

THE ARROW

OF PI BETA PHI

SPRING 1976

Dear Editor ...

Adds Honors

You will remember you did an article for the spring issue of *The ARROW*, 1974, in regard to the Golden Deeds Award which I received in '73.

Thought you might be interested to know that my biography was included in the 1976 Bicentennial Edition of "Community Leaders and Noteworthy Americans." The volume is just out and Marvella Bayh, wife of Birch, is also included.

Best wishes for 1976.

Mary Ellen Thurston
Indiana Alpha
Anderson, Indiana

→ We are always pleased to be kept up to date concerning the activities of those whose stories have appeared in *The ARROW*.

Another Thumb Down!

I am writing in support of Bonnie Berg Eckman, whose letter to the editor was published in the Winter 1975 issue of *The ARROW*. I also live in the San Diego area, but I have almost no contact with the alum club. Not that they haven't contacted me or sent me calendars of activities. But they do not seem geared to women like myself who work full time and are single. In the course of my work at the University of California, San Diego, I have met several other employees who are Pi Phi alums. All were single or divorced or working mothers or any combination thereof. The collective reaction to the alum club activities was "you've got to be kidding. Who has time for tours or luncheon meetings or dinner dances or bridge in the afternoon. It's so irrelevant to my life now."

I'm not putting down teas, etc., for those who are free during the day to enjoy such activities. My point, however, is that more and more women today are not marrying right out of college, are going to work full time, are getting divorced, etc., and the alum club system is very slow to respond to these changes. I have many other activities such as being president of the UC San Diego Staff Association, being a hospital volunteer, taking evening courses, sponsoring an American Indian child, etc.

I was very active in my chapter at Florida Alpha and I had expected to take my place in the alum club ranks upon graduation. But as presently structured, I agree with Ms. Eckman 100%—either I'm not interested in the activities offered or I'm not free to take advantage of those offered during the day (I have 30 minutes for lunch!), so I guess I'll continue to be a dropout. I think if you sent a questionnaire to those

Pi Phi not presently participating in alum clubs, you'd find much the same reaction.

Kitty Morris
Florida Alpha
Pacific Beach, Calif.

→ Well, that's two against! Anyone want to speak for alum clubs?

Cover Girl

I thought it would be of great interest to Pi Phi everywhere to know that one of our sisters has achieved national recognition. Lura Powell Dunstan (Maryland B—'72) was pictured on the cover of the Dec. 8, 1975, issue of *U.S. News and World Report* in connection with the article titled, "The American Woman—On the Move—But Where?" Lura is an analytical chemist at the National Bureau of Standards and is presently working towards her doctorate in chemistry from the University of Maryland.

Nancy L. Powell
Maryland Beta
Baltimore, Md.

Another Spring Response

Agnes Wright Spring is a long time, fine friend of mine. I noticed Vera Burns was trying to locate her. Now I'm trying to locate Vera. I'm wondering if she is Vera Hollenbeck Burns of Wyoming Alpha. My sister Ruth Greenbaum was also a charter member of Wyoming Alpha, which was installed in *our home* by May L. Keller. Also the mothers had a wonderful banquet at our home after installation.

My brother and I were "shipped out" for the day and had no chance to peek and find out what it was all about!

Now I am a Golden Arrow, pledged in 1914 and initiated in 1915 . . . I am in the hospital now, but expect to go home in a week. I'm enjoying our new chapter at U.C. Irvine.

Thank you so much if you would forward enclosed letter to Vera.

Ellen Greenbaum Borchsenius
Wyoming Alpha
Balboa Island, Calif.

→ We love being a go-between and have had to do so a number of times since the article by Mrs. Spring was printed. We should mention however, that Central Office in St. Louis has the names and addresses of nearly 80,000 Pi Phi's and the easiest and quickest way to try to locate a long lost friend is through their source.

FRONT COVER: The College of William and Mary is an official American Bicentennial Community. The Wren Building is one of the eighty-six original buildings of Colonial Williamsburg.
BACK COVER: A bumper sticker announcing William and Mary as an official Bicentennial Community. (See story, page 11.)

THE ARROW OF PI BETA PHI

VOLUME 92

SPRING, 1976

NUMBER 3

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

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)

Office of Publication:

7730 Carondelet, Suite 333, St. Louis,
Mo. 63105

Staff

ARROW Editor

Marilyn Simpson Ford (Mrs. William
W. Jr.), 268 Underwood Dr., N.W.,
Atlanta, Ga. 30328

Alumnae Club Letters Editor

Lindsey Farnham Siegfried (Mrs. J. P.),
726 Myrtle Ave., Terrace Park, Ohio
45174

From Pi Phi Pens—

(Book Reviews)

Eleanor Bushnell Lehner (Mrs. George
F. J.), 1005 Riverhills Dr., Temple Ter-
race, Fla. 33617

Exchanges

Marianne Reid Wild (Mrs. Robert),
2021 Belmont Rd., N.W., Washington,
D.C. 20009

Arrow File and In Memoriam

Pi Beta Phi Central Office, 7730 Caron-
delet, Suite 333, St. Louis, Mo. 63105

Contents

Dear Editor	Inside Front Cover
Off the ARROW Hook	4
Pi Phi Colonized at Eastern Kentucky	5
NPC Meets In 44th Session	7
News of Arrowmont and Arrowcraft	13
A Pi Phi Heritage—Holt House	21
What Others Are Saying	27
Short Stories of Sagacious Sisters	32
Campus Sights and Sounds	38
Chapter Philanthropies	44
Picture Section	
Campus Queens	55
Campus Leaders	57
Low Pi Phis	87
In Memoriam	95
Fraternity Directory	96
Alumnae Department Directory	101
Official Calendars	107

☛ 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.

☛ Send change of address notice and correspondence of a business nature to Pi Beta Phi Central Office, 7730 Carondelet, Suite 333, 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

off the *Arrow hook*

It is with great delight that we announce the addition of a fourth news/feature issue of The ARROW. The fall issue will no longer be the Information issue, containing officer and committee chairmen reports. Those reports will be issued in another manner, and will not be the responsibility of the ARROW editor. Instead, that fall issue, the first one to reach the collegiate chapters at the beginning of the school year, will have stories and pictures of Pi Phi activities, just as the other three issues have now. We hope everyone approves of the change. It will certainly add to our pleasure in serving the Fraternity in this manner.

A letter from Gerry Senner arrived just as we were writing this page prior to packing the issue off to the printer. She says, "I should have added a translation to the Hawaiian words I used in the title of my story that you printed in the Winter ARROW (page 34). Hawaii No Ka Oi means Hawaii Tops Them All, borrowed from the popular island phrase, Maui No Ka Oi, meaning Maui is the best island. Hawaii did top them all, and I loved being at Convention to share the win with all my Pi Phi sisters. I know my article will reach many more Phi Phis and if it inspires any Arrowcraft success stories, I hope to see more articles by other clubs, telling of another win."

We must apologize for an error in the Winter issue, called to our attention by Beth Puliam, Vice President of Mental Advancement at Alabama Alpha. She noted that the Silver Slipper award was won by Denise Richmond, not Anise Richardson. Where that latter name came from, we have no idea, but we hope that Denise and her chapter will feel a bit better in knowing that she is the subject of a story on page 52 of this issue.

The late Carrie Chapman Catt, an 1880 alumna of Iowa State, the first initiate after the charter group of I.C., now Iowa Gamma, and a renowned women's rights advocate, was one of four Iowa women to receive the first "Iowa Women's Hall of Fame" awards at the 1975 Iowa State Fair.

And a second apology! The Clearwater (Fla.) Alumnae Club was given credit for the ABO-Chapter Service Award breakfast at Convention in last fall's issue. It was the Tampa Alumnae Club who hosted that event according to Mary Carnes of the Tampa club. However, in the Convention Directory, Clearwater was given the credit, and that's where we picked up our information, not being eligible to attend the breakfast in question. So, if Tampa should have the credit, so be it. If not, we give up!

In the Summer '75 issue of The ARROW was a review of the book *Time Steals Softly*, written by Virginia Jones Harper, North Carolina Beta. Virginia, who now lives in West Vancouver, B.C., is adapting the script of her book into a drama which will become a musical for our Bicentennial. It will be presented July 29, 30, and 31, on the outdoor stage of Oglebay Park in Wheeling, W. Va., Virginia's former home.

Are you aware that nothing quite equals the frustration of starting vast projects with half-vast ideas?

marilynsford

Pi Phi Colonizes At Eastern Kentucky

by NANCY BLAICHER POLLOCK

Grand Corresponding Secretary

Pi Phi has arrived at Eastern Kentucky! Four frantic, busy days of rush parties and personal interviews resulted in twenty-five new pledges forming the Kentucky Gamma Colony of Pi Beta Phi on September 19, 1975.

Jennie Hogg, Resident Graduate Counselor, laid the groundwork for the colonizing rush during her first three weeks as a graduate student at Eastern Kentucky University in Richmond. Her experience as Florida Beta's rush chairman served her well, and soon the entire campus was buzzing with the excitement of "something new" that was to come.

Although the rush schedule was slated for the week following the formal Panhellenic rush, the university administration and the Panhellenic officers cooperated in publicizing our arrival on campus, providing information about the Fraternity, and assisting with many details of colonization. Even Frisch's and Jerry's got into the act with signs of welcome—Richmond, Kentucky, was well aware of Pi Beta Phi!

The national rush team, in addition to Jennie, included Nancy Pollock, Grand Corresponding Secretary; Barbara Olsen, Grand Vice President of Alumnae; Marilyn Adams, Iota Province President; Bobbi Brown, Traveling Graduate Counselor; and Ann Stege Anderson, former Traveling Graduate Counselor.

Members of Kentucky Beta and representatives from Kentucky Alpha also devoted their entire week to the colonizing effort. Under the chairmanship of Diane Wolter and Carol Colocello, each night they came by the carload from Lexington, bringing props and costumes, jewelry displays and decorations . . . and most of all, a tremendous enthusiasm for Pi Beta Phi. At Monday's open house they performed their traditional River Boat skit. Tuesday's Ocean-to-Ocean theme added to the Pi Phi Night informational program; and Thursday's preferential party served as a prelude to the formal pledging ceremony.

Each pledge was given a ceramic angel made by the Louisville alumnae, and an arrowhead pin cushion made by members of Kentucky Beta. At the close of the week's activities, the

new pledges and visiting actives were all guests at a pizza party held at the Richmond Holiday Inn.

The close ties and friendships thus begun in a rushing context in September have developed over the fall months into a strong inter-chapter bond, an outstanding example of Fraternity spirit and love.

The new colony is assisted by a strong, hard-working alumnae advisory committee: Tish Carr, chairman; Ann Algier, Betty Detmer, Sarah Johnson, and Virginia Raymond.

Charter pledges of the Kentucky Gamma colony include Patricia Berry, London; Jan Brockman, Lebanon; Choon-Dho Burns, Melissa Woodward, Miamisburg, Ohio; Bobbi Carlyle, Diane Engle, Patricia Flood, Carolyn Lyemance, Louisville; Donna Carroll, Laura Heydinger, Laurel Pulley, Paula Stoltz, Laurie Williamson, Lexington; Peggy Douglas, Flatwoods; Maryanne Hamlin, Christina Kane, Michelle Mullins, Cincinnati; Nancy Hathaway, Julie Lyle, Pittsburgh, Pa.; Judy Mullins, Springfield, Ohio; Karin Newcom, Ashland; Dawn Perry, Georgette Perry, Dayton, Ohio; Susan Robinson, Troy, Ohio; Kimela Ryser, East Bernstadt. Sharon Lemaire, Hollywood, Fla., and Rebecca Rhoten, Lexington, were pledged the following week.

(Continued next page)

The national rush team for the Kentucky Gamma colonizing included, l to r, Jennie Hogg, Marilyn Skaggs Adams, Nancy Blaicher Pollock, Barbara Sands Olsen, Ann Stege Anderson, Bobbi Brown.

Each of the sororities at Eastern Kentucky has a dormitory floor, complete with chapter room, provided for its members. Other NPC groups represented on the campus are Alpha

Gamma Delta, Alpha Delta Pi, Chi Omega, Kappa Alpha Theta, Kappa Delta, and Phi Mu.

Left: The Kentucky Gamma Colony Alumnae Advisory Committee includes, front, Ann Schmidt Algier, Virginia Raymond, Tish Reynolds Carr, and Sarah Thomas Johnson. In back are Jennie Hogg, Resident Graduate Counselor, and Nancy Pollock, Grand Corresponding Secretary.

The charter pledge class of Kentucky Gamma Colony at Eastern Kentucky University includes: Front—Dawn Perry, Karin Newcom, Jennie Hagg, RGC; Georgette Perry, Christina Kane. Second Row—Paula Stoltz, Diane Engle, Choon-Dho Burns, Laurie Williamson, Melissa Woodward, Judy Mullins, Pattye Flood. Back Row—Kimela Ryser, Donna Carroll, Bobbi Carlyle, Carolyn Lyemance, Laurel Pulley, Laura Heydinger, Patricia Berry, Jan Brockman, Nancy Hathaway, Julie Lyle, Michelle (Susi) Mullins, Peggy Douglas, Susan Robinson, Maryanne Hamlin.

NPC Meets In Forty-Fourth Session

The 44th Session of the National Panhellenic Conference was held at Mountain Shadows, Scottsdale, Ariz., October 26-29, 1975. The opening meeting of the biennial session was called to order by Chairman Virginia Jacobsen. After roll call and introductions, a welcome was given by Mayor William Jenkins of Scottsdale, and greetings from Jack Anson, Executive Director of the National Interfraternity Conference, and from former NPC delegates, were read.

Chairman's Report

Goals set for the 1973-75 biennium included the development of a stronger public relations concept, augmented memberships, and increased area conferences for college Panhellenics. Optimism was the keynote. Sororities and fraternities alike turned the tide from a declining membership to an increased one. On the west coast, universities reported significant gains. Colleges previously closed to sororities began opening doors, notably in California, Texas, Pennsylvania, and the southeast region.

For the first time since the 1965-67 biennium, women's fraternities reversed the downward trend. The 1973-75 biennium shows a 3.5% gain over the 1971-73 figures. The total of 95,016 new members were recorded as of June 1, 1975—3,196 more than for the June 1, 1973 period. Also noteworthy—there are 37 colonies, or pledged groups, waiting to be installed—the second highest figure since 1961-63.

The Chairman reported that there was a substantial increase in the communications media, newspaper, television, radio, and magazine coverage.

She also reported her involvement with the proposed guidelines for Title IX of the Education Amendments of 1972, and commented on her meeting at the White House in January, 1975, at the invitation of President Ford.

Panel Discussion

The NPC-NAWDAC Liaison Committee, chaired by Maxine Blake, presented an interesting panel discussion with guest participant being Jayne Anderson, Panhellenic Advisor, Office for Student Development, University of Nebraska, and chairman of the NAWDAC

PI Phis who attended the National Panhellenic Conference in October are, seated, Julie Mendenhall, NPC Delegate; Liz Orr, Grand President; Heien Dix, retiring First Alternate. Standing: Pat Schwenson, incoming First Alternate; Marilyn Ford, ARROW Editor; Sharon Pierce, Second Alternate; Sally Schulenburg, Director of Central Office.

Liaison Committee. Jayne spoke of the recent Mortar Board meeting and the Title IX ruling as it affected the organization. She spoke of the alternatives that Mortar Board had and its reluctant conclusion to accept male members to comply with this regulation.

Jayne also spoke of the chapter election of Panhellenic delegates and felt that it is of the utmost importance to have a delegate with a workable knowledge and interest in Panhellenic. She also mentioned the trends of men's groups in reverting back to exchange dinners, etiquette, and housemothers, and hoped that sororities would follow this trend.

Executive Committee

At the conclusion of the business meetings, the new Executive Committee was introduced and the gavel turned over to the new chairman. For the 1975-1977 biennium, the chairman of the Executive Committee is Mrs. Robert McKeeman, Delta Zeta. The secretary is Mrs. William Williamson, Phi Mu. The Treasurer, Miss Minnie Mae Prescott, Kappa Delta.

