedicated group who have had to face the issue of what Pi Phi actually means to each individual member. Marty Reynolds assisted them through rush week and the results were fabulous.

Illinois Alpha has been on a scholastic self-improvement drive and the results are really showing as all but two of their pledges made grades at the first opportunity for initiation. Illinois Epsilon has had outstanding scholarship this year with 53 girls with a "B" average or better. Illinois Zeta has been particularly active on campus and won the Greek Week trophy for most outstanding participation in all events. Illinois Eta walked off with the best freshmen pledge class and had 11 of the pledges on the Dean's List. Illinois Theta served as outstanding gracious hostesses for our 2nd annual State Day held in Peoria in April. The girls feel this is not only a very pleasant way to meet the other actives in the province, but also a most profitable exchange of ideas and current trends. Illinois Zeta has invited the province to Champaign for next year's State Day.

Iota Province is blessed with thousands of interested and willing alums who assist the chapters throughout the years. The girls continually express their appreciation for the many benefits bestowed on them through working with these alums.

Our unending vote of thanks goes to Grand Council and the directors for their many days—and nights—of hard work spent in their dedication to making Pi Beta Phi "that which is best." May we all continue to work together to build and improve our Fraternity which means so much to so many.

ELIZABETH FRUSHOUR HILL

### KAPPA PROVINCE PRESIDENT

Kappa Province officers and delegates returned from the summer Workshop at Knoxville with renewed vigor and dedication and a deep and meaningful feeling for our Fraternity. This wonderful feeling and enthusiasm has continued all year. Many new projects and ideas that were discussed at this Workshop have been put into operation successfully this past year. We have had fine cooperation and assistance from our housemothers, the AAC's, the house corporations and the loyal alumnæ who stand by ready and willing to lend a helping hand.

Kappa Province has had many honors on campus, aca-

demically and socially: Phi Beta Kappa, Mortar Board, *Who's Who in American Colleges and Universities*, queens, attendants, pom pon girls and cheerleaders. Many of our members have distinguished themselves by working on major campus committees, bringing well-deserved recognition to Pi Beta Phi—locally and nationally.

We were honored this year to have two members of Grand Council visit us. Mrs. Dix visited Wisconsin Alpha and Wisconsin Beta, and later Mrs. Kyle visited the chapters of Alberta Alpha, Manitoba Alpha, Minnesota Alpha and North Dakota Alpha. Wisconsin Gamma was fortu-

nate to have our travelling counselor, Marty Reynolds, as their guest during rush in January. Pi Phis are always gracious hostesses and as I made my official visit at each chapter I was received with warmth and a feeling of personal welcome.

Our Province Amy B. Onken Award winner was Carol Skinner of Manitoba Alpha. Other girls nominated were: Laurie Anderson, Nancy Allin, Margaret Burch, Betsy Reed, and Beth Young. The Chapter Service Award winner for Kappa Province was Marjorie Axe of North Dakota Alpha and the others nominated for this award were: Kathie Bzoscik, Jill Moir, Pamela Miles, Martha Lounsbury, and Tina Thomsen. It is always difficult for the committee

to make a final decision as there are so many fine girls nominated by their chapters and the AAC's.

My first year as province president is drawing to a close, and I wish to express my personal appreciation and gratitude to the many wonderful Pi Phis who have been so helpful and supportive—members of Grand Council, the directors, province supervisors, committee members, the alumnae and last but not least the collegians in Kappa Province. Each individual has given so much to me—fraternally and personally. I shall always cherish these memories. It is a privilege to work so closely with so many wonderful and dedicated Pi Phis.

PAULINE HACKETT BURNS

## LAMBDA PROVINCE PRESIDENT

As my term as Lambda province president draws to a close, I realize how much I shall miss the many friends I've made on my visits to the nine chapters. Actives, alumnae and house mothers have all been so gracious and hospitable to me, and I have enjoyed all my travelling and conferences. The time element and family obligations forced me to exclude Missouri Beta from my visit schedule this year, and I deeply regret this.

Lambda Pi Phis who attended the Leadership Workshop in Knoxville went back to their chapters with many new ideas and many new innovations were introduced into programs this year. Most of the actives believe that the greatest value of the workshop was the opportunity to share thoughts with other Pi Phis and to experience the impact and scope of the national fraternity system.

Rush was tremendously successful for all nine chapters, and every chapter can be proud of the fine young women who accepted invitations to membership. Within these pledge classes are the future strength of the chapters.

This year was marked by a number of accomplishments and improved scholarship in most of the chapters. Every chapter had outstanding campus leaders and was well represented in student government and class officers, Mortar Board or its equivalent, and honorary fraternities. The honors, awards, and achievements of these nine chapters are too numerous to list, but each chapter has reason to be proud of its individual members. Also, Lambda Pi Phis are not lacking in the field of beauty queens and sweethearts. The Deans of Women and Panhellenic Advisors have spoken highly of the leadership, cooperation, dependability and standards of Pi Phi chapters. The men students have expressed their esteem by selecting Pi Phis for sweethearts, beauties and queens.

Choosing the province nominees for the Amy Burnham Onken and Chapter Service Awards is a province president's hardest task. Each chapter's candidate was outstanding. The Lambda Province nominee for the Amy Burnham Onken Award is Karen Owens of Missouri Alpha; while the province nominee for the Chapter Service Award is Martha Ann Harris of Mississippi Alpha. The winner of the St. Louis Sophomore Award was JoAnne Frese of Mississippi Alpha.

Other girls nominated by their chapters for the ABO

Award were: Mary Jo Knaup, Missouri Beta; Jane Ward, Missouri Gamma; Becky Williams, Arkansas Alpha; Kay Graham, Arkansas Beta. Susan Heatherly, Louisiana Alpha; Sharyn McDowell, Louisiana Beta; Kathryn Schledwitz, Mississippi Alpha; and Afton Cox, Mississippi Beta.

Other girls nominated by alumnae advisor committees for the Chapter Service Award were: Mary Cook, Missouri Alpha; Ann Pittroff, Missouri Beta; Diana Bugg, Missouri Gamma; Patty Ball, Arkansas Alpha; Janna Kay Billingsley, Arkansas Beta; Martha Harris, Louisiana Alpha; Jo Dale Hill, Louisiana Beta; and Barbara Cox, Mississippi Beta.

The most delightful part of the province president's work is visiting the chapters. Making friends with the new pledges, seeing again the "older angels," and being entertained so graciously is sheer pleasure. In the fall, I visited Mississippi Alpha, Mississippi Beta, Arkansas Alpha, Arkansas Beta, and Louisiana Beta. During the spring, I visited Missouri Alpha, Missouri Gamma, and Louisiana Alpha.

Seven of Lambda's chapters were honored by visits from national officers and directors. Grand President Dorothy Weaver Morgan visited Missouri Beta; Director of Chapter House Corporations Freda Stafford Schuyler visited Arkansas Alpha and Arkansas Beta; Director of Alumnae Advisory Committees Dorothy Jones Birdwell visited Missouri Gamma; and National Historian Jean Orr Donaldson visited Mississippi Alpha, Mississippi Beta, Louisiana Alpha and Louisiana Beta. Also, Martha Reynolds, Traveling Graduate Counselor, visited Arkansas Alpha and Missouri Beta.

I have appreciated the spirit of cooperation and support shown me from chapter officers, loyal AAC members and house corporation members. Also, I am grateful for the assistance and interest given by Helen Gorse, Lambda's Fraternity Study and Education supervisor; Adeline Pate Prentiss, Lambda's Scholarship Supervisor; and Mattalou Marshal Roth, Lambda's *Pi Phi Times* coordinator. The immeasurable assistance given me by Grand Council, national directors and Central Office is greatly appreciated. Summing everything up—it was a wonderful year and most rewarding to be Lambda's province president.

JEANNETTE SIMPSON ROBERTS

## MU PROVINCE PRESIDENT

Each member of Mu Province who attended the Knoxville Workshop returned to school filled with enthusiasm, and a great determination to share with her chapter the knowledge and inspiration she received from the meetings, the association with members of Grand Council, the directors, and the collegiate members from all over the United States and Canada. The delegates gained a tremendous pride in the overall picture of Pi Beta Phi as a national fraternity.

All chapters have done well scholastically. Several schools no longer reveal scholastic rankings, but of those which do, we have one first and two seconds. If the story could be told we probably would have two more seconds. In this day of stiff competition, I think that is quite a commendable record.

Mu Province chapters are well represented in campus activities. They hold positions of leadership in student government, on union boards, as class officers, chairmen of

committees, presidents and vice presidents of Mortar Board, and are listed in *Who's Who*. They are members of innumerable honoraries, concert choirs, and participate in plays and musicals. That Pi Phis combine beauty with brains is evident in the many queens, fraternity queens, sweethearts and cheerleaders that appear on all campuses. It is no wonder that university and college officials hold our chapters in high esteem.

Selecting nominees for the fraternity awards from all the outstanding names that are submitted is always difficult. Judy Strunk of Kansas Alpha is the province candidate for the Amy Burnham Onken Award. The other nominees were Mary Brebner, Iowa Beta; Bonnie Blue, South Dakota Alpha; Pamela K. Fassler, Iowa Gamma; Mimi Rose, Nebraska Beta; Nancy Hodgson, Kansas Beta; and Dawn Wilson, Iowa Zeta.

Dee Erbe of Iowa Gamma received the Province Chapter Service Award. The other nominees were Mary Lee Tussy, Kansas Beta; Carol Walker, Kansas Alpha; Barbara Brooks, South Dakota Alpha; Jane Wescott, Nebraska Beta; Cheryl McDaniel, Iowa Zeta and Linda Kildal, Iowa Beta.

Mu Province is blessed with many fine alumnae who have given unstintingly of themselves while serving on the alumnae advisory committees. Their help, encouragement, and counseling have been invaluable to the chapters as well as to me. A special accolade goes to Lucile Cremer Bostwick, province supervisor of scholarship, and to Joyce

Junge Ferguson, province supervisor of fraternity study and examination, for their service to the chapters.

Frances Farrell Ross, Director of Scholarship, visited Iowa Alpha, Kansas Alpha and Kansas Beta in the fall. Sally Paulson Vanasse, Grand Vice President, made official visits in the spring to Iowa Beta, Iowa Gamma and Iowa Zeta. Kansas Beta was indeed fortunate to have Dorothy Weaver Morgan as the speaker at their Founders' Day banquet which was held with the Manhattan Alumnae Club. All of the girls were delighted to have the opportunity to meet and know the national officers of the fraternity. Each chapter gained in knowledge and love of Pi Phi from these devoted fraternity women.

The redistricting of the provinces that was passed at Convention is a necessity, but I shall miss the warm friendships and pleasant associations I had with the chapters in Iowa, Nebraska and South Dakota.

To all the girls in Mu Province go my deep appreciation and gratitude for their cooperation. Chapter visits were rewarding and stimulating. I have a great admiration for our college women.

My sincere thanks to Dorothy Morgan, Grand Council, the directors and Sally Schulenburg of Central Office for their assistance and guidance. These women do yeoman service for the fraternity, and only by working with them can one appreciate the great contributions they have made to Pi Beta Phi.

SHIRLEY JONES MANN

## NU PROVINCE PRESIDENT

Knoxville Workshop delegates returned with glowing new insights in the depth and scope of Pi Beta Phi. 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 many binding links in The Fraternity's golden chain. Nu Province Pi Phis basked in reflected glory when Oklahoma Alpha received the coveted Balfour Cup at the Honors Banquet.

Chapter visit to New Mexico Alpha was made in the spring by Mrs. H. J. Vanasse, Grand Vice President. Mrs. H. E. Ross, Director of Scholarship, visited Oklahoma Alpha and Oklahoma Beta, and Mrs. Paul Derringer, Director of Membership, visited Texas Alpha, Texas Beta, Texas Gamma, and Texas Delta, in the fall. I was inspired by chapter visits during the alternate semester. The actives are marvelous—they possess beauty, enthusiasm, poise and ability. A friendly and hospitable atmosphere abounds in their house, lodge or dormitory section.

Good scholarship, campus activities, and in-depth Panhellenic relations have been stressed. Texas Alpha and Texas Beta have won laurels in campus participation and leadership. Texas Delta and Texas Gamma initiated 100% pledge classes. New Mexico Alpha and Texas Delta have #1 scholastic records on their campuses. Nu Province is proud of its 11 *Who's Who* members and 25 in presidents' leadership classes. All chapters list members in many honoraries, including Phi Beta Kappa, Phi Kappa Phi, Mortar Board, AWS, and student government leaders. Every chapter is abundantly represented with queens, yearbook beauties, cheerleaders, and sweethearts.

## XI PROVINCE PRESIDENT

Active delegates and AAC chairmen who attended The Fraternity workshop at Knoxville last summer returned to their chapters with renewed spirits and a greater understanding of the true meaning of their cherished Fraternity Pi Beta Phi.

This greater understanding of the scope of Pi Beta Phi

Province supervisors, Mrs. Granville Waters, Mrs. Sam B. Cobb, and Mrs. G. B. Broyles, are to be complimented for their hard work in the areas of scholarship, fraternity education and *Pi Phi Times*.

Appreciation and recognition for distinguished service to The Fraternity and university are expressed in the chapter selection of ABO Awards. Nancy Breeden, Oklahoma Alpha, was the recipient of the sapphire guard from Nu Province. Other chapter winners were: Jan Hunt, Oklahoma Beta; Nancy Owen, New Mexico Alpha; Delia White, Texas Alpha; Cindy Taylor, Texas Beta; Joan Williams, Texas Gamma; and Virginia Fischer, Texas Delta.

Chapter Service was rewarded by the nomination of Carol Rodgers, Oklahoma Alpha; Judi Donaldson, Oklahoma Beta; Alex Doyle, New Mexico Alpha; Lilly Kucera, Texas Alpha; Lea Smith, Texas Beta; Peggy Furgeson, Texas Gamma; Peggy Yockem, Texas Delta. Nu Province's winner and candidate for the National Chapter Service Award was Lilly Kucera.

Founders' Day celebrations are always memorable occasions. This year it was my privilege to attend Oklahoma State Day, which also commemorated Oklahoma Beta's 50th birthday. "Mom Pi Phi," the active who lived with them the first year and a half of their fraternity life, presented Order of the Golden Arrow pins to 10 of the 13 charter members. It was truly a touching moment—viewed with few dry eyes. A poignant reminder of the constantness of fraternity.

CAROLINE E. HUGHES

carried throughout the entire school year. Large numbers were pledged to begin their collegiate life as Pi Phi angels before the dreaded Hong Kong flu epidemic hit this region. This period of illness coupled with the prolonged ski season no doubt accounted for the lowered scholarship rankings. Realizing their lack of attention to a long ac-

cepted fact that Pi Phis are scholarship conscious, chapters quickly curtailed social events and as quickly reorganized their scholarship programs. When one can look outside to snow covered peaks, the heart yearns for the ski slopes but persist they did in the study-table routines. Presently all are reporting steadily rising academic standings and improvement. Montana Alpha has reached the heights again and is standing at the top in No. 1 place. No doubt Marilyn Severs, Regional Scholarship Chairman, with her encouraging letters and heroic efforts on the part of chapter scholarship chairmen in cooperation with the advisory board advisors will continue to reap the reward of diligent efforts.

The year has again seen the rapidity of change in this area. Almost constant campus demonstrations of one kind or another have made the headlines on an almost daily basis in the regional newspapers. More than ever before members and alumnae have paused to contemplate the "specialness" of Pi Beta Phi and the bond that binds both actives and alumnae together in an organization that has persevered for over 100 years.

One of the most difficult decisions of the year is the committee's choice of the province winners for the coveted Amy Burnam Onken Award and the Chapter Service Award.

As usual the chapters' nominees for the ABO Award would surely have pleased Miss Onken. From Colorado Alpha came Dodie Linge, CU's Outstanding Woman, student government expert and Mortar Board. Colorado Beta presented Mary Jo Craig, Miss DU, outstanding AWSer, Mortar Board and member of special university committees. Colorado Gamma nominated Ann Kelley, Mortar Board chapter president editor of Panhellenic rush book and consistent yearbook personality. From Montana Alpha came Nancy Weaver, perennial chapter officer, Mortar Board, Editor campus Co-ed Code. Utah Alpha presented Caroline Bliss, Chapter President, Mortar Board, consistently Dean's Honor Roll. Wyoming Alpha nominated outstanding musician Jane Elizabeth Bond, rush chairman and student senate member. Mary Jo Craig of Colorado Beta was chosen as the province nominee for the National ABO Award.

Chapter Service Award nominees for the province were Dodie Lingle from Colorado Alpha; Barbara Tressler and Mary Linda Noel of Colorado Beta; Barbara Kathleen Bogle of Colorado Gamma; Patricia Kelly representing Montana Alpha; Margaret Young for Utah Alpha; Anne

Woodward from Wyoming Alpha. To compete for the national award, Xi Province nominated Patricia Kelly of Montana Alpha.

There has been a surge in the quality of activities of members and pledges. Xi Province boasts coveted honors including the most outstanding seniors on two campuses; A.W.S. presidents; Panhellenic presidents; Mortar Board officials; student government officials; members of all honoraries and numerous homecoming and student days committee members and chairmen. There are more than a fair share of crowns resting in each chapter house after having graced the heads of beauty and organizational queens.

Outstanding visitors to the province this past year have been led by Mrs. Reginald Brack Mrs. J. Gordon Orr and Miss Martha Reynolds. Actives and pledges alike are more than grateful for their positive assistance. The province president made chapter visits in October and as always the chapters' friendliness and courtesies were much in evidence. The active chapters can be counted on to extend these same cooperative attitudes to the new province president next fall. It is always a pleasure to attend initiations, pledgings, and scholarship dinners at the various chapters.

Xi Province housemothers have all been very special and contributed much to the overall welfare of the chapters. The province is indeed fortunate to be able to anticipate that all but one will return for the 1969-70 school year.

It is not possible to review the year's activities of the province without tending a special thanks to Grand Council; the AACs; the national directors; Mrs. Severs, Province Scholarship Supervisor; Mrs. Guthrie, Province Fraternity Education Supervisor; and Sally Schulenburg. To each of the actives in the province a most sincere thanks for her cooperation and loyalty. Association with active chapters and their pledge classes will be forever remembered with great pleasure.

This year has made me more aware than ever before of the cooperative effort of our fraternity family—Grand Council, the national directors, Central Office personnel, advisory boards, as well as the respective alumnae clubs. The efforts of all have made this Province President most humble. It would not be possible to trade the cherished experience of having served as Xi province president for anything else in the world. It is heartily recommended that each of you at some time serve with the fraternity in any area possible.

JEAN RANSBOTTOM KARR

## OMICRON PROVINCE PRESIDENT

The Omicron Province delegates were most enthusiastic and eager to begin a new collegiate school year after attending the Officers' Workshop in Knoxville. Omicron Province was proud as the Chapter Service co-winner was announced; Julie Blaisdell of Oregon Alpha chapter, and the Philadelphia Bowl co-winner, Washington Gamma, was announced. We were equally proud when Washington Gamma received the National Scholarship Plaque, and the province Serindipity Award.

Every chapter reported outstanding honors in activities. The leadership and responsibility of the individual members were shown throughout the year by the many announcements to key position on campus in student governments, activities, and honoraries. Chosen for special recognition by their chapters as nominees for the ABO Award were: Joanie Shotwell, Washington Alpha; Charlene Huntley, Washington Beta; Priscella Lisicich, Washington Gamma; Claudia Dobney, Oregon Alpha; Nancy Oldfield, Oregon Beta; Teresa Krug, Oregon Gamma; and Linda Eason, Oregon Delta. Charlene Huntley was the province winner. Honored by their alumnae advisory boards as candidates for the Chapter Service Award were: Ann Arneil, Washington Alpha; Joyce Jett, Washington Beta; Nancy

Cooper, Washington Gamma; Martha Tuft, Oregon Alpha; Nan Reinhorn, Oregon Beta; Randi Cole, Oregon Gamma; Nancy Schmidt, Oregon Delta. Nan Reinhorn received the Province Chapter Service Award.

Once again the visits to the eight chapters in the province were most rewarding as well as most pleasurable. Omicron Pi Phis were delightful hostesses and it was fun to renew friendships. Many of the chapters in the province were fortunate enough to have Marty Reynolds, Traveling Counselor, visit them and she delighted the members wherever she went.

Scholarship the last term was a great source of pride as four chapters had a 3.0 or higher chapter accumulative grade point. Special thanks go to Marjorie Brake Butcher who gave excellent guidance to all the chapters in her position as scholarship supervisor. Karen Falk, Supervisor of Fraternity Study and Education, helped the chapter achieve a high degree of excellence in the pledge and active fraternity examinations.

The members of the AAC of each chapter deserve a wholehearted thanks for the many hours they contribute to making our chapters run smoothly. The individual chapters as well as the entire Fraternity owe these dedicated Pi Phis

a debt of gratitude. The many fine chaperons also receive a vote of thanks from every member. Their help and understanding help to make our chapters strong.

The members of Grand Council and our national officers certainly are deserving of my very deep appreciation for their help. They have always been most understanding and helpful when called upon for assistance. To all the actives in Omicron Province, I say a very heartfelt thank you for

making my job as your province president a most enjoyable and rewarding experience. There is no doubt that with the privilege of membership we accept responsibilities, and we can all be very proud to see the outstanding way the active members in Omicron Province accept their responsibilities and strive to keep Pi Beta Phi strong in its second hundred years.

BARBARA MESTON STUART

## PI PROVINCE PRESIDENT

Founders' Day in Los Angeles brought a beautiful climax to this officer's three years as province president in Pi Province, with a program highlighting alumnae activities in the area. The two local chapters, Gamma and Delta, presented a skit and beautiful Pi Phi songs to further commemorate the active-alumnae relationship. Chapter Service Award winners and Amy Burnham Onken Award winners were honored at this time also.

Chapter excellence was rewarding in Pi Province in 1968-'69 in spite of unrest on several campuses which had little negative effect on chapters other than in slightly downward figures in numbers going through rushing. Pledgeship term ended at California Delta with 100% pledging, an outstanding accomplishment for the second year in a row, and both Arizona Beta and California Epsilon were first in academic ratings for the first semester, Epsilon rating first for both actives and pledges for a sweepstakes award.

Working actively on her campus was Libby Sinclair at California Beta as secretary of the Student Body, as was Nancy Peck, also of Berkeley, who was Chapter Service Award Winner for Pi Province. Penny Ward, California Gamma, winner of the Amy Burnham Onken Award, became a familiar face on nationwide television as head varsity cheerleader for the University of Southern California. Jeanne Wallace, California Delta, also brought fame to her chapter in a nation wide article in Sports Illustrated during the winter. Two chapters, Arizona Beta and California Delta, won top awards for homecoming floats on their respective campuses. At Arizona Alpha in Tucson, Patty

Jones as "A" Day queen and Cindy Winters of Nevada Alpha represented her chapter in Washington, D.C. in the National Queens Contest. Pi Phi hostesses at the University of California at Santa Barbara were represented by six chapter members and Jan West at San Diego State was named one of the ten best dressed young ladies on campus.

Program Director, Madeleine Lafon; Standards Director, Elizabeth Orr; Grand Vice President, Sally Vanasse; and Traveling Counselor, Marty Reynolds, gave valuable knowledge to all chapters visited in Pi Province this year and their efforts were appreciated by both chapter members and advisors.

Devoted housemothers and dedicated advisory boards have given unending service and devotion to Pi Province chapters and their efforts have been greatly appreciated by this officer. Mrs. Mae Doop and Mrs. Irene Spears, at California Zeta and California Beta, were honored by their respective chapter members with parties and gifts as they retired after long years of devoted service.

For the willing help enthusiastically given by all national officers and for the cooperation and friendship of the members and officers of eight chapters in Pi Province I am very grateful and say a final 'thank you' for three years in my life during which Pi Beta Phi played a prominent role. These fine young women who have welcomed me at each chapter visit, the midnight cooky-shines, the candle-light serenades—all these will be a shining part of my memories of serving as a province president.

EVELYN LONG FAY


*Reports of Alumnae Province Presidents—*


\* CHARTERED THIS YEAR  
+ Defunct

Province B E T A

CLUB Year 19_68-69	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Amey Craft Gross Sales	Empe Hopper Tunnel Fund	Hair Hose	Active Chapter	Local Project	Jr. Group Scholarship Fund	Community Hospitality Fund	Harriset B. Johnstone	Panhellenic Other	Other	Other
Albany	24		\$ 10.00			\$ 5.00	\$ 5.00		\$ 30.00				\$10.00		
Buffalo	38		50.00	\$ 28.05	\$ 1267.38	22.00	15.00	\$ 25.00	200.00		\$ 5.00				
Central-Pa.	23		25.00	46.72	929.90	25.00	10.00	5.00							
Harrisburg-Carlisle	33		100.00	38.69	451.15	5.00	10.00	67.50	50.00						
*Jersey Shore	32														
Long Inland-No. Shore	35	43	1010.00	19.07	425.00	25.00	10.00	5.00	50.00	10.00	5.00	10.00			
Mid-Hudson	15		35.00	16.35		5.00	10.00								
New York City	36		25.00		12.45	15.00	10.00		50.00			20.00			
No. New Jersey	114		100.00	23.19	2658.77	25.00	20.00		20.00		5.00	25.00			
Philadelphia-Delco	49		50.00	13.35	800.00	10.00	10.00		50.00		5.00				
Philadelphia-Main Line	88		65.00	40.71	2010.35	10.00	15.00	106.36	100.00	5.00		5.00			
Pittsburgh	59		105.00	64.73	1816.81	15.00	10.00					10.00			
Pittsburgh-So. Hills	58		50.00	16.36	2746.75	25.00	25.00		400.00		5.00				
Ridgewood	28		10.00	14.15	176.65	10.00	5.00	22.50							
Rochester	53		350.00	26.77	1526.00	15.00	15.00	25.00	200.00		10.00				
Rockland Co.	14		10.00		32.70	20.00	3.00					5.00			
Schenectady	33		25.00	8.82	820.06	5.00	5.00	50.00				5.00			
† So. New Jersey			100.00			5.00	5.00								
State College	12		10.00	9.00	1425.49	2.50	2.50	25.00							
Syracuse	24		10.00			5.00	5.00		40.00						
Westchester Co.	103		150.00	87.22	1515.39	25.00	25.00	90.00	400.00		10.00				
Individual				3.60											
<b>Totals</b>	<b>871</b>	<b>43</b>	<b>2290.00</b>	<b>456.78</b>	<b>18614.85</b>	<b>274.50</b>	<b>215.50</b>	<b>421.36</b>	<b>1590.00</b>	<b>15.00</b>	<b>45.00</b>	<b>80.00</b>	<b>10.00</b>		

\*\*E.R.J. Fund  
 \*\*\*Panellenio Scholarships  
 \*\*\*\*Local Scholarships

## \* CHARTERED THIS YEAR

## Province GAMMA

Province	CLUB Year 19 68-69	No. of Pod Members	Ceremonial Fund	Settlement School	Magazine Commissions	Assoc. Craft Gross Sales	Emme Hayes Toner Fund	Halt House	Active Chapter	Local Project	Jr. Group Scholarship	Continuity Hospitality Fund	**** Other	**** Other	
	Akron	46		40.00	2.95	765.87	10.00	5.00		240.00		5.00			
	Athens	38	20.00	5.00	8.15	197.93	10.00	5.00	301.03			10.00			
	Canton	14		7.00	3.20	4.50	5.00	3.00					14.00		
	Central Ohio	8		1.00			1.00	1.00	75.00		2.00		1.00		
	Cincinnati	61		170.00	11.82	74.35	10.00	5.00	60.00	20.00		5.00			
	Cleveland East	126		50.00	46.83	1,448.04	10.00	10.00	25.00	53.30		5.00	10.00		
	Cleveland West	75	50.00	50.00	49.46	783.23	35.00	25.00	40.00	200.00		25.00	25.00		
	Columbus	174		25.00	64.98	130.00	10.00	10.00	1,760.40	648.50		5.00		25.00	
	Dayton	58		10.00	14.47	734.56	5.00	10.00		65.00		5.00		25.00	
	Hamilton	14		10.00	12.70	150.00	5.00	5.00	12.00			2.50			
	Newark-Granville	7		1.00			1.00	1.00				1.00			
	Portsmouth	23		1.00			1.00	1.00							
	Springfield	18		3.00			3.00	3.00		10.00		3.00	3.00		
	Toledo	80		50.00	21.21	792.20	25.00	15.00	503.00	182.00		10.00	25.00		
	Youngstown-Mareva	24		65.00			5.00	5.00		12.00					
	Totals	766	70.00	488.00	235.77	5,080.68	136.00	104.00	2,776.43	1,430.80	2.00	76.50	64.00	14.00	25.00

\* CHARTERED THIS YEAR

Province DELTA

CLUB Year 19	No. of Paid Members	Constitutional Fund	Seignment Fund	Magazine Commitment	Arrow Craft Goods Sales	Emerg. Helper Material Fund	Holt Horse	Active Chapter	Local Project	Jr. Group Scholarship	Convention Regularity Fund	Harristie R. Johnstone Fund	Pan-Hel. Schoel.	Other	Other
Baltimore, Maryland	34	50.00	5.00	14.47	1,323.84	15.00	10.00	25.00	10.00		10.00		19.50		
Chapel Hill, North Carolina	18		5.00			5.00	2.00	25.00				5.00			
Charleston, West Virginia	23			22.61											
Charlotte, North Carolina	16	5.00	5.00	34.20	343.85	5.00	5.00			2.50	2.50	2.50			
Charleston, West Virginia	13														
Charleston, West Virginia	44	10.00	10.00			5.00	5.00	80.00	5.00		5.00	5.00			
Columbia, South Carolina															
Hampton Roads, Virginia	21	20.00	20.00		28.75	20.00	20.00			10.00		10.00			
(Suburban Md.) Marlaine Reid Wild	40	5.00	5.00	21.62	99.65	5.00	5.00	50.00	50.00	5.00	5.00	5.00			
May L. Keller Richmond, Virginia	35	100.00	100.00	26.66	1,033.79	10.00	10.00	76.00	10.00		5.00	10.00	64.00		
Morgantown, West Virginia	27	5.00	5.00			5.00	5.00	100.00			5.00				
Norfolk, Virginia	21	3.50	3.50	1.58		3.00	3.00				3.00				
Northern Virginia	85	25.00	25.00	10.80	931.00	10.00	10.00	35.00	15.00		10.00				
Southern West Va.	11														
* Virginia Beach, Virginia	20	5.00	5.00		38.30	5.00	5.00	20.00							
Washington, D.C.	106	100.00	100.00	53.50	1,324.80	25.00	10.00	100.00			8.00	10.00			
Wheeling, West Virginia	32	2.50	2.50			10.00	2.50	19.54							
Wilmington, Delaware	29	15.00	15.00	79.72	345.00	15.00	3.00	15.00			5.00				
Totals	575	351.00	351.00	265.16	5,498.98	138.00	95.50	545.54	90.00	17.50	58.50	47.50	83.50		


\* CHARTERED THIS YEAR

Province THETA

CLUB Year 19-68-69	No. of Members	Centennial Fund	Settlement School	Magnate Commissions	Group Guest Sales	Empire Roper Memorial Fund	Habit House	Active Chapter	Local Project	Jr. Order Scholarship	Convention Hospitality Fund	HR. Soldier.	Phi-Kappa Scholarship	Other	Other
ATLANTA, GA.	33		75.00	29.71	128.25	15.00	15.00	100.00			10.00	15.00			
BIRMINGHAM, ALA.	42	10.00	15.00	121.18	5.50	12.00	7.50	55.50			5.00				
BREVARD COUNTY, FLA.	23		5.00	33.18		5.00	5.00	25.00							
CLEARWATER, FLA.	54		5.00	17.20	96.00	5.00	5.00	100.00							
DELAND, FLA.	26		5.00			5.00	5.00	460.00				5.00			
FORT LAUDERDALE, FLA.	67		25.00	109.22	588.95	10.00	10.00	200.00	50.00		5.00				
GAINESVILLE, FLA.	36		10.00		530.00	10.00	10.00	142.90			10.00	10.00	10.00		
HOLLYWOOD, FLA.	9	2.00	2.00			2.00	2.00	25.00			2.00				
HUNTSVILLE, ALA.	14		5.00		231.85	2.00	2.00	10.00		2.00	2.00	2.00			
JACKSONVILLE, FLA.	42		10.00	23.22	624.32	10.00	10.00	247.00		5.00		10.00			
LAVELAND, FLA.	16					5.00	5.00						24.00		
MIAMI, FLA.	60		40.00	39.50	315.25	5.00	5.00	150.00							
MOBILE, ALA.															
MONTGOMERY, ALA.	26		10.00		75.00	10.00	10.00	20.50	50.00			10.00	12.00		
OCALA-MARION CO., FLA.	8		1.00			1.00	1.00	10.00							
ORLANDO-WINTER PARK	102		15.00	259.47	22.00	40.00		500.00							
PENSACOLA, FLA.	13		10.00		200.00	5.00	5.00	13.00							
SARASOTA, FLA.	37		5.00		362.61	10.00	5.00								
ST. PETERSBURG, FLA.	42		15.00	69.60		10.00	10.00	55.00	60.00				10.00		
TALLAHASSEE, FLA.	37	5.00		7.82	123.90	5.00	5.00	488.00			5.00				
TAMPA, FLA.	36		5.00	3.39		5.00	5.00	10.00							
TUSCALOOSA, ALA.	10		10.00			4.00	4.00	150.00				4.00			
WEST PALM BEACH, FLA.	26				50.30										
Totals	799	17.00	266.00	712.99	3,525.01	174.00	124.50	2,761.90	160.00	7.00	39.00	56.00	36.00		

## \* CHARTERED THIS YEAR

Province IOTA

CLUB #	No. of Members	Centennial Fund	Settlement School	Magazine Commissions	County Grass Sales	Empty Hanger Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	H. R. J. Other	ARROWMONT SCHOLARSHIP	BRADLEY U. PI BETA PHI SCHOLARSHIP
ALTON- EDWARDSVILLE Year 19 0869	19	\$ 18.00		\$ 8.45	\$ 625.00	\$ 7.50	\$ 7.50							
ARLINGTON HEIGHTS	74	275.00		25.07	2693.59	25.00	15.00	\$ 63.00			\$ 5.00	\$ 30.00		
AVON-BUSNELL	15	10.00		21.00	35.15	5.00	10.00		\$ 15.00					
BLOOMINGTON - NORMAL	40	10.00		31.49	111.90	10.00	10.00		15.00					
CHAMPAIGN - URBANA	88	200.00		46.44	7348.36	10.00	50.00	450.00				10.00		
CHICAGO BUSINESS WOMEN	34	\$ 15.00			45.98	10.00	25.00			\$ 5.00	5.00	10.00		
CHICAGO SOUTH	14				728.42	5.00	5.00				5.00			
CHICAGO SOUTH SUBURBAN	43	100.00		32.42	1838.58	10.00	10.00				10.00		\$ 300.00	
CHICAGO WEST SUBURBAN	66	50.00		15.96	753.60	25.00	10.00	25.00			5.00			
*DARVILLE	22													
DECATUR AREA	65	20.00		4.50	20.00	10.00	10.00	100.00			10.00			
DUPAGE COUNTY	27	25.00		22.04		5.00	5.00				10.00			
GALESBURG	42	20.00		31.25	55.50	5.00	20.00	80.00			5.00	5.00		
HINSDALE TOWNSHIP	48	25.00		8.40	260.84	10.00	5.00				5.00			
ILLINOIS FOX RIVER VALLEY	14	15.00				5.00	5.00							
JACKSONVILLE	14	10.00				10.00	10.00							
JOLIET	12	15.00		22.85	133.35	5.00	2.50	10.00						
LAKE COUNTY	10	10.00				5.00	5.00							
MILTON TOWNSHIP	28	10.00		5.05	44.60	5.00	5.00					25.00		
MONMOUTH	12	5.00				2.00	15.00	100.00						
NORTH SHORE	98	350.00		104.67	2800.00	15.00	50.00	145.00	300.00		5.00			
NORTH SHORE JUNIOR	82	75.00		63.25	48.15	20.00	20.00	25.00	500.00	35.00	10.00			
OAK PARK- RIVER FOREST	24	50.00		64.42	1231.20	10.00	20.00		100.00		5.00			
PARK RIDGE- DES PLAINES	26	20.00		26.55	2151.15	10.00	10.00		35.00					
Totals	917	\$ 15.00	\$ 1393.00	\$ 533.81	\$ 21241.32	\$ 224.50	\$ 325.00	\$ 998.00	\$ 965.00	\$ 40.00	\$ 70.00	\$ 80.00	\$ 300.00	


Province Kappa

\* CHARTERED THIS YEAR

CLUB Year 19 <u>68-69</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	Canadian Project Other	Scholarships Other	Other	Other
Beloit, Wisc.	20	-	25.00	-	300.00	5.00	5.00	25.00	5.00	-	5.00	-	-		
Calgary, Alta.	39	100.00	-	4.95	-	5.00	5.00	100.00	85.00	-	-	100.00	-		
Duluth, Minn.	8	-	10.00	35.19	-	5.00	1.00	-	10.00	-	2.00	-	5.00		
Edmonton, Alta.	41	-	5.00	16.03	-	5.00	5.00	200.00	-	-	5.00	50.00	-		
Fox River Valley	10	-	50.00	14.27	-	5.00	5.00	25.00	-	-	5.00	10.00	-		
Grand Forks, N.D.	13	-	2.50	16.38	-	2.50	2.50	40.00	-	-	-	-	-		
Madison, Wis.	50	-	40.00	20.37	1860.00	10.00	5.00	24.00	-	-	-	28.00	-		
Milwaukee, Wis.	90	-	150.00	21.77	1615.00	10.00	10.00	25.00	260.00	-	-	-	-		
Minneapolis, Minn.	127	-	25.00	80.55	1596.07	10.00	10.00	304.35	-	-	5.00	-	-		
St. Paul, Minn.	33	-	20.00	28.21	498.00	20.00	10.00	95.00	-	-	-	-	15.00		
Winnipeg, Man.	22	-	2.00	15.40	-	2.00	2.00	105.00	55.00	-	-	50.00	16.00		
Totals	453	100.00	329.50	253.12	5869.07	79.50	60.50	943.35	415.00	-	22.00	238.00	36.00		

\*\*\*\* Panhellenic  
 \*\*\*\* Local Scholarship

Province LAMBDA

 \*CHARTERED THIS YEAR  
 \*\* H. H. Johnstone Scholarship  
 \*\*\* Arromont Scholarship

CLUB Year 19 <u>68-69</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emge Harper Yumer Memorial Fund	Holt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	** Other	*** Other	**** Other	***** Other	
Alexandria, Louisiana	22	21.00	5.00	4.40		2.00	2.00		30.00			5.00				
Baton Rouge, Louisiana	66	5.00	15.00	5.00		5.00	5.00	250.62								
Clay-Platte County, Mo.	16		20.00	2.75		4.00	4.00	239.76								
Columbia, Missouri	49		10.00	133.15	668.43	5.00	5.00	100.00	25.00		2.50					
El Dorado, Arkansas	31															
Fayetteville, Arkansas	49		25.00	8.20	1,071.61	5.00	5.00	105.00	8.00		5.00					
Fort Smith, Arkansas	26				117.75			40.00						10.00	20.00	
Grand Prairie, Arkansas	10	2.00	1.00	1.10		1.00	1.00				1.00					
Hattiesburg, Mississippi	24		202.50	12.01		2.50	2.50	400.00								
Hot Springs, Arkansas	27		2.00			2.00	2.00									
Jackson, Mississippi	29		10.00		15.00	10.00	10.00				10.00	10.00				
Jefferson City, Missouri	17		10.00	28.52		10.00	10.00				2.50					
Kansas City, Missouri	222	16.00	1,510.00	292.58	1,600.00	150.00	150.00	1,400.00	3,714.35		5.00	50.00	350.00	88.80	5.00	
Kansas City Junior (Missouri)	67									25.00				26.80		
Lafayette, Louisiana	16		25.00			5.00	5.00									
Lake Charles, Louisiana	24	24.00			1,191.70	10.00	20.00					10.00				
Little Rock, Arkansas	72			2.23				675.00								
Little Rock, Arkansas (Junior)	25		25.00					50.00								
Monroe, Louisiana	19		2.50	7.66		2.50	14.50									
New Orleans, Louisiana	176		25.00		291.60	25.00	25.00	300.00			5.00					
Newport, Arkansas	26	12.00	2.00			2.00	2.00			2.00	2.00	2.00				
North Mississippi, Delta, Mississippi	21		5.00	3.70		5.00	5.00	100.00								
Osceola-Blytheville, Arkansas	17		5.00	22.57		5.00	5.00	240.00								
Pine Bluff, Arkansas	19		5.00			5.00	5.00									
St. Joseph, Missouri	25		5.00			5.00	5.00									
Totals																


Province MU

## \* CHARTERED THIS YEAR

CLUB Year 19 <u>68-69</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Engo Harper Turner Memorial Fund	Halt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Harriet R. Johnstone	Panhellenic Other	Other	Other
Ames, Iowa	42		10.00	14.70	576.00	10.00	15.00	130.28				10.00			
Black Hills, S. Dak	27		1.00			1.00	1.00					1.00			
Burlington, Iowa	24		5.00	14.68		1.00	5.00			1.00	1.00				
Cedar Rapids, Iowa	57		100.00	43.65	534.30	5.00	10.00		41.50		5.00				
Council Bluffs, Ia	13		10.00			4.00	2.00								
Des Moines, Iowa	109		50.00	11.03	219.15	10.00	25.00	50.00	250.00	20.00			100.00	Scholarship	
Hatchinson, Kan.	47		100.00	18.84	30.00	50.00	50.00	200.00	150.00		2.50				
Indianola, Iowa	30		15.00	19.00		5.00	15.00	75.00			2.50				
Iowa City, Iowa	47		30.00	38.00	673.50	5.00	10.00	103.57			5.00		11.75		
Kansas City, Kan.	22		5.00	12.10	800.00	5.00	5.00	100.00			5.00				
Lawrence, Kan.	56		20.00	22.87	700.00	20.00	20.00				10.00				
Lincoln, Neb.	104		100.00	4.20	326.61	10.00	20.00	115.40	20.00		2.50				
Manhattan, Kan.	48	10.00	50.00	2.96		10.00	10.00	100.00							
Mt. Pleasant, Iowa	43		10.00	35.21	87.65	1.00	7.00	25.00		7.00	2.50				
Omaha, Neb.	112		100.00	39.75	2,050.00	10.00	25.00	303.50	700.00						
Sioux City, Iowa	21		25.00	5.30	109.36							20.00			
Sioux Falls, S. Dak	11														
Topeka, Kan.	28		3.00		382.45	3.00	3.00				2.00				
Vermillion, S. Dak	9							50.00							
Waterloo-Cedar Falls	24		10.00		549.68	10.00	10.00				10.00				
Western Kansas	24		5.00	3.60	75.00	5.00	5.00								
Wichita, Kan	120	25.00	50.00	24.34	1,091.50	10.00	10.00	125.00			5.00				
Individual Contributions			85.50												
<b>Totals</b>	<b>1018</b>	<b>35.00</b>	<b>699.00</b>	<b>310.23</b>	<b>8,205.20</b>	<b>175.00</b>	<b>248.00</b>	<b>1,377.75</b>	<b>1,161.50</b>	<b>28.00</b>	<b>55.50</b>	<b>31.00</b>	<b>111.75</b>		

\* CHARTERED THIS YEAR

Province MU NORTH (OMICRON WEST)

CLUB Year 19 68-69	No. of Paid Members	Centennial Fund	Settlement School	Magazine Contributions	Army Craft Gross Sales	Emp. Hester Tombal Fund	Hall House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	HRJ Other Scholarship	Other	Other
Altus	12		10.00											
Ardmore	27		10.00			5.00	5.00	25.00						
Bartlesville	38		10.00	17.92	700.00	10.00	10.00							
Claremore- Mill Rogers	12			6.78										
Duncan	17		18.00	2.65	17.50	26.00	20.00							
Muskogee	30	30.00	5.00	23.65		5.00	5.00							
Norman	21		5.00	.37	81.00	5.00	5.00				5.00	5.00		
Oklahoma City	154		100.00	25.09	900.00	15.00	10.00	100.00	300.00		10.00		210.00	ARRIVANT EXHIBIT
Paula Valley	15		10.00	4.00		3.00	1.00							
Ponce City- County	28		10.00			5.00	5.00							
Shaunee	-													
Stillwater	37		25.00	10.39	3200.00	10.00	10.00	62.00	80.00	5.00	5.00	5.00		
Tulsa	145	50.00	60.00	42.11	374.20	5.00	10.00	100.00	100.00	25.00	5.00			
Totals	536	80.00	263.00	132.96	5272.70	63.00	87.00	307.00	480.00	30.00	25.00	10.00		210.00

## \* CHARTERED THIS YEAR

Province Nu South

CLUB Year 19 <u>68-69</u>	No. of Paid Members	Centennial Fund	Settlement School	Magazine Commissions	Arrow Craft Gross Sales	Emma Harper Turner Memorial Fund	Malt House	Active Chapter	Local Project	Jr. Group Scholarship	Convention Hospitality Fund	Harriet R. Johnstone Omel	Panhellenic Scholarship Other	Arrowmont Scholarship Other	Canadian Scholarship Other
Abilene	25		5.00		14.20	5.00	5.00						25.00		
Albuquerque	63		50.00	7.93	134.90	10.00	10.00	3,500.00	2,383.36		10.00			350.00	
Amarillo	46		5.00	3.15	212.89	5.00	5.00								
Austin, Sr. Jr.	108	480.00	100.00	82.34		20.00	20.00	29.66	1,000.00	10.00					
Beaumont	53		125.00	15.80	2,629.10	10.00	10.00		40.00		10.00		15.00		
Brazos Valley	21		5.00			5.00	5.00		15.00			5.00			
Corpus Christi	48		5.00			5.00	5.00	45.00	25.00						
Dallas, Sr. Jr. Grps.	408		440.00	114.32	686.00	30.00	70.00	3,245.00	4,900.00	25.00	10.00	20.00	100.00	300.00	5.00
East Texas	18		3.00		54.50	3.00	3.00	17.20							
El Paso	48		10.00	35.00	20.00	10.00	10.00	20.00	30.00			10.00			
Fort Worth	126	15.00	20.00	33.52	117.50	20.00	10.00	750.00	380.00		5.00				
Hidalgo County	13		1.00			1.00	1.00								
Houston, Sr. Jr. Grps.	429	60.50	700.00	169.57		10.00	10.00	110.00	225.00	20.00	2.50	5.00		900.00	
Lubbock	62	5.00	25.00	19.73	70.00	5.00	5.00	275.00	10.00	5.00	5.00		75.00		5.00
Lufkin	13		4.00			4.00	4.00								
Marshall	11														
Mexico D.F.	10		4.00			4.00	4.00								
Mid-Cities	15	1.00	2.00			2.00	2.00		100.00	2.00	2.00	2.00			
Midland	39	5.00	5.00		1,104.12	5.00	5.00		30.00	5.00	2.00	5.00			
Odessa															
Pampa	9		3.50			4.00	3.50								
Richardson	30		10.00	1.25		10.00	10.00	50.00	175.00	5.00	10.00				
Roswell	18		15.00			15.00	4.00	100.00							
San Angelo	21		2.00			1.00	1.00			1.00	1.00	1.00			
Totals															