Banquet Speaker

Guest speaker at the final banquet was the Honorable Virginia Y. Trotter, Assistant Secretary for Education in the Department of Health, Education and Welfare. Dr. Trotter is the first woman appointed to the highest

education post in the nation. She went to Washington, D.C., from the University of Nebraska where she served as Vice Chancellor for Academic Affairs. She received the Alpha Delta Pi "Alumnae of the Year" Award in 1973. In her roll as Assistant Secretary, Dr. Trotter has given leadership to many federal programs which encourage and support efforts nationwide to research, develop, and implement programs of innovation in education.

"Social sororities provide an atmosphere of friendship and security which encourages our young women to achieve and to develop their leadership potential. I believe sororities can instill a selflessness and a love of humanity which manifests itself throughout life in philanthropic actions and efforts," said Dr. Trotter.

"I firmly believe in the goals and ideals of sororities and in the invaluable contribution they make to the development of our young women.

"I am equally confident in my belief in the ability of this National Panhellenic Conference to transmit enthusiasm, energy, and a sense of dedication which so embody the sorority concept to upcoming generations of women." she said.

Award Winners

College Panhellenics receiving awards were: Fraternity Month Award—University of Wyoming, winner; University of Iowa, 2nd; Western Illinois, 3rd.

Awards Committee Trophy—Milliken University, winner; Clemson University, 2nd; University of Wisconsin at LaCrosse, 3rd.

NPC Trophy—University of Alabama, winner; Kansas State University, 2nd; Bowling Green State University, 3rd.

Millikin Panhellenic Has New Approach

Rush took on a new approach on Millikin's campus with the introduction of a more personalized approach. In past years our formal rush has started with a lecture-type orientation which made the rushees just one in a crowd and not individuals.

With the suggestions, help, and ideas of Mrs. Julie Mendenhall, our National Panhellenic Delegate, our Panhellenic President Pam Deck, and our Panhellenic Advisor Mrs. Elizabeth Hill, we were able to set up a rush counseling program which brought the feeling of individualism to each and every girl.

We were brought all together in a general session to introduce the officers of the houses and the Panhellenic counselors. We then broke up into small groups of 5-7 girls, with two rush counselors per group, and discussed rush procedures, parties, dress, and any questions that the girls might have. The same rush counselors were available any time so if questions came up, rushees were encouraged to talk with one of the counselors.

This approach proved successful and beneficial to everyone involved. The rushees felt more comfortable and knew that they were being considered and treated as individuals and not just people.

The counselors, by the same token, felt closer and on a more personal basis with the rushees, and greatly benefited from the experience of working with other sororities and learning about them.

It was a rewarding experience for everyone involved.

Award winners at NPC were collegiate Panhellenic presidents and advisors Sue Lowe, Alpha Chi Omega, and Dean Charlotte Davis, University of Wyoming; Kim Till, Chi Omega, and Kathy Randall, Head of Student Life, University of Alabama; Pam Deck, Pi Beta Phi, and Mrs. Elizabeth Hill, Millikin University.

Chapter Honors Dr. Hazel McCuaig

by ALISON WOOD, *Alberta Alpha*

Dr. Hazel Rutherford McCuaig, a charter member of Alberta Alpha, was honoured by actives and alumnae on May 27th, upon the occasion of her retirement from publishing the annual newsletter. Throughout the years, Mrs. McCuaig has made it her goal to meet and keep in touch with as many of our seven hundred and fifty members as possible—this in addition to her other activities, through national awards, and on the chapter level. She has shared her knowledge of chapter activities and those of individual alumnae members through the newsletter, which usually ran between ten and twelve pages. It was an invaluable source of information, giving all members a real feeling of the size, importance, and humanity of Alberta Alpha.

The evening was a very pleasant one in which old acquaintances were renewed, and coffee and cake consumed as we gathered around the piano and sang Pi Phi songs. At one point in the evening, each person was given a tour of Rutherford House, home of Alberta's first Premier, Alexander Rutherford.

Alberta Alpha actives and alumnae gather around Dr. McCuaig during her special Cooky-Shine.

The house has recently become a provincial museum, and has been refurbished in the style of its heyday. The members of Alberta Alpha were fortunate to be able to honour Mrs. McCuaig in her childhood home.

The climax of the evening was the presentation by Mary Bowen Mooney of flowers and a basket full of letters to Mrs. McCuaig from Alberta Alphas all over the world. On the occasion of her retirement, the alumnae were able to send Mrs. McCuaig newsletters of her own, with best wishes and thanks for her contribution to our chapter and our Fraternity.

Texas Colony Collects Many Honors

by DENISE BARTOSH, *Texas Epsilon*

Texas Epsilon Colony, which became Texas Epsilon chapter the weekend of January 30, 1976, ended its first semester of intramural competition with a championship and a co-championship.

The cross country team was awarded the championship trophy, while the flag football championship was shared with Chi Omega.

At Homecoming the Colony collaborated with Lambda Chi Alpha and won honors by best representing the house decorating contest theme, "Preview '76." In addition, Jan Williams represented the two organizations in the Homecoming Queen contest and was named a member of the Court.

Caroling, sponsoring an annual Christmas tree lighting, and treating area orphans to a special early Christmas celebration highlighted the yuletide season for the group.

It is a tradition on the campus of North Texas State University to have the campus Christmas tree decorated and lighted with a special ceremony by the members of the colony.

They walked along singing carols at fraternity houses and dormitories, encouraging everyone to join them. After the lighting of the tree, the public was invited to enjoy hot apple cider and cookies in the Student Union Building. The event was co-sponsored by the NTSU Student Activities Union.

Orphans of the Cumberland Home had an extra special Christmas thanks to the efforts of the colony and Delta Sigma Phi fraternity. These groups joined forces for a second year to provide the youngsters with toys and refreshments donated by local merchants.

Sharon Pallone

Karen Keesling

Pi Phi Two Are Among Outstanding Ten

The Mayflower Hotel in Washington, D.C., was the setting last Nov. 18 of the awards presentation luncheon for the Ten Outstanding Young Women of America for 1975.

This marked the fourth annual TOYW awards presentation luncheon honoring young women between the ages of 21 and 35 for civic and professional achievement.

Presenting the 1975 awards were Mrs. Dexter Otis Arnold, chairman of the Board of Advisors for the OYW program and honorary president of the General Federation of Women's Clubs, and James F. Lueck, publisher of the program's annual Awards Volume.

The Ten Outstanding Young Women of America for 1975 include two Pi Phis—Karen Ruth Keesling, Arizona Beta, Falls Church, Va., and Sharon Raney Pallone, Virginia Alpha and Arkansas Alpha, Little Rock, Ark.

Karen Keesling

Karen Keesling is director of the White House Office of Women's Programs.

She believes in her work as a public servant. In July of 1974, she began working as a staff assistant in the volunteer division for the Committee to Reelect the President. After the election, she became executive secretary and secretary's advisor on the HEW Committee of Rights and Responsibilities.

Prior to her governmental work, Ms. Keesling was Assistant Dean of Women at the

University of Kansas from 1970-72, and Executive Director of the Intercollegiate Association of Women Students from 1969-71.

Sharon Pallone

The corporation director for SCAN Volunteer Services, Inc., Sharon has made remarkable progress in the field of child abuse counseling, for both the parents and the children. (See *ARROW*, Summer, 1974) As founder and director of Child Abuse and Neglect Volunteer Services, Inc., she received national attention in a popular women's magazine for the energetic and highly successful volunteer efforts of her organization. Before starting SCAN in 1972, she founded the Arkansas Laubauch Literacy Council, which led to the organization of the Arkansas Literacy Council in 1967.

Because of her expertise and innovations in child abuse counseling, Sharon has been asked to be a consultant and lecturer at numerous Child Abuse and Social Work Conferences all across the nation and to serve on various Arkansas state and local Child Protection Agency Boards. In 1974, Mrs. Pallone received the Outstanding Service in Human Relations Award from the Miles Chapel Church, while SCAN Volunteer Services, Inc. was named by the National Jaycees as one of the Top 100 Programs in the United States.

University Heritage Challenges Chapter

by SARA LEWIS *Virginia Gamma*

The College of William and Mary, the home of 88 Virginia Gamma Pi Phis, has been named an official American Bicentennial Community.

The College was given its charter in 1693 by the King and Queen of England and has been in continuous operation since that year. The main building of the College is the Wren Building, one of Colonial Williamsburg's eighty-six original buildings. Today the Wren building, designed by English architect Sir Christopher Wren, is for the most part a tourist attraction. However, the English Department is located there and the college tries to schedule all freshmen for a class in the historic building. Behind the Wren Building lie the sunken gardens and beyond that a scenic pond called Crim Dell. This view is known as "Jefferson's Prospect" for it was from reflection in this area that the student Thomas Jefferson developed many of his thoughts and ideas on education which he later brought to life as the University of Virginia in Charlottesville.

All of us in Virginia Gamma have become aware of the footsteps in which we are following in anticipation of the bicentennial year. We are constantly reminded of the proud heritage left to us and the courage of the men who developed the idea and fought to form our country.

Pi Phi at William and Mary was chartered in 1925 and is now 88 strong, the largest of the nine sororities on campus. We have a strong

Virginia Gamma Clo Phillips in colonial costume, ready for the Bicentennial year.

sorority, a school with a fine heritage, and a country's birthday to be proud of. William and Mary Pi Phis have the opportunity and the challenge to renew ourselves and move forward from the lesson we can draw from our window into the past, as we are "alumnae of a nation."

William and Mary Pi Phis in front of the Wren Building. Standing: Clo Phillips, Marsha Faison, Sandy Jeter, Nancy Long. Seated: Diane Henretty, Karen Larson, Debbie Kelley.

Kansas Beta Has Sixtieth Birthday

May 3, 1975, was a big day for Kansas Beta as they celebrated the 60th anniversary as a chapter. Founded in 1915 with the help of Lillian Beck Holton, Maryland Alpha, the Pi Phi house of KSU is still going strong. All alumnae, active, and pledge members were invited for a weekend of festivities. To welcome home the alums, the girls made an angel sign and hung it in front of the house. Since the present house is only fourteen years old, house tours were provided. Alumnae enjoyed the tours and reminisced about the house they had lived in and the pieces of furniture that were kept and are being used.

Luncheon, attended by 250 people, followed at the KSU Union Ballroom. The tables were decorated with toy trains emphasizing the theme of the day "A Sentimental Journey." The alums were seated with returning members of their pledge classes. Events of the luncheon included a speech made by the Xi

Helping celebrate Kansas Beta's 60th year at Founders' Day were Gloria Wagner Rumsey, Manhattan Alumna Club chairman of the event; Lillian Beck Holton, Golden Arrow; Jancy Campbell, chapter chairman and winner of Xi Province Chapter Service award; and Jennifer Main, Kansas Beta president.

Province President, Mrs. Pat Schwenson, Kansas Beta, the honor pledge award given by Mrs. Holton, and honor active awards. Intermixed with the awards and speeches were songs and skits.

Later that evening a dinner dance was held at the Manhattan Country Club.

Greeks On Iowa State Campus For 100 Years

July, 1975, marked 100 years since the first Greek fraternity was organized on the Iowa State University campus in Ames, Ia. Delta Tau Delta fraternity started it all at ISU and marked the occasion with a special homecoming reunion in October.

According to Iowa State *News*, Omega Chapter of the Delts organized at the college July 17, 1875. Although the fledgling chapter grew with the years, so did the increasingly bitter rivalry between Greeks and independent students.

Hostilities culminated in the infamous Cyanogen Affair in May, 1888.

Members of Delta Tau Delta and I.C. Sorosis, founded on the campus in 1877, were attending a banquet in the old chemistry building when deadly cyanogen gas was tossed through a window by anti-Greek students.

Leaders of the attack were suspended, but a movement leading to the abolition of Greek organizations had been given momentum.

Greeks were banned from the campus by

Rev. William Beardshear, named president of Iowa State in 1891. The ban continued until 1904, following Beardshear's death.

Delta Tau Delta was reorganized in 1904, and Iowa Gamma of Pi Beta Phi was re-established in 1906.

Missy Gunn, Texas Beta, accepts a check from Tom Kingman for her chapter's involvement in the Dallas Budweiser Pitch In! campaign. Pi Beta Phi members spent a day cleaning and weeding a neglected cemetery in the south Dallas area.

News of
Arrowmont &
the craft school the cottage industry

The Great Smoky Mountains
Gatlinburg, Tennessee 37738

Edited by ELEANOR BUSHNELL LEHNER
Board of Governors

Michele Dace, craftsman and student assistant from Barrington, Illinois, conducts a demonstration of pottery for visitors at the Great Smoky Mountains National Park outside Gatlinburg, Tennessee. Each summer Arrowmont assistants demonstrate pottery, weaving, and spinning at the Visitors' Center.

THE BARTELS Masters of Their Craft

Arrowmont is fortunate to have on permanent display several creations in wood which are easily distinguishable as examples of the workmanship of a unique couple.

The Bartels, Doris and Roland (Bart), have achieved an enviable reputation as creators of contemporary religious decor. Their works can be seen in at least six universities and colleges; in several churches in Wisconsin, New York, Pennsylvania, and Tennessee, and in private homes as well.

Working basically in wood, they have constructed various sizes of creches, wall panels, candle stands, crosses, plaques, and many individual figures. The articles generally have religious significance and are contemporary in design.

Doris Bartels, a commercial artist before her marriage, indulged her longtime interest in contemporary religious art after her children were grown by studying with Sister M. Thomasita, OSF, of Milwaukee, a leading artist in the field. She worked with Sister Thomasita for fourteen years in the art department of Cardinal Stritch College, before moving to

New York with her husband. There she assisted in establishing the Gallery of Contemporary Christian Art, Inc.

When Bart Bartels retired, they moved to Gatlinburg to join the working craftsmen of that area.

Bart's part of the work is to select and prepare the various woods, and to provide the patience and precision required in some of the intricate construction of his wife's designs.

They are members of the Southern Highland Handicraft Guild, and associate members of the 12 Designer Craftsmen of Gatlinburg.

Jean Wirths Scott admires the wooden clock, created by the Bartels, which was donated to Arrowmont by Mary Frances Davidson, who teaches courses in vegetable dyeing each summer. Jean, the new Vice President of Philanthropies, was attending her first Board of Governors meeting.

Roland (Bart) and Doris Bartels enjoy increased creativity in "retirement." Here they fashion a plaque depicting St. Francis of Assisi.

The Bartels designed and created the Evelyn Peters Kyle "Angel" award which is displayed in recognition of outstanding Pi Beta Phi alumnae.

Coupons Buy Kiln

What will Arrowmont do with the 90,247 General Mills coupons contributed by Pi Phi from every province? It will buy a portable skutt kiln, as shown here. The kiln provides three tiers of shelves to hold small items for firing. This will free space in the other kilns for larger items. Arrowmont students are prolific potters, and firing space is always at a premium.

From students, instructors, administrators, and BOGs, many thanks to General Mills and to Pi Phi coupon collectors.

Position Available

Director of Arrowmont School of Arts and Crafts, Gatlinburg, Tennessee, and Associate Professor or rank commensurate with academic training and experience, Department of Crafts, Interior Design and Housing, College of Home Economics, University of Tennessee, Knoxville.

The Director holds a dual accountability to Pi Beta Phi and to the University of Tennessee, Knoxville.

QUALIFICATIONS: Earned doctorate or equivalent in training and experience with MFA, MA or MS. Capability of directing Doctoral student programs.

Experienced craftsperson with exhibition record and knowledge of several craft media or proven leadership in some phase of the craft movement.

Expertise in securing grants and contracts.

Administrative and teaching experience.

Innovative long range program developer and planner with evidence of justifications based on documented data.

Experience in coordinating programs based in more than one administrative unit.

Interested persons may get complete job description and application forms by writing to:

**Dr. Grayce E. Goertz
Associate Dean
College of Home Economics
The University of Tennessee
Knoxville, Tennessee 37916**

My Pleasantly Exhausting Holiday

—The Arrowmont Experience—

By B. O. G. Chairman, HELEN DEPPE VOLLMAR

(Ed. note: Mrs. Vollmar attended Arrowmont as a student prior to her scheduled retirement as Chairman of the Board of Governors in the fall of 1975.)