\* CHARTERED THIS YEAR

Province X1

CLUB Year 19	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
Billings, Montana	14		2.00		808.15	2.00	2.00	75.00			10.00				
Eoulder, Colorado	36		5.00	7.87	311.87	5.00	5.00	314.00	175.00 Attention Home		5.00	150.00	Scholarship		
Eozeman, Montana	23				2365.24			77.00	Inc. 250.00 Museum of Rockies						
Casper, Wyoming	28		50.00	33.72	746.15	10.00	10.00	35.00							
Cheyenne, Wyoming	35		25.00	2.30	100.00	5.00	5.00		100.00 County Hospital						
Colorado Springs, Colo.	49		25.00	23.01	188.50	20.00	10.00	25.00	350.00 Girls Club		5.00	25.00 C.C. Lean of Women			
Denver, Colorado			220.00	414.02	1409.45	45.00	40.00	480.00	30.00 Needlework Guild	45.00	55.00	304.85 Arrowmont Colo. Alpha Scholarship	75.00 needy girl		
Senior	158														
Junior	65														
Fort Collins, Colo.	37		5.00	23.96	36.00	5.00	5.00	275.00	Larico Village						
Great Falls, Mont.	22		1.00		662.90	1.00	1.00								
Helena, Montana	5				402.30			50.00							
Laramie, Wyoming	26			39.75	237.02	5.00	5.00	91.89		5.00		20.09 Wyo. Alpha Sch. Awards			
Ogden, Utah	11		5.00	10.35		5.00	5.00					5.00 Scholarship			
Pueblo, Colorado	18		5.00	11.80		5.00	5.00		12.00 City X-mas Project		2.50				
Salt Lake City, Utah	61		5.00		348.01	5.00	5.00	100.00							
<b>Totals</b>	<b>588</b>		<b>348.00</b>	<b>566.78</b>	<b>6615.59</b>	<b>113.00</b>	<b>98.00</b>	<b>1522.89</b>	<b>917.00</b>	<b>50.00</b>	<b>77.50</b>	<b>579.94</b>	<b>75.00</b>		

Province Omicron

\* CHARTERED THIS YEAR

CLUB Year 19 <u>68-69</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	H.R. Johnstone Other	Other	Canadian Project	Other
Anchorage	19		25.00		1048.30	10.00	10.00		40.00						
Bellevue, Wn.	52			48.16	317.96	20.00								50.00	
Boise, Idaho	38		5.00	37.32	28.25	5.00	5.00								
Coos Bay, Oregon	12		5.00			5.00	5.00					5.00			12.50 Library
Corvallis, Oregon	20		12.50	1.40		5.00	12.50								
Eugene, Oregon	34		20.00			20.00	10.00								
Everett, Wn.	26		300.00		927.56	20.00	30.00								25.00 Panhellenic
Klamath Falls, Ore.															
Lake Oswego-Dunthorpe	21		5.00			2.50	2.50	10.00	10.00						
Medford, Oregon	27		5.00			5.00	5.00								
Olympia, Wn.	14		5.00			5.00	5.00								
Portland, Oregon	96		100.00	35.72	1627.75	15.00	15.00	58.50	125.00			20.00			90.00 Panhellenic
Pullman, Wn.	12		2.00			2.00	2.00								
Salem, Oregon	61		52.50	4.90	792.35	10.00	10.00	55.00				10.00		5.00	
Seattle, Wn.	52		5.00	63.13	552.67	5.00	5.00	60.00			5.00	5.00			
Spokane, Wn.	87		75.00	31.30	842.75	25.00	10.00	50.00	10.00						500.00 Scholarship Arrowmont
Tacoma, Wn.	45		2.00	13.92	350.00	5.00	2.00			2.00		2.00			
Vancouver, B.C.	29		24.70			9.70	6.77		31.00		9.70			100.00	
Walla Walla, Wn.	25		5.00			5.00	5.00								
Wenatchee, Wn.	21	19.50	25.00	31.34		2.50	2.50					2.50			
Yakima, Wn.	23		5.00	35.13	277.33	2.00	2.00		13.00		2.00				
<b>Totals</b>	<b>714</b>		<b>671.70</b>	<b>381.88</b>	<b>6964.92</b>	<b>186.20</b>	<b>145.27</b>	<b>233.50</b>	<b>229.00</b>	<b>2.00</b>	<b>16.70</b>	<b>111.50</b>		<b>155.00</b>	<b>627.50</b>

\* CHARTERED THIS YEAR

Province PI North

CLUB Year 19- <u>68-69</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	Harriet R. Other Johnstone	Local	Local	Other	
													Panhellenic Scholarship	Scholarship Other		
Bakersfield	37	47.00	30.00	0	0	10.00	20.00	0	2.50	0	10.00	0	25.00	0	0	
Berkeley - East Bay	74		150.00	73.06	0	15.00	15.00	100.00*(1) 100.00	0							
Contra Costa	59		257.00	47.61	3,771.79	20.00	10.00	10.00	20.00		5.00	10.00	10.00			
Fresno	23		10.00	0	0	0	0	0	0				20.00			
Honolulu, Hawaii	41		10.25	0	23.75	10.25	4.10	0	20.00		5.00					
Las Vegas, Nevada	19		5.00	0	17.28	5.00	5.00	20.00*(3) 20.00								
Marin County	48		25.00	32.02	1,224.85	5.00	5.00	0	168.49	5.00	5.00					
Monterey Peninsula	33		5.00	32.86	0	5.00*(4) 5.00	10.00				1.00		3.00			
Palo Alto	84		10.00	9.20	100.00	20.00	20.00									
Reno, Nevada	88		17.00	3.97	86.45	7.00	7.00	300.00*(5) 40.00	30.00		15.00					
Sacramento	91		150.00	22.14	1,159.00	50.00	50.00	200.00*(6) 300.00	300.00		10.00					
San Francisco	64		50.00	8.67	304.00	15.00	10.00					15.00				
San Jose	51	10.00	50.00	67.60	1,835.00	210.00	10.00		35.00	10.00		10.00				
San Mateo	93		300.00	47.28	675.30	50.00	25.00	40.00	130.00		2.50			450.00		
Solano-Napa County	0	*(11)	15.00	0	0	2.50	2.50									
Stockton	16		30.00	0	1,184.45	15.00	15.00				15.00	25.00				
Valley of the Moon	39	38.00	20.00	159.44	0	10.00	10.00				5.00					
Yuba-Sutter	10	20.00	5.00	0	25.00	2.50	2.50									
Individual Contributions				2.77												
					Notes * (1)	Reserve fund for active chapter						* (7)	Donation California Beta			
					* (2)	Retarded Childrens Assoc.						* (8)	Donation Nevada Alpha			
					* (3)	Active Chapter scholarship Nevada Alpha						* (9)	Gateway Foundation (Home for Alcoholic Women)			
					* (4)	In memory of Vail Smith						* (10)	Hospitals for Childrens Library, Clothes & Items for Gift Shop			
					* (5)	Scholarships for Nevada Alpha						* (11)	Relinquished Charter this year			
					* (6)	Donation to Univ. of Nev. Library						* (12)	1000.00 Estimate reported 67-68 Actual sales 1025.00 - 25.00 Reported 68-69.			
<b>Totals</b>	870	115.00	1,139.25	506.62	10,406.87	457.25	221.10	1,130.00	705.99	15.00	73.50	60.00	58.00	450.00	15,338.58	

Province PI SOUTH

\* CHARTERED THIS YEAR

CLUB Year 19 <u>68-69</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	Area Council Other	HRJ Other	Panhellenic Other	Canadian or Memorial
Antelope Valley	14		10.00			3.00	3.00				2.00				2.00
Camelback	38		100.00	1.30	287.65	10.00	10.00	159.38	# 50.00						
Covina- Pomona	14		6.00			6.00	6.00	49.00		3.00					
Glendale Valley	41		10.00		35.00	5.00	15.00	5.50			5.00	6.00		20.00	
La Canada	24		15.00			15.00	5.00				5.00	3.45	5.00		
La Jolla(Adele T Alford)	42		5.00	25.73	80.00	5.00	5.00	37.09	13.00						
Long Beach	61		25.00	4.79	504.23	10.00	5.00	25.00			5.00	9.75	10.00	60.00	
Los Angeles & Juniors	190		300.00	12.50	506.38	10.00	10.00	240.00	# 3496.00	15.00	5.00	23.70		80.00	
North Orange County	53		25.00	7.95	41.31	10.00	10.00		25.00			7.95	10.00		
Pasadena & Juniors	211		1015.00	85.96	1552.50	55.00	50.00	150.00	1000.00	150.00	5.00	30.00	50.00	100.00	1000.00
Phoenix	75		25.00	90.48		25.00	25.00	196.00	# 1802.34						
Redlands	23		25.00		1700.00	5.00	5.00				5.00				
Riverside	32		10.00		136.35	10.00	10.00		50.00		2.50				
San Bernardino	12		5.00			5.00	5.00								
San Diego	177		75.00	6.06	275.90	25.00	15.00	560.00	525.00		15.00		20.00	5.00	
San Fernando Valley	61		25.00	7.89	48.47		20.00	1200.00	55.00			8.50			
Santa Barbara	46		25.00	11.88	1045.45	5.00	5.00	420.60	45.00						
Santa Monica & Westside	79		55.00	86.18	140.50	10.00	10.00	90.00	30.00		2.50	11.70	5.00		
South Bay	84		10.00	4.07	420.90	15.00	2.00	200.00				12.15	10.00		
South Coast	175		300.00	68.32	2516.03	100.00	25.00		# 500.00		5.00	25.00	20.00		
Tucson	108		5.00	48.67	323.04	5.00	10.00	425.00			5.00				
Ventura County	53		10.00	46.91	457.94	10.00	10.00		400.00		5.00		10.00	15.00	
Whittier Area	34		50.00		1300.00	5.00	5.00		75.00				5.00		
Individual	1					20.00									
# Phoenix \$600 Arrowmont Scholarship															
# Los Angeles & South Coast \$500 Arrowmont Scholarships															
Totals	1648		2131.00	508.69	11381.75	369.00	266.00	3757.57	8066.34	168.00	67.00	138.50	145.00	280.00	1902.00

# Chapter Contributions

Chapter	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Holt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	Emma Harper Turner Fund
Maine Alpha	13	\$ 20.00	\$ 5.00	\$ —	\$ 5.00	\$ 5.00	\$ 5.00	\$ —
N.S. Alpha	17	23.00	5.00	—	5.00	5.00	5.00	—
Vermont Beta	11	—	30.00	—	10.00	10.00	10.00	—
Mass. Alpha	6	30.00	15.00	—	10.00	10.00	—	—
Mass. Beta	15	50.00	15.00	—	15.00	10.00	—	—
Conn. Alpha	23	—	50.00	31.02	5.00	5.00	—	—
<b>Totals—Alpha</b>	<b>85</b>	<b>\$123.00</b>	<b>\$120.00</b>	<b>\$ 31.02</b>	<b>\$ 50.00</b>	<b>\$ 45.00</b>	<b>\$ 20.00</b>	<b>\$ —</b>
N.Y. Alpha	18	\$ 15.00	\$ 15.00	\$ —	\$ 15.00	\$ 15.00	\$ 15.00	\$ —
N.Y. Gamma	17	10.00	20.00	16.65	10.00	10.00	10.00	—
N.Y. Delta	25	20.00	—	—	20.00	—	—	—
Penn. Beta	18	—	20.00	—	10.00	10.00	—	—
Penn. Gamma	11	—	—	—	—	—	—	—
Penn. Epsilon	30	60.00	15.00	—	5.00	15.00	5.00	—
<b>Totals—Beta</b>	<b>119</b>	<b>\$105.00</b>	<b>\$ 70.00</b>	<b>\$ 16.65</b>	<b>\$60.00</b>	<b>\$ 50.00</b>	<b>\$ 30.00</b>	<b>\$ —</b>
Ohio Alpha	21	\$ 90.00	\$ 10.00	\$ —	\$ 10.00	\$ 10.00	\$ 10.00	\$ —
Ohio Beta	21	—	50.00	—	20.00	20.00	5.00	—
Ohio Delta	12	25.00	25.00	—	25.00	25.00	—	—
Ohio Epsilon	7	20.00	30.00	—	—	20.00	20.00	—
Ohio Zeta	17	25.00	25.00	94.59	25.00	15.00	5.00	15.00
Ohio Eta	15	—	10.00	—	10.00	10.00	—	—
<b>Totals—Gamma</b>	<b>93</b>	<b>\$160.00</b>	<b>\$150.00</b>	<b>\$ 94.59</b>	<b>\$ 90.00</b>	<b>\$100.00</b>	<b>\$ 40.00</b>	<b>\$15.00</b>
Maryland Beta	15	\$ 62.00	\$ 25.00	\$ 3.50	\$ 10.00	\$ 10.00	\$ 5.00	\$ —
D.C. Alpha	14	—	—	—	—	—	—	—
Va. Gamma	20	—	10.00	—	10.00	10.00	10.00	—
Va. Delta	22	—	—	—	—	—	—	—
W. Va. Alpha	18	67.00	—	8.56	10.00	15.00	5.00	—
W. Va. Gamma	16	—	40.00	11.01	—	—	—	—
N.C. Alpha	26	61.00	25.00	73.32	15.00	15.00	10.00	—
N.C. Beta	2	—	—	—	—	—	—	—
S.C. Alpha	23	15.00	15.00	8.82	15.00	15.00	15.00	—
<b>Totals—Delta</b>	<b>156</b>	<b>\$205.00</b>	<b>\$115.00</b>	<b>\$105.21</b>	<b>\$ 60.00</b>	<b>\$ 65.00</b>	<b>\$ 45.00</b>	<b>\$ —</b>
Mich. Alpha	24	\$ 37.00	\$ 25.00	\$ —	\$ 5.00	\$ 25.00	\$ 5.00	\$ —
Mich. Beta	30	—	35.00	1.35	25.00	35.00	5.00	—
Mich. Gamma	21	25.00	20.00	2.00	10.00	10.00	10.00	—
Mich. Delta	8	—	5.00	4.67	5.00	5.00	—	—
Ont. Alpha	12	20.00	—	2.20	—	20.00	—	—
Ont. Beta	19	10.00	15.00	—	19.03	10.00	—	—
<b>Totals—Epsilon</b>	<b>114</b>	<b>\$ 92.00</b>	<b>\$100.00</b>	<b>\$ 10.22</b>	<b>\$ 64.03</b>	<b>\$105.00</b>	<b>\$ 20.00</b>	<b>\$ —</b>
Ind. Alpha	10	\$ 6.00	\$ 6.00	—	\$ 11.00	\$ 6.00	\$ 6.00	\$ —
Ind. Beta	17	10.00	50.00	68.15	20.00	10.00	10.00	—
Ind. Gamma	17	—	65.00	53.37	10.00	15.00	10.00	—
Ind. Delta	21	—	20.00	5.15	10.00	20.00	5.00	—
Ind. Epsilon	20	91.00	25.00	66.69	25.00	25.00	15.00	—
Ind. Zeta	18	—	40.00	—	15.00	45.00	—	—
<b>Totals—Zeta</b>	<b>103</b>	<b>\$107.00</b>	<b>\$206.00</b>	<b>\$193.36</b>	<b>\$ 91.00</b>	<b>\$121.00</b>	<b>\$ 46.00</b>	<b>\$ —</b>
Ky. Alpha	9	\$ 38.00	\$ 25.00	\$ 15.98	\$ 15.00	\$ 20.00	\$ 15.00	\$ —
Ky. Beta	24	—	15.00	47.74	10.00	—	—	—
Tenn. Alpha	18	—	50.00	4.72	20.00	—	—	—
Tenn. Beta	16	25.00	50.00	68.24	25.00	25.00	25.00	—
Tenn. Gamma	16	—	50.00	16.23	50.00	—	—	—
Tenn. Delta	16	—	—	82.99	—	—	—	—
<b>Totals—Eta</b>	<b>89</b>	<b>\$ 63.00</b>	<b>\$190.00</b>	<b>\$235.90</b>	<b>\$120.00</b>	<b>\$ 45.00</b>	<b>\$ 40.00</b>	<b>\$ —</b>
Ala. Alpha	12	\$ 80.00	\$ 15.00	\$ 42.54	\$ 15.00	\$ 15.00	\$ 5.00	\$ —
Ala. Beta	25	151.50	100.00	48.42	10.00	10.00	—	—
Ala. Gamma	32	—	20.00	—	20.00	20.00	20.00	—
Fla. Alpha	11	—	—	—	—	—	—	—
Fla. Beta	17	10.00	10.00	—	10.00	10.00	10.00	—
Fla. Gamma	10	—	20.00	—	15.00	10.00	—	—
Fla. Delta	—	—	—	—	—	—	—	—
Ga. Alpha	25	—	—	200.31	—	—	—	—
<b>Totals—Theta</b>	<b>132</b>	<b>\$241.50</b>	<b>\$165.00</b>	<b>\$291.27</b>	<b>\$ 70.00</b>	<b>\$ 65.00</b>	<b>\$ 35.00</b>	<b>\$ —</b>
Ill. Alpha	15	\$100.00	\$ 20.00	\$ —	\$ 20.00	\$ 5.00	\$ 5.00	\$ —
Ill. Beta-Delta	6	50.00	50.00	—	5.00	20.00	5.00	—
Ill. Epsilon	19	50.00	50.00	2.85	—	25.00	10.00	25.00
Ill. Zeta	22	74.00	74.00	—	10.00	10.00	5.00	—
Ill. Eta	6	—	10.00	3.70	5.00	20.00	—	—
Ill. Theta	16	—	25.00	—	10.00	25.00	5.00	—
<b>Totals—Iota</b>	<b>84</b>	<b>\$274.00</b>	<b>\$229.00</b>	<b>\$ 6.55</b>	<b>\$ 50.00</b>	<b>\$105.00</b>	<b>\$ 30.00</b>	<b>\$25.00</b>

Chapter	No. of Senior Dues	Centennial Fund	Settlement School	Magazine Commissions	Holt House	Harriet R. Johnstone Scholarship Fund	Convention Hospitality Fund	Emma Harper Turner Fund
Wis. Alpha	3	\$ 25.00	\$ —	\$ 55.94	\$ 20.00	\$ 15.00	\$ 15.00	\$ —
Wis. Beta	20	—	100.00	3.00	10.00	—	—	—
Wis. Gamma	1	25.00	40.00	—	20.00	20.00	—	—
Man. Alpha	11	—	—	—	—	—	—	—
N. D. Alpha	17	—	10.00	15.29	10.00	5.00	5.00	—
Minn. Alpha	21	25.00	25.00	100.39	25.00	25.00	—	—
Alberta Alpha	16	—	5.00	—	5.00	—	5.00	5.00
Totals—Kappa	89	.00	\$180.00	\$174.62	\$ 90.00	\$ 65.00	\$ 25.00	\$ 5.00
Mo. Alpha	2	\$ 75.00	\$ 65.00	\$ 97.65	\$ 25.00	\$ 50.00	\$ 25.00	\$ —
Mo. Beta	8	110.00	220.00	—	20.00	30.00	20.00	—
Mo. Gamma	7	48.00	5.00	—	5.00	10.00	10.00	—
Ark. Alpha	17	25.00	50.00	87.52	20.00	25.00	15.00	—
Ark. Beta	—	—	—	—	—	—	—	—
La. Alpha	15	50.00	50.00	—	35.00	100.00	40.00	—
La. Beta	25	—	—	—	—	—	—	—
Miss. Alpha	9	—	100.00	14.55	75.00	100.00	—	—
Miss. Beta	18	—	40.00	132.42	50.00	70.00	40.00	—
Totals—Lambda	101	\$308.00	\$530.00	\$332.14	\$230.00	\$385.00	\$150.00	\$ —
Iowa Alpha	10	\$ 5.00	5.00	\$ 3.40	\$ 5.00	\$ 5.00	\$ 5.00	\$ —
Iowa Beta	8	—	—	—	5.00	—	—	—
Iowa Gamma	15	25.00	44.10	2.15	30.00	10.00	10.00	—
Iowa Zeta	14	64.00	100.00	50.67	25.00	25.00	—	—
Nebr. Beta	17	—	85.00	29.80	40.00	40.00	35.00	—
S. D. Alpha	12	73.00	—	116.03	5.00	5.00	—	—
Kansas Alpha	29	75.00	50.00	1.14	25.00	35.00	—	—
Kansas Beta	16	50.00	75.00	14.65	25.00	50.00	5.00	—
Totals—Mu	121	\$292.00	\$359.10	\$217.84	\$160.00	\$145.00	\$ 55.00	\$ —
Okla. Alpha	—	\$ —	\$ —	\$ 54.86	\$ —	\$ —	\$ —	\$ —
Okla. Beta	22	—	—	5.50	—	—	—	—
Tex. Alpha	50	—	—	128.92	—	—	—	—
Tex. Beta	14	150.00	150.00	61.20	50.00	40.00	10.00	—
Tex. Gamma	20	101.00	300.00	109.97	25.00	10.00	5.00	—
Tex. Delta	25	15.00	50.00	75.40	15.00	10.00	10.00	—
N. M. Alpha*	7	65.00	10.00	—	10.00	10.00	10.00	10.00
Totals—Nu	138	\$331.00	\$510.00	\$435.85	\$100.00	\$ 70.00	\$ 35.00	\$10.00
Colo. Alpha	15	\$ —	\$ 10.00	\$ 3.45	\$ 50.00	\$ 10.00	\$ —	\$ —
Colo. Beta	—	60.00	45.00	26.82	20.00	20.00	—	—
Colo. Gamma	14	—	10.00	—	10.00	—	—	—
Wyo. Alpha	8	25.00	25.00	9.64	12.50	25.00	12.50	—
Utah Alpha	10	25.00	25.00	—	20.00	15.00	5.00	—
Mont. Alpha	19	25.00	140.00	11.95	35.00	20.00	5.00	—
Totals—Xi	66	\$135.00	\$255.00	\$ 51.86	\$147.50	\$ 90.00	\$ 22.50	\$ —
Wash. Alpha	21	\$ —	\$ 10.00	\$ 9.32	\$ 20.00	\$ 20.00	\$ 10.00	\$ —
Wash. Beta	15	10.00	10.00	36.05	10.00	10.00	10.00	—
Wash. Gamma	9	27.16	146.18	9.05	15.00	25.00	—	—
Oregon Alpha	12	10.00	10.00	—	10.00	10.00	10.00	—
Oregon Beta	—	—	—	—	—	—	—	—
Oregon Gamma	—	—	—	1.25	—	—	—	—
Oregon Delta	4	—	—	8.60	—	—	—	—
Idaho Alpha	10	—	—	13.92	10.00	—	—	—
Totals—Omicron	71	\$ 47.16	\$176.18	\$ 78.19	\$ 65.00	\$ 65.00	\$ 30.00	\$ —
Calif. Beta	11	\$ —	\$ 50.00	\$ —	\$ 20.00	\$ 50.00	\$ 5.00	\$ —
Calif. Gamma	17	25.00	25.00	4.20	25.00	25.00	25.00	—
Calif. Delta	5	50.00	30.00	106.29	30.00	30.00	10.00	—
Calif. Epsilon	10	10.00	25.00	193.61	10.00	15.00	10.00	—
Calif. Zeta	5	—	—	28.60	—	—	—	—
Nevada Alpha	14	77.00	15.00	47.87	15.00	15.00	10.00	5.00
Arizona Alpha	23	—	45.00	21.63	45.00	—	—	—
Arizona Beta	13	40.00	20.00	2.20	20.00	40.00	40.00	—
Totals—Pi	98	\$202.00	\$210.00	\$404.40	\$165.00	\$175.00	\$100.00	\$ 5.00

\* Jr. Group Scholarship Fund—\$10.00.

# In Memoriam

MARJORIE ALEXANDER ALBRIGHT (Mrs. H. B.) initiated into Washington Beta March, 1928; died April 24, 1969.

RHANDENA AYER ARMSTRONG ALLEN (Mrs. Charles J.) initiated into Maine Alpha May, 1930; died May 1, 1969.

BERTHA GULLETTE ALLSEBROOK (Mrs. H. B.) initiated into Colorado Beta December, 1906; died March 25, 1969.

JANE MCGUIRE ALVIS (Mrs. W.) initiated into Texas Beta June, 1916; died February 20, 1969.

MILDRED ELIZABETH KENNARD ANDREWS (Mrs. E. R.) initiated into Massachusetts Alpha December, 1911; died February 13, 1969.

ETHEL M. PIPER AVERY (Mrs. Alfred) initiated into Massachusetts Alpha December, 1902; died March 25, 1969.

EDNA M. BAKER, initiated into Pennsylvania Beta October, 1918; died May 19, 1969.

MILDRED BAKER, initiated into Iowa Beta March, 1931; died April 15, 1969.

LILA PORTER BASEL (Mrs. George) initiated into Illinois Epsilon February, 1910; died April 14, 1969.

ELIZABETH PRATT BLUE (Mrs. William) initiated into West Virginia Alpha December, 1919; died May 8, 1969.

CATHARINE DONALDSON BOLAND (Mrs. F. E.) initiated into Illinois Epsilon January, 1906; died January 13, 1969.

MARGARET I. BOUCK, initiated into California Gamma March, 1923; died March, 1969.

MARY BOWER, initiated into Pennsylvania Beta October, 1902; died April 9, 1969.

JANET HART BRAUN (Mrs. Peter D.) initiated into Maryland Beta September, 1964; died June, 1969.

HAZEL HIGLEY BRINK (Mrs. H. L.) initiated into Iowa Zeta, October, 1903; died March, 1969.

ROBERTA FERGUSON BROWN (Mrs. W. O.) initiated into Louisiana Alpha September, 1920; died January, 1969.

GEORGIA SHACKLEFORD CARY (Mrs. W. K.) initiated into Missouri Gamma October, 1933; died January 28, 1969.

MAURYA B. CATHEY, initiated into Ohio Eta February, 1963; died May, 1969.

EDNA McDONALD CLARK (Mrs. E. J.) initiated into Washington Beta March, 1927; died May 8, 1968.

MARY KILLINGER CLARK (Mrs. H. F.) initiated into Missouri Beta March, 1942; died April, 1968.

ANNA MAUDE JONES COLL (Mrs. Dan P. Jr.)

initiated into Ohio Alpha March, 1913; died March 5, 1969.

KATHERINE LEADER CONLEY (Mrs. E. M.) initiated into Wisconsin Alpha November, 1911; died March 15, 1969.

CAPITOLA BROWN DAVIDSON (Mrs. Carter) initiated into Idaho Alpha March, 1927; died June 14, 1969.

FREDA THURMAN DAY (Mrs. Hal C.) initiated into Oklahoma Alpha March, 1931; died May, 1969.

MARJORIE SMITH DORSEY (Mrs. Lawrence) initiated into Missouri Alpha February, 1915, transferred to Virginia Alpha; died February 3, 1969.

BRABARA KERSHAW SUMMERS DECHAMBEAU (Mrs. Don) initiated into Utah Alpha May, 1949; died May 9, 1969.

EDITH LUNDIN DUNCAN (Mrs. Burton T.) initiated into Illinois Epsilon February, 1912; died March 22, 1969.

CYNDE EASTON initiated into Montana Alpha February, 1966; died April, 1969.

IRMA BOERNER EDDY (Mrs. Murray C.) initiated into Kansas Beta June, 1915; died September 20, 1968.

E. JESSIE ELY initiated into Illinois Delta April, 1920; died June, 1969.

DELTA M. MAC DONELL FERGUSON (Mrs. J. T.) initiated into Iowa Zeta October, 1906; died May, 1969.

FLORENCE CALDWELL FLECK (Mrs. J. M.) initiated into New York Alpha March, 1918; died March, 1969.

VERONA ZAHN FLOERKE (Mrs. G. G.) initiated into Nebraska Beta March, 1940; died April 25, 1969.

CONNIE GHOSTLEY initiated into Alberta Alpha February, 1941; died March 22, 1969.

LUCY BANCROFT GILLET (Mrs. H. T.) initiated into Pennsylvania Alpha November, 1896; died February, 1969.

SUSAN ANN GOULD initiated into Florida Gamma March, 1968; died December 23, 1968.

HELEN ROBINSON GRAY (Mrs. J. M.) initiated into Illinois Eta February, 1920; died March 19, 1969.

MARGARET FORD GRAY (Mrs. T. D.) initiated into Iowa Gamma June, 1914; died October 24, 1968.

ANNE BROOKS GREEN (Mrs. S. Sherwood) initiated into California Alpha October, 1909; died October 28, 1968.

ABBEY SALTSMAN GREENSLET (Mrs. Edmund)

initiated into New York Alpha October, 1913; died March 29, 1969.

ELEANOR EAKIN GRIFFIN (Mrs. L.) initiated into Wisconsin Beta June, 1925; died February 23, 1969.

EDITH N. GROUT initiated into Vermont Alpha October, 1906; died August 14, 1968.

LUCILLE CAYWOOD GUNBY (Mrs. D. K.) initiated into Florida Alpha March, 1925; died February 21, 1969.

FLORENCE KEPPLER HAINES (Mrs. Wm. A.) initiated into Michigan Alpha February, 1901; died March 1, 1969.

RUTH WILLIAMS HAMLIN (Mrs. A. J.) initiated into Pennsylvania Beta April, 1914; died September 20, 1968.

SYLVIA BREWSTER HANSEN (Mrs. H. F.) initiated into South Dakota Alpha March, 1928; died December 27, 1968.

RUTH MOFFAT HILMER (Mrs. Edwin H.) initiated into Missouri Beta February, 1918; died March, 1969.

LOUISE JONES HIRSCH (Mrs. Fritz) initiated into Ohio Beta March, 1922; died March 1, 1969.

MABEL K. EDMONSON HOBART (Mrs. Clyde) initiated into Illinois Eta March, 1912; died March 4, 1969.

EVELYN YEAGER HOSIER (Mrs. Robert D.) initiated into Texas Beta February, 1931; died June, 1969.

KATHARINE KITTRELL HOWE (Mrs. Carol O., Jr.) initiated into Montana Alpha January, 1939; died March 9, 1969.

FRANCES HUNGERFORD, initiated into Iowa Zeta May, 1924; died May 4, 1969.

ADAH APPLEBY IDEN (Mrs. William D.) initiated into Wisconsin Alpha November, 1897; died March 5, 1969.

JENNIE STRIKE JACKSON, initiated into Illinois Zeta March, 1925; died July 6, 1969.

ANNABEL CAREY KENAN (Mrs. Joseph Groff) initiated into Michigan Beta October, 1905; died March 14, 1969.

VIRGINIA CRIPPS KEYSER (Mrs. M. A., Jr.) initiated into Utah Alpha November, 1932; died May 9, 1969.

HELEN C. LINGHAM KIMBALL (Mrs. Herbert C.) initiated into Vermont Alpha March, 1921; died February 12, 1968.

WAUNITA WOODS KLOPFENSTEIN (Mrs. Dale) initiated into Iowa Alpha March, 1930; died February 25, 1969.

SUZIE JO LUDLUM KNIGHT (Mrs. H. N.) initiated into Louisiana Beta March, 1948; died May 20, 1969.

KATHLEEN MELOY LAUGHLIN (Mrs. N. J.) initiated into Oregon Beta December, 1920; died May 10, 1969.

ELSIE MILLICENT PERKINS LAWRENCE (Mrs.

Alfred S.) initiated into New York Beta May, 1904; died January 14, 1969.

MARGARET J. SISSON LINES (Mrs. G. O.) initiated into Iowa Alpha March, 1921; died December 20, 1968.

JOYE PRICKITT LIPPI (Mrs. R. O.) initiated into California Beta November, 1942; died February 22, 1969.

ROSAMOND RUSSELL LYTLE (Mrs. E. S.) initiated into Missouri Alpha September, 1903; died February, 1969.

MARIE G. HINKLEY MABBETT (Mrs. Walter F.) initiated into Wisconsin Alpha November, 1898; died May 10, 1969.

ELIZABETH TURNBULL MARVIN (Mrs. H. M.) initiated into Virginia Beta June, 1917; died December 30, 1968.

JANET SEEKER MASTERS (Mrs. Howard H.) initiated into Indiana Beta February, 1920; died March, 1969.

MARY MADELON LAMONT MAY (Mrs. J. B.) initiated into Michigan Alpha March, 1931; died April 11, 1969.

MARY JANE HALL MCINTYRE (Mrs. Robert) initiated into Iowa Alpha March, 1934; died November 16, 1968.

MARY ELIZABETH MCKINNEY MCBRIEN (Mrs. Nelson K.) initiated into Michigan Beta March, 1932; died November 18, 1968.

RUTH M. MCCLELLAND initiated into Illinois Delta October, 1909; died April 20, 1969.

JOSEPHINE MCCLEVERTY, initiated into Kansas Alpha October, 1906, affiliated with California Beta; died July, 1969.

EDNA FOLGER MERRITT (Mrs. Roy W.) initiated into Washington Beta July 1912; died February 21, 1969.

MARY V. MCFARLAND MILLER (Mrs. H. H.) initiated into Colorado Alpha February, 1914; died January 13, 1969.

MARGUERITE REED MILLER (Mrs. D. C.) initiated into Michigan Beta November, 1908; died March 25, 1969.

VEDA MILLER, initiated into South Dakota Alpha September, 1927; died February 5, 1969.

MARGARET MONTAGUE, initiated into Arkansas Alpha May, 1917; died March 14, 1968.

GRACE NELSON, initiated into Utah Alpha September, 1929; died November 11, 1968.

EILEEN FRAZIER O'MARA (Mrs. Edwin H.) initiated into Colorado Alpha February, 1914; died June 23, 1969.

ELSIE GIBSON PAYNE (Mrs. Bryan W.) initiated into Oregon Beta May, 1918; died February 1, 1969.

LOUISE J. PELLENS, initiated into Illinois Zeta October, 1905; died April 24, 1969.

MARY LOU PERKINS, initiated into Florida Beta March, 1925; died March 28, 1969.


FLORA HOUGHTON PROUTY (Mrs. Morton D.) initiated into Illinois Delta November, 1907; died April 1, 1969.

ADA H. GARRISON POTTS (Mrs. Charles S.) initiated into Texas Alpha February, 1902; died July, 1969.

GLEE TIFAL PUTENNEY (Mrs. C. W.) initiated into Arizona Alpha March, 1929; died February 11, 1969.

PATRICIA PATTISHALL RANDOLPH (Mrs. Donald) initiated into Florida Beta February, 1945; died March 29, 1969.

MARY GORDON REEDQUIST (Mrs. Harold F.) initiated into Illinois Zeta March, 1923; died April, 1969.

MABEL MCCARROLL REINDEL (Mrs. Edgar G.) initiated into Ohio Beta March, 1921; died April 15, 1969.

OLGA ADAMS RENICK (Mrs. H. W.) initiated into California Alpha October, 1906; died May 11, 1969.

E. DALE BUCHTEL REYNOLDS (Mrs. C. E.) initiated into Iowa Beta December, 1917; died June 21, 1969.

ROSE TOENGES RIDNOUR (Mrs. H. H.) initiated into Nebraska Beta March, 1910; died October 17, 1968.

MAC HOARD RIPPEY (Mrs. William M.) initiated into Texas Alpha February, 1927; died December 28, 1968.

FRIEDA SCHLOTZHAUER, initiated into Indiana Beta January, 1911; died May 15, 1969.

RUTH DETWILER SCHMIDT (Mrs. E. M.) initiated into Ohio Delta March, 1946, affiliated with Ohio Beta; died June 5, 1969.

DORIS J. SCHUMAKER, initiated into California Beta July, 1912; died March 14, 1969.

OLA YATES SCUDDER (Mrs. Ralph P.) initiated into Indiana Beta April, 1941; died May 4, 1969.

VERITA KORTH SHESHUNOFF (Mrs. Alex) initiated into Texas Alpha March, 1966; died May 1, 1969.

ANN PAGE CARY STICKNEY (Mrs. S.) initiated into Louisiana Alpha April, 1946; died February 26, 1969.

GERALDINE KUSS SKENE (Mrs. Julius E.) initiated into Indiana Beta February, 1936; died February, 1969.

VAIL SMITH, initiated into Missouri Gamma March, 1924; died April 5, 1969.

MYRTH BAKER STUART (Mrs. E. M., Jr.) initiated into Louisiana Beta March, 1949; died November 15, 1968.

MARY ANN CALLAHAN TARVER (Mrs. Robert) initiated into South Dakota Alpha March, 1943; died July 22, 1968.

MARY BIGGER TOBIAS (Mrs.) initiated into Ohio Beta April, 1914; died November, 1967.

MARGARET GABLE TUSLER (Mrs. W. H.) initiated into Ohio Gamma February, 1912; died April, 1969.

LOLITA MURDOCH VAUGHN (Mrs. Kenneth) initiated into Oklahoma Alpha February, 1927; died April, 1969.

LOIS MCMICHAEL VINCENT (Mrs. George C.) initiated into Illinois Alpha May, 1928; died February 13, 1969.

UARDA SCOTT WADSWORTH (Mrs. Paul E.) initiated into Nebraska Beta October, 1910; died November, 1968.

DOROTHY LOUISE LOVITT WARE (Mrs. Robert E.) initiated into Iowa Alpha April, 1929; died March 8, 1969.

VIRGINIA COSTIN WATSON (Mrs. Ward T.) initiated into Minnesota Alpha April, 1925; died March 28, 1969.

ESTHER MARIE STRUVE WAYLAND (Mrs.) initiated into California Beta May, 1903; died June, 1969.

EVELYN HESS WEST (Mrs. Estol K.) initiated into Illinois Epsilon November, 1916; died June 29, 1968.

JEAN MOIR WHEELER (Mrs. L. W.) initiated into Oregon Alpha January, 1935; died April 13, 1968.

LORRAINE ADELAIDE WILLIAMS initiated into Arkansas Alpha February, 1928; died April, 1969.

MARIE PETERKIN WILLIAMSON (Mrs. John D.) initiated into Ontario Alpha November, 1915; died March 17, 1969.

MARGARET PORTER WINGO (Mrs. G. V.) initiated into Ohio Alpha October, 1931; died April 30, 1969.

BERTHA SCOTT WISSER (Mrs. Scott) initiated into Arizona Alpha March, 1922; died May, 1969.

# 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**—Sarahjane Paulson Vanasse (Mrs. Horace J.) 1998 Broadway, Apt. 1606, San Francisco, Calif. 94109  
**Grand Vice President of Chapters (Administrative)**—Orpha O'Rourke Coenen (Mrs. Andrew G.) 725 N. Jefferson, Little Chute, Wis. 54140  
**Grand Vice President of Chapters**—Elizabeth Turner Orr (Mrs. J. Gordon) 6845 S. E. 28th St., Portland, Ore. 97202  
**Grand Vice President of Alumnae**—Evelyn Peters Kyle (Mrs. Stanley E.) 23 Oak Knoll Gardens Dr., Pasadena, Calif. 91106  
**Grand Vice President of Philanthropies**—Sarah Holmes Hunt (Mrs. Harold B.) 9014 Holly St., Kansas City, Mo. 64114  
**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. Carr E.) 3154 Halesworth Rd., Columbus, Ohio 43221

### NATIONAL DIRECTORS

- Director of Alumnae Advisory Committees**—Margaret Walker Horning (Mrs. D. O.) 620 San Fernando, Berkeley, Calif. 94707  
**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**—Vernah Stewart Gardner (Mrs. George A.) 35 Grosvenor St., Athens, Ohio 45701  
**Director of Pledge Education**—Mary Jane Stein Derringer (Mrs. Paul) 3928 Fontainebleau Dr., Tampa, Fla. 33614

- Director of Rush**—Constance Fegles Adams (Mrs. Cuyler C.) 4618 Edgebrook Place, Minneapolis, Minn. 55424  
**Director of Scholarship**—Frances Farrell Ross (Mrs. H. E.) 42 Ridgewood Road, West Hartford, Conn. 06107  
**Director of Standards**—Mary Elizabeth Frushour Hill (Mrs. J. R.) 10 South Side Country Club, Decatur, Ill. 62521  
**Editor of The ARROW**—Marilyn Simpson Ford (Mrs. William, 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

- Director of National Archives**—Jean Orr Donaldson (Mrs. R. H.) 1816 W. Arrowhead Place, Stillwater, Okla. 74074  
**Director of Chapter Histories**—Rose McColloch Dressler (Mrs. E. B.) 7240 Madison, Kansas City, Mo. 64114  
**National Convention Guide**—Geri White Kurek (Mrs. Lee) 2285 Brentford Road, San Marino, Calif. 91108  
**NPC 1st Alternate**—Dorothy Weaver Morgan (Mrs. Kent R.) 2648 High St., Lincoln, Neb. 68502  
**Parliamentarian**—Helen Glessner Scott (Mrs. Jasper) 5840 Winthrop, Indianapolis, Ind. 46220  
**National Public Relations Chairman**—Eleanor Bushnell Lehner (Mrs. George F. J.) 605 Funchal Rd., Los Angeles, Calif. 90024  
**Traveling Graduate Counselor**—Nancy Wright, Pi Beta Phi Central Office, 112 S. Hanley Rd., St. Louis, Mo. 63105

### PI BETA PHI CENTRAL OFFICE AND MAGAZINE AGENCY

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

### NATIONAL BOARD OF TRUSTEE FUNDS

- Chairman**—Louise Rosser Kemp (Mrs. J. Page) 619 E. Blacker Ave., El Paso, Tex. 79902  
Sarahjane Paulson Vanasse (Mrs. Horace J.) 1998 Broadway, Apt. 1606, San Francisco, Calif. 94109  
Olivia Smith Moore, (Mrs. Henry Jr.) 420 Pine St., Texarkana, Tex. 75501  
Dorothy Weaver Morgan (Mrs. Kent R.) 2648 High St., Lincoln, Neb. 68502  
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., Can.

### CHAPERON COMMITTEE

- Director of Alumnae Advisory Committees and Chairman**—Margaret Walker Horning (Mrs. D. O.) 620 San Fernando, Berkeley, Calif. 94707

### 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  
**Ex-officio member**—Grand Vice President of Philanthropies: Sarah Holmes Hunt (Mrs. Harold B.) 9014 Holly St., Kansas City, Mo. 64114

### 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., West Hartford, Conn. 06117  
**Beta**—Lydia Eloise Lueder Darling (Mrs. Frederick E.) 1000 E. Ave., Apt. 103, Rochester, N.Y. 14607  
**Gamma**—Miss Nancy L. Head, 1931 38th St., N.W., Washington, D.C. 20007  
**Delta**—Susan Stevenson Landis (Mrs. Andrew, Jr.) Bldg. 9-Apt. 3, New Copeley Hill, Charlottesville, Va. 22903  
**Epsilon**—Rose M. Laudert Ruppnow (Mrs. Roger) 490 Tanacrest Dr., Atlanta, Ga. 30328  
**Zeta**—Diane McQuown Woodward, 1509 Dorchester, Birmingham, Mich. 48008  
**Eta**—Elizabeth Dean Calhoun (Mrs. J. C.) 2277 Lamberton Rd., Cleveland Heights, Ohio 44118  
**Theta**—Emmy Lou Anderson (Mrs. Peter R.) 4801 Tacoma, Fort Wayne, Ind. 46807  
**Iota**—Georgia Walker Seagren (Mrs. R. D.) 8001 Corteland Dr., Knoxville, Tenn. 37919  
**Kappa**—Sara Mieber Hinds (Mrs. Howard) 1013 Popular Blvd., Jackson, Miss. 39202  
**Lambda**—Alice Brown Larsen (Mrs. Robert) 2115 W. 49th St., Minn. 55410  
**Mu**—Cynthia Seifert Tousley (Mrs. N. W.) 605 Indian Circle, East Peoria, Ill. 61611

- Nu**—Margaret Leonard Buck (Mrs. James A.) 535 Forest Glen, Ames, Iowa 50010  
**XI**—Miss Helen Gorse, 245 Union Blvd., St. Louis, Mo. 63108  
**Omicron**—Margaretta Fenn Putman (Mrs. Reding) 173 S. Hill, Fayetteville, Ark. 72701  
**PI**—Linda Williamson Barnette (Mrs. A. N.) 6206 Dillingham, Shreveport, La. 71106  
**Rho**—Melinda Morgan Olsen (Mrs. R. T.) 2268 Birch St., Denver, Co. 80207  
**Sigma**—Margaret Jordan Holman (Mrs. Calvin) 9225 N. 53rd Pl., Scottsdale, Ariz. 85253  
**Tau**—Julie Vanasse Vaux (Mrs. W. W.) Rt. 3, Box 275A, Mount Vernon, Wash. 98273  
**Upsilon**—Mrs. Thorne Hammond, 4525 12th Ave. S., Salem, Ore. 97302  
**Phi**—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**—Elizabeth Summerhill Koza (Mrs. Roy J.) 340 Hutchinson Ave., Iowa City, Iowa 52240  
**Sildes**—Lois Fuller Foreman (Mrs. E. H.) R. R. 2, Bloomington, Ill. 61701  
**Secretary**—Mary-Patricia Patterson Warneke (Mrs. Charles H.) 2553 Ryan Dr., Indianapolis, Ind. 46220  
 Mary Weir Huff (Mrs. James A.) 1015 Euclid Ave., 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**—Virginia R. Symonds Olson (Mrs. Richard T.) 5733 Coniston Rd., Seattle, Wash. 98105  
 Anne Hendersen Austin (Mrs. A. H.) 9 Leacroft Crescent, Don Mills, Ontario, Canada  
**Ex-officio member—Grand Vice President of Philanthropies:** Sarah Holmes Hunt (Mrs. Harold B.) 9014 Holly St., Kansas City, Mo. 64114

**MUSIC COMMITTEE**

- Chairman**—Mary Swanson Engel (Mrs. Dale) 2304 W. 104th, Leawood, Kan. 66206  
 Pat Casey Barr (Mrs. John F., Jr.) 7629 Aberdeen, Shawnee Mission, Kan. 66208  
 Joyce Bresee Bishop (Mrs. M. L.) 3822 Normandy Ave., Dallas, Tex. 75205

**NOMINATING COMMITTEE**

- Chairman**—Miss Shirley Bradshaw, 531 Queenston St., Winnipeg, Manitoba, Can.  
 Lola Storey Finch (Mrs. W. H.) 100 Alcora Dr., Pullman, Wash. 99163  
 Susan Rose Saunders (Mrs. J. M.) 326 W. University Dr., Chapel Hill, N.C. 27514

**PI PHI TIMES COMMITTEE**

- National Coordinator**—Janet Hemphill Jenkins (Mrs. E. B.) 1020 Robert Rd., Lincoln, Neb. 68510  
**Alpha**—Jennifer Moore Sim (Mrs. R. Dalton) West Ledge Rd., Glastonbury, Conn. 06033  
**Beta**—Lujane Johnson Munson (Mrs. Phillip) Box 322, Bradford, Vt. 05033  
**Gamma**—Lillian Anglicker O'Shaughnessy (Mrs. J. R.) 1052 Waterloo Rd., Berwyn, Pa. 19312  
**Delta**—Miss Elizabeth Hechtkopf, 6116 Riverpoint Court, Norfolk, Va 23505  
**Epsilon**—Ruth Black Arnold (Mrs. Sidney M.) 1611 Mt. Paran Rd., N. W., Atlanta, Ga. 30305  
**Zeta**—Jacquelyn Smith Converse (Mrs. Byron R.) 22536 Metamora Dr., Birmingham, Mich. 48010  
**Eto**—Virginia Wynn Wood (Mrs. A. Wilson) 1106 Rutherford Rd., Cleveland Heights, Ohio 44118  
**Theta**—Mary Giles Armington, (Mrs. J. H.) 5509 Winston Dr., Indianapolis, Ind. 46226  
**Iota**—Kathryn Summers Skinner (Mrs. Raymond, Jr.) 1620 Carr Ave., Memphis, Tenn. 38104  
**Kappa**—Jo Ann Walker Wiggins (Mrs. Matthew D.) 1115 Lamar, Cleveland, Miss. 38732  
**Lambda**—Andree Stephenson Bletzinger (Mrs. J. C.) 617 Grove St., Neenah, Wis. 54956  
**Mu**—Eleanor Hougham Guzine (Mrs. Robert) 905 Norwood, Melrose, Ill. 60160  
**Nu**—Jeanne Wheeler Hubbard (Mrs. William) 300 Kimball Rd., Iowa City, Iowa 52240