Last summer my husband and I, along with about 120 others, attended a one week session at Arrowmont School of Crafts. Thus we became a part of the one thousand-plus students in attendance for the 1975 session. Forty-two states were represented during the ten week period. Ours is Missouri, the old "Show Me" state . . . and we were shown . . . The "Arrowmont Experience" is instructive, stimulating, absorbing, fun, rewarding . . . pleasantly exhausting.

Arrowmont is a school for the serious craftsman. Ages, background and skill range from teenagers to senior citizens. From professional craftsmen to rank beginners, such as myself. As it is accredited through the University of Tennessee for both graduate and undergraduate credit, many were taking the courses for credit while some were merely auditing . . . either is acceptable. Students work in a warm and friendly atmosphere inspired by Marian Heard, Director. Her highly respected position in the craft world enables her to assemble an outstanding faculty for Arrowmont year after year.

Caroline Riddle, the Administrator, is found almost everywhere on the campus. Her position is all embracing, involving the school, housing, dining and maintenance—along with her responsibilities connected with Arrowcraft, both in its production and sales. She is in charge of the business and personnel areas and must keep it all running smoothly, which she does in a pleasant and efficient manner. We are blessed to have both Miss Heard and Mrs. Riddle at the helm, along with our dedicated employees of many years who back them up.

My husband's interest lies in silversmithing, and he made a handsome salad-serving set of silver. I explored the field of batiks, It opened my eyes to a whole new world. Design! I learned the technique of making batiks—along with the fact that I have a long way to go before

becoming a producing craftsman. I enjoyed every minute of it!

Because of limited housing on our campus, my husband and I stayed in a nearby hotel. So did about thirty others. It was only on the way to and from the school that we realized we were in the busy resort town of Gatlinburg. Once through the Arrowmont gates and onto our lovely campus with the high Pi Phi Hill as a backdrop, peace and quiet prevails—so necessary for creativity. We all had our meals together in the pleasant dining room at the Staff House. As the work is so concentrated, there is little time for relaxation and visiting. Mealtime provides this opportunity. It is also a time for married couples taking separate courses to get together. Coming to Arrowmont under those conditions is definitely a "his-and-hers" experience.

The library and studios are light and spacious. Outside the windows the beautiful Smokey Mountains shape the horizon. The shelves in the library are beginning to be filled with a number of excellent books on crafts and design. They are used constantly by the students for reference and inspiration. If your Club should like to donate a book as a memorial gift or a "just because," contact Miss Heard.

The climax of the week was the display of the students' work on the last afternoon of the session when each studio held open house. Colorful batiks covered the walls of the batik studio; stunning jewelry was displayed on natural forms brought in from the hillside, along with beautiful enamels with their look of precious stones; weaving and ceramics, unbelievable in scope of imagination, beauty and skill.

But, as will all things, the end did come, and by five o'clock on that last afternoon the students dismantled the exhibits, packed their precious productions, said good-bys and headed in all directions of the country toward home.

Aside from the delight of my new adventure into the world of crafts, there were other

(Continued on page 40)

Ohio Zetas gathered in front of the Red Barn during their retreat at Arrowmont last November.

Gatlinburg Retreat Impresses Chapter

Very early in the morning last November 15, Ohio Zeta Pi Phis boarded a bus headed for Gatlinburg, Tenn. Many of our actives and pledges had heard the words "Arrowcraft", "Arrowmont", "Settlement School", and "Gatlinburg", but wanted to see Pi Phi in action for themselves, so a retreat to Arrowmont was organized.

We arrived in Gatlinburg on Saturday to find a quaint little mountain village bustling with activity. The day was crisp, skies were blue, and sun was shining. We spent the morning shopping in the cute and varied shops of Gatlinburg. Of course, the Arrowcraft Shop was visited by all of us.

In the afternoon Caroline Riddle, Administrator of Arrowmont, showed us a slide show of Arrowmont and the crafts it produces. She also told us the history and the future hopes of Arrowmont. Then we were given a tour of the beautiful school and each of us enjoyed a personal view of the outstanding facilities of Arrowmont.

That night Ohio Zetas ate dinner together at a local Gatlinburg restaurant. We were all pleased with the kindness that the townspeople bestowed upon us when they found that we were Pi Phis. It is fantastic to be a part of a sorority that makes such a wonderful contribution to our society.

Is USC Song Girl

Cici Gullede, California Gamma, is one of 10 song girls at the University of Southern California.

USC song girls work closely with the yell leaders and the Trojan Marching Band in promoting school spirit. They also serve as student representatives at various alumni functions.

The USC song girls have been named Best in the Nation by the National Cheerleaders Association for the last three years.

Cici was selected as a Rose Princess for the 1974 Tournament of Roses.

Three generations of Pi Phi stimulate a proud legacy within an individual as well as a chapter. Two third-generation Pi Phis are members of Utah Alpha and Ohio Beta also claims such a sister. Above left are Virginia Clowes Woods, Martha Martin, and Carol Woods Martin, all Utah Alpha. Above right: Ginger Morrison, center, Utah Alpha, with grandmother Bessie Thurman Evans and mother Gloria Evans Morrison. Left: Ohio Betas Sue Wood, Helen Poulton Davis, Margaret Davis Wood, and Debbie McNeal Wood.

Large "Family" Fills Foster Home

Betsy Stigall Brittigan, Virginia Alpha, and her husband, Maj. Daniel Brittigan, an assistant professor of mechanical engineering at Virginia Military Institute, have long dreamed of managing a foster home for children. The undertaking loomed large, but Betsy had demonstrated her sincerity by accepting two small children into her own home on a moment's notice. Since there are four Brittigan children, this was no small task in the house provided for V.M.I. faculty members.

The real breakthrough came after many discussions with the pastor of the Lexington (Va.) Presbyterian Church, and the Rockbridge Area Social Service Department. An abandoned fraternity house was purchased and the entire community participated in the renovation and furnishing of the home, and the landscaping. Only the plumbing and electrical wiring were done by professionals.

In January, 1974, the Brittigans moved into their new quarters and now are able to accommodate about ten children at a time, in addition to their own. Most stay for a short time, but three have no family or any other place to go.

Betsy and Dan serve without remuneration. The state provides funds for the children's maintenance. There is a housekeeper and a cook, but Betsy has a full time job managing the big "family." She does find time, however, to sing in the church choir and to visit a nursing home regularly to sing and play her guitar.

All of these activities are done with love, a great sense of humor, and firm discipline. Betsy and Dan are making a great contribution to their community. She is doing a job which should bring pride and inspiration to all Pi Phis.

Drug Rehab Work Is Challenging

"When you are young, you want immediate solutions to your problems, and the feeling is that you can't get near anybody."

With those words, Joanne Watson Ware explains the basic reasoning behind her work as educational counselor at Project Rehab in Grand Rapids, Mich. Joanne, an Indiana University graduate in speech, has been a mental health worker for the Veterans Administration and the Cleveland Psychiatric Institute. She became interested in young people and drugs when she began working voluntarily with young glue sniffers and narcotics users through St. Mark's Episcopal Church in Greenwich Village in New York City.

When the Ware's moved to Grand Rapids, Joanne wanted to find something that would prove a challenge, and Project Rehab became that challenge. The program is exploring what makes a young person turn to drugs in the first place. A major problem, according to Rehab people, is that children do not realize how they make decisions or use their values. By the time they reach school age they have probably made a hundred choices they are not aware of.

Joanne conducts drug seminars and holds discussions with students and parents at schools, and is developing, with the county health department, a peer training program for youngsters.

"Peer training emphasizes listening and referral skills for students, not actual counseling," says Joanne. Students in two area high schools have received the training so far.

Joanne Watson Ware

The program is undergoing a basic kind of change. Project head Fred Cook feels that many other area agencies provide mental health services for young and old alike, but that there is a place for Project Rehab with the shift to prevention services rather than drug information. The purpose is not to solve Grand Rapids' drug problem, but to help Grand Rapids solve the drug problem on its own.

Joanne Ware is very much a part of the new program, and her extensive background for the work should prove an invaluable aid in its success.

Pappys Are Happy On Weekend Visit

by NANCY BRYANT, *New York Delta*

The weekend of October 11 was parent's weekend, better known as Happy Pappy at New York Delta. Barb Pirson, social chairman, and Lori Hopkins, chairman of the interest group, were responsible for organizing the weekend, beginning Friday evening when families began arriving. It was great seeing how happy everyone was to be there. Pi Phi-made cake and cookies were served with coffee and tea. As in years past, a few families chose to stay at Pi Phi, so some girls moved into the chapter room.

Saturday morning was beautiful, weather-wise as well as atmosphere within the house. Even the parents seemed to share a common bond, because they were part of Pi Phi too. Nearly 200 people were served at lunch. Fortunately we could take advantage of our spacious backyard as an expanded dining room. Then it was off to the football game to watch the Big Red lose—everything couldn't be perfect!

After the game, most families went out to

(Continued on page 43)

Veishea Festival Co-Chaired By Pi Phi

What's it like to be in charge of the largest student-run festival in the world?

Merry Eginoire, Iowa Gamma junior, is very familiar with the magnitude of the situation. She is general co-chairperson for Veishea, Iowa State's spring festival.

In the past months, Merry continually asked herself many other questions, too. How do you plan activities for up to 100,000 visitors? What's the best way to coordinate and

oversee the efforts of over 200 students? What will make the 56th Veishea the best ever?

Although Veishea is traditionally the first week in May, Merry has been head-over-heels in meetings, interviews, and paper work. Why does she do it?

"I'll never again have the opportunity to head up this large an organization," she explains. "I consider it a real challenge, I love the people I meet, and I learn a lot about leadership skills."

Merry also enjoys working closely with the administration and she feels that she's really doing something for the university.

"It is a lot of hard work," Merry admits, "but there are also many rewards."

Last year, Merry served as co-chairperson for Open House on the Veishea Central Committee. It was then that she became truly interested in this festival which combines both education and entertainment.

What are some of the many activities that Merry and her co-chairperson, Senior Tom Hanigan, are overseeing?

Veishea is a conglomeration of departmental open houses, canoe races, club demonstrations, athletic events, outdoor concerts, movies, and games.

Veishea is also a time for one of the largest midwestern parades to come to life, as well as the largest student musical production. This year, the Stars over Veishea show will be *Jesus Christ Superstar*. The cast, under the guidance of a student director and producer, will perform to an audience of 2700, for four consecutive shows.

Iowa Gamma Pi Phis got into the spirit of Veishea last spring by building a float with Tau Kappa Epsilon for the annual Veishea parade. Theme of the float was Disney's "Song of the South," and a Dixieland band marched in front playing "Zippity Doo Dah." The combination of theme, design, and construction proved to be a winning float.

As ISU is a bicentennial campus, Veishea this year will feature historical displays and walking tours of historical sites.

Some people might wonder how a full-time student can manage this terrific amount of responsibility. "That's just Merry," a close friend responded. "But the great thing about her is that no matter how many meetings she has and no matter how many tests she has, you always know that those meetings will be productive; she'll ace the tests, and she'll have time to sit around for a Diet Pepsi and a chance to hear about what someone else is doing."

Win Spirit Trophy

Each year at the University of Georgia Tau Kappa Epsilon fraternity sponsors an athletic oriented spirit drive and banner contest among the sixteen sororities on campus. Naturally the Pi Phis enter the contest with enthusiasm and hard work. Sisters and pledges put many long hours and clever ideas into the project, and their efforts brought great results. At every home football game during fall quarter, Pi Phi was announced at halftime as the first or second place winner of the weekly banner. At the end of the football season the chapter was presented with a plaque for devoted efforts in the spirit drive.

Our Founders

Part Two

Margaret E. Campbell was born in West Newton, Pa., on November 7, 1846. When she was ten, the family moved to Monmouth, where she attended school, and was graduated from Monmouth College in 1867.

On April 28, 1867, ten of the Monmouth girls met in the home of Major Holt. "On May 5, a week after the meeting at the Holt house, behind drawn blinds and with the utmost secrecy, a meeting was conducted at the home of Maggie Campbell. Permanent

Part One of this series on the Founders of Pi Beta Phi appeared in the Winter 1975 issue of The ARROW, with Emma Brownlee Kilgore, Clara Brownlee Hutchinson, Inez Smith Soule, and Jennie Nicol as the subjects. Nearly all information has been taken from "A Century of Friendship," published in 1968, and edited by Jean Orr Donaldson, National Historian.

officers were elected with Maggie being elected treasurer."

After teaching in a country school near Monmouth for the year following her graduation, she devoted the next thirty years to helping run the family home.

Margaret spent the following twenty-one years in Chase City, Va. For two of those years she taught domestic science in a United Presbyterian Mission School for Negroes, and for nineteen years she was matron of the school. Twice she tried to retire, but the insistence that she stay was so strong she was forced to return to duty.

Following the death of her brother-in-law, Rev. George Murray, in 1931, Margaret and her sister returned to Monmouth and lived two blocks from the college campus. She was the only Founder so situated that she could enjoy contact with the actives of her chapter. She attended the re-establishment of the chapter in May, 1928.

Miss Campbell attended the college exercises in June, 1934, when Monmouth College conferred the degree of Master of Arts upon Grand President Amy B. Onken and placed the hood upon Miss Onken.

Margaret Campbell passed away at her home in Monmouth on October 15, 1936, after a long illness. She was the oldest living graduate of Monmouth, and the only surviving member of her class, 1867.

Libbie Brook Gaddis

Although she was the youngest of the twelve Founders, Libbie Brook was the first to carry the Pi Beta Phi banner into a new field. In her junior year, 1868, she left Monmouth and entered Iowa Wesleyan University at Mt. Pleasant, Iowa, in order to establish a chapter there.

Margaret Elizabeth Brook was born on March 7, 1850, on a farm in Henderson County, Ill. She entered Monmouth in 1866 as a "sub-junior." In October, 1867, she was forced to postpone her college work because of ophthalmia. Before Christmas, 1868, Libbie and her sister Mary, who had also entered Iowa Wesleyan, had "five of the best girls in the institution initiated into the ranks of I.C., and on New Year's Eve we wore our arrows for the first time to the Beta Banquet. Many compliments were paid to the choice spirits that composed our chapter."

Libbie was married to John Gaddis in 1880 and settled on an Illinois farm. Two daughters were initiated into Illinois Delta. There was also one son who attended Knox College. Mrs. Gaddis also witnessed the re-establishment of Illinois Alpha. In 1929 she attended the initiation of her granddaughter, Margaret Elizabeth Anderson, into Colorado Alpha.

Mrs. Gaddis attended many Conventions, where she endeared herself and was an inspiration to younger and older Fraternity members alike. Her first Convention was the one in St. Louis in 1904. Her last was in Pasadena in 1929. In 1931 she suffered a paralytic stroke and after that was confined to her home, going about the house in a wheel chair. To the end she kept her keen interest in affairs of national importance, and particularly in Pi Beta Phi. She passed away on Christmas Eve, 1933. Interment was in the Avon (Ill.) Mausoleum beside her husband who died in

(Continued next page)

February, 1923. The Fraternity's Creed, Mrs. Gaddis's favorite passage of Scripture, was read at the mausoleum and was a part of the Scripture reading at the church.

Pi Phis in Avon and Bushnell, Ill., are members of the Libbie Brook Gaddis Alumnae Club. Mrs. Gaddis attended many club meetings, and after she became unable to attend the meetings elsewhere, several were held in her home.

Fannie Whitenack Libbey

Born in Berwick, Ill., March 31, 1848, Fannie Whitenack moved with her parents to Monmouth when she was sixteen so that she could attend college and live at home.

"On the evening of April 22, 1867, Libbie Brook and Ada Bruen called upon Fannie Whitenack, and the three girls spent the evening with Clara and Emma Brownlee, who were boarding at Mr. Whitenack's. Before they left that evening, they had decided to ask seven other college girls to join them in organizing a secret society at a meeting to be held a week later."

Writing later for The ARROW, Fannie said, "One pleasant evening in my junior year, several girls were sitting on my father's porch. Then, there came our vision of I.C. and Pi Beta Phi as it is today. It seems at times like only yesterday, and yet when I think of its wonderful growth, its entrance into many states and into Canada, I know it must be years."

Fannie married Howard Libbey in 1871 and lived in Red Wing, Minn., until his death in 1908. They had seven children. After her husband's death, Mrs. Libbey lived with an unmarried daughter, eventually moving to Seattle, Wash.

In 1923, Mrs. Libbey wrote: "My hair is white, but my heart is still young, though it is fifty-six years since the day I first wore the golden arrow. I trust that the companionship and friendships formed in your college may prove as sweet and lasting as those of us girls of 1867."

Fannie's cheery presence and womanly graces endeared her to all those Pi Beta Phis who met her at Conventions. She was one of the five Founders who attended the re-establishment of Illinois Alpha in 1928.

On May 21, 1941, the surviving one of the twelve Founders, Fannie Whitenack Libbey, passed away. She had lived into the beginning

of Pi Phi's seventy-fifth anniversary year. She was laid to rest in the Featherstone Prairie Cemetery, about eight miles from Red Wing, Minn.

Rosa Moore

Rosa Moore was born near Mechanicsburg, Pa., on July 1, 1849. She was the only Founder whose parents were not living in or near Monmouth in 1867. Rosa had been visiting an aunt in Monmouth, and during her short stay, had become a great favorite with her intimate friends and entered wholeheartedly into the founding of the new society.

Soon after the organization of I.C. Sorosis, she returned to her home in Pennsylvania and about five years later went to New York City where she did social service work and newspaper work for many years.

Pi Beta Phi cared for Miss Moore during the last years of her life. Grand Council appointed Mrs. Berton Maxfield, Massachusetts Alpha, as its official representative in supervising the care. Rosa's last days were spent peacefully in the New York City hospital and she died July 4, 1924. She was buried in a little cemetery about two miles west of Mechanicsburg, Cumberland County, Pa.

As its last tribute to this Founder, Pi Beta Phi erected a small, yet fitting, granite marker simply marked: "Rosa Moore 1849-1924."

Cicely Hand, a recent Oregon Beta graduate, spent last summer interning at KGW-TV in Portland. Among her jobs were preparing and narrating filmed sequences shown on news programs. While at Oregon State Cicely was newscaster for the student radio station and served as assistant director and columnist for the student television station.

"Lewy" Directs Touring Players

"Lewy . . . the white rabbit has on my leotards!"

"All right—who's got my mouse ears!"

At six-thirty in the morning these are some common phrases heard through the theater house, and those lines are not from a script, but from the Perk Players Touring Company, Mississippi Gulf Coast Junior College, Perkinston Campus, directed by "Lewy"—Kathryn Schledwitz Lewis, Kappa Alumnae Province President. This is the sixth season for the children's company who have toured with *The King of Ice Cream Mountain*, *Snow White and Rose Red*, *The Mouse Who Didn't Believe In Santa*, *Hansel and Gretel*, and *Alice In Wonderland*. This year the group is performing *The Spirits of The Bicentennial*, which is an original script presenting some of the leaders of America giving Raggedy Ann a help with her history lesson. The group has given over 125 performances to over twenty thousand children—young and old. The last two years the Perk Players have performed at the Children's Pavillion at the Mississippi Arts Festival.

Kathryn Lewis received her Master's degree from the University of Southern Mississippi in 1970 where she was the president of Mississippi Alpha for two years. She has been director of the theatre program with Mississippi Gulf Coast Junior College for six years. In those six years she has directed seventeen productions, including two musicals and one in rehearsal—*You're A Good Man Charlie Brown*. Kathryn has been listed in *America's Outstanding*

Kathryn Lewis, director of the Perk Players, reads Twyla Boudreaux for her role of Raggedy Ann in this year's production, *The Spirits of the Bicentennial*.

Young Women and two years in *America's Outstanding Educators*.

Before becoming an APP she served as president of the Mississippi Gulf Coast Alumnae Club. Her husband, Jon Richard Lewis, is working on his Ph.D. in history at the University of Southern Mississippi.

Win Greek Week Trophy & Spirit Plaque

by CORA KELLY, *Michigan Alpha*

Greek Week was a tremendous success for the Pi Phis at Hillsdale College. It was an eventful week beginning on Sunday with the revival of Greek Sing.

The competitive events began Monday with the bowling and swimming contests. The Pi Phis came in second in both events, but both were close and exciting.

On Tuesday night they collected their first victory as the volleyball team utterly defeated their competitors. The winning streak was kept

alive with first place in free throw shooting and billiards. On Saturday the non-competitive events started. The Pi Phis again did very well.

That night, at the Greek party, the Pi Phis were awarded the trophy for Greek Week and also the Spirit Plaque for having the best house spirit during the week. Finally, to top off an already perfect week, Pi Phi Becky Schmidt was elected Greek Queen.

Extra Effort Earns All-Sing Rewards

by KATHIE TEAS,
Tennessee Delta

"A Time for Us to Say Goodbye," was the winning theme for All-Sing 1975 used by Tennessee Delta. A month of hard work and hours of toil proved to be worth every second that was spent when Pi Beta Phi was announced the winner in February, 1975.

All-Sing at Memphis State University is an annual event with half of all the sororities and fraternities participating. The other half participates in DZ Follies. The theme for All-Sing 1975 was "A Time For Us." We elected Cheryl Millican as our chairman. She gathered songs with the general feeling of a broken heart, thus deriving our theme "A Time For Us to Say Goodbye." After all preparations were made, we had a medley of most loved songs. We began with Paul McCartney's version of "Yesterday," followed by "It's Over," "Walk on By," "Breaking Up Is Hard to Do," and ending with "Never Can Say Goodbye."

We were all dressed in black pants, either white or red turtlenecks, and white gloves. The girls who wore white turtlenecks formed a heart in the center of the group and the red ones were the surrounding boundary. We also had sequin hearts sewn on the front.

We all are very proud of our accomplishment and are much closer now that it is over. Now we know that anything is possible as long as you have the desire to work for it.

Tennessee Deltas sing their way to victory in the annual production of All-Sing.

Essay Entry Wins National Contest

by KIM DILLER
Illinois Epsilon

Sylvia Dravininkas, raised in the Lithuanian neighborhood of Chicago, won first prize in a national contest for her essay on the problems of the bi-lingual child.

The prize of \$50 was awarded by the Council of Exceptional Children, and the essay will be published in the council's professional journal.

Sylvia, a speech pathology major at Northwestern University and vice president of mental advancement at Illinois Epsilon, was interested in the subject because of her own problems as a child.

Sylvia did not learn English in her family since both her parents were born in Lithuania. She later discovered that her consequent school problems almost led her into special education classes, according to school records.

Escaping this, Sylvia progressively learned English and did well in school. She went on to write this essay, in a longer version, for a class last fall quarter. Her professor suggested she enter it in the contest.

Competing against undergraduates and grads across the country, Sylvia said she was "thrilled to death" when she received the good news.

Sylvia graduated last quarter and will enter a graduate school of speech pathology.

A Pi Beta Phi
Heritage

HOLT HOUSE

For The First Time

by MARGE PEMBERTON MCKINNEY,
Missouri Alpha

Recently, I drove to Monmouth, Ill., turned to 402 East First Ave., walked up the steps and rang the chimes. It was the first time in 28 years since initiation for me to make acquaintance with the roots, the beginning of Pi Beta Phi.

Editor's Note: Marge Pemberton McKinney is the newest member of the Holt House Committee, having been appointed by Grand Council at the beginning of the year. Her home is in Columbia, Missouri.

Holt House is not a museum; it has the aura of another time, another generation, a warmth you may be surprised to find touches all visitors, regardless of age. It is easy to imagine young girls moving up the stairs, the rustle of long skirts, eager faces peering out the windows, young hopes shared in an upstairs bedroom. Ada Bruen and Libby Brook weren't so different from our daughters and sisters today—the same yearning and striving for excellence is in the hearts of those in blue jeans, just as surely as those same feelings were in the hearts that beat beneath lace camisoles. What occurred in Holt House in 1867 held the promise of true sisterhood for thousands of women who have followed.

For some, perhaps, Holt House represents only a form of ancestor worship, having little or no meaning for Pi Phis today. In truth, the dream conceived at the 1938 Convention, where the vote was taken to save Holt House for \$1,100, has been shaped into a practical

meeting place. Many Monmouth organizations and civic groups meet regularly there, in addition to events planned by Illinois Alpha and other nearby chapters and alumnae clubs.

The needs of Holt House are many—the committee scarcely knows where to start each year in making priorities. A complete tour of the house inside and out convinced the committee this year that to concentrate on the interior to the exclusion of the exterior would be a mistake. A campaign to replace broken and missing shutters was devised; “we shuddered at our shutters” prompted a plan to solicit each club, chapter, and individual member to consider the donation of a shutter at \$17.50 or a pair for \$30.

Other needs on the priority list would be Arrowcraft wooden fruit for a bowl arrangement, two bench pads—perhaps in needlepoint, a pine wastebasket, small pine chest with drawers, two Victorian tea tables for the parlor and historical rooms, a set of handwoven, Pi Phi linens.

For me, this visit to Holt House, and what I consider to be the real beginning of feminine liberation at least for Pi Phis everywhere, was an eye-opener! There is much, much more there than lovely antiques and mementos of the Founders; there is the realization of a beginning of something fine, of “touching base” if you will. A visit to Holt House is guaranteed to give fresh challenge whether you drive to Monmouth or request the slide program available from the committee through Marge McKinney (Mrs. James A.), 301 Defoe Drive, Columbia, Missouri 65201.

“You’ll ne’er regret”

Campus Life Reps

Last November 15 was an exciting day for Michigan Gamma Pi Phis. It was Dad’s Day and the chapter activities were filmed by ABC national television.

The network did a special on campus life at Michigan State. Panhellenic recommended that the Pi Phi house represent Greek life and shortly after the fathers arrived, the ABC cameramen arrived.

The segment was televised December 8 on the network’s “Good Morning America” program.

Role Playing Is Class Assignment

It appeared to be a typical day for a cleaning woman as Sue boarded the city bus early one morning for that day's job. She knew she had a 45-minute ride ahead of her, a walk of several blocks, and a day's hard work in a stranger's home.

But it wasn't a typical day for Sue because she is not really a cleaning woman. She is Sue Ellen Groover Davis, Arizona Alpha, wife of a judge, who lives in a lovely north Phoenix, Ariz., home, the type that is often cared for by cleaning women.

Sue Ellen Groover Davis tells of her maid for a day experiences. (Arizona Republic photo)

Two situations led to Sue Ellen's experiment as a cleaning woman for a day. An assignment in an education class at Arizona State University, on exceptional children, required that she assume the role of a handicapped or disadvantaged person for a day, and that she convince other people that her situation was real.

This assignment seemed to fit in with the fact that Mrs. Davis serves on the board of Friendly House in Phoenix, which attempts to help foreign born and other disadvantaged of the inner city through education, training, and job placement.

"The executive director of Friendly House found a job for me, mapped out my bus route, and told me to report to Friendly House the next morning in uniform, if I had one. She told me not to look sexy so I wore my worn old

sneakers, some old slacks and a plain blouse," says Sue Ellen.

Her assignment was on the opposite side of

These excerpts are from a story written by Jane Estes for the Arizona Republic.

town. She hadn't ridden a bus for 10 years. She missed the first one and had to wait 40 minutes for the next one. She had decided to use the name Susan.

Her employer was courteous but condescending, and addressed "Susan" by her first name. "I felt resentment on behalf of other day workers who are called uninvited by their first names, and are denied the human dignity of a simple title," says Sue Ellen.

In the course of the day Mrs. Davis cleaned the oven, washed the dishes and knick-knacks from kitchen and dining room shelves, dusted, scrubbed four tile floors, vacuumed five carpeted rooms and halls, polished bedroom furniture, washed den windows, folded laundry, changed beds, vacuumed three sofas and six upholstered chairs, cleaned bathrooms and made lunch.

Except for a 15-minute lunch break Mrs. Davis worked from 9:30 a.m. to 4:10 p.m. and earned \$2.25 an hour, plus \$1 for bus fare.

"When I got home I was exhausted and stiff and sore," she said. "I thought how depressing it would be to work that hard every day for such low pay, and be too tired at night to even read, and to know that it is to be your life's work.

"All work should be given dignity and self worth. And if everybody does his work with a sense of responsibility and improvement, with the sense that all work is valuable, we wouldn't have to worry about each other," she said.

Entertain Children

Illinois Iota Pi Phi held a Halloween party for the children of area alumnae on October 31st. Everyone had fun playing pin the nose on the pumpkin and bobbing for apples, as well as enjoying delicious refreshments. The evening's highlight was when an alum, Julie Williams, joined in the fun and bobbed for apples also. After the party ended, we took Halloween treats to Sigma Tau Gamma fraternity.

What Others Are Saying

In their magazines—papers—speeches

Edited by MARIANNE REID WILD

Kansas Alpha

City Panhellenic

We brought to your attention the importance of sending our finest members to represent each member group if we are to have meaningful Panhellenics. A strong, close knit Panhellenic can be a real force for the renascent strength of chapters across the continent.

A purposeful Panhellenic brings all of the Greek alumnae closer together. It is proof of the

basic concern for one another which is the hallmark of fraternity.

As we start this new season of activities, let each of us strive particularly for unanimity of spirit which will improve the strength and value of each City Panhellenic.

Ruth Palmer, Chairman, City
Panhellenic Committee
The Angelos of Kappa Delta

Principles Are of Interest

There is a powerful interest in principles. Rushees are looking beyond parties to ask questions about goals and ideals. Chapters are spending more and more time trying to establish and articulate fundamental reasons for their existence. And they are coming up with some defi-

nite, important answers.

This will result in expanded opportunities for college undergraduates to attain learning experiences in both leadership and brotherhood.

And if I may be permitted a personal observation, there are experiences that can be matched by no other system, nor at any other time in life.

Kenneth N. Folgers, President
Northern Division
The Rainbow of Delta Tau Delta

Combating Crime On The Campus

Crime on the campus has reached such a tragic state that all components of the college community are realizing the need of banding together to protect the collegiate youth of America.

Administrators and their enlarged security staffs, the local police, student government groups, individual living units and concerned citizens have become alert to the seriousness of the situation and are aiding in preventive programs. Classroom study also has been introduced to focus attention on the problem.

The Adelphean of Alpha Delta Pi

Commitment Continues

The importance of becoming an alumnae is not stressed and really little information is given

to the pledges and active members regarding the life time commitment made at initiation. I think the stress should be placed that sorority is Yesterday, Today, and Tomorrow.

Joann Johnson, Alpha Kappa Chapter
The Anchor of Alpha Sigma Tau

Expand To Share

The justification for continued expansion and the existence of an Expansion Department at all is multifold, but there are two extremely significant reasons that stand out most when we discuss the reasons for an organized expansion program—1) The constant changes in higher education continually provide us with new de-

mands and 2) To compensate for the inevitable loss of a chapter. Why expand? . . . Not simply because of the new demands in higher education; not just to compensate for the occasional loss of a chapter; Why DO we expand?—Because we want to share our Brotherhood.

Charles S. Frick, Director of Expansion
Cross and Crescent of Lambda Chi Alpha

Undergraduate Responsibilities

Temporary custodians of the achievements of the past aptly describe the present undergraduate members of a chapter. It is their responsibility to add to the luster of these achievements and each year to develop new brothers to be worthy recipients of the honors and privileges of Alpha

Gamma Rho. A chapter's charter is not the sole possession of the chapter that operates under it. The charter merely gives it the privilege to live and exemplify the purposes of Alpha Gamma Rho. A sincere dedication to those purposes will enable our undergraduate brothers to leave their trusts in the capable hands of those who follow them.

The Sickle and Sheaf of
Alpha Gamma Rho

Individuality Promotes Progress

True education makes for inequality; the inequality of individuality; the inequality of suc-

cess; the glorious inequality of talent, of genius; for individual superiority, not standardization, is the measure of the progress of the world.