- Xi**—Iris Miller Gamber (Mrs. Dale) 516 Sunset Dr., Salina, Kan. 67401  
**Omicron**—Mattalou Marshal Roth (Mrs. Milo K.) Route 2, Siloam Springs, Ark. 72761  
**PI**—Frances Dilly Broyles (Mrs. Gordon) 901 Hilltop, Palestine, Tex. 75801  
**Rho**—Margaret Morse Eagle (Mrs. H. L.) 1816 8th, Helena, Mont. 59601  
**Sigma**—Miss Ann Marie Boyden, 73 "F" St., #8, Salt Lake City, Utah 84103  
**Tau**—Joy Vanasse Goodenough (Mrs. William) 3932 W. Barrett, Seattle, Wash. 98199  
**Upsilon**—Dolores Bauer Turville (Mrs. John E.) 7828 S. E. 28th St., Portland, Ore. 97202  
**Phi**—Layce Kilpatrick Dennis (Mrs. Billy Murry) 1229 E. Oak Ave., El Segundo, Calif. 90245

**SCHOLARSHIP COMMITTEE**

- Director of Scholarship and Chairman**—Frances Farrell Ross (Mrs. H. E.) 42 Ridgewood Rd., West Hartford, Conn. 06107  
**Alpha**—Ann Woody Forker (Mrs. David) 18 Westridge Dr., Simsbury, CT 06070  
**Beta**—Judith Friend Strohm (Mrs. Paul E.) 74 Seven Bridges Rd., Chappaqua, N.Y. 10514  
**Gamma**—Marian Kah Lancaster (Mrs. Marsh) 1545 Hastings Mill Rd., Pittsburgh, Pa. 15241  
**Delta**—Joyce Broderson Briot (Mrs. William) 8508 Cottage St., Vienna, Va. 22180  
**Epsilon**—Doris Bayley Littlefield (Mrs. Joseph) 10900 Snapper Creek Rd., Kendall, Miami, Fla. 33156  
**Zeta**—Mary Jane Keller Meier (Mrs. Carl) 1898 Lachmoor Blvd., Grosse Pointe, Mich. 48236  
**Eto**—Anna Gerhart Kier (Mrs. Robert C.) 321 Pleasant Hill, Cincinnati, Ohio 45215  
**Theta**—Marjorie Vale Wilson (Mrs. Robert) 6448 N. Ewing, Indianapolis, Ind. 46220  
**Iota**—Miss Andrea Zava, 167 Tacoma Road, Oak Ridge, Tenn. 37830  
**Kappa**—Nancy Warren Peters (Mrs. Harold L.) 624 Lancelot Rd., Jackson, Miss. 39206  
**Lambda**—Julie Johnson Cook (Mrs. Leon) 4386 Mackey Ave., Minneapolis, Minn. 55424  
**Mu**—Katherine Parsley Andert (Mrs. T. L.) 402 S. Highland Ct., Champaign, Ill. 61820  
**Nu**—Lucile Cremer Bostwick (Mrs. Don L.) 526 Waterbury Circle, Des Moines, Iowa 50312  
**Xi**—Alice Fontron Holmes (Mrs. Wendell) 116 W. 19th St., Hutchinson, Kan. 67501  
**Omicron**—Adeline Pate Prentiss (Mrs. G. K.) 1801 Applebury Place, Fayetteville, Ark. 72701  
**PI**—Frances Gary Waters (Mrs. Granville E.) 13603 Taylorcrest, Houston, Tex. 77024  
**Rho**—Anne Pennington Dickson (Mrs. William) Rt. #3, Box 698, Evergreen, Colo. 80439  
**Sigma**—Marilyn Tench Alexander (Mrs. Wm.) 3642 E. Highland, Phoenix, Ariz. 85018  
**Tau**—Janice Bushnell Hansen (Mrs. Jon) 20131 8th St. N.E., Seattle, Wash. 98155  
**Upsilon**—Dorothy Mulligan Rasmussen (Mrs. Donald) 2095 S.W. Mayfield St., Portland, Ore. 97225  
**Phi**—Margaret Fife Tanguay (Mrs. Peter) 11450 Albata St., Brentwood Glenn, Los Angeles, Calif 90049

**SETTLEMENT SCHOOL COMMITTEE**

- Arrowmont Board of Governors  
**Chairman**—Elizabeth Yelm Kingman (Mrs. Eugene) 312 S. 56th St., Omaha, Neb. 68132  
**Secretary**—Lucile Jennings, P.O. Box 506, Kingsport, Tenn. 37662  
**Treasurer**—Olivia Smith Moore (Mrs. Henry, Jr.) 420 Pine St., Texarkana, Tex. 75501  
**Members of the Board:**  
 Christine Yerges Conaway (Mrs. S. S.)  
 Geraldine Hall Dalton (Mrs. John M.)  
 Beth Olwin Dawson (Mrs. Harold S.)  
 Allece Lock Garrard (Mrs. Thomas E.)  
 Betty Bailey Hall (Mrs. Adin H.)  
 Marian G. Heard, Professor of Craft Design  
 Hesperia Aylesworth Henderson (Mrs. J. Ross)  
 Henrietta McCutchan Huff (Mrs. J. N.)  
 Carolyn Ottenger Kovener (Mrs. R. R.)  
 Sarah Ruth Mullis  
 Lura Odland, Dean of College of Home Economics, University of Tennessee  
 Jean Dunbar Socolowski (Mrs. N. J.)  
 Jean Bobst Venable (Mrs. John H., Jr.)

Mariantha James Williams (Mrs. B. R., Jr.)  
Lucile McCutchan Woodworth (Mrs. L. M.)

**Director of Arrowmont School of Art and Crafts**—Marian G. Heard, Craft House, University of Tennessee, Knoxville, Tenn. 37916

**Executive Coordinator**—Lucile McCutchan Woodworth (Mrs. L. M.) Box 567, Gatlinburg, Tenn. 37738

**Publicity and Public Relations**—Henrietta M. Huff (Mrs. J. N.) Box 206, Gatlinburg, Tenn. 37738

**Slides**: Arrowmont, Box 567, Gatlinburg, Tenn. 37738

**Arrowmont School of Art and Crafts**—Box 567, Gatlinburg, Tenn. 37738

**Arrowcraft Shop**—Box 534, Gatlinburg, Tenn. 37738

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

## National Panhellenic Conference

**NPC Chairman, 1967-69 Biennium (Alpha Omicron Pi)**—Mrs. George K. Roller, 4261 Palm Lane Bay Point, Miami, Fla. 33137

**NPC Secretary, 1967-69 Biennium (Zeta Tau Alpha)**—Mrs. Carl A. Frische, 114 Wheatley Rd., Brookville, Glen Head, L. I., N.Y. 11545

**NPC Treasurer, 1967-69 Biennium (Alpha Gamma Delta)**—Mrs. Robert A. Ryan, Jr., 400 N. River Rd., #1607, W. Lafayette, Ind. 47906

**Pi Beta Phi Delegate**—Helen Boucher Dix (Mrs. Carr E.) 5154 Halesworth Rd., Columbus, Ohio 43221

**Pi Beta Phi 1st Alternate**—Dorothy Weaver Morgan (Mrs. Kent R.) 2648 High St., Lincoln, Neb. 68502

## 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

**Connecticut Alpha** (1943) University of Connecticut; Pi Beta Phi, University of Connecticut, Storrs, Conn. 06040; Elizabeth Weaver; Joye Dickens Votaw (Mrs. Robert G.), 2 Holly Lane, Storrs, Conn. 06268

**Maine Alpha** (1920) University of Maine; Somerset Hall, Orono, Maine. 04473; Suzanne Burdge; Rosemary Rich Leonard (Mrs. Richard), 32 Davis St., Old Town, Me 04468

**Massachusetts Alpha** (1896) Boston University; 131 Commonwealth Ave., Boston, Mass. 02116; Linda Kanowitz; Walda Corbett McClucas (Mrs. R. J.), 19R Prospect Hill Ave., Somerville, Mass. 02143

**Massachusetts Beta** (1944) University of Massachusetts; 240 Pierpont, University of Massachusetts, Amherst, Mass. 01002; Patricia Provoda; Leslie Noller Stiles (Mrs. Dennis H.), 9 Forestedge Rd., Amherst, Mass. 01002

**Nova Scotia Alpha** (1934) Dalhousie University; 833 Marlborough Ave., Halifax, N.S., Can.; Janet MacKeigan; Sheila Mason Parker (Mrs. Douglas), P.O. Box 1361, Liverpool, N.S., Can.

### BETA PROVINCE

**President**—Myra DePalma Reimer (Mrs. Wm. E., Jr.), 429 Newtown Rd., Berwyn, Pa. 19312

**New York Alpha** (1896) Syracuse University; 210 Walnut Place, Syracuse, N.Y. 13210; Victoria Rice; Mrs. Donald Pair, 100 Briarcliffe Rd., Dewitt, N.Y. 13214

**New York Gamma** (1914) St. Lawrence University; 21 Romoda Dr., Canton, N.Y. 13617; Sue Ellen Gemberling; Mary G. Parker (Mrs. Lewis G.), 18 Pine St., Canton, N.Y. 13617

**New York Delta** (1919) Cornell University; 350 Tripphammer Rd., Ithaca, N.Y. 14850; Sharon Hoopes; Mrs. Jerome B. True, 28 Cornell St., Ithaca, N.Y. 14850

**Vermont Beta** (1898) University of Vermont; 369 S. Prospect St., Burlington, Vt. 05401; Christine Delfause; Margaret Ryan Van Dine (Mrs. H. A., Jr.), 21 Lindenwood Dr., S. Burlington, Vt. 05401

### GAMMA PROVINCE

**President**—Nancy Blaicher Pollock (Mrs. O. Edward), 86 Cloverdale Circle, New Shrewsbury, N.J. 07724

**D.C. Alpha** (1889) George Washington University; 2031 F. St., N.W., Washington, D.C. 20006; Winky Denton; Ethel McCarty Evans (Mrs. W. S.), 3611 N. Roberts Lane, Arlington, Va. 22314

**Maryland Beta** (1944) University of Maryland; 12 Fraternity Row, College Park, Md. 20740; Deborah Cimokowski; Kathleen Phillips Jerome (Mrs. C. L.), 5303 Roosevelt St., Bethesda, Md. 20014

**Pennsylvania Beta** (1895) Bucknell University; Box W184, Bucknell University, Lewisburg, Pa. 17837; Monica Ann Lewis; Mrs. Thomas M. Miles, R.D. 1, Lewisburg, Pa. 17837

**Pennsylvania Gamma** (1903) Dickinson College; 236 S. Hanover St., Carlisle, Pa. 17013; Susan Liccardo; 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; Bonnie Smith; Miriam S. Wellington (Mrs. A. M.), 312 S. Buckhout St., State College, Pa. 16801

### DELTA PROVINCE

**President**—Henrietta Hopkins Jernigan (Mrs. Rupert), 266 Oakwood Rd., Charleston, W.Va. 25314

**North Carolina Alpha** (1923) University of North Carolina; 109 Hillsborough St., Chapel Hill, N.C. 27514; Jo Prevost; Jeanne Basnight Hoft (Mrs. B. A.), Coker Dr., Chapel Hill, N.C. 27514

**North Carolina Beta** (1933) Duke University; Box 7096 Duke University, Durham, N.C. 27707; Margot Beach; Miss Susan L. Persons, 1014 Green St., Durham, N.C. 27701

**Virginia Gamma** (1925) College of William and Mary; Pi Beta Phi House, Williamsburg, Va. 23185; Lynda Murphy; Mary Liz Sadler (Mrs. W. S.), 151 Richmond Rd., Williamsburg, Va. 23185

**Virginia Delta** (1965) Old Dominion University; 1532 W. 49th St., Norfolk, Va. 23508; Katherine Steere; Eloise F. Cleveland (Mrs. Robert L.), 400 Oak Grove Rd., Norfolk, Va. 23505

**West Virginia Alpha** (1918) West Virginia University; 1493 University Ave., Morgantown, W.Va. 26505; Dorothy Harrish; Dorothy Brand Stone (Mrs. Ward D.), 1 Euclid Ave., Morgantown, W.Va. 26505

**West Virginia Gamma** (1968) Bethany College; Gateway Hall, Bethany College, Bethany, W.Va. 26032; Margaret Kravchuk; Donna Smith Chase (Mrs. J. K.), 1117 Seventh St., Moundsville, W.Va. 26041

### EPSILON PROVINCE

**President**—Elizabeth Kraft Schweizer (Mrs. J. W.), 1800 Summerland Ave., Winter Park, Fl. 32789

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

**Florida Beta** (1921) Florida State University; 519 W. Jefferson, Tallahassee, Fla. 32301; Marjorie Gowing; Mary Miller Middlebrooks (Mrs. Harry M.), 526 N. 7th Ave., Tallahassee, Fla. 32303

**Florida Gamma** (1929) Rollins College; Mayflower Hall, Rollins College, Winter Park, Fla. 32789; Cynthia Kent; Joan Leraan Morrell (Mrs. W. C. Jr.), 612 Lakeshore Dr., Maitland, Fla. 32757

**Florida Delta** (1969) University of Florida, Gainesville, Fla., Jill Strandquist, Mrs. Thomas B. Elfe, 3547 N.W. 32 Place, Gainesville, Fla. 32601

**Georgia Alpha** (1939) University of Georgia; 886 S. Mill-edge Ave., Athens, Ga. 30601; Ann Crosswell Olsen; Miss Sarah Ruth Mullis, 190 S. Colonial Homes Cir., Atlanta, Ga. 30309

**South Carolina Alpha** (1931) University of South Carolina; Box U-4723, University of South Carolina, Columbia, S.C. 29208; Julie Anne Coleman; Mary Lees Graham McGeary (Mrs. J. A.), 30 Gibbs Ct., Columbia, S.C. 29201

## ZETA PROVINCE

- President**—Margaret Krause Young (Mrs. R. A.), R #1, Box 354-2 Albion, Mich. 49224
- Michigan Alpha** (1887) Hillsdale College; 234 N. Manning St., Hillsdale, Mich. 49242; Lauren Luxmore; Betty Weaver Sharpley (Mrs. H.), 95 Arbor View, Hillsdale, Mich. 49242
- Michigan Beta** (1888) University of Michigan; 836 Tappan St., Ann Arbor, Mich. 48104; Sandra Tencza; Jane Griffel Bradbury (Mrs. David), 1936 Alhambra, Ann Arbor, Mich. 48103
- Michigan Gamma** (1945) Michigan State University; 343 N. Harrison, East Lansing, Mich. 48823; Kim Bartholomeu; Donna Payton Corey (Mrs. P. J.) 2254 Hamilton Rd., Okemos, Mich. 48864
- Michigan Delta** (1959) Albion College; 1107 E. Cass St., Albion, Mich. 49224; Cathy Amos; Margaret Krause Young (Mrs. R. A.), R#1, Box 354-2, Albion, Mich. 49224
- Ontario Alpha** (1908) University of Toronto; 220 Beverley St., Toronto 2B., Ontario, Can.; Julie Glover; Mrs. Paul Henderson, 76 Summerhill Ave., Toronto 7, Ontario, Canada
- Ontario Beta** (1934) University of Western Ontario; 293 Central Ave., London, Ontario, Can.; Lynn McCaw; Janice Spencer Smith (Mrs. O.) 1033 Brough St., London, Ont., Can.

## ETA PROVINCE

- President**—Isabell Brown Dautel (Mrs. Charles S.), 5664 Candlelite Terr., Cincinnati, Ohio 45238
- Ohio Alpha** (1889) Ohio University; 6 S. College St., Athens, Ohio 45701; Judy Hattersley; Jean Finsterwald Sprague (Mrs. Edw. A.), 1 Northwood Dr., Athens, Ohio 45701
- Ohio Beta** (1894) Ohio State University; 1845 Indianola Ave., Columbus, Ohio 43201; Phyllis Condit; Mrs. Richard E. Fowler, 1090 Kenley, Columbus, Ohio 43220
- Ohio Delta** (1925) Ohio Wesleyan University; 96 Elizabeth St., Delaware, Ohio 43015; Marilyn Smith; Marian Cake Brink (Mrs. Robert) 165 S. Section Line Rd., Delaware, Ohio 43015
- Ohio Epsilon** (1945) University of Toledo; 3029 W. Bancroft, Apt. 11, Scott Hall, Toledo, Ohio 43606; Cathy Duszynski; 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; Nancy Armstrong; 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; Ann Townes; Myra K. Gallant (Mrs. Thomas F.), 103 Shepardson, Ct., Granville, Ohio 43023

## THETA PROVINCE

- President**—Nancy Cox Fontaine (Mrs. Louis J.), 639 E. Franklin, Ind. 46131; Sally A. Battin; Gertrude Deer Owens (Mrs. Roger B.), 320 N. Drive, Franklin, Ind. 46131
- Indiana Alpha** (1888) Franklin College; Elsey Hall, Box 106, Seminary, Greencastle, Ind. 46135
- Indiana Beta** (1893) Indiana University; 928 E. Third St., Bloomington, Ind. 47401; Susan Eileen Cook; Sally Bolyard (Mrs. Thomas E.), 4427 Kinser Dr., Bloomington, Ind. 47401
- Indiana Gamma** (1897) Butler University; 831 W. Hampton Dr., Indianapolis, Ind. 46208; Patricia Jean Wright; Mrs. George Vickery, 7814 Windcombe Blvd., Indianapolis, Ind. 46240
- Indiana Delta** (1921) Purdue University; 1012 State St., W. Lafayette, Ind. 47906; Jill Parent; Miss Anne Lommel, 320 Park Lane, West Lafayette, Ind. 47906
- Indiana Epsilon** (1942) DePauw University; 303 S. Locust, Greencastle, Ind. 46135; Mary Jo Kuhl; Mary Ann Armer Meyer (Mrs. Edw.), 1550 S. Bloomington St., Greencastle, Ind. 46135
- Indiana Zeta** (1952) Ball State University; Rogers Hall, Muncie, Ind. 47306; Sharon Smith; Julie Pratt Mendenhall (Mrs. Phil), 2208 N. Reserve, Muncie, Ind. 47304

## IOTA PROVINCE

- President**—Jean Harlor Thomas (Mrs. Robert W.), 5524 Barfield Rd., Memphis, Tenn. 38817
- Kentucky Alpha** (1925) University of Louisville; 2030 Confederate Pl., Louisville, Ky. 40208; Margaret Pierce;

- Janet McWilliam Smith (Mrs. Robert L.), 1611 Forest Hill Dr., Louisville, Ky. 40205
- Kentucky Beta** (1962) University of Kentucky; 409 Columbia, Lexington, Ky. 40508; Linda Lennon; Miss Linda N. Renschler, 2150 Richmond Rd., Lexington, Ky. 40502
- Tennessee Alpha** (1923) University of Tennessee at Chattanooga; Box 182, 711 Oak St., Chattanooga, Tenn. 37403; Joanne Cleverdon; Elizabeth Bridge Bailey (Mrs. J. L.), 3308 Gleason Cir., Chattanooga, Tenn. 37412
- Tennessee Beta** (1940) Vanderbilt University; 118 24th Ave. So., Nashville, Tenn. 37212; Patricia Lois Goodson; Mrs. D. A. Floyd, 132 Cross Timbers Rd., Nashville, Tenn. 37205
- Tennessee Gamma** (1948) University of Tennessee; 1531 Cumberland Ave., Knoxville, Tenn. 37916; Deborah L. Jones; Martha Nolan Wood (Mrs. G. H.), 8020 Lennox Dr., Knoxville, Tenn. 37919
- Tennessee Delta** (1962) Memphis State University; Box 81955, Memphis State University, Memphis, Tenn. 38111; Glenda Galtelli; Beverly Brown Fisher (Mrs. John J.), 1200 Estate Dr., Memphis, Tenn. 38117

## KAPPA PROVINCE

- President**—Annette Mitchell Mills (Mrs. Jack), 2128 Vestridge Dr., Birmingham, Ala. 35216
- Alabama Alpha** (1927) Birmingham-Southern College; Box 59A, Birmingham Southern College, Birmingham, Ala. 35204; Catherine Rogers; Zoe Sanders James (Mrs. R. E., Jr.), 3653 Crestside Rd., Birmingham, Ala. 35223
- Alabama Beta** (1949) University of Alabama; Box 1259, University, Ala. 35486; Margaret Temple; Rosalind Apodaca (Mrs. V. J., Jr.), 7-E Northwood Lake, Northport, Ala. 35476
- Alabama Gamma** (1957) Auburn University; Dorm 7, Auburn University, Auburn, Ala. 36830; Joan Hairston; Carole Conniff Yearman (Mrs. J. O.), 4728 Rainbow Cir., Montgomery, Ala. 36111
- Mississippi Alpha** (1961) University of Southern Mississippi; Box 376 Southern Station, Hattiesburg, Miss. 39401; Lynn Berry; Gail Beall Harper (Mrs. Glenn T.), 2804 Jefferson Dr., Hattiesburg, Miss. 39401
- Mississippi Beta** (1962) University of Mississippi; Box 2848, University, Miss. 38677; Pamela Jane Connor; Marjorie Wallace Peddle (Mrs. F. S.), The Oaks, Oxford, Miss. 38655

## LAMBDA PROVINCE

- President**—Pauline Hackett Burns (Mrs. Edward M.), 2707 Oxford Rd., Madison, Wis. 53705
- Manitoba Alpha** (1929) University of Manitoba, 838 Wolsley Ave., Winnipeg 10, Man., Canada; Marilyn Macdonald; Maureen Berringer Philip (Mrs. A. R.), 33 D'Arcy Dr., Winnipeg, 19, Manitoba, Can.
- Minnesota Alpha** (1890) University of Minnesota; 1109 SE 5th St., Minneapolis, Minn. 55414; Linda Swanson; Joan MacWilliams Russell (Mrs. James), 7140 Archer Ave., Minneapolis, Minn. 55427
- North Dakota Alpha** (1921) University of North Dakota; 409 Cambridge, Grand Forks, N.D. 58201 Patricia Roney; Lois Healy Haigh (Mrs. J. T.), 630 Twenty-third Ave., So., Grand Forks, N.D. 58201
- Wisconsin Alpha** (1894) University of Wisconsin; 233 Langdon St., Madison, Wis. 53703; Dianne Seitz; Crellin Hartman Johnson (Mrs. W. L.), 4030 Council Crest, Madison, Wis. 53711
- Wisconsin Beta** (1919) Beloit College; 843 College St., Beloit, Wis. 53511; Donna Pasch; Nancy Stewart Smetts (Mrs. Wm.), 119 W. Union, Rockton, Ill. 61072
- Wisconsin Gamma** (1940) Lawrence University; Colman Hall, 307 E. Lawrence St., Appleton, Wis. 54911; Linda Scalucci; Judith Nagley Hidde (Mrs. A. J.), 636 Oak St., Neenah, Wis. 54956