Jeanne Johnston Grimes,
Collegiate Vice President
The Trident, Delta Delta Delta

Need Courage And Wisdom

If we intend to continue to fulfill our stated aims it will take courage and wisdom: courage to be leaders rather than followers, to set high

standards and adhere to patterns asking us to be a little better than we were. And it will take wisdom to adopt or change programs ONLY if we will enhance and augment our purposes and goals.

Martha White, Grand President
Kappa Alpha Theta

Friendship Circles Expand

The comment is sometimes heard that sororities are for collegians but have nothing to offer today's liberated woman. Are friendship and opportunities for service of importance only to collegians? Does modern woman have fewer needs for fellowship than did her grandmother?

The Delta Gamma membership that begins in college continues for life, enlarging to include

many other alumnae as today's mobility introduces new environments into their lives. Just as many lasting friendships are founded within the circle of collegiate membership, so, also, are lasting friendships formed within the circle of world-wide alumnae contacts. There are no strangers within an alumnae group, no matter how widely scattered the members' chapters of initiation may be.

Ruth Cope Mulvihill,
Vice President, Alumnae
The Anchora of Delta Gamma

Status Change Is Demanding

To encourage members to prepare themselves for the demands of the future, Alpha Phi International has invited all collegiate and alumnae chapters to have at least one program in the months ahead dealing with the legal status of women.

Possible areas of study include contractual rights, property rights, rights involving credit or the Equal Rights Amendment.

Possible resource people include women law-

yers, bankers, police officers and representatives of NOW or other women's organizations. A number of Alpha Phis are active in these or related fields and can be drawn upon as speakers.

Collegiate and alumnae chapters may arrange joint meetings for these programs or share them with other Panhellenic groups.

Gradual change in the status of women is not new, but the acceleration now taking place makes new demands on all of us. It is hoped that Alpha Phi meetings can be used as a forum for education and preparation for the future.

The Alpha Phi Quarterly

Penny Pinchers?!?

The budget is so tight at some colleges that

even the administration is thinking of cutting classes.

Changing Times, the Kiplinger Magazine

Ritual Is Shared By Each

Brotherhood is not easily defined. Perhaps too many think of brotherhood only as it applies within the chapter and seldom think of any unity beyond the local chapter. Such a short-sighted and parochial view is unfortunate.

Each of us, from the newest member to the oldest member, the honorary members of a chap-

ter to the national honorary member-at-large, has become a member as a result of the Ritual. That has been the experience that each brother has shared. Each has been exposed to the lessons and teachings of the Ritual and, hopefully, each of us has attempted and is attempting to live up to the obligations undertaken at that time.

Harold L. Cannon, Grand President
The Deltasig of Delta Sigma Pi

Horizons Unlimited

It has been said that "the higher we fly, the farther we can see." Our vision can only be lim-

ited by our horizons; and our horizons are only the barriers that we establish when we choose to seek no new adventure in our efforts toward reality and vision.

Lois Kopper Stump, National President
The Quill of Alpha Xi Delta

Discover Yourself

Each chapter must discover itself for itself; there is no use waiting for a visiting officer to do it for you. Great possibilities are within your ranks; recognize them, develop them, take advantage of the opportunity to use them to your best interests. The new college year is upon us. What will YOU do with it? If you are

lacking in enthusiasm for the tasks ahead make haste to arouse it immediately within the heart of every member. We are members of this Fraternity to find our work and do it, to see our duty and perform it, and to uphold our high standards of right living at any cost.

Excerpt from a 1928 message from then National President Marjorie L. Hornberger.

The Aglaia of Phi Mu.

Suzanne Chapin, Tennessee Delta, is Miss Memphis State University 1975-76. She will represent MSU in the Miss Tennessee Pageant in June.

Illinois Eta's "South Pacific" skit was one of three that boosted the chapter's rush to a new high. The fun of it all not only entertained rushees, but provided a boost to chapter morale as well.

Elizabeth Ann Pedrick, Texas Beta, reigned as Queen of the Krewe of Nereus at the 80th Anniversary Ball during Mardi Gras in New Orleans in January, 1975. Libby is a former New Orleans resident, now living in Dallas.

Edythe Beard Gerdes, Evelyn Peters Kyle Award winner for Lambda Province, is pictured holding a ceramic angel, the award she received from her own alumnae club in Bloomington, Minn. Mrs. Gerdes picture was unavailable for the winter issue of The ARROW.

Indiana Epsilon set the pace for living unit participation in DePauw University's United Way campaign last fall. Barbara Kieckhafer is shown presenting a check for \$100 to United Way coordinator Andrew DeToma. The Pi Phis earned the money through their annual Pumpkin Sale, and led all of DePauw's 29 student living units in contributions.

Oregon Alpha Tiffany Singler displays the style that won first place for her in the Oregon Intramural Tennis Tournament Women's Singles.

Kathryn Ann Hauser, Indiana Beta, is the 1975 Indiana Rose Festival Third Princess, crowned during colorful coronation ceremonies in Indianapolis. Kathy is a part-time model, majoring in business at Indiana U., where she is an honor student. She was also a finalist in the "500" Festival Queen Pageant.

Mrs. Harold Enarson, wife of the president of Ohio State University and a Pi Phi alumnae initiate, is on hand for many chapter activities. Pictured here, Mrs. Enarson is milking a cow during Greek Week competition where Pi Phi placed first with Phi Delta Theta. Cheering her on are Ohio Betas Myra West, Susan Alvarado, Molly Cressor, and Amanda Young.

Ann Hinchman, Missouri Alpha, is a skilled horsewoman who won first place in the American Royal Show and was Equitation Champion this year. She has been training and showing hunters and jumpers for six years and participated in the Junior Olympics in Ohio last spring.

short stories of sagacious sisters

Washington Gamma

Pledges surprised actives with two gifts at initiation banquet. The first was a wooden arrow with a picture of each pledge on it. The second was a new crystal punch bowl set.

Colorado Beta

Debbie Brown and Debbie Zengeler are Court Justices on the seven-member judicial branch of government at the University of Denver. Holly Higgins is serving her second term as a student senator and serves as the Academic Affairs Chairperson in the governing body at Denver University.

Arkansas Alpha

Janna Riley was honored at the University of Arkansas Spring Festival for women with the "Outstanding Greek Woman" award of 1975. Janna was in Japan as an exchange student at the time. She was graduated last spring with an English major.

Ohio Delta

A new twist was added to the candlelighting ceremony with special tributes to house-mother, "Mom" Graham. As the candle started around the circle, each Pi Phi held it for a moment and spoke the words, "I remember when Mom..." completing the phrase with a personal remembrance. She was then presented with an arrow necklace. It was a touching, different ceremony and a deserved recognition.

Vermont Beta

Chapter members who are not directly involved with alumnae advisory committees

seldom get to know these dedicated ladies. So a Tea and Wist party was held honoring this group who are so important to the chapter and so dedicated to Pi Phi.

California Gamma

Karen Waier began her second year as a song girl at USC with the start of the fall football season. Members of the group are hostesses for various alumni dinners as well, performing at sports and other special events.

Oregon Gamma

Paddle boards have become a tradition since the idea was initiated by pledge trainer Michelle Farmer. The boards, each emblazoned with words and pictures, were presented to big sisters of initiates at a Cooky-shine.

South Dakota Alpha

Kay Stenson, a phys ed major, has shown her outstanding ability in many events. On the swim team she holds ribbons in 50-yard free-style, 100- and 50-yard butterfly, and has competed against men's swim teams of other schools. She has even broken the school record in track relay races.

Virginia Gamma

Seniors Beth Saunders and Karen Maples, and sophomore Melissa Dozier are on William and Mary's varsity cheerleading squad this year. The "Indian" mascot is a Pi Phi too—Molly Davies wears a huge Indian head and buckskin shirt and pants as she helps the cheerleaders stir up enthusiasm.

New Mexico Beta

Though only three years old, the chapter is proud to report steady progress and growth. With a well-planned formal rush, the chapter boasts 15 new pledges—a record number!

Kentucky Alpha

Singing like angels, the chapter took the first place trophy in the annual Fryberger Sing last April. They presented a medley of songs from the 1940's, and one judge commented that they "certainly captured the mood of the 40's."

New York Delta

Chapter president Sally Getman spent the summer in Washington, D.C., working in the office of Rep. Donald Mitchell (R-NY). In

addition to catching a glimpse of Robert Redford filming "All the President's Men," Sally answered mail, wrote press releases, and attended official receptions.

Alabama Beta

There's a new stereo system in the chapter house because the girls collected and turned in the most recycleable cans and bottles over a period of several months. The drive, sponsored by a bottling company, earned points for participating organizations according to weight of the items.

Oklahoma Alpha

A new color television set was earned for the same contest on the University of Oklahoma campus. Once again Pi Phi's diligence resulted in a first prize for collecting the most recyclable cans and bottles.

Illinois Iota

This newest Illinois chapter is really making a name for itself. Laura Augspurger was named Outstanding Greek Woman 1975 by the Greek Council, Jean Mecava was chosen Greek Queen 1975 by vote of the 12 national fraternities at ISU, and Debbie Sapp was awarded a scholarship to Arrowmont by Mu North Province alumnae.

Nevada Alpha

Through the entire chapter's efforts, they received the "Most Improved Scholarship" Award for sororities at the University of Nevada. They ranked second and had four girls who received a 4.0—Dee Dee Barbash, Laurie Jensen, Sue McCoy, and Anita Wolz.

Kansas Alpha

Mary Broadie has participated in the past two years in the College Women's National Tennis Tournament in Kalamazoo, Mich. Playing tennis competitively for 11 years, Mary was captain of the University of Kansas tennis team last year.

South Dakota Alpha

"Swing your partners and doe-se-doe" was the theme last fall as the chapter prepared for its first Barn Dance. Amidst straw and clad in overalls, it was a refreshing change from the formal dances held semi-annually.

New Mexico Beta

Four Pi Phis have found not only new friendships within their chapter, but old friendships as well. The girls, Lucille Darden, Janey Heckler, Susie Quesenberry, and Sheryl Williams have been friends, neighbors, and classmates since their elementary school days in Las Cruces.

Indiana Epsilon

Two varsity cheerleaders and four Poms stir up enthusiasm within the chapter and at DePauw sports events. Sue Ball, co-captain, and Helen Hall are the cheerleaders, while peppy Poms are Brenda Buescher, Wendy Baptist, Diana Newsom, and Vicki Overlin.

Texas Beta

Members of the Texas Epsilon colony were treated to a Texas barbecue by Texas Betas who cooked hamburgers and welcomed the new group. After the cookout there was an informal meeting so the "new gals" could get a taste of what it's like to be a Pi Phi chapter.

Texas Gamma

Debbie Davidson was Lubbock's 1975 Maid of Cotton, with Terah Murphy the first runner-up. Debbie received a thousand dollar wardrobe and a scholarship, and represented the High Plains of Texas at the national contest in December.

Oregon Alpha

Rally yells and cheers can be heard echoing throughout the house as Oregon Rally girls Mari Henvi and Layne Gray practice their stunts and routines before an exciting game. Tracy Paleologus is first alternate on the squad.

Idaho Alpha

After a variety of exchanges ranging from cowboy stomps to mad-hatters, there was an unusual exchange at the Tri-Delt house. They spent a study break doing what one does to relieve intellectual frustrations—get down and get goofy. It was charades for an hour with fun and relaxation for everyone.

Arrowmont Inspires Adult Program

When Ginny Ward Graves, Kansas Alpha, received an Arrowmont scholarship several years ago, she had no idea that her trek to Gatlinburg would result in a full-fledged community program within five years. Inspired by the Arrowmont program, Ginny organized an adult art program, co-sponsored by the Johnson County Library and Johnson County Community College. This series of classes, entitled Folk Arts of Today, includes class listings such as macrame, patchwork and quilting, spinning and dyeing, weaving and basketry, with emphasis on a creative, individual approach. 900 students participated last year. In addition, Ginny is the director of Discovery Series, an interrelated arts program for children ages three through twelve. The program is replicable and is being held in a number of Kansas communities as well as in the Dallas (Tex.) Public Library.

Ginny is considered outstanding in the field of creative art education and has served as speaker for various community groups, served as consultant, and conducted workshops for many professional organizations.

Besides having worked as the creative arts instructor for the Nelson Art Gallery, Kansas City, Mo., Ginny has displayed quite a flair in creating, organizing, and publishing children's creativity books. One of these books is a current "best seller" entitled "What Can I Do Now, Mommy?" This book contains art/craft projects that are fun for children and which stress creative thinking and development of small muscle coordination. Materials needed are simple—many available from around the house. A sequel book, stressing projects made with common kitchen items and supplies, will be available this spring. Sale proceeds from these books go to the Crippled Children's Nursery School, Kansas City, Mo.

The books are illustrated by Hallmark artists and are an invaluable aid of pre-school and

lower elementary teachers as well as play group leaders, Sunday School teachers, and harried parents. The books make excellent gifts. Individual orders are \$4.00/ea. (including postage) or inquiries for group orders (with discounts available) should be sent to Ginny Graves, 5328 West 67th Street, Prairie Village, Kansas 66208.

Ginny, her architect husband, and two daughters live in a suburb of Kansas City, where she manages to find time in her busy life to volunteer for and serve various charitable organizations. Ginny has used her talents and educational philosophy to bring creative art into the easy grasp of Kansas Citians. From grade-schoolers in the Discovery Series to Folk Art classes at the local community college, Ginny is sharing her love of art.

ATTENTION: NEW MEXICO ALPHAS

The active chapter and alumnae invite all New Mexico Alphas to join us in celebrating Founders' Day and our chapter's 30th anniversary. The celebration will be held at Tiffany's in Cerrillos, New Mexico, April 24, 1976. Please write with your remembrances if you are unable to join us. Address correspondence to Mrs. Tom Kerl, 1305 Kirby, N.E., Albuquerque, N.M. 87112

Florida Beauty's Dreams Come True

by SUSAN RESPASS, *Florida Beta*

The dream of many girls in their teens or of college age is to be the winner of a beauty contest, a homecoming queen, or a model like those in the leading fashion magazines. For one Pi Phi, her dream came true—she was honored with each of these.

Susie Kelbe, a Florida Beta fashion design major, decided to enter the Miss Long and Silky Contest just for the fun of it, and to Susie's surprise, she won! The judges couldn't

resist her beautiful, long blonde hair or her big smile. This title led to other opportunities, such as meeting personnel of large modeling agencies and magazine photographers. Susie soon found herself in the Long and Silky ads, with a whole write-up in "Teen" magazine, and on the cover of the January issue of "Teen."

She now has been offered a job with one of the top modeling agencies in the country, and will begin modeling for the agency this summer.

We can't stop here, though. Susie, who has been the treasurer at Florida Beta, was the Greek nominee and was chosen 1975-76 Florida State Seminole Homecoming Queen. She was presented her awards and the Seminole head dress by the Florida Seminole Indian Chief.

Florida Beta is proud of Susie and has chosen

her for their Sigma Chi Derby Queen candidate. She is warm, beautiful, loaded with personality, and very dedicated to Pi Phi. What she has received she shares with her sisters. Susie has introduced two other Pi Phis into the world of modeling. Elaine Jones and Sally Cason will also be seen in future ads for Long and Silky. The modeling agencies and photographers will soon learn where to find the girls they need—Pi Beta Phi!!!

Look for Susie, Elaine, and Sally in magazines. You can be proud to say that they are your sisters!!!

Holiday Parties Are New

by BETH HAMERSLAG, *Colorado Gamma*

In the past few years, Christmas really wasn't celebrated at Colorado Gamma because school always was let out shortly after Thanksgiving. However, this year CSU went back on the semester system, with school remaining in session until a week before Christmas. Therefore, Colorado Gamma Pi Phis were really in the Christmas spirit.

The house was decorated with lights outside, and wreaths around the living room with a big Christmas tree in the corner. The first event was an open house to which we invited alumnae and their families. While most of the girls talked with the adults, some took the children downstairs to the recreation room where there were arts and crafts projects, refreshments and Santa Claus. At the end of the party everyone went back to the living room to sing Christmas carols.

The following night was our own celebration. We went carolling to two nursing homes and to all the Greek houses. Back at the house we were entertained by our hashers, dressed as Santa's helpers, and our housedad, dressed as Santa Claus. Santa and his helpers distributed the presents from under the tree, with a little bag of cookies for each. The chapter had drawn names the week before.

After all the presents were handed out, we went into the dining room for punch and eggnog.

It was a great party and a welcome break from studying for finals.

Looking over the Sonntag landscape are three Madison (Wis.) Alumnae Club members and Elvehjem director Eric McCready. L to r: Mary Fenn McMillan, club president; Barbara Normand Rewey; McCready; and Shirley Capitani Stathas.

Landscape Presented to Art Center

A major painting by William Louis Sonntag has been donated to the Madison, Wis., Elvehjem Art Center by Wisconsin Alpha Pi Beta Phi. The new acquisition, a landscape of the Hudson River Valley, was painted by Sonntag during the 1860's. The oil, 35" by 55", was presented to the Elvehjem by representatives of Pi Beta Phi last September.

Sonntag (or Sontag), an American painter of German descent, belonged to the Hudson River School. Born on March 2, 1822, in East Liberty (now a part of Pittsburgh), Sonntag died in New York on January 22, 1900. The artist's last 45 years were spent living in the New York City vicinity.

The son of a well-to-do merchant, he showed an early inclination toward art but faced strong parental opposition. Briefly apprenticed to a carpenter, he was then sent on an expedition to the Wisconsin Territory to dissuade him from his artistic ambitions. The latter experience only confirmed his desire to paint landscapes.

According to Eric McCready, Director of the Elvehjem Art Center, "This major acquisition, made possible through the generosity

and interest of the Pi Beta Phi sorority in Madison, is the first painting to represent the American Hudson River Valley School of the latter half of the 19th century. In honor of the Bicentennial year, the Pi Phis wanted a truly American picture, and this landscape by Sonntag represents the American tradition in its best form. On behalf of the Elvehjem, I am pleased to accept the painting and to add it to our permanent collection."

Intramural Champions

The "Straight Arrows" are the 1975 Intramural Coed Football champions at the University of Colorado.

Pi Phi's Jan "Meatball" Maselli, Judy Whaley, Dawn "Pooh Bear" Leopold, Judy Davis, Bonnie "Buns" Brown, and Susie Krasberg teamed up with our hashers to provide an unbeatable combination. They were undefeated for the season.

The Straight Arrows will resume training at the beginning of the 1976 season with hopes of remaining the conference champions.

Mom, Daughter Share Special Interests

Most mothers who are involved with dancing school children either sit and watch their cherubs or take advantage of the free time to do a bit of shopping. Not so Margaret Strum Acheson, Florida Beta, immediate past Zeta Province President of Birmingham, Mich.

A former dancer, Maggie began once again when she began driving her children to lessons. This was also true of ice skating, and she is now a United States Figure Skating Association judge in both figures and ice dancing. She holds a gold medal in Latin American Dancing, a bronze medal in ice dancing, and teaches ballet. She has also passed her grade 3 exam in the Cecchetti ballet method.

But what of the children? Maggie's two daughters are both dancers. The youngest, Kathy, 15, spent last summer dancing in England. Daughter Shirley started ballet at the age of 6 and ice skating at the age of 8, both in England.

Now an active member of Utah Alpha, she is very much involved in her dancing, skating, and Pi Phi work.

When the Achesons returned to the United States from England, Shirley began dancing with the Civic Contemporary Ballet Company in Royal Oak, Michigan. She also started a ballet school and taught ballet to both dancers and ice skaters.

Voted the most likely to succeed in a senior high school class of 700, Shirley joined Ballet West in Salt Lake City after graduation, and

Margaret Strum Acheson, Florida Beta, and daughter Shirley, Utah Alpha, attended the 1975 Convention in Miami together—Margaret as a province president and Shirley as a visitor.

toured the U.S. with the company for a year. She also taught ice skating in Salt Lake City.

Entering the University of Utah in 1974, Shirley followed in mother's footsteps and pledged Pi Beta Phi. She has a 3.4 average and is an officer in the chapter.

Maggie has been an active Pi Phi alumna on both the local and national levels. For eight years she was national chairman of the Committee on Transfers and she served as Zeta Province President for two years. She has attended three national Conventions and was a member of the Centennial chorus.

Panhellenic Prexy From Panhellenic Family

by DAYNA FINET, Illinois Eta

The word "Panhellenic" is quite common to Illinois Eta Pam Deck. After traveling to Scottsdale, Ariz., to accept the first place trophy for outstanding Panhellenic councils at small colleges, Millikin's Panhellenic president admitted that she comes from quite a Panhellenic family, too.

Pam's mother was a Pi Phi, while sisters Laura and Nancy belong to Alpha Phi and Kappa Kappa Gamma. Pam has been Panhel president at Millikin for nearly a year, innovating and coordinating the activities of the council.

Among new actions of the council are a revision of rush rules and procedures that help

to explain rush more clearly to freshmen. Currently, an idea book is being written for distribution to other Panhellenic councils.

Millikin also sponsors an all-Greek conference in the spring, attended by Greeks from Indiana and Illinois, as an exchange of ideas, a meeting place, and an entertaining weekend away from home.

On campus, dinner exchanges between houses, a new emphasis on Junior Panhel, house football games, a Greek weekend inviting friends from home to get a glimpse of Greek life, and of course, Greek Week, are working to create the atmosphere of friendliness and cooperation that Panhel stands for.

campus

sights and sounds

FINANCES figure in the concerns leading all others which face academic management today as the economic crunch pokes, chokes, and squeezes. After more than two decades of steady, seemingly endless growth amid a boundlessly affluent economy, it is difficult to find ways of cutting back without diminishing quality of programming. Suggestions include appointment freezes with existing staff vacancies remaining vacant, fuel and energy cutbacks, program consolidation, cuts in funds for travel, employment of outside consultants, even cuts in long distance calls and printing—all designed for systematic belt-tightening.

LITERACY—or the lack of it among college students—is still a major topic of discussion and the target of efforts to remedy the situation. Colleges are asking high schools to share the burden by requiring more composition on the high school level and reinstating required advanced composition courses for college-bound upperclassmen. Most spokesmen for college English departments say they are not pinning all the blame on high school negligence, but they emphasize the fact that improvement in communication skills is a shared problem for all levels of education.

ON BEYOND LITERACY—or a "special kind of literacy"—is the goal of a new program at Brown called "semiotics" which, according to the *Chronicle of Higher Education*, the university hopes will equip the student "to cope with the newer media of art and communication." This study of signs and symbols hopes to teach the student to "manipulate and combine the symbols bombarding him from the siege lines of his actual world."

HOW TO TAKE OVER the campus is the subject of the latest in handbooks, this one distributed to 700 student leaders by the British National Union of Students. The 4,500-word

paper advises quick action, the use of "dirt" found in files, and admonishes, "try and make sure the occupation does not become a drunken orgy."

COURSE OFFERINGS across the country include such subjects as Watergate, American Indians, Tortilla Making, Metrics, Extrasensory Perception, and Genealogy. Though TV is a well-established course vehicle today, radio courses are on the rise as well, usually with only a small service charge or examination fee when the student completes his listening sessions.

THIEVERY on campus is generally down this year, one campus reporting \$9 per hour less stolen than last year. One thief at Michigan State lifted 24 vintage comic books from the MSU library and resold them to a local bookstore from whence they were recovered. On the other end of the line students are generally making greater use of student legal services and more student law-suits have been filed.

OVERSUPPLY of graduates and/or diminishing demand in one field or another produces interesting results. A few years ago, when engineers were losing jobs, engineering became a field not to enter, hence a resulting drop a few years later in number of engineers graduating. For teachers and students in education the situation is mid-cycle, and in another two years the drums may well be beating again for more teachers. Much has been written about what Watergate did to inspire prospective journalists, and even now we are aware of the superabundance of journalism graduates in 1974. Most surprising report, however, is from the National Academy of Sciences which has recommended that universities cut back the numbers in Ph.D. programs in astronomy and astrophysics. And at least one school (Oregon State) notes that women have discovered oceanography as a career, and as a result the women's enroll-

ment in this area has doubled in the past three years. Possibly worth noting, too, is that law school applications are generally down for 1975 entrance.

RETURN TO CAMPUS for short-term learning vacations are being offered alumni by a growing number of institutions in all parts of the country. After making course selections from a variety of offerings, the alumnus and family arrive on campus and move into dormitories reserved for this purpose. Supervised play, swimming lessons, basic sports and crafts instruction, or babysitting are available for the youngsters while mom and dad go to school.

VANDALISM has replaced thievery as chief among campus security problems. A Senate subcommittee has reported that the cost to colleges and universities runs to five hundred million dollars a year. One college spokesman says the "guilty many" who tolerate this sort of thing are as much to blame as the "crazy few" who perpetrate it on others.

GRADE INFLATION is a current point for discussion and concern across the continent, with supportive material to defend or deride according to the point of view. Since grades are reported rising at the same time standardized test scores are dropping, the one point on which all observers agree is that this year's student is neither smarter nor exerting more effort. The economic need to keep enrollments up may be contributing, some say, while others point to recruiting from varied socio-economic backgrounds and intellectual abilities. While the *Wall Street Journal* summed it up as a lowering of standards, others weren't so sure that this was the whole story.

DECLINES are reported in many things these days, but one increase recorded in 1974-75 was in ROTC enrollments. Womanpower accounts for 80% of this increase according to Pentagon figures which show 8,800 female cadets.

THE METRIC SYSTEM is inching closer to becoming the standard for the world in the opinion of most mathematicians. With Canada already in the process of converting to the

metric system, the United States is the only industrialized country in the world still using a non-metric system. Some predict that by 1976 all elementary math textbooks will be completely metric. It seems safe to say that it will take the parents a little longer.

CAREER CHANGE counseling is being made available to women by some institutions. Dissatisfaction with choice of career, with full or part-time employment, or even with volunteer work may be discussed, explored, and evaluated. Many of those with volunteer work may be discussed, explored, and evaluated. Many of those seeking aid are from among the large numbers who chose teaching careers during the bonanza years in this field and who have found their own interest waning along with job potential.

DOLLAR SIGNS have replaced peace signs among campus marchers and protesters, but causes are localized and diversified. At Colorado students blockaded a busy street running through the campus, calling its traffic a hazard to their lives. Most other spring protests involved raises in tuition or other fees and in budget or faculty cuts. Two involved shortening of library hours. Minnesota students chartered buses for shuttling their lobbyists to support the governor's tuition freeze and were successful; tuition raise was lowered, and more scholarships were added.

GIFT CERTIFICATES for tuition are available at one community college in Michigan. The institution reports having sold about 40 so far in denominations averaging about \$50, usually graduation gifts from relatives.

THE MORE EDUCATION a husband has, the more willing he will be to share household duties. So says a study by Indiana University sociologist John H. Scanlon. In fact, the scale of willingness can be measured with accuracy against the level of education—the higher the level, the most agreeable to sharing; the lower the level, the most likely to hold the traditional attitude toward "women's work."

A MALE PRESIDENT has been elected for the University of Kansas chapter of NOW (National Organization of Women).

CAFETERIA COUPONS worth \$24,300 were turned in, un-used, at the end of winter quarter by Kent State students. In return, they received coupons good for spring quarter, but with no refund at the end of spring quarter, many used accumulating coupons for cases of pop or other bulk items.

COURSE POPULARITY is often a fairly good reflection of the "real world" outside the campus. With economic problems on every front page, students are crowding economics and business-related courses, according to an Associated Press survey. Ohio State says its business enrollments are up 15 to 20 per cent over last year, and the University of Georgia

reports its increase is close to 155 per cent with many other schools falling somewhere in between.

FOREIGN STUDENTS are applying to American and Canadian institutions in growing numbers. Though the total is not certain, it is estimated that 151,000 foreign students were studying in the United States during 1973-74, a figure double that of a decade ago. It has been predicted that the largest increases are yet to come.

—Prepared by the Operation Brass
Tacks Committee of the National
Panhellenic Editors Conference

ATTENTION ALUMS! HOUSE DIRECTORS NEEDED!

To help our chapters and their Advisors in hiring House Directors (Housemothers), we are trying to compile a file of prospective employees. If you are interested in being a Pi Phi House Director or know someone who is qualified, please send the following information to Director of Alumnae Advisory Committees:

Mrs. Jack P. Mills
2128 Vestridge Drive
Birmingham, AL 35216

NAME
ADDRESS
Previous Experience (if any)
Fraternity Affiliation (if any)
Areas or States in which you would work

Additional information will be sent on receipt of this form.

Arrowmont Experience . . .

(Continued from page 16)

things. For instance, I had observed the true spirit of Pi Phi abounding at our school—that feeling of love and concern for others which sent us to Gatlinburg in the first place. There was joy in being among a group of people experiencing a sense of fulfillment and accomplishment. It was good to know that Arrowmont would be carried far beyond the Smokey Mountains by the many teachers who had

attended. It would be carried to those who especially benefit from crafts through its use as therapy.

Give yourself a different vacation next summer. Enroll in a course at Arrowmont and learn first-hand about your wonderful school. But take along some extra buttons. You are sure to pop some off as your heart swells with pride.

Service Award Is Twenty Years Old

One of the top two individual awards earned by Pi Phi on a province and national level is the Chapter Service Award. The national award was first presented at the 1956 Convention, at which time a large gold loving cup was presented to the Fraternity by May Scroggins Scott, Virginia Alpha, a former Province President. This cup, while won by the individual member of the chapter, is held by her chapter for that year and then passed on to the chapter of the succeeding winner.

The first recipient of the national award was Toni Pallette (Priestley), then chapter president of California Gamma. Given "in recognition of meritorious service to the chapter and the Fraternity by one of its members," Toni had been social chairman, rush chairman, and president of her chapter at U.S.C.

Toni remains active in Pi Phi as well as in her Carmel, Calif., community. She and husband Bob have two high school age boys and a daughter in elementary school.

In recognition of the twentieth anniversary of the Chapter Service Award, and the fact that Toni was the first to be honored by the award, Grand President Elizabeth Orr sent the following note: "Twenty years ago your service to California Gamma was the inspiration for initiating the Chapter Service Award. On this anniversary, Grand Council feels proud to recognize your achievements then—and your continued service to Pi Beta Phi."

Basketball Star Awarded Scholarship

Margie Rubow, sophomore at the University of Iowa, has been playing basketball almost all her life. With such a 5'8" teammate, it's no

wonder that her high school team placed highly in state tournaments. Margie's career didn't end on Eldora, Iowa's basketball court however. She is the Iowa Hawkeye's highest rebounder and scorer and was elected the team's captain.

Margie was awarded one of the four women's basketball scholarships, just recently made available. Iowa Zetas agree that no one deserves it more than this Pi Phi who devotes 3-4 hours daily practicing.

When asked about women's sports, Margie feels that college women's basketball is coming on strong. This year all of the Big Ten schools have teams, whereas just two years ago there wasn't such a thing! She feels that since scholarships are being awarded, it's a sure thing that women's basketball will be recognized at other colleges and universities.

Service Group Has First Woman Officer

by MARY R. JASSI, *Ohio Beta*

Boat Parade Has Two Pi Phi Entries

by TRUDI PEABODY ROGERS,
South Coast A. C.

Take 18½ miles of bay water, add 60 boats colorfully bedecked in traditional American red, white and blue, blend with eager spectators lining the shore, and you have the ingredients for the 15th annual "Character Boat Parade" held in the harbor of Newport Beach, Calif., last July 12th.

With a theme this year of "Bicentennial", the parade was led by Grand Marshall Buddy Ebsen. Following closely behind were the two entries sponsored by the South Coast Alumnae Club.

The first was a 24 foot open cruiser, powered by Pi Phi husband, Howard Rogers. On board were members of South Coast. The second entry was a 1904 work boat carrying members of California Eta.