## MU PROVINCE

- President**—Nancy Stewart Smetts (Mrs. Wm.), 119 W. Union, Rockton, Ill. 61072
- Illinois Alpha** (1867) Monmouth College; Monmouth College, Monmouth, Ill. 61462; Judith Miller; Mary Hite McConachie (Mrs. L. E.) 719 E. Boston Ave., Monmouth, Ill. 61462
- Illinois Beta-Delta** (1930) (Beta: 1872) Delta: 1884) Knox College; Knox College, Galesburg, Ill. 61401; Rebecca Hollmeyer; Wanda Goode Youngren (Mrs. Henry), 1184 N. Cherry St., Galesburg, Ill. 61401
- Illinois Epsilon** (1894) Northwestern University; 636 Emerson St., Evanston, Ill. 60201; Jackie Noller; Elaine Grimes

Wall (Mrs. James) 3003 Harrison St., Evanston, Ill. 60201  
**Illinois Zeta** (1895) University of Illinois; 1005 S. Wright, Champaign, Ill. 61820; Kathleen Katovich; Jeanette Jenkins Younger (Mrs. C. B.), 803 S. McKinley, Champaign, Ill. 61462

**Illinois Eta** (1912) Millikin University; 235 N. Fairview, Decatur, Ill. 62522; Nancy Arms; Barbara Witzeman McCoy (Mrs. John E.), 3387 MacArthur Rd., Decatur, Ill. 62526

**Illinois Theta** (1947) Bradley University; 1004 N. Institute, Peoria, Ill. 61606; Carolyn Long; Jo Ann Latimer Ginoli (Mrs. Gene), 210 Morningside Dr. East, Peoria, Ill. 61614

#### NU PROVINCE

**President**—Dorothy Nelson Hunter (Mrs. J.), 2016 S. 91st St., Omaha, Neb. 68124

**Iowa Alpha** (1868) Iowa Wesleyan University; S-T Hall, Mt. Pleasant, Iowa 52641; Barbara Beck; Josephine Rogers Carper (Mrs. Don. B.), Route 2, Mt. Pleasant, Iowa 52641

**Iowa Beta** (1874) Simpson College; 406 N. Buxton, Indianola, Iowa 50125; Martha Viner; Shirley Day Bunch (Mrs. R. H.), 210 W. Lincoln, Indianola, Iowa 50125

**Iowa Gamma** (1877) Iowa State University; 208 Ash Ave., Ames, Iowa 50010; Chris Woelke; Margaret Leonard Buck (Mrs. James), 535 Forest Glen, Ames, Iowa 50010

**Iowa Zeta** (1882) University of Iowa; 815 E. Washington, Iowa City, Iowa 52240; Karen Rank; Margaret Miller Claussen (Mrs. Gene), 102 Rocky Shore Dr., Iowa City, Iowa 52240

**Nebraska Beta** (1895) University of Nebraska; 426 N. 16th, Lincoln, Neb. 68508; Connie Clifton; Suzanne Tewell Wagner (Mrs. Elliot), 3800 "H" St., Lincoln, Neb. 68510

**South Dakota Alpha** (1927) University of South Dakota, 118 N. Plum, Vermillion, S.D. 57069; Cindy Cimpl; Ann Kincaid Ward (Mrs. S. R.), 716 E. Clark, Vermillion, S.D. 57069

#### XI PROVINCE

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

**Kansas Alpha** (1873) University of Kansas; 1612 W. 15th, Lawrence, Kan. 66044; Chris Walker; Isabel Perry Allen (Mrs. Milton P.), 1317 Strong, Lawrence, Kan. 66044

**Kansas Beta** (1915) Kansas State University; 1819 Todd Rd., Manhattan, Kan. 66502; Jacqueline Basham; Sue Hostinsky Ball (Mrs. John), 747 Midland, Manhattan, Kan. 66502

**Missouri Alpha** (1899) University of Missouri; 511 E. Rollins, Columbia, Mo. 65201; Julie Boyer; Janet McGregor Cox (Mrs. Terry), 2709 W. Rollins, Columbia, Mo. 65201

**Missouri Beta** (1907) Washington University; Box 42, Washington University, St. Louis, Mo. 63130; Carol Martin; Caroline Bushman Ott (Mrs. Elmer, Jr.), 1229 Lockett Lane, St. Louis, Mo. 63122

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

#### OMICRON PROVINCE

**President**—Caroline Erickson Hughes (Mrs. Hugh), 1000 S. Howerton, Cushing, Okla. 74023

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

**Arkansas Beta** (1963) Little Rock University, Box 4057 Asher Ave St., Little Rock, Ark. 72204; Vicki Hufsmith; Mary Ann Haley Young (Mrs. C. B.), 54 Lefever Lane, Little Rock, Ark. 72207

**Oklahoma Alpha** (1910) University of Oklahoma; 1701 S. Elm, Norman, Okla. 73069; Rochelle Rudd; Margaret Fell Thurston (Mrs. Thomas W.), 833 Birch, Norman, Okla. 73069

**Oklahoma Beta** (1919) Oklahoma State University; 324 Cleveland, Stillwater, Okla. 74074; Kathy Chapman; Barbara Thomas Simank (Mrs. Edmund D.), 2001 West University Ave., Stillwater, Okla. 74074

#### PI PROVINCE

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

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

**Louisiana Beta** (1936) Louisiana State University; P. O. Box 17560-A, L.S.U., Baton Rouge, La. 70803; Ann Evans; Paula Wallis Triche (Mrs. J. A.), 2536 Purvis, Baton Rouge, La. 70809

**Texas Alpha** (1902) University of Texas; 2300 San Antonio, Austin, Tex. 78705; Julia Tucker; Beverly Nash Bell (Mrs. Jerry), 1509 Marshall Lane, Austin, Tex. 78703

**Texas Beta** (1916) Southern Methodist University; 3101 Daniels, Dallas, Tex. 75205; Marilyn Hesley; Mary Moore Hubbard Free (Mrs. Dwight A., Jr.), 4356 Edmondson, Dallas, Tex. 75205

**Texas Gamma** (1953) Texas Tech. University; Box 4324, Texas Tech. University, Lubbock, Tex. 79406; Betty Sue Waller; Sue Vaughn Hancock (Mrs. Quentin), 3605 58th, Lubbock, Tex. 79413

**Texas Delta** (1956) Texas Christian University; Box 29704, T.C.U., Fort Worth, Tex. 76129; Sally Hewell; Virginia Anderson Simons (Mrs. Chas.), 3708 Country Club Circle, Fort Worth, Tex. 76109

#### RHO PROVINCE

**President**—Lucille McCrillis Ryland (Mrs. John), 3470 E. Kentucky Ave., Denver, Colo. 80209

**Colorado Alpha** (1884) University of Colorado; 890 Eleventh St., Boulder, Colo. 80301; Mimi Noran; Miss Lois Wolff, 522 Highland Ave., Boulder, Colo. 80302

**Colorado Beta** (1885) University of Denver; 2203 S. Josephide, Denver, Colo. 80210; Leslie Bowles; Donna Rhainoff Peterson (Mrs. M.), 8368 E. Lehigh Dr., Denver, Colo. 80237

**Colorado Gamma** (1954) Colorado State University; 625 W. Lake, Fort Collins, Colo. 80521; Nancy Ann Burks; Lisa Burgess Sullivan (Mrs. John D.), 1320 Lemay, Fort Collins, Colo. 80521

**Montana Alpha** (1921) Montana State University; 1304 S. Fifth, Bozeman, Mont. 59715; Carla Stevenson; Shirley Boe Amberson (Mrs. Max), Sourdough Rd., Box 13, Bozeman, Mont. 59715

**Wyoming Alpha** (1910) University of Wyoming; Fraternity Park, Laramie, Wyo. 82070; Bonnie Swanton; Rosemary Wetzel Harris (Mrs. Tom S.), 809 21st St., Laramie, Wyo. 82070

#### SIGMA PROVINCE

**President**—Vera Hendrix Starbuck (Mrs. Fred), 5800 E. Lewis Ave., Sherwood Heights, Scottsdale, Ariz. 85257

**Arizona Alpha** (1917) University of Arizona; 1035 N. Mountain Ave., Tucson, Ariz. 85719; Nira Wall; Jolene Miner Lutz (Mrs. Gordon), 8780 E. Bears Path, Tucson, Ariz. 85715

**Arizona Beta** (1965) Arizona State University; Box 276 A.S.U., Palo Verde, Tempe, Ariz. 85281; Sheryl Hamlin; Lucile Johannessen West (Mrs. L. D.), 4736 Calle del Norte, Phoenix, Ariz. 85018

**New Mexico Alpha** (1946) University of New Mexico; 1701 Mesa Vista Rd. N.E., Albuquerque, N.M. 87106; Pattie Veal; Vicki Brooks Branch (Mrs. Turner), 4508 Avenida La Resolana NE, Albuquerque, N.M. 87110

**Utah Alpha** (1929) University of Utah; 1443 East 1st South, Salt Lake City, Utah 84103; Karen Westergard; Virginia Clowes Woods (Mrs. W. B.), 2290 S. 2200 East, Salt Lake City, Utah 84109

#### TAU PROVINCE

**President**—Pat Fiset John (Mrs. Philip), 2233 38th Place, N.E. Seattle, Wash. 98102

**Alberta Alpha** (1931) University of Alberta; 11012-85th Ave., Edmonton 63, Alberta, Can.; Wendy Terriff; Ardell Culver Kitz (Mrs. C.), 11503—36A Ave., Edmonton, Alberta, Can.

**Idaho Alpha** (1923) University of Idaho; 507 Idaho St., Moscow, Idaho 83843; Linda Campbell; Ruth Boas (Mrs. L. A.), 512 East B St., Moscow, Idaho 83843

**Washington Alpha** (1907) University of Washington; 4548 17th Ave. N.E., Seattle, Wash. 98105; Carole Kent; Patricia Hallock Eader (Mrs. Ronald C.), 3567 N.E. 166th, Seattle, Wash. 98155

**Washington Beta** (1912) Washington State University; 707 Linden, Pullman, Wash. 99163; Shirley Matthews; Peggy Moore Cosgriffe (Mrs. H. A.), 310 Derby, Pullman, Wash. 99163

**Washington Gamma** (1948) University of Puget Sound; Schiff Hall, University of Puget Sound, Tacoma, Wash. 98416; Kay Hermsdeth; Miss Marie A. Helmer, 3524 N. 7th St., Tacoma, Wash. 98406

#### UPSILON PROVINCE

**President**—Pat Kelly Swan (Mrs. Robert G.) 4444 S.W. Twombly, Portland, Ore. 97201

**Nevada Alpha** (1915) University of Nevada; 869 N. Sierra,

- Reno, Nev. 89502; Kathy Klaich; Kay Hicks Zunino (Mrs. Kenneth), 10970 Dryden Dr., Reno, Nev. 89502
- Oregon Alpha** (1915) University of Oregon; 1518 Kincaid, Eugene, Ore. 97403; Jeani Woods; Doreen Gienger McCool (Mrs. D. L.), 2610 Onyx, Eugene, Ore. 97403
- Oregon Beta** (1917) Oregon State University; 2685 NW Taylor, Corvallis, Ore. 97331; Gail Sarine; Anne Warren Smith (Mrs. Fred), 3720 Fillmore St., Corvallis, Ore. 97330
- Oregon Gamma** (1944) Willamette University; 844 Mill St., Salem, Ore. 97301; Cindy Carlson; Susan Merrill Litchfield (Mrs. James), 6286-17th Ave. N.E., Salem, Ore. 97303
- Oregon Delta** (1960) Portland State College; 1962 S.W. 5th, Portland, Ore. 97201; Jane Wehrley; Dorothy Mulligan Rasmussen (Mrs. Donald), 2095 S.W. Mayfield, Portland, Ore. 97225
- PHI PROVINCE**
- President**—Marion Kunkel Hild (Mrs. Lloyd), 5304 Corning Ave., Los Angeles, Calif. 90056
- California Beta** (1900) University of California (Berkeley); 2325 Piedmont Ave., Berkeley, Calif. 94704; Kathy Lowe; Jane Mills Lee (Mrs. R. E.), 311 Bonita Ave., Piedmont, Calif. 94611
- California Gamma** (1917) University of Southern California; 647 W. 28th St., Los Angeles, Calif. 90007; Susan Schreiber; Belvajo Turner Kruse (Mrs. Jon), 1401 Imperial, Glendale, Calif. 91207
- California Delta** (1927) University of California at Los Angeles; 700 Hilgard Ave., Los Angeles, Calif. 90024; Caroline Walker; Ruth Rapp Thayer (Mrs. Robert), 1274 Capri Dr., Pacific Palisades, Calif. 90272
- California Epsilon** (1949) San Diego State College; 5080 College Pl., San Diego, Calif. 92115; Valerie Shields; Judy Thompson Inskeep (Mrs. Charles), 6065 Amaya, La Mesa, Calif. 92041
- California Zeta** (1950) University of California at Santa Barbara; 763 Camino Pescadero, Goleta, Calif. 93017; Sally Stires; Mrs. Timothy Garrett, 3315 Los Pinos Dr., Santa Barbara, Calif. 93105


# ALUMNÆ DEPARTMENT DIRECTORY

## ALUMNÆ OFFICERS

**Grand Vice President of Alumnae**—Evelyn Peters Kyle (Mrs. Stanley E.), 23 Oak Knoll Gardens Dr., Pasadena, Calif. 91106

**Grand Vice President of Philanthropies**—Sarah Holmes Hunt (Mrs. Harold B.) 9014 Holly St., Kansas City, Mo. 64114

**Director of Alumnae Programs**—Myldred Allen Hightower (Mrs. Floyd) 6252 Alpha Rd., Dallas, Texas, 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, (Mrs. Hans) 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., Box 513, Truro, Mass. 02666

**Berkshire County, Mass.**—Helen Boyd Green (Mrs. Howard), 25 Waverly St., Pittsfield, Mass. 01201

**Eastern Maine**—Lillian Hatfield Brush (Mrs. Edward N.), Ledge Hill Rd., Orono, Me. 04473

**Greater Boston**—Miss Cynthia Proctor, 885 Massachusetts Ave., 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 Avenue, Bloomfield, Conn. 06002

**Manchester Area, Conn.**—Madine Hollenbeck Parakilas (Mrs. Charles), Olmstead Manor Drive, Somers, Conn. 06071

**New Haven, Conn.**—Linda Durfee Dean (Mrs. S. W. Jr.), 36 Lawrence Rd., Mt. Carmel, Conn. 06518

**Greater Portland, Me.**—Elizabeth Pendleton Hamm (Mrs. Clifton), 126 Pine St., Portland Me. 04102

**Rhode Island**—Margery Heinberger Demmler (Mrs. E. F.), 6 Malcolm Rd., North Kingston, R.I. 02852

**Southern Fairfield County, Conn.**—Barbara Bruggeman Silcox (Mrs. G. R.), 7 Echo Dr., Darien, Conn. 06820

**Tri-State, 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.**—Grace Killam Atwood (Mrs. Ralph), 63 Delmar Pl., Delmar, N.Y. 12054

**Buffalo, N.Y.**—Carolyn Burrows Mansell (Mrs. Howard), 33 Westwood Dr., Tonawanda, N.Y. 14141

**Burlington, Vt.**—Cecelia Meloney Lindberg (Mrs. Colin), 352 Colchester Ave., Burlington, Vt. 05401

**Long Island—North Shore, N.Y.**—Barbara Schumacher King (Mrs. Bruce), 37 Huntington Rd., Garden City, N.Y. 11530

**Mid-Hudson Valley, N.Y.**—Barbara Balfour Greer (Mrs. Harry), 5 Kingwood Drive, Poughkeepsie, N.Y. 12601

**Montreal**—Sally Ramsay Abbott (Mrs. E. C.), 245 Kindersley Ave., Montreal, 305, Quebec, Can.

**New York City, N.Y.**—Sandra Javorski Shortt (Mrs. Timothy A.), 6125 Delafiel Ave., Riverdale, N.Y. 10471

**Rochester N.Y.**—Janet Goode Durham (Mrs. John M.), 80 Callingham, Rd., Pittsford, N.Y. 14534

**Rockland County, N.Y.**—Cynthia Stafford MacDonald (Mrs. Wallace), 55 Tallman Ave., Nyack, N.Y. 10960

**Schenectady, N.Y.**—Virginia Major Creamer (Mrs. Cary R.), 2276 Berkley Ave., Schenectady, N.Y. 12309

**Syracuse, N.Y.**—Dessa Coling Bergen, (Mrs. William), 207 Wilshire Rd., Syracuse, N.Y. 13209

**Westchester County, N.Y.**—Jean Van Voorhees Sherwood (Mrs. E. Allan), 7 Lamesa Ave., Eastchester, N.Y. 10707

### GAMMA PROVINCE

**Alumnae Province President**—Maurine Stuart Dulin (Mrs. Wm. C.), 5612 Grove St., Chevy Chase, Md. 20015

**Baltimore, Md.**—Betty Ehlers Franke (Mrs. Richard P.), 1622 Jeffers Rd., Baltimore, Md. 21204

**Central Pennsylvania, Pa.**—Camilla Reed Gillette (Mrs. C. C.), 319 Upper Market St., Milton, Pa. 17847

**Harrisburg-Carlisle, Pa.**—Marcie Barnrdt Gobrecht (Mrs. Wilbur), 3604 Schoolhouse Lane, Harrisburg, Pa. 17109

**Jersey Shore, N.J.**—Nancy Blaicher Pollock (Mrs. O. Edward), 86 Cloverdale Cir., New Shrewsbury, N.J. 07724

**Maryland, D.C.**—Kathy Kerjes Doyle (Mrs. Austin), 10009 Raynor Rd., Silver Spring, Md. 20901

**Northern New Jersey, N.J.**—Jeanne Klier Driscoll (Mrs. W. J.), 16 Hickory Rd., Summit, N.J. 07901

**Northern Virginia, Va.**—Joann McGlade Morgan (Mrs. J. A.), 6559 Fairlawn Dr., McLean, Va. 22101

**Philadelphia-Delco, Pa.**—Elizabeth O'Neill Swarr (Mrs. D. B.), 6 Colonial Way, Malvern, Pa. 19355

**Philadelphia-Main Line, Pa.**—Jean Nichols Schoppes (Mrs. T. E.), 111 Croton Rd., Wayne, Pa. 19087

**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

**State College, Pa.**—Elizabeth Webber Yeager (Mrs. Ralph M.), 503 Sunset Rd., State College, Pa. 16801

**Washington, D.C.**—Marjory McMichael Pickard (Mrs.), 2229 Bancroft Pl., N.W., Washington, D.C. 20008

**Wilmington, Del.**—Majorie Fontana Bro (Mrs. M. I.), 6 Clyth Dr., Perth, Wilmington, Del. 19803

### DELTA PROVINCE

**Alumnae Province President**—None

**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., SE, Charleston, W.Va. 25304

**Charlotte, N.C.**—Linda Woodson (Mrs. John T.), 4738 Sharon Rd., Apt. 26, Charlotte, N.C. 28210

**Clarksburg, W.Va.**—Jean Atkinson Turner (Mrs. Ronald), Lake Floyd, Rt. 2, Bristol W.Va. 26332

**Hampton Roads, Va.**—Dorothea Crouch Kemp (Mrs. Henry O.), 13 Beverly Hills Dr., Newport News, Va. 23606

**Morgantown, W.Va.**—Mary Bateman Davis (Mrs. Leonard), 401 Rotary St., Morgantown, W.Va. 26505

**Norfolk-Portsmouth, Va.**—Lynnette Shepherd Heil (Mrs. L. S.), 6053 River Cres, Norfolk, Va. 23505

**Richmond, Va.**—Carrie Lee Tepper Mathews (Mrs. R. B.), 9114 University Blvd., Richmond, Va. 23229

**Southern West Virginia**—Marianne Richardson Brewster (Mrs. H. D.), 2115 E. River Ave., Bluefield, W.Va. 24701

**Virginia Beach, Va.**—Jean Davis Maxwell (Mrs. W. J.), 1017 Five Forks Rd., Virginia Beach, Va. 23455

**Wheeling, W.Va.—Ohio Valley**—Mrs. Gloria Vance Cross, 2 Brookline Dr., Wheeling, W.Va. 26003

### EPSILON PROVINCE

**Alumnae Province President**—Anne Logan Heflin (Mrs. Bertrand), 1235 Waverly Dr., Daytona Beach, Fla. 32018

**Atlanta, Ga.**—Elaine Hazelton Bolton (Mrs. H. Alfred), 4081 Creek Ct., Stone Mountain Ga. 30083


**Brevard County, Fla.**—Sue Hampton James (Mrs. Wm. T.), 1288 St. Andrews Dr., Rockledge, Fla. 32955  
**Clearwater, Fla.**—Peg Derr (Mrs. E. B.), 17 Winston Dr., Belleair, Fla. 33516  
**Columbia, S.C.**—Mary Anne Watson Emens (Mrs. James W.), 6316 Whiteoak Rd., Columbia S.C. 29206  
**DeLand, Fla.**—Marguerite Grimm McKenzie (Mrs. M. D.), 702 Eastover Cir., DeLand, Fla. 32720  
**Ft. Lauderdale, Fla.**—Florence Ward Fisher (Mrs. E. E.), 701 Holly Lane, Ft. Lauderdale, Fla. 33313  
**Gainesville, Fla.**—Bonnie Elledge Baxter (Mrs. J. F.), 1917 12 Rd., Gainesville, Fla. 32601  
**Hollywood, Fla.**—Joyce Heidenreich Davidson (Mrs. Jim), 4306 Cleveland St., Hollywood Fla. 33021  
**Jacksonville, Fla.**—Carol Cole Travis (Mrs. O. Forrest), 4650 Arlon Ln., Jacksonville, Fla. 32210  
**Lakeland, Fla.**—Bobbi Nell Dewey Fore (Mrs. Robert), 2721 Easton Terr., Lakeland, Fla. 33803  
**Miami, Fla.**—Mabel Bennett Griley (Mrs. Victor P.), 1674 Nocatee Dr., Miami, Fla. 33133  
**Ocala-Marion County, Fla.**—Polly Pasteur Briggs (Mrs. Polly), 137 S. E. Wenona Ave., Ocala, Fla. 32670  
**Orlando-Winter Park, Fla.**—Ruth Austin Williams (Mrs. James P.), 1250 S. Maitland Ave., Apt. 130, Winter Park, Fla. 32789  
**Pensacola, Fla.**—Russell Fessey Hames (Mrs. Robt.) 3651 Maule Rd., Pensacola, Fla. 32503  
**St. Petersburg, Fla.**—Betty Smiley Littrell (Mrs. R. E.), 601 Lake Maggure Blvd. So., St. Petersburg, Fla. 33705  
**Sarasota, Fla.**—Thelma Newhart Heath (Mrs. C. M.), 2462 Clematis St., Sarasota, Fla. 33579  
**Tallahassee, Fla.**—Connie Dent Morrie (Mrs. Victor), 3004 Garfield, Tallahassee, Fla. 32301  
**Tampa, Fla.**—Sally Shapard Hill (Mrs. L. H. III), 1111 Dunbar Ave., Tampa, Fla. 33609  
**West Palm Beach, Fla.**—Linda Allen Johnson (Mrs. Howard L., Jr.), 144 Santa Lucia, West Palm Beach, Fla. 33405