Along the side of the Rogers boat was an eight foot banner made of blue denim with letters spelling "American Heritage—Pi Beta Phi Arrowcraft". On the rails of the boat hung tote bags of all colors tied securely with wine and blue ribbons. Balloons were fastened at the bow and stern of the boat. On a large flag pole anchored on the starboard side, flew the bicentennial flag and the Bennington flag. The actives following on the "Ancient Annie" were dressed and bonnetted in mountain type clothes and carried fireside brooms and tote bags.

South Coast Alumnae Club enjoyed the opportunity of participating in this traditional community event and they look forward to sponsoring an entry again next year. Not only did it afford an opportunity for active and alumnae fellowship, but it caught the attention of the many spectators along the shore.

Pi Phi at Ohio State were very proud last spring when one member made a significant break in tradition at the university.

Ohio Staters, Inc., the oldest and largest service organization on campus, gained a first when Linda Dugger became the second woman chosen to serve in the organization and first to hold an office, that of vice-president! In its 45 years of service it has always had sixteen faculty and twenty-six student members, all male.

Members are chosen through a series of interviews and the reviewing of projects researched by each candidate. These projects are ones the candidate would like to see on campus.

"As the first woman chosen to serve and hold office, I feel honored," Linda said. "I feel I was elected because of my qualifications and not my being a woman." We agree and it's an important step toward educational equality for women.

Make
ARROWMONT
Your
Favorite Philanthropy

Sally Award Honors 25 Volunteer Years

The Salvation Army's 1975 Sally Award, the highest award given by the organization in Southern California, was presented to Beth Fennimore Hill, California Beta, for more than 25 years of unbroken service in volunteer leadership.

Lt. Col. Donald Barry, Division Commander, made the presentation of the golden statuette at a dinner attended by approximately 300 of Los Angeles' community and business leaders. The event was called "An Evening with Beth."

Beth Hill's membership on The Salvation Army's Los Angeles Advisory Board dates back to 1951. She was the first Junior League Girls' Club chairman and for six years she coordinated no less than 100 Junior League provisionals and actives who staffed the Girls' Club as coaches and instructors in cooking, arts, and crafts. Thousands of girls, aged 8 to 16, from high delinquency areas of the inner city were served in this program.

When her stint as Girls' Club chairman ended, Beth continued on as a member of the Red Shield Youth Center's advisory council. In 1958, she organized a senior citizens' group at the facility and, within a year, 300 seniors were enrolled.

In 1970, she was the chairman of the organizational committee for The Salvation Army's Women's Auxiliary in Los Angeles which now has a federation of four auxiliaries with a membership of 500. She is the immediate past

president of the Wilshire-West Auxiliary and the past federation chairman.

During two terms as Wilshire-West president, Beth raised \$25,000 for the ongoing social service programs of The Salvation Army.

Beth is also a recipient of a Pi Beta Phi Founders' Day Award for outstanding community activities.

Chapter Salutes Efforts Of House Corporation

All Pi Phi chapters have a house corporation but none is like Arkansas Beta's. Mrs. Sterling Tucker, Mrs. Bob Miller, and Mrs. Robert Taylor are three of the women on this board who make it one of the best. For several years our alums have been selling lobsters twice a year to raise money for us. Last spring they began a complete remodelling of our lodge. The workmen arrived and the Pi Phis temporarily retreated to Pizza Inn for meetings. Other meetings were held among the chalky rubble, carpet fragments, and sawhorses. Although it was a little inconvenient, we were able to see the rapid progress of the work.

A carport sale in the summer sold almost all of our old furniture and helped to raise enough money for some modern furnishings. Every day there was a new addition to our lodge. Just before fall rush, the work was finally completed. Now we have central heat and air, new flooring throughout the house, new ceilings, a brand-new kitchen complete with an automatic dishwasher, and modern furnishings in every room.

Pappys Are Happy . . .

(Continued from page 19)

dinner in groups to become better acquainted. Around 9:00 pm festivities began at Pi Phi. Teddi Covell and Barb Rischer had planned a casino party and the decorations created a super atmosphere. Games were in the dining room and the living room was converted into the dance floor. The evening was a huge success.

Sunday morning brunch was a feast in itself, thanks to Mrs. Whiten, our cook. When it came time for goodbyes, everyone was looking forward already to next year's Happy Pappy. The parents were impressed and pleased with Pi Phi and glad that they had a chance to be a part of it.

Doing Unto Others . . .

Through Chapter Philanthropies

The holiday season always provides an excellent opportunity for chapters to participate in philanthropic activities, and many Pi Phi chapters take advantage of that opportunity.

LOUISIANA BETA gave a Halloween party for the children from the state school for the blind and the Pi Phis led the children through such games as bobbing for apples, fishing for candy, and breaking a pumpkin full of candy. Shelly Richards says everyone had a great time and asks, "Who ever said that Halloween is just for kids?"

Pledges from OHIO DELTA made Halloween treats for children at a nearby hospital. ILLINOIS BETA-DELTA, together with Knox College Phi Gams, entertained children from a local orphanage with a spook house and supper at the Fiji house.

GEORGIA ALPHA pledges also had a Halloween spookhouse for local children in order to raise money for the Mental Retardation Center in the community, and at Thanksgiving they collected food for the needy in the area.

COLORADO GAMMA collected over \$200 by trick-or-treating for UNICEF.

IOWA ZETAs traveled a few miles out of Iowa City to the Iowa School for the Blind and spent a happy afternoon singing and chatting with the children. A tour of the school was included and many interesting things were learned about education for the blind. Roz Corieri says, "The Pi Phis left the children knowing that they would soon come back to visit again."

INDIANA GAMMA teamed with Butler Lambda Chis to ring in the holiday season with a party for twenty preteen boys and girls from the Christamore House orphanage. "The party included trimming the Pi Phi tree and a jolly visit from St. Nick himself!" said Barb Lahr.

IOWA ALPHA donated its services to the local Jaycees and co-sponsored a Christmas party for handicapped and underprivileged children of the community. This chapter also provided the main portion of "womanpower" at the second annual Iowa Wesleyan Blood Drive in October and organized to donate one pint of blood per eligible member.

Along with Sigma Chi, ILLINOIS THETA

Iowa Zetas Jody Krier, Nancy Waddell, and Perry Velschlager enjoyed singing and playing for their friends at the Iowa School for the Blind.

Pi Phis gave twenty orphans from Peoria a Christmas party. Ten little girls ate with the Pi Phis and ten little boys ate with the Sigma Chis. Then they all gathered at the Sigma Chi house for the arrival of Santa.

MICHIGAN GAMMA gave a basket of food to a needy family, with each member donating at least one canned item. They also collected toys and give them to a school for deaf children.

ILLINOIS IOTA collected old and broken toys for the Marine Toys for Tots campaign. The collection took about one week and groups of five girls were formed, with each group being managed by a "Head Reindeer"—Rudolph, Donner, etc.

Marathon dances continue to be a popular method for raising money for a good cause.

Old Dominion University raised over \$14,000 for Muscular Dystrophy last fall and VIRGINIA DELTA sponsored Mary Commander and her partner. Mary says, "I experienced a deep personal satisfaction by knowing that I could help people, especially children, who cannot even walk, let alone dance."

At Auburn, ALABAMA GAMMA threw wholehearted support behind Alabama Youth for Easter Seals and organized a marathon. The whole community was caught up in the spirit

and the results were amazing. After 28 hours there were still five couples so the marathon was decided by a Bump Contest. Pi Phi Pam Dyas finished third. \$1800 was cleared for Easter Seals.

The University of South Dakota also danced for dystrophy and raised over \$8,000 for the worthy cause. Seven SOUTH DAKOTA ALPHAS spent the full thirty hours on their feet, and two, Renee Pier and Deb Gorset, placed second and third respectively for the most money raised. Liz Jackson says that this was the most money ever raised for M.D. and "all were glad to have danced for those who can't."

MARYLAND BETA participated in a dance marathon for the American Cancer Society, sponsored by Phi Sigma Delta and Alpha Omicron Pi. In addition to having two dancers who lasted the whole 72 hours, Pi Phi sold doughnuts and Halloween cookies, "canistered" around campus and at work, and with Delta Tau Delta, held an open mixer, charging a dollar admission.

MISSISSIPPI BETA teamed with Kappa Kappa Gamma for a kidnapping session to support St. Jude's Children's Foundation in Memphis. Presidents or major officers of all sorority and fraternity houses on campus were kidnapped, tied to a column of the Kappa house, give an ice-cream sandwich, and held until chapter treasurers appeared with a \$10

Backstage at the Nebraska Beta-Acacia Melodrama, Margaret Ogden, Gail Hengen, and Amy Reynolds nervously await their appearances on stage.

Alabama Gammas show off their special dance marathon T-shirts that helped publicize the fund-raiser.

check, paying for their release. According to Katherine Williams, "All the fraternities cooperated, and a few sent more money than we asked. We found our kidnap an excellent way to involve everyone on campus. It was a big success."

Iowa State Pi Phis and Phi Psis drove to the Woodward State Mental Hospital one December morning. The group divided into two teams with one team painting wards while others chopped wood for the hospital's winter use. In a letter to IOWA GAMMA, the hospital Volunteer Coordinator Lynn A. Cupp expressed his thanks, "Please pass along our deepest gratitude . . . for their selfless efforts and for their interest in wanting to help make life a little more enjoyable for our men and women here at the hospital."

NEBRASKA BETA Pi Phis and the men of Acacia produced an old time melodrama and raised over \$1300 to contribute to the University of Nebraska's All-University Fund. Audience participation was encouraged and the crowds complied by booing, hissing, cheering, and throwing mountains of popcorn.

MAINE ALPHAS visited a rehabilitation center for the elderly, talking and sharing thoughts and concerns, and singing some old favorites. When the group found a University of Maine alumni in the group, they "ended a perfect day with the Maine Stein Song and promises to return again."

The chapter and Lambda Chi gave a Christmas party for children from low-income families, complete with refreshments, and a visit from Santa to distribute gifts.

INDIANA ETA's "Santaland" captured the highest award for their Penny Carnival booth. The carnival is a yearly event sponsored by Student Government and gives underprivileged children a day of fun and games. Pi Phis were elves, dressed in red and green felt costumes, and, according to Sue Jennings, "... the highlight came when a few of the girls got the idea to lead the children in singing carols on the stage around Santa Claus. Nearly every youngster came and sang with us."

Kyle Schmalz, OHIO ZETA, says that

chapter attention is focused on a children's playroom in the local hospital. "With contributions of toys and games and some colorful decorating, the Miami chapter hopes to improve the spirits of the many confined little people."

MICHIGAN ALPHA and the Hillsdale Tekes held a successful Pancake Breakfast, supported by campus and community. The breakfast raised \$669, which was donated to the local YMCA Kimball Camp and will enable about 75 children to attend the camp.

"I'm An Optimist," Says Bessie Webster

by HENRIETTA BILHARN, *Miami A. C.*

Very much ahead of her time, describes the life of Bessie Steenberg Webster, Miami, a charter member of Wisconsin Alpha and at 101 years perhaps the oldest living member of Pi Beta Phi.

Miami News Staff Photo by Bob Mack

In 1937 she had a position reading poetry on Pittsburgh's KDKA, the nation's first radio station. Before that in 1931 she was the successful campaign manager for Gifford Penchot when he was governor of Pennsylvania.

Women were not liberated when Bessie was growing up, but she graduated from high school with honors and entered the University

of Wisconsin at 16. It was there that she met her future husband, John. After graduation, she continued her education at Bryn Mawr receiving a masters degree and then teaching school.

Two of her three daughters, Elizabeth Webster Lamb and Margarete Webster Viro were initiated into Pennsylvania Delta. Her son, Charles, married Elizabeth Knapp, also a Pennsylvania Delta and his sister's roommate.

Ever loyal to Pi Phi, Bessie has several times been a delegate to Convention. Now living in a retirement home, the Miami Alumnae Club finds her spirit and optimism an inspiration and much to be admired.

Interns With Legislature

Georgia Alpha's Susan Neugent, a senior, was honored by being chosen for a winter term internship with the Georgia State Legislature. She was one of two students picked by the political science department at the University of Georgia for this exciting experience.

In the past two years Susan has been an active member in the chapter as treasurer and as a leader in campus activities. Even though her job in Atlanta is time consuming, she manages to make time for her sorority sisters and her duties back at school.

Julie Biedenham, Texas Alpha, was crowned Queen of La Corte De La Tierra Magica last April by the Order of the Alamo in San Antonio. Julie wore regal red velvet with her train ornamented with pre-Columbian art and architectural forms and extending from an elaborately jeweled collar. Feathers were beaded in rhinestones on her gown and her gold ritual apron was jeweled with mirror stones and had the court insignia outlined in rhinestones.

New Chapter Has Spirit; Enthusiasm Rewarded

Members of Texas Epsilon are headliners leading school spirit at North Texas State University.

The colony was awarded the Spirit Stick twice during the 1975 football season by the NTSU cheerleaders for their enthusiasm and support for the football season during pep rallies.

Valerie Troilo is a cheerleader for the Mean Green Eagles and Nancy Pittman is a member of the Mean Green Gals, a group of freshman and sophomore women who help keep the athletes' morale high.

Five other members actively support the athletic program at NTSU as a part of the 20-member dance and drill squad known as the Mean Green Dollies. The Dollies perform at football and basketball games and serve as special hostesses of the athletic department.

Squad members are Denise Bartosh, Dena Compton, Julie Erck, Dina Jones, and Sherry Nowell.

Legislator Keeps Open Door Policy

One of Pi Beta Phi's involved women is Jane Wilson Robinson, Oklahoma Alpha, of Merritt Island, Fla. Jane is a member of the Florida House of Representatives, having been elected in 1970 and reelected subsequently.

The mother of four and the wife of a retired Air Force officer who is in charge of communications for NASA, Jane's primary interests are legislation for the best interest of the man on the street, and consumer bills to make sure that the public has full information on products they purchase.

Jane is currently a member of the committees on Agriculture and General Legislation, Health & Rehabilitative Services, and Natural Resources. She has been appointed by the Governor to serve on the state Bicentennial Commission.

Although not required to be a full time job as an elected member of the Florida legislature, Jane makes it a full time job, keeping an open door policy in her office. She is there to help "cut the red tape of bureaucracy."

Schedules Conventions

Laurie A. Clemente, New York Delta, has been named convention sales manager of the St. Louis Marriott, it was announced recently by Terry Barlow, general manager of the hotel.

Miss Clemente was formerly associated with Marriott's Lincolnshire Resort in Lincolnshire, Ill. She is a graduate of the School of Hotel Administration, Cornell University.

A Center for Change

by PATRICIA PRICE KASPAR

"The Resource Center for Woman was conceived as a place where women could go for information and guidance in choosing a new direction in their lives, and our emphasis has been on helping them to make *informed* choices."

Ellie Rudd Shelling, Minnesota Alpha, president of the Resource Center for Women in Palo Alto, Calif., was one of the original founders of the Center. Said Ellie, "I was convinced that a resource center for women was needed when we opened in April, 1973, but I am even more firmly convinced of that need today."

The rapid expansion of the women's movement and the bleak employment outlook have combined to attract over 4,000 women to the Center so far, and many more have contacted the Center for information.

"We wanted to make the Center a place of continuing support for women wanting or needing to research a career or find a new direction in life," said Ellie. "To achieve this goal, we have followed a three-pronged course of counseling, education, and employment. The idea is to facilitate decision-making by the woman herself, but not to dictate to her what she should do."

Ellie's background has well qualified her for her work at the Center. She specialized in English education as an undergraduate at the University of Minnesota where she pledged Pi Phi in her freshman year. As a graduate student she specialized in English and educational psychology. She held two half-time jobs—language arts instructor and girls' counselor—at the university laboratory high school, and supervised university senior student teachers and counselors.

When both of Ellie's daughters were in school, she was ready to pick up her career. She opted for San Jose State as her means of re-entry without the careful examination of goals that she now endorses for Center clients. "I soon learned," said Ellie, "that jobs in my field were scarce and that graduates weren't finding work. So I took time off to attend a

career-planning workshop. By the time the workshop had come to an end, four other participants and I had begun making plans for a women's center that would offer the assistance necessary to make informed decisions. The Resource Center for Women offers the kind of support that we wished for at that time.