## ZETA PROVINCE

**Alumnae Province President**—Mrs. Eileen Yates, 83 McGregor Crescent, Ancaster, Ontario, Canada  
**Ann Arbor, Mich.**—Ruth Golden Pickel (Mrs. Joseph, Jr.) 2475 Adare, Ann Arbor, Mich. 48104  
**Bloomfield Hills, Mich.**—Donna Sues Ethington (Mrs. Paul J.), 3628 Halla Lane, Birmingham, Mich. 48010  
**Detroit-Dearborn, Mich.**—Frances Henry O'Dea (Mrs. P.), 13555 Memorial, Detroit, Mich. 48227  
**Grand Rapids, Mich.**—Stevie Kydon Robberson (Mrs. Thomas), 1453 Breton, SE, Grand Rapids, Mich. 49506  
**Grosse Pointe, Mich.**—Mrs. John Prost, 652 Pemberton, 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. Jack), 904 Brighton Rd., Jackson, Mich. 49203  
**Lansing, East Lansing, Mich.**—Darlene Roff Van Tiem (Mrs. Phillip), 3854 New Salem Circle, Okemos, Mich. 48864  
**North Woodard, Mich.**—Mrs. Paul Cramer, 2522 Linwood, Royal Oak, Mich. 48073  
**Southwestern Mich.**—Mrs. Scott Rader, 890 Parkview, Apt. 36C, Battle Creek, Mich. 49015  
**Toronto, Ont., Canada**—Miss Jane Phillips, 123 Glen Grove Ave., W., Toronto 310, Ont., Canada

## ETA PROVINCE

**Alumnae Province President**—Sabra Hansen Qua (Mrs. George F., II), 18715 Fairmount Blvd., Shaker heights, Ohio 44118  
**Akron, Ohio**—Mary Gibson Jones (Mrs. Warren), 450 Somerset Rd., Akron, Ohio 44313  
**Athens, Ohio**—Patricia Shermin Mills (Mrs. Don), 494 Lincoln St., Middleport, Ohio 45760  
**Canton, Ohio**—Jeanne Murray Lothamer (Mrs. Carl R.), 3811 Ashwood Dr., N.W., Canton, Ohio 44708  
**Central Ohio**—Macy Francey Cooke (Mrs. C. C. Jr.), 61 Hutchinson Ave., Worthington, Ohio 43085  
**Cincinnati, Ohio**—Maralou Juday Crane (Mrs. E. Clifford), 625 Marview Ter., Cincinnati, Ohio 45231  
**Cleveland East, Ohio**—Harriet Billman Weidner (Mrs. Ebert), 3307 Norwood Rd., Shaker Hts., Ohio 44122  
**Cleveland West, Ohio**—Lee Flemming Hasler (Mrs. Paul S.), 370 Lake Forest Dr., Bay Village, Ohio 44140  
**Columbus, Ohio**—Sharon McClelland Shelton (Mrs. Wm. B.), 4295 Braunton Rd., Columbus, Ohio 43221  
**Dayton, Ohio**—Linda Allaman Neff (Mrs. Richard), 5553 Forest Bend Dr., Centerville, Ohio 45459

**Hamilton, Ohio**—Rebecca Cabeen Adams (Mrs. Norman), 957 Lawn Ave., Hamilton, Ohio 45013  
**Newark-Granville, Ohio**—Virginia Lee Hamilton Base-Smith (Mrs. James), Lewis Lane, Newark, Ohio 43055  
**Portsmouth, Ohio**—Joan Babcock Eynon (Mrs. E. E.) 3313 Sheridan Rd., Portsmouth, Ohio 45662  
**Springfield, Ohio**—Norma Dee Burdick (Mrs. R. G.), 158 Meadow Lane, Springfield, Ohio 45505  
**Toledo, Ohio**—Dora Edwards Ganoom (Mrs. James A.), 3567 Indian Rd., Toledo, Ohio 43606  
**Youngstown-Warren, Ohio**—Marilyn Kauff Sheridan (Mrs. J. W.), 215 Indian Trail, Poland, Ohio 44514

## THETA PROVINCE

**Alumnae Province President**—Emily Walter Wallace (Mrs. John), 2727 Parkway Dr., Muncie, Ind. 47304  
**Anderson, Ind.**—Judith Coon Wessar (Mrs. J. L.), 37 Colony Rd., Anderson, Ind. 46011  
**Bloomington, Ind.**—Pat Hilton Fell (Mrs. Bert H.), 2104 Woodstock Pl., Bloomington, Ind. 47401  
**Columbus, Ind.**—Jane Sohn (Mrs. John), 4040 Riverside Dr., Columbus, Ind. 47201  
**Elkhart County, Ind.**—Suzanne Hicks Marques (Mrs. Victor), 1431 E. Beardsley Ave., Elkhart, Ind. 46514  
**Ft. Wayne, Ind.**—Iona Hamlett Mensch (Dr. J. R.), 2120 Forest Park Blvd., Ft. 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), 605 E. Anderson St., Greencastle, Ind. 46135  
**Hammond, Ind.**—Dorothy Kreis Brannen (Mrs. Cecil), 8831 Waymond Ave., Highland, Ind. 46322  
**Indianapolis, Ind.**—Phyllis Hardin Walls (Mrs. John W.), 1111 Fairway Dr., Indianapolis, Ind. 46260  
**Indianapolis, Ind., Jr.**—Mary Vandiver Boles (Mrs. Jeffrey), 3259 W. 42nd St., Indianapolis, Ind. 46208  
**Kokomo, Ind.**—Phyllis Carter Stucker (Mrs. Frank), 2310 S. Wabash, Kokomo, Ind. 46901  
**Lafayette, Ind.**—Jane Ransom Long (Mrs. R. W.), 1413 Warren Pl., Lafayette, Ind. 47905  
**Muncie, Ind.**—Linda Keedy Belknap (Mrs. John), R.R. 6 Tulip Tree Dr., Muncie, Ind. 47304  
**Richmond, Ind.**—Louise Balzer (Mrs. William), 410 South 18th St., Richmond, Ind. 47374  
**South Bend-Mishawaka, Ind.**—Rosie Johnson Walters (Mrs. Nole L.), 12839 E. Jefferson, Mishawaka, Ind. 46544  
**Southeastern Indiana**—Elizabeth Ann Stewart Smith (Mrs. Sheldon), 518 N. East St., Greensburg, Ind. 47240  
**Southport, Ind.**—Shirley Thompson Lahmann (Mrs. E. Fred, Jr.), 6739 Shelbyville Rd., Indianapolis, Ind. 46259  
**Southwestern Indiana**—Maxine Lowe Ryan (Mrs. Maxine), 521 S. Villa Dr., Evansville, Ind. 47714  
**Terre Haute, Ind.**—Anne Cooley Wilkerson (Mrs. Wm. R.), Route 22, Box 10, Terre Haute, Ind. 47802  
**Valparaiso, Ind.**—Phyllis Lahren Rosscup (Mrs. R. J.), 2302 Vine St., Valparaiso, Ind. 46383

## IOTA PROVINCE

**Alumnae Province President**—Phyllis Foster Parker (Mrs. J. B.), 808 Brookhill Dr., Lexington, Ky. 40502  
**Blue Ridge, Tenn.**—Millicent Stone Wilson (Mrs. T. R.), 569 Jackson St., Kingsport, Tenn. 37660  
**Chattanooga, Tenn.**—Janice Rote McGuire (Mrs. T. R.), 203 Valley View Dr., Chattanooga, Tenn. 37405  
**Knoxville, Tenn.**—Mrs. Charles Mounger, Jr., 209 Sarvis Dr. S.W., Knoxville, Tenn. 37920  
**Lexington, Ky.**—Acса Hart Taylor (Mrs. J. M.), 712 Old Dobbin Rd., Lexington, Ky. 40502  
**Little Pigeon, Tenn.**—Sue Huff Cox (Mrs. William G.), Gatlinburg, Tenn. 37738  
**Louisville, Ky.**—Eva Griffith Ray (Mrs. E. J., Jr.), 3203 Bon Air, Louisville, Ky. 40220  
**Memphis, Tenn.**—Ann Garrecht Metzger (Mrs. Wm. E.), 5721 Woodbrier Cove, Memphis, Tenn. 38117  
**Nashville, Tenn.**—Anne Marie Mathis McNamara (Mrs. Martin), 218 Deer Park Circle, Nashville, Tenn. 37205

## KAPPA PROVINCE

**Alumnae Province President**—Sandy Patterson (Mrs. Allan J.), 2041 21st Ave. S. Birmingham, Ala. 35209  
**Birmingham, Ala.**—Marilyn Hornsby Grund (Mrs. C. B. Jr.), 3421 Cruzan Dr., Birmingham, Ala. 35243  
**Hattiesburg, Miss.**—Pat Hughes (Mrs. Thomas), 1 Lake Hill, Hattiesburg, Miss. 39401

- Huntsville, Ala.**—Mary Jane Wheeler Murphy (Mrs. James) 4003 Nunn Rd. S. E., Huntsville, Ala. 35802  
**Jackson, Miss.**—Barbara Sloan Stribling (Mrs. Roger W. Jr.), 2259 East Manor Dr., Jackson, Miss. 39211  
**Mississippi Delta**—Betty Jane Johnson Thomas (Mrs. J. T., Jr.), Egypt Plantation, Cruger, Miss. 38924  
**Mississippi Gulf Coast, Miss.**—Nancy Ramsay, 601 Allendale Ave., Gulfport, Miss. 39501  
**Mobile, Ala.**—Kay Lindsey Kimbrough (Mrs. W. A.), 4675 Old Shell Rd., Mobile, Ala. 36608  
**Montgomery, Ala.**—Diane Stockdale Gardner (Mrs. K. J.), 812-CW, Edgemont Dr., Montgomery, Ala. 36105  
**Tuscaloosa, Ala.**—Doris Plagge Burton (Mrs. John), 34 Southmont Dr., Tuscaloosa, Ala. 35401  
**University, Miss.**—Myra Lee Sollers Oliver (Mrs. Paul), Box 429, University, Miss. 38677  
**Vicksburg, Miss.**—Josephine Lever (Mrs. Julian C.) 3203 Highland Dr., Vicksburg, Miss. 39180

## LAMBDA PROVINCE

- Alumnae Province President**—Virginia Hignell Tate (Mrs. J. E. D.), 183 Campbell St., Winnipeg, Manitoba, Can.  
**Beloit, Wis.**—Sally O'Neal Donato (Mrs. Samuel J.), 1142 Milwaukee Rd., Beloit, Wis. 53511  
**Duluth-Superior, Wis.**—Mary Ellen Sinclair Howard (Mrs. John R.), 310 E. 5, Superior, Wis. 54880  
**Fox River Valley of Wis.**—Nancy Kriek Hinzman (Mrs. Marvin), 1337 East Marquette, Appleton, Wis. 54911  
**Grand Forks, Wis.**—  
**Madison, Wis.**—Mary Lynn Estes Moyer, (Mrs. Geoffrey), 5818 Russet Rd., Madison, Wis. 53711  
**Milwaukee, Wis.**—Kathryn Soter Taylor (Mrs. R. W.), 8839 N. Greendale Rd., Milwaukee, Wis. 53217  
**Minneapolis, Minn.**—Betty Ann Rost Pettit (Mrs. Allan B. Jr.), 5328 Halifax Ave., Minneapolis, Minn. 55424  
**St. Paul, Minn.**—Deanna Loughhead Wells (Mrs. C.G.), 2645 Roth Pl., White Bear Lake, Minn. 55110  
**Winnipeg, Manitoba, Canada**—Gwen Lewis Wintemute (Mrs. P.), 191 Kingsway Ave., Winnipeg 9, Man., Canada

## MU NORTH PROVINCE

- Alumnae Province President**—Marjorie Deetz Early (Mrs. Gordon), 2203 Benderwirt Ave., Rockford, Ill. 61103  
**Arlington Heights, Ill.**—Jeanne Montague Banta (Mrs. Wm. B.), 127 S. Dwyer Ave., Arlington Heights, Ill. 60005  
**Chicago Business Women's, Ill.**—Miss Linda Scott, 700 West Bittersweet Pl., Chicago Ill. 60613  
**Chicago South, Ill.**—Joan Launspach Klenk (Mrs. Paul), 2152 W. 107th Pl., Chicago, Ill. 60643  
**Chicago S. Suburban, Ill.**—Linda Wilson Albery (Mrs. Donald), 3425 Flossmoor Rd., Homewood, Ill. 60430  
**Chicago W. Suburban, Ill.**—Ardelle Hanke Byington (Mrs. Robert R.), 4145 Harvey Ave., Western Springs, Ill. 60558  
**DuPage County, Ill.**—Joyce Bockman Wangelin (Mrs. R. L.), 844 Euclid, Elmhurst, Ill. 60126  
**Fox River Valley, Ill.**—Ann Pearson (Mrs. T.), 14 S. Commonwealth, Aurora, Ill. 60506  
**Hinsdale Township, Ill.**—Lucille Frech Coultrap (Mrs. Paul W.), 419 Ridge, Clarendon Hills, Ill. 60514  
**Joliet, Ill.**—Phyllis Beaver Dralle (Mrs. Ralph), 21 Pacific, Frankfort, Ill. 60423  
**Lake County, Ill.**—Marjorie Atwell Cary (Mrs. L. H.), 926 Pacific Ave., Waukegan, Ill. 60085  
**Milton Township, Ill.**—Jane Webster Battersby (Mrs. James), 500 W. Union, Wheaton, Ill. 60187  
**North Shore, Ill.**—Joyce Daniels Hendrix (Mrs. Frank W.), 2426 Meadow Dr. South, Wilmette, Ill. 60091  
**North Shore Jr., Ill.**—Elizabeth Wendt Ellis (Mrs. Donovan K.), 2120 Clover Rd., Northbrook, Ill. 60062  
**Oak Park-River Forest, Ill.**—Janet Weldon Blum (Mrs. T. W.), 3040 N. Nordica, Chicago, Ill. 60635  
**Park Ridge-Des Plaines, Ill.**—Dorothy Iverson Holst (Mrs. L. E.), 1327 N. Elliott Ave., Park Ridge, Ill. 60068  
**Rockford, Ill.**—Carol Mullins Mallquist (Mrs. Kent), 3135 Talbot Trail, Rockford, Ill. 61111

## MU SOUTH PROVINCE

- Alumnae Province President**—Harriet Haycock Brown (Mrs. J. Lloyd), 1801 Golfview Dr., Urbana, Ill. 61801  
**Alton-Edwardsville, Ill.**—Bonlyn Roth Tiemann (Mrs. Fred), 916 Taylor Ave., Godfrey, Ill. 62035  
**Avon-Bushnell, Ill.**—Caroline Chain Smith (Mrs. Don), Rural, Bushnell, Ill. 61422  
**Bloomington-Normal, Ill.**—Dorothy Hodges Kennett (Mrs. R. F.), 2002 East Washington St., Bloomington, Ill. 61701  
**Champaign-Urbana, Ill.**—Elizabeth Wachter Dobbins (Mrs. D. Cameron), 717 Arlington Ct., Champaign, Ill. 61820

- Danville, Ill.**—Mary Godin (Mrs. L. M.), 9 McKee Pl., Danville, Ill. 61832  
**Decatur, Ill.**—Janet Patton Rhea, (Mrs. Clarence R.), 1531 West Main, Decatur, Ill. 62522  
**Galesburg, Ill.**—Beth Walter Bivens, (Mrs. Don), 1055 No. Cedar, Galesburg 61401  
**Jacksonville, Ill.**—Joy Dunn Houser (Mrs. D. E.), 4 Barn Lane, Jacksonville, Ill. 62650  
**Monmouth, Ill.**—Jeanne Gittings Robeson (Mrs. Don), R.F.D. #3, Monmouth, Ill. 61462  
**Peoria, Ill.**—Ida Jane Spicer Sharpe (Mrs. Marcus E.), 3414 N. Peoria Ave., Peoria, Ill. 61603  
**Quincy, Ill.**—Bonita Heintz (Mrs. Fergus), 1622 Vermont St., Quincy, Ill. 62301  
**Springfield, Ill.**—Lynda Young Humphrey (Mrs. Howard), 1524 Willemore, Springfield, Ill. 62704  
**Tri-City, Ill.**—Marcia McGovern Morris (Mrs. Cary C.), 2301 15th Ave. Ct., Moline, Ill. 61265

## NU PROVINCE

- Alumnae Province President**—Midge Hoak Toole (Mrs. Wm.), 676 44th, Des Moines, Iowa 50312  
**Ames, Iowa**—Mary Leonard Elingson (Mrs. W. A.), 1809 Clark Ave., 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 Oliphant Traylor (Mrs. Wm. L., Jr.), 1016 N. Fifth St., Burlington, Iowa 52601  
**Cedar Rapids, Iowa**—Beverly Dudek Moore, (Mrs. James), 1920 Grand Ave., SE, Cedar Rapids, Iowa 52403  
**Council Bluffs, Iowa**—Sue Langmade Spalock (Mrs. R. F.), 1011 Simms Ave., Council Bluffs, Iowa 51501  
**Des Moines, Iowa**—Betsy Clark John (Mrs. James), 6901 Sheridan, Des Moines, Iowa 50322  
**Indianola, Iowa**—Mary Eleanor Shandley (Mrs. Robert), 905 North C., Indianola, Iowa 50125  
**Iowa City, Iowa**—Barbara Mound Hansen (Mrs. Richard F.), 34 7th Ave. North, Iowa City, Iowa 52240  
**Lincoln, Neb.**—Jeanette Harris Whitehead (Mrs. M. E., Jr.), 2433 Woodcrest Ave., Lincoln, Neb. 68502  
**Mt. Pleasant, Iowa**—Elizabeth Davenport Garrels (Mrs. Richard), Rt. 1, Mt. Pleasant, Iowa 52641  
**Omaha, Neb.**—Suzanne Marshall Singer (Mrs. Chester), 10029 Frederick St., Omaha, Neb. 68124  
**Sioux City, Iowa**—Eileen Kelsey Helvig (Mrs. Neil), 3300 So. Lakeport, Sioux City, Iowa 51106  
**Sioux Falls, S.D.**—Judy Macy Haugo (Mrs. H.), 1104 West 38th, Sioux Falls, S.D. 57105  
**Vermillion, S.D.**—Julia Neilsen Chaney (Mrs. M. L.), R.R. #3, Vermillion, S.D. 57069  
**Waterloo-Cedar Falls, Iowa**—Shirley Stevens Freshwaters, (Mrs. James), 1404 Kimball Ave., Waterloo, Iowa 50702

## XI PROVINCE

- Alumnae Province President**—Marianna Beach (Mrs. Ross), 2101 Lincoln Dr., Hayes Kan. 67601  
**Clay-Platte County, Mo.**—Jean Bailey McKinney, (Mrs. Curtis H.), 639 Old Orchard, Excelsior Springs, Mo. 64204  
**Columbia, Mo.**—Elizabeth Nagle Smith (Mrs. Barrie D.), 717 Westport Drive, Columbia, Mo. 65201  
**Hutchinson, Kan.**—Martha Wallbillich Chalfant (Mrs. William), Willowbrook, Hutchinson, Kan. 67501  
**Jefferson City, Mo.**—Elizabeth McReynolds Rozier (Mrs. Geo. A.), 1216 Elmerine Avenue, Jefferson City, Mo. 65101  
**Kansas City, Kan.**—Elizabeth Wilkinson Vaughn (Mrs. Joseph), 1317 North 25th, Kansas City, Kan. 66102  
**Kansas City, Mo.**—Patricia Piffer Mathews (Mrs. Robt.), 6633 Woodson Dr., Shawnee Mission, Kan. 66202  
**Kansas City, Mo., Jr.**—Emmie Limpo Yant (Mrs. Richard), 3331 W. 100th, Shawnee Mission, Kan. 66207  
**Lawrence, Kan.**—Virginia Schubert Curran (Mrs. Peter K.), 2215 Kingston Dr., Lawrence, Kan. 66044  
**Manhattan, Kan.**—Gloria Wagner Rumsey (Mrs. Gary), 1617 Beachwood Terr., Manhattan, Kansas 66502  
**St. Joseph, Mo.**—Nancy Deniston Launsbury (Mrs. John W.), 2233 Eugene Field Ave., St. Joseph, Mo. 64508  
**St. Louis, Mo.**—Nancy Williamson Wasson (Mrs. S. L.), 804 Greenock Lane, St. Louis, Mo. 63122  
**St. Louis, Mo., Jr.**—Carol Ann Krebbel Judd (Mrs. J. B.), 4925 Pershing Pl., St. Louis, Mo. 63108  
**Springfield, Mo.**—Carolyn Compton Fay (Mrs. Forrest, Jr.), 2045 Holland, Springfield, Mo. 65804  
**Topeka, Kan.**—Nancy Jasperon Perry (Mrs. Kenneth), 3320 West 19th St., Topeka, Kan. 66604  
**Tri-State, Mo.**—Patty Brelsford Miller (Mrs. M. L.), Rt. #3, Box 290, Joplin, Mo. 64801  
**Western Kan.**—Patricia Lloyd Campbell (Mrs. A. D.), 919 West 4th St., Larned, Kansas 67550

**Wichita, Kan.**—Shirley Garst Shelton (Mrs. F. W., Jr.), 134 Brendonwood, Wichita, Kan. 67206

#### OMICRON EAST

**Alumnae Province President**—Miss Aileen B. Shuff, 1108 W. 6th St., El Dorado, Ark. 71730

**El Dorado, Ark.**—Jane Hall Shackelford (Mrs. Dennis), 2004 West Oak, El Dorado, Ark. 71730

**Fayetteville, Ark.**—Flossie Stice Upchurch (Mrs. Joe), 124 W. Prospect, Fayetteville, Ark. 72701

**Fort Smith, Ark.**—June Yarbrough DeWitt (Mrs. Mike), 1 Eastwood Dr., Ft. Smith, Ark. 72901

**Grand Prairie, Ark.**—Martha Birdsong Hammans (Mrs. Howard), Rt. 1, Humphrey, Ark. 72073

**Hot Springs, Ark.**—Charlotte Wacker Wortz (Mrs. Coel), Route #3, Box 242, Hot Springs, Ark. 71901

**Little Rock, Ark.**—Jane Roth Faust (Mrs. Norman R.), 16 Normandy Rd., Little Rock, Ark. 72207

**Little Rock, Ark. Jr.**—Janet Morley Stover (Mrs. William J.), 6719 Sandpiper, Little Rock, Ark. 72205

**Newport, Ark.**—Mary Alice Holden Conner (Mrs. John), Cypress Circle, Newport, Ark. 72112

**Blytheville-Osceola, Ark.**—Pat McKenzie Crigger (Mrs. C. E. III), 910 Holly, Blytheville, Ark. 72315

**Pine Bluff, Ark.**—Karen Killick Johnson (Mrs. Royce), 3401 Poplar St., Pine Bluff, Ark. 71601

**Texarkana, Ark.-Tex.**—Margaret Abernathy Harrell (Mrs. Wm. B.), #12 Oak Hill Place, Texarkana, Tex. 75501

#### OMICRON WEST

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

**Altus, Okla.**—Betty Small Crow (Mrs. H. H. Jr.), 1906 Sumner Dr., Altus, Okla. 73521

**Ardmore, Okla.**—Elizabeth Shores Murphy (Mrs. Joseph F.), 19 Sixth N.W., Ardmore, Okla. 73401

**Bartlesville, Okla.**—Jean Low Bloomfield (Mrs. M. C.), 900 SE Greystone, Bartlesville, Okla. 74003

**Claremore, Okla.**—Jane Gillett Price (Mrs. E. N.), 620 S. Smith, Vinita, Okla. 74301

**Duncan, Okla.**—Emily Davis Lenahan (Mrs. Tom), 1117 N. 13, Duncan, Okla. 73533

**Muskogee, Okla.**—Sabina Ambrister Beckman (Mrs. Wm. E.), 4701 Howard, Muskogee, Okla. 74401

**Norman, Okla.**—Sue Trower Fenriss (Mrs. Michael K.), 1630 Beverly Hills, Norman, Okla. 73069

**Oklahoma City, Okla.**—Mary Lou Schmauser Wooteen (Mrs. J. Robert), 1503 Guilford Lane, Oklahoma City, Okla. 73120

**Oklahoma City, Okla. Jr.**—Susan Davis McGee (Mrs. Thomas B.), 2521 NW 59th St., Oklahoma City, Okla. 73112

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

**Key County-Ponca City, Okla.**—Doris Eberly Stead (Mrs. Vincent J.), 1702 Leslie Lane, Ponca City, Okla. 74601

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

**Stillwater, Okla.**—Gayle Echols Severe (Mrs. L. D.), 502 S. Donaldson Dr., Stillwater, Okla. 74074

**Tulsa, Okla.**—Justine McDonald Gillick (Mrs. H. C.), 3739 E. 59th E. Ave., Tulsa, Okla. 74135

#### PI NORTH

**Alumnae Province President**—Loretta Rivers (Mrs. Jack L.), 1914 Sherwood Dr., Monroe, La. 71201

**Alexandria, La.**—Abbie Neblett (Mrs. Robert B.), 3806 Pecan Dr., Alexandria, La. 71303

**Amarillo, Tex.**—Adrienne Burruss (Mrs. John), 5002 Emil, Amarillo, Tex. 79106

**Brazos Valley, Tex.**—Dian Bennett Jones (Raymond B.), 310 Crescent Dr., Bryan, Tex. 77801

**Dallas, Tex.**—Jeanette Story Morrison (Mrs. H. Louis), 4505 Lorraine, Dallas, Tex. 75205

**Dallas, Tex. Jr.**—Pat Rainer Hunt (Mrs. A. S.), 4306 San Gabriel, Dallas, Tex. 75229

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

**Fort Worth, Tex.**—Sara French Brown (Mrs. Robert W.), 1324 Thomas Pl., Ft. Worth, Tex. 76107

**Lufkin, Tex.**—Joan Norris Duncan (Mrs. R. H.), 1010 Woodland, Lufkin, Tex. 75901

**Marshall, Tex.**—Jayne Allen Abney (Mrs. Ruben K.), 509 W. Crockett, Marshall, Tex. 75670

**Mid Cities, Tex.**—Celeste Ulrick Crowder (Mrs. G. T.), 3702 Astoria, Arlington, Tex. 76010

**Monroe, La.**—Pat Godfrey (Mrs. Tom), 1402 North Second, Monroe, La. 71201

**Pampa, Tex.**—Elizabeth Meador (Mrs. S. J.), 1910 Grape, Pampa, Tex. 79065

**Paris, Tex.**—Suzanne Easley Patty (Mrs. David L.), 3215 Clarksville, #218, Paris, Tex. 75460

**Richardson, Tex.**—Sissy Schaeffer (Mrs. Robert), 631 Parkview Lane, Richardson, Tex. 75080

**Sherman-Denison, Tex.**—Lillian Spears Marshall (Wm. C.), 536 Kessler Blvd., Sherman, Tex. 75090

**Shreveport, La.**—Jodie Blalock Brelsford (Mrs. H. G.), 6230 East Ridge, Shreveport, La. 71106

**Tyler, Tex.**—Harviann Owen Bunn (Mrs. Jack), 3809 Fry Ave., Tyler, Tex. 75701

**Waco, Tex.**—Pattie Rose Early Trippet (Mrs. Harry), 3722 Chateau Dr., Waco, Tex. 76710

**Wichita Falls, Tex.**—Norma Barnes Crane (Mrs. Tom), 2711 Darwin, Wichita Falls, Tex. 76308

#### PI SOUTH

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

**Abilene, Tex.**—Mary Bonar Heidebrecht (Mrs. A. A.), 1401 Edgewater, Abilene, Tex. 79602

**Austin, Tex.**—Sharon Prentice Elledge (Mrs. Vernon, Jr.), 2801 Mt. Laurel Dr., Austin, Tex. 78703

**Austin, Tex. Jr.**—Mary Lou Downing (Mrs. B. C.), 2906 Loyola Lane, Austin, Tex. 78723

**Baton Rouge, La.**—Nancy Oliver Salassi (Mrs. H. D. Jr.), 9825 Judi, Baton Rouge, La. 70815

**Beaumont, Tex.**—Alice Smith (Mrs. Louis M.), 1520 East Dr., Beaumont, Tex. 77706

**Corpus Christi, Tex.**—Rosalis Kibble McCroskey (Mrs. Floyd), 3249 Lawnview, Corpus Christi, Tex. 78404

**El Paso, Tex.**—Catherine Calhoun Mundell (Mrs. Alan), 6028 Cabrillo, El Paso, Tex. 79912

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

**Houston, Tex.**—Verlyn Miller Campbell (Mrs. David C.), 5411 John Dreaper Dr., Houston, Tex. 77027

**Houston, Tex. Jr.**—Susan Dunlap (Mrs. Graydon), 11506 Green Bay, Houston, Tex. 77024

**Lafayette, La.**—Melinda Felker Abell (Mrs. E. C., Jr.), 316 Stephenson St., Apt. 1, Lafayette, La. 70501

**Lake Charles, La.**—Nancy Rose Freeman (Mrs. Joseph E.), 2324 Barbe Ct., Lake Charles, La. 70601

**Lubbock, Tex.**—Mary Jo Newsom (Mrs. Royce), 5234 15th, Lubbock, Tex. 79416

**Mexico, D.F., Mexico**—Jeanne Schaefer Langston (Mrs. J. M.), Nubes Sur 510, Mexico 20, D.F., Mexico.

**Midland, Tex.**—Marilyn McKnight Harrison (Mrs. H. L.), 4408 Brookdale, Midland, Tex. 79701

**New Orleans, La.**—Kay Ketelsen Hardy (Mrs. A. R.), 3032 Upperville, New Orleans, La. 70125

**Odessa, Tex.**—Barbara Carver Parr (Mrs. J. H.), 1703 Bonham, Odessa, Tex. 79760

**San Angelo, Tex.**—Sharon Hall Templeton (Mrs. Phillip), 2007 Shamrock, San Angelo, Tex. 76901

**San Antonio, Tex.**—Martha Colletti Lyons (Mrs. Wm. J., Jr.), 375 Pike Rd., San Antonio, Tex. 78209

**Victoria, Tex.**—Cecile Rexroad Lutigen (Mrs. Wm. H.), 104 Warwick Glen, Victoria, Tex. 77901

#### RHO

**Alumnae Province President**—Dorothy Lombard (Mrs. George), 12858 W. 26th Ave., Apt. 2, Golden, Colo. 80401

**Billings, Mont.**—Sue Hawks Hammersmark (Mrs. Hank), 2110 Woody Dr., Billings, Mont. 59102

**Boulder, Colo.**—Carol Richardson Smythe (Mrs. W. R.), 3275 Dover Dr., Boulder, Colo. 80302

**Bozeman, Mont.**—Miss Etta Webb, 414½ West Lamme, Bozeman, Mont. 59715

**Casper, Wyo.**—Karla Gunderson Greenlee (Mrs. Greg), 3410 S. Poplar, Casper, Wyo. 82601

**Cheyenne, Wyo.**—Pauline Gale Wardrop (Mrs. Glenn A.), 714 Vista Lane, Cheyenne, Wyo. 82001

**Colorado Springs, Colo.**—Luann Stratton Collier (Mrs. David), 1203 Parkview Boulevard, Colorado Springs, Colo. 80906

**Denver, Colo.**—Virginia Kelly Homan (Mrs. Herbert L.), 2720 East Vassar Ave., Denver, Colo. 80210

**Denver, Colo. Jr.**—Jean Evans Jones (Mrs. Stewart H. Jr.), 1701 So. Krameria Way, Denver, Colo. 80222

**Fort Collins, Colo.**—Shirley Reybold Harvey (Mrs. J. A.), 728 Cheyenne, Ft. Collins, Colo. 80521

**Great Falls, Mont.**—Judy Kowalchuk McIntyre (Mrs. Robert), 4713 7th Ave. South, Great Falls, Mont. 59401

**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  
**Pueblo, Colo.**—Mary Beth Kniseley Jensen (Mrs. Alan), 84 Amherst, Pueblo, Colo. 81005

**SIGMA**

**Alumna Province President**—Jean Viney (Mrs. Howard), 402 Montclair Dr., N.E. Albuquerque, N.M. 87108  
**Albuquerque, N.M.**—Ann Roberts Nelson (Mrs. James R.), 10501 San Marino Rd., N.E. Albuquerque, N.M. 87111  
**Camelback, Ariz.**—A. J. Fleet Dickey (Mrs. Verde), 2214 E. Bethany Home Rd., Phoenix, Ariz. 85005  
**Ogden, Utah**—Pat Cooney Calton (Mrs. F. M.), 2880 E. 6600 So., Ogden, Utah 84403  
**Phoenix, Ariz.**—Edna Earl Duncan (Mrs. Perry), 4020 E. Palo Verde Dr., Phoenix, Ariz. 85019  
**Roswell, N.M.**—Betty Ward Chandler (Mrs. Jack), 502 Barnett, Roswell, N.M. 88201  
**Salt Lake City, Utah**—Kaye Haymond (Mrs. Ronald), 1630 Spring Lane, Salt Lake City, Utah 84117  
**Tucson, Ariz.**—Merilee Biesemer Hunt (Mrs. A. E.), 6045 Mardelle Circle, Tucson, Ariz. 85704

**TAU**

**Alumna Province President**—Aileen Aylesworth Welgan, (Mrs. Wm. M.), 1212 3rd Ave. N., Seattle, Wash. 98109  
**Anchorage, Alaska**—Martha Rice Rourke (Mrs. Kenneth J.), Star Route, Box 89, Eagle River, Alaska 99577  
**Bellevue Eastside, Wash.**—Marlene Elduen Avery (Mrs. B. K.), 8043 NE 132nd Ave., Kirkland, Wash. 98033  
**Boise, Idaho**—June Hoalst Fitzgerald (Mrs. John) 529 West Washington, Meridian, Idaho 83643  
**Calgary, Alberta, Canada**—Donna Fraser Young (Mrs. H. Sinclair), 3913 Edison Crescent, Calgary 6, Alberta, Can.  
**Edmonton, Alberta, Canada**—Catherine Whelihan Haysom (Mrs. L.), #206, 12215 Lansdowne Dr., Edmonton, Alberta, Canada  
**Everett, Wash.**—Anne Sundvor Martinis (Mrs. Paul), 1025 Colby, Everett, Wash. 98201  
**Olympia, Wash.**—Ruth Dole Yeager (Mrs. Ransom G.), Route 6, Box 298-D, Olympia, Wash. 98501  
**Pullman, Wash.**—Gertrude Brown Dissmore (Mrs. C. H.), 511 Skyline Dr., Pullman, Wash. 99163  
**Seattle, Wash.**—Geraldine Greenleaf Dick (Mrs. R. S. Jr.), 3938 N.E. Belvoir Pl., Seattle, Wash. 98105  
**Spokane, Wash.**—Keva Pringle Monson (Mrs. Charles), E. 11619 19th, Spokane, Wash. 99206  
**Tacoma, Wash.**—Jeanne Hein Holroyd (Mrs. John A.), 7229 Custer Rd. S. W., Tacoma, Wash. 98467  
**Vancouver, BC, Canada**—Orene Robinson (Mrs. E. S.), 4605 Bellevue Dr., Vancouver 8, B.C., Canada  
**Walla Walla, Wash.**—Lucy Galiaferro Englund (Mrs. V. J.), 938 Blue Mt. Dr., 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. T. T.), 206 N. 24th Ave., Yakima, Wash. 98902

**UPSILON**

**Alumna Province President**—Leslie Whittemore (Mrs. Robert), 3035 Sprout Way, Sparks, Nev. 89431  
**Coos County, Ore.**—Elinor Fegles Chandler (Mrs. Ben, Jr.), 785 Telegraph Dr., Coos Bay, Ore. 97420  
**Corvallis, Ore.**—Patty Downey Lorenz (Mrs. Paul), 1245 Kline Pl., Corvallis, Ore. 97330  
**Eugene, Ore.**—Thelma Greenfield Montgomery (Mrs. Don), 1860 Tabor, Eugene, Ore. 97401  
**Klamath Falls, Ore.**—Lois Butler McGourty (Mrs. Norman), Star Rt., Box 49, Malan, Ore. 97632  
**Lake Oswego-Dunthorpe, Ore.**—Deanna Pound (Mrs. William), 504 10th St., Lake Oswego, Ore. 97034  
**Las Vegas, Nev.**—Mary S. Cobeaga (Mrs. Mitchell A.), 3177 Brazos, Las Vegas, Nev. 89109  
**Medford, Ore.**—Ann Moore, (Mrs. Tamison), 186 White Oak, Medford, Ore. 97501  
**Portland, Ore.**—Ruth Corbett Hinson (Mrs. Walter B.), 7405 SW Newton Pl., Portland, Ore. 97225  
**Reno, Nev.**—Judy Charbonneau LeBlanc (Mrs. Gene), 900 Tyler Way, Sparks, Nev. 89431  
**Salem, Ore.**—Janet Rutherford Gray (Mrs. James R.), 543 West Hills Way NW, Salem, Ore. 97304

**PHI NORTH**

**Alumna Province President**—Maye Wymore Sibley (Mrs. M. W.), 1560 Black Mountain Rd., Hillsborough, Calif. 94010

**Bakersfield, Calif.**—Mille Edmonds Thomson (Mrs. H. K.), 213 River Oaks Dr., Kern City, Calif. 93309  
**Berkeley-Eastbay, Calif.**—Nancy Sherrill Johnston (Mrs. R. E.), 875 Paramount Rd., Oakland, Calif. 94610  
**Contra Costa, Calif.**—Mary Ann Behlen Hruska (Mrs. Roman L. Jr.), 133 Springside Rd., Walnut Creek, Calif. 94596  
**Fresno, Calif.**—Saundra Speers Stubblefield, (Mrs. D. M.), 1325 North Teilman Ave., Fresno, Calif. 93728  
**Honolulu, Hawaii**—Ellen Thompson Reid (Mrs. R. E.), 846 Aalapapa, Kailua Oahu, Hawaii 96734  
**Marin County, Calif.**—Dorothy Jackson Fogarty (Mrs. F. T.), 70 Corte Loyla, San Rafael, Calif. 94904  
**Monterey Peninsula, Calif.**—Caroline Smith Fisher (Mrs. William), P. O. Box 404, Pebble Beach, Calif. 93953  
**Palo Alto, Calif.**—Jackie Baumgarten Mitchell (Mrs. Lincoln), 443 Tennyson, Palo Alto, Calif. 94301  
**Sacramento, Calif.**—Patricia Johnson Hewitt (Mrs. M. Lo), 1526 Barnett Circle, Carmichael, Calif. 95608  
**San Francisco, Calif.**—Nancy Benfer Garzoli (Mrs. John), 30 Rivoli St., San Francisco, Calif. 94117  
**San Jose, Calif.**—Jane Jaffee Decker (Mrs. William), 155 Old Adobe Rd., Los Gatos, Calif. 95030  
**San Jose, Calif. Jr.**—Roberta C. Puckridge Gies (Mrs. Wm. A.), 19110 Sunnyside Dr., Saratoga, Calif. 95070  
**San Mateo County, Calif.**—Sidney Smith Poland (Mrs. Peter R.), 211 Monte Diablo Ave., San Mateo, Calif. 94401  
**Santa Cruz County, Calif.**—Florence Lehmkadl Hansen (Mrs. Reynold F.), 323 Spring St., Santa Cruz, Calif. 95060  
**Stockton, Calif.**—Betty O'Brien (Mrs. J. T.), 2100 Cabrillo Circle, Lodi, Calif. 95240  
**Valley of the Moon, Calif.**—Kathryn Jasmann Thomas (Mrs. Owen F.), 2127 Iris Ct., Santa Rosa, Calif. 95404  
**Yuba Sutter, Calif.**—Miss Barbara L. Schmidt, 540 Gray Ave., Apt. 13, Yuba City, Calif. 95991

**PHI SOUTH**

**Alumna Province President**—Maxine Clyde Goldback (Mrs. H. K.), 3755 Startouch Dr., Pasadena, Calif. 91107  
**Antelope Valley, Calif.**—Susan Weaver Burleson (Mrs. Milton), 42931 N. Staffordshire Dr., Lancaster, Calif. 93534  
**Covina-Pomona Valley, Calif.**—Kay Sullivan Swift (Mrs. J. M.), 1020 Hillward, West Covina, Calif. 91790  
**Glendale, Calif.**—Alice Bishop Kennedy (Mrs. Jay E.), 1120 Eilinita, Glendale, Calif. 91208  
**La Canada Valley, Calif.**—Louise Bahnsen Annin, (Mrs. R. W.), 4731 Lashert Dr., La Canada, Calif. 91011  
**LaJolla, Calif.**—Mary Bither Davis (Mrs. Jon W.), 2575 Plum, San Diego, Calif. 92106  
**Long Beach, Calif.**—Lelia Craig Wright (Mrs. R. H.), 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 West Maplewood, Apt. 5, Los Angeles, Calif. 90004  
**North Orange County, Calif.**—Nell Williams Schlicht (Mrs. K. R.), 4020 Maple Tree Dr., Anaheim, Calif. 92805  
**Pasadena, Calif.**—Patricia Franz Clark (Mrs. Wm. W.), 2080 Lorain Rd., San Marino, Calif. 91108  
**Pasadena, Calif. Jr.**—Jean Zinsmeyer (Mrs. Andrew), 1738 Via Del Ray, So. Pasadena, Calif. 91030  
**Redlands, Calif.**—Mary Elizabeth Lush Hausrath (Mrs. Alfred H.), 129 Belmont Ct., Redlands, Calif. 92373  
**Riverside, Calif.**—Vicki Gregory Mitchell, (Mrs. Charles), 2537 Dorchester Dr., Riverside, Calif. 92506  
**San Bernardino, Calif.**—Janice Rood Barger (Mrs. J. A.), 5629 Dumbarton St., San Bernardino, Calif. 92404  
**San Diego, Calif.**—Jeanne Blair (Mrs. Lee), 3238 Villanova Ave., San Diego, Calif. 92122  
**San Fernando Valley, Calif.**—Ann King Spilger (Mrs. Don), 4870 Dunman Ave., Woodland Hills, Calif. 91364  
**Santa Barbara, Calif.**—Shirley Cutter Erickson (Mrs. John), 995 Monte Dr., Santa Barbara, Calif. 93105  
**Santa Monica-Westside, Calif.**—Sandra Jehu Cooke (Mrs. Donald), 1623 Selby Ave., Apt. 3, Los Angeles, Calif. 90024  
**South Bay, Calif.**—Nancy Jusenius Jackson (Mrs. W. Gray), 823 Bejay Pl., San Pedro, Calif. 90731  
**South Coast, Calif.**—Peggy Sanderson Kittle (Mrs. Lawrence E.), 906 Aleppo St., Newport Beach, Calif. 92660  
**Ventura County, Calif.**—Winifred Killian Wilson (Mrs. R. A.), 2744 Bayshore, 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 members.)
- 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.
- 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. Elect three alumnae members to AAC at same time chapter officers are elected.
- 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 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:

- February 1—Make preparations for fraternity study and examination.
- 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 Alumnae Advisory Committee Chairman.

### TREASURER:

- September—Send letter from Grand Treasurer and local letter on chapter finance (previously approved by Province President) to parents of actives and pledges as soon as school opens.
- Send Financial statements to Parents of Pledges who have been approved for initiation two weeks before the proposed initiation date.
- Send to Central Office:
  - Annual Budget Form BC-1 just as soon as it is prepared at the beginning of the fall school term. Do not wait until you send your first report.
  - Pledge and/or repledge fees with GT-1 form within two weeks after any pledging or repledging ceremony. Coordinate with the Pledge Supervisor who must send the pledge list.
  - Initiation fees with GT-1 form within three days after each initiation ceremony. Coordinate with the Corresponding Secretary who must send the initiation certificates.
- October through August—Monthly financial report on due dates in accordance with Treasurer's Manual to Central Office.
- October 15—Check for bonding fees and Bound ARROW to Central Office.
- 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 Blanks and Senior Dues for Spring or Summer Graduates to Central Office.
- By 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
- August 31—Send Annual Balance Sheet with final report to Central Office.

### MEMBERSHIP CHAIRMAN:

- Send to the Director of Membership within ten days after any pledging the official rush information blank with proper signatures for each girl pledged.

- Send to the Rush Information 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 ten days after conclusion of any formal rush the Membership Statistical Report.

#### RUSH CHAIRMAN:

- October 15—Send copy of Pi Phi rush booklet to National Director of Rush.
- October 15—Send copy of Panhellenic Rush Booklet to NPC Delegate.
- Send within two weeks after the close of the formal rush season the official rush report questionnaire to Province President and to Director of Rush.
- Two weeks after chapter elections newly elected Rush Chairman send name, address, and personal introductory letter to Director of Rush.
- Chapters with second or minor rush report results and evaluation within two weeks afterward to Province President and to Director of Rush.
- No later than two weeks before close of the college year, when the major rush 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 rush begins.

#### 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 10—Final date for Semi-Annual Report on 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 on transfers to Director of Membership and carbons of Introduction of Transfer Blanks to same.
- March 20—Send second report on transfers to Director of Membership.
- 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 ten days after pledging or repledging. Coordinate with chapter treasurer who must send GT-1 form with pledge fees.
- Send to parents of pledges letters from Grand Council and the chapter letter to parents. Send a carbon copy of the chapter letter to the Director of Pledge Education.
- 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 Director of Chapter Histories.

May 15—Send carbon copy of Chapter History to Director of Chapter Histories.

#### ARROW CORRESPONDENT:

For full details and instructions, see ARROW Correspondent Calendar for current year.

September 15—For Winter ARROW. Send to Editor of ARROW pledge list from chapter's fall rush, news, features, pictures.

January 30—Send list of initiates or persons qualified for initiation, Fraternity Forum article, news, features, pictures to Editor of ARROW for Spring ARROW.

April 1—Send list of pledges, news, features, pictures to Editor of ARROW for Summer 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 1—Send material to Province Coordinator.

April 1—Send material to Province Coordinator.

#### APPLICATION FOR FELLOWSHIP, SCHOLARSHIPS, AND LOANS:

Blanks and information on how to make application may be obtained from Central Office.

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

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 Vice President of Alumnae.

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. 56th St., Omaha, Neb. 68132

Virginia Alpha Scholarship write to:

Mrs. Black Massenburg, 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 not later than February 1—Elect Alumnae Club Rush Information Committee Chairman and appoint at least 2 other members to serve from February 20 to February 20 of following year.
- December 1 to March 30—Elect two members of the AAC to coordinate with the election of chapter officers. AAC members are to be installed when elected.
- February 20—Send name and address of Rush Information 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 1—Send In Memoriam notices to Central Office for Summer 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
- 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.

**RUSH INFORMATION CHAIRMAN**

- November—Review with Rush Information Committee areas to be listed in Summer ARROW. Send any changes in club area listing to Central Office *no later* than March 15.
- March 15—Send report to Director of Membership.

**MAGAZINE CHAIRMAN:**

- November 25—Send Christmas subscriptions to Pi Beta Phi Magazine Agency to ensure Christmas gift card delivery by December 25.

**HOUSE CORPORATION TREASURERS:**

- September—Send annual reports and \$5.00 fee for Treasurer's bond, payable to "Pi Beta Phi Fraternity," to Director of 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.


**HAVE YOU MOVED OR MARRIED?**

We must have *all* requested information so please complete *in full*.

Mail this slip to the PI BETA PHI CENTRAL OFFICE,  
(Please leave label on reverse side when mailing this form.)  
112 South Hanley Road, St. Louis, Missouri 63105

MARRIED NAME .....  
(Print Husband's Full Name, Please)

MAIDEN NAME .....

FORMER MARRIED NAME (if applicable) .....

PRESENT ADDRESS .....  
Street

.....  
City State (Include Zip Code)

NEW ADDRESS .....  
Street

.....  
City State

Chapter ..... Date of Initiation .....

If you are now an officer in the Fraternity, please check and name:

National ..... Club .....

Province ..... A.A.C. ....

House Corp. Treas. ....

**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.