"As the needs of clients change, so do our programs. One large problem area we are working on now is the disparity between the skills of women and the skills needed by employers. During the next year we will be developing processes that can help women to bridge this gap."

The Resource Center has been called a landmark in the women's movement on the Peninsula. Ellie Shelling is certainly a leader, and at the same time a feminist in a positive, do-something way. She is optimistic about the Center and its role in today's world. Says Ellie, "We purposely put 'Women' last in our name with the expectation that one day we can drop it and become Resource Center for all."

Redecoration Pleases

by KIM DILLER, *Illinois Epsilon*

Illinois Epsilons were surprised when they entered their chapter house last fall. Glossy wallpaper hung in the hallway and bright green and yellow furniture in floral and geometric patterns perked up the living room—a cheerful change from the old blue decor.

The re-decoration included new pictures, plants, lamps, and paint on the living room and dining room walls.

Funds were raised last quarter with a special Founders' Day show and dinner, a babysitting program, and with the mailing of newsletters requesting donations from Pi Phi alums. The newsletter, *Whir-of-the Arrow*, will continue in the future as a permanent, professional, quarterly production.

This year, a rush skit was used to raise money. Alice Tell produced the skit for a Skokie family whose daughter was celebrating her sixteenth birthday.

Plans for further re-decoration this year include painting the bathrooms and new tables, chairs, and study lights for the dining room.

Northwestern University's Pi Phis want to thank all the alums for their help.

Jeans-Inspired Ode To Be In Manual

At Knox College, an Illinois Beta-Delta's jeans have become the inspiration for a unique poem.

Pam Ord wrote the Ode as a pledge for Pi Phi. Last year she submitted her poem for publication. After conversing with the publisher, and countless revisions, she was notified that her poem, "Ode to a Pair of Jeans", was chosen to be published in an English Writing Manual for high school students. Only twenty contemporary student poems were chosen for the manual.

Pam's poem was selected because its contents are familiar, yet its style unique. It's written in a serious manner like a ballad, but the humor and sincerity represented by a pair of jeans contrasts an eighteenth century love ballad.

ODE TO A PAIR OF JEANS

Oh, how I long to be with you
Faded, holey, torn—barely blue
So many others feel you are dead
While I, alone, absorb strength in your
thread

Oh, how I long to be with you
Comfortable, ripped—much better than
new
Just while the wearing is beginning to start
It reassures me we will never part

Oh, how I long to be with you
A masterpiece, of course, and my creation
too
Buy a new pair? Not by any means
For one can never replace broken-in jeans!

Skit From Convention Spells Success

Formal rush for the Indiana Gammas was a great success, and we owe part of our success to the Missouri Alphas!!!

Rush on Butler's campus is compacted into one week of hectic parties and skits. Each day we perform a new skit to "snow" those rushees! This year we revised our format for rush to include two new fun days. One was the skit the Missouri Alphas contributed to last summer's Convention, taken from "God-

Greek Presidents Hold Workshop

by HOLLY HIGGINS, *Colorado Beta*

During the last weekend of November, 1975, presidents of all sororities and fraternities at the University of Denver and officers of the Panhellenic Council and Interfraternity Council headed for the mountains for a Greek presidents' workshop. The retreat, held at the DU ski lodge, was organized by the Office of Student Life, IFC President Doug Frank, and Panhel President Debbie Brown. Debbie is a Pi Phi and pledge trainer at Colorado Beta. Also in attendance was the chapter's president, Tena Crabbe.

The enthusiastic group of Greeks discovered a lot about each other and their respective groups through discussions and listening exercises. Leadership styles most appropriate for Greek life were one of the many topics. It was decided that a committee of potential future Greek leaders would be formed to work closely with IFC-Panel in dealing with problems of individual houses. A successful effort was made to have each house open up more to other houses and become a little less concerned with rivalry. The group of Greek leaders also concluded that it was time to stop being defensive about the Greek system and start to demonstrate they were proud to be Greeks. Many Greek-only events are being planned to show the DU campus that Greeks participate in many fun and rewarding activities.

Both Pi Phis described the weekend as extremely worthwhile and they are in the process of helping to implement ideas which resulted from the Greek workshop.

spell" explaining Greek Life. Over the summer Marjo Moldraski choreographed the skit into quite a production! The feedback from the rushees was astounding, and we will be sure to include this skit in future rushes.

So from the help of Missouri Alpha, and a little ingenuity on our part, rush '75 was a great success, as proven by our 14 super new pledges!!!

Outreach Answers Many Help Calls

by SHARON LARKIN, *Nebraska Beta*

A trembling hand grasps the telephone receiver and hesitantly dials 472-2200. It is reaching out for help. And Outreach, the University of Nebraska-Lincoln crisis line, stretches forth its hand in return through a voice that answers, "Outreach, Gina speaking." Twice a week, the voice at the other end of the crisis line will be that of Pi Phi Gina Garrison.

The University-funded Outreach program operates out of the University Health Center. The tiny 8 x 12 room resembles someone's bedroom and presents a striking contrast to the sterile corridors of the Health Center. The person in it is Gina, one of about 20 students who have gone through six weeks of training under Dr. Carmen Grant, the staff coordinator.

The call is one of about 365 Outreach calls a semester. It may be a request for medical, legal, or psychiatric advice, in which case the caller will be referred to a professional source. It may be one of the infrequent prank calls. But chances are, it is one of the more frequent calls for help in coping with a personal problem.

Gina tells us that the outreach worker will try to help the caller to see his problem in perspective, to focus on it, and then to consider alternate solutions. "The outreach worker's role is guide and mentor. It is mainly giving them permission to do their own thinking.

"Our approach has been termed 'touch love,' in that we try not to support what's not growthful to the individual. We learn to recognize our own opinions in order to refrain from subconsciously imposing them on a caller or a visitor.

"In nearly all cases, the verbal exchange is give-and-take. We do not simply listen and interject "Uh huh." We share our own experiences if we have had comparable ones. We suggest considerations and solutions."

Outreachers take their creed of confidenti-

Gina Garrison is one voice on the University of Nebraska crisis line.

ality seriously. They will not discuss cases with outsiders, or tell of how they "saved" someone the night before.

They become outreachers for various reasons. Gina was thinking of entering social counseling as a career, and although she has changed her mind about her career, she is glad that she became involved in Outreach. "It's a positive way for me to help others to deal with their problems. Through role-playing, we are taught how and when to listen and how to deal with difficult situations, using the transactional analysis method." They are not required to be psychology or social work majors, but they are required to be concerned about others. That concern extends to a crisis preventative measure—a speakers' bureau which presents skits and talks to dormitories and Greek houses on campus. Gina is on the speakers' bureau, also.

"We're really proud of the UNL Outreach program. It has been so successful that we have other Universities studying it, in hopes of establishing their own.

"I have learned a lot through my experience in Outreach. I have improved my ability to cope with difficult situations."

The Grand Council of Pi Beta Phi has accepted regretfully the decision of the active chapter of Manitoba Alpha to suspend its charter as of December, 1975. Diminishing numbers and uneven class representation made this action necessary. Collegiate members in good standing now have alumnae status.

It is to be hoped that one day Manitoba Alpha chapter may take its rightful place, once again, on the University of Manitoba campus.

No Cobwebs In The Busy Corner

by MARGARET MITCHELL PLUNKETT

The Kansas City (Mo.)-Shawnee Mission (Kan.) Alumnae Club will celebrate the nation's Bicentennial through its benefit, a 19th century speciality shop called JW's Cobweb Corner, which is nestled behind an authentically restored 1858 farmhouse in the heart of the city.

Open last year from Thanksgiving until Christmas, the shop netted more than \$1,000 each for the John Wornall House, a National Register landmark, and for Arrowmont. It was open this year from November 18 through December 14.

The unique shop was well stocked with Arrowcraft items, and Arrowcraft sales totaled \$1,450. In addition, select local talent provided handmade items such as cornhusk and apple dolls dressed in bonnets and aprons, wooden toys, Christmas tree ornaments on beeswax and stuffed calico; personalized hand-knitted Christmas stockings, and quilts. The shop operated on a 60-40 basis, with consigners receiving 60%.

The Junior Group, Arrow section, and

In the loft of Cobweb Corner, alums check stock of Arrowcraft and other items for their Christmas shop. Each was a manager of the week. L to r: Sue Green Harpster, chairman of the '75 shop; Mary Knighton; and Nancy Egy Jacobs.

Senior members worked together on the project, with 85 Phis serving as salespersons during the shop's run. Others sewed long aprons, refinished printer's drawers, made 95 wooden mail boxes personalized with name and address, crocheted snowflakes for tree ornaments, and cut calico strips for package ties.

In preparation for the 1975 shop with a 1775 air about it, workshops were held last summer in which club members learned to make calico tree skirts and ornaments, macrame plant holders, crochet, and needlepoint.

"Friendship Thru Panhellenic" Is Theme

by VALERIA JOHNSON AND SUE BROWN,
California Eta

Panhellenic spirit is essential to the survival of the Greek system at the University of California, Irvine. To instill this spirit in our members, and to establish the necessary good relations with our neighboring sororities, Panhel council initiated quarterly Panhellenic parties sponsored by each of the three sororities at UCI. After Delta Gamma and Gamma Phi Beta planned two successful get-togethers, Pi Phi sponsored an evening of song writing in the relaxed atmosphere of a 1960's coffee house.

We sent our Panhellenic sisters coffee pot invitations, and made coffee cup name tags, the coffee cup being the universal symbol of hospitality. We served home-made Yugoslavian

apple streudel made by a Pi Phi mother, Friendship tea, and coffee.

Since "Friendship through Panhellenic" was Pi Phi's theme, our chapter, assisted by former TGC Jan Coates, wrote a Panhellenic song to the tune of "Mickey Mouse." The song was a smash so we divided into groups, each to write new words to an assigned familiar song such as "Row, Row, Row Your Boat." After each group presented its song everyone voted on the best song . . . which was also the funniest, and then we all learned it.

Everyone went home knowing a brand new, crazy Panhellenic song; and creating it together definitely promoted UCI Panhellenic spirit.

Reception Honors Lasher Daughters

by TERRI MORRIS, *Ohio Alpha*

Approximately 150 people filed through the reception line at the Pi Phi house at Ohio University last May, renewing friendships with Mary Elizabeth Meyers and Dorothy Rodgers, daughters of the late George Starr Lasher, founder of O.U.'s School of Journalism. The occasion marked the dedication of Lasher Hall,

Greeting guests during the Ohio Alpha reception in their honor were Mary Lib Lasher Meyers, center, and Dorothy Lasher Rodgers, right. Chapter president Terri Morris is at the left.

named for their father. Attending the reception were all of those initiated with Mary Lib and Dorothy.

The Lasher daughters were Ohio Alphas. Mary Lib presented a check and silver angel to the chapter, stipulating that any interest from the check was to be used for an award to a senior girl for her contribution to Pi Phi.

Edith Humphrey Reed and Jane Smith were co-chairpersons for the event. Also in the receiving line were Dee Schneider Lawrence, AAC chairman; Carol Caroll Voeltz, alumnae club president; and Mrs. Joan Runser, chapter house director.

"The founders of all national sororities were thoroughly feminine, but they were also earnest, dedicated, strong-minded crusaders for liberty and moral reform." DR. FRED KERSHNER, Delta Tau Delta

"Persons of commitment and purpose have influence beyond their own time and generation. A life without purpose is trivial and tends to emptiness and tedium." DEAN HELEN REICH, Zeta Tau Alpha

Funny Shoe Is Coveted Award

Alabama Alpha, at Birmingham-Southern College, was presented with the Olivia Smith Moore Silver Slipper Award at the 1975 Convention in Miami. This is the second consecutive year that Alabama Alphas have had to explain "that funny-looking shoe on top of the piano" during fall rush. Not that they mind! Denise Richmond succeeded Deborah Steiner as treasurer and then, quite surprised, as Silver Slipper winner.

Denise, currently a junior on the Hilltop, is

double majoring in French and business administration. Many other activities keep Denise busy. She is treasurer of the Student Government Association and secretary of the Publications Board. She has been a member of several campus-wide committees such as Activities Council, Academic Evaluations and "Who's Who" Nominations. With all these honors, it was only proper that Denise be asked to serve as part of the Welcoming Committee for the Model Senate, a program for high school seniors held on campus. Denise also has served on the Student Judiciary at Southern.

In addition to all of these activities, Denise has consistently been on the Dean's List and, for fall 1975, had a 4.00 grade point average.

Bowing and Digging Is Interesting Combo

From a bow at the International Debutante Ball in New York, to an archeological expedition in Greece is the exciting experience of Jennifer Alice Moody, Texas Alpha. Jenny is the daughter of Evelyn Wiley Moody, a former province president of New York and Pennsylvania.

Jenny graduated from the University of Texas where she was a Phi Beta Kappa, and is studying toward a PhD in archeology at the University of Minnesota. She was selected a teacher assistant her first year in graduate school, an honor usually given to a second or third year student.

Jenny was presented at the Junior League Ball in Long Island, N.Y. She and her sister, Misty, bowed together at the International Debutante Ball in New York City. She was written up in *Town and Country Magazine* as one of the top fifty debutants of the year. She was also a duchess in the Buccaneers Day Celebration in Corpus Christi, Tex.

Jenny was awarded the Bush Fellowship for one year of study. She spent the summer in Greece as a research assistant of the Minnesota Messenia Expedition. She was the chief artist and illustrated the finds of the archeological excavations.

In December Jenny received her Masters Degree. Her archeological finds, as well as all of her art work for the Expedition, will be published in the expedition's official publication.

Jenny Moody, Texas Alpha

The Expedition has been working in Greece for seven years under the auspices of the University of Minnesota. It has the distinction of finding a very large Mycenaean city, and in evaluating their discoveries, the university took in many disciplines including historians, anthropologists, theologians, botanists, political scientists and geologists, as well as archeologists and artists.

Jenny worked with the expedition for two summers and last summer, while visiting her daughter, Evelyn worked with them as a geologist.

Mildred Odell Sale, North Dakota Alpha, displays the Sigma Alpha Iota "Service to Music in Dallas" award after becoming the 1975 recipient. With her are a trio of professionals who paid tribute to Mrs. Sale at the award dinner: pianist James Dick, left; Lanham Deal, a former associate of Mrs. Sale; and Tom Hughes, director of the Dallas Summer Musicals. Mildred is director of public relations for the Dallas Summer Musicals and the Dallas Grand Opera Association.

Ann Dillon, Kansas Alpha, was recognized by the University of Kansas Alumni Association as the outstanding female graduate in the class of 1975. She was also selected by the KU yearbook as one of the six Hill-toppers—seniors who have excelled in activities and academics during their college career.

New Approaches Boost Academics

by KATHERINE WILLIAMS, *Mississippi Beta*

Mississippi Beta chapter was very excited this year to be ranked second academically on the Ole Miss campus. The actives maintained a 3.03 GPA to boost the overall chapter standing.

Academic excellence interest group provided our chapter with many new approaches to learning. They sponsored films and a variety of speakers. The Dean of Women came and expressed the need for making and achieving high scholastic grades. A professor of economics and finance on campus spoke to the chapter on the present economy, and a professor spoke on marriage and family relations. We saw a film on the author William Faulkner while enjoying popcorn the group had popped for us.

All of our pledges and those actives below 3.5 grade average attended study hall. Academic excellence held a scholarship workshop for the pledges. Seniors spoke on their major areas: art, business, education, home-ec, physical ed, speech.

Gatsby Era Party Lacks Only Redford

by SALLY ANN SHURMUR, *Wyoming Alpha*

Fall rush at the University of Wyoming took on a new look this year for Wyoming Alpha. For one entire evening, the Pi Phi house was transformed into a garden paradise for the first Great Gatsby party.

The atmosphere was apparent even outside the house, where a bright yellow Model A sat gleaming on the front lawn. The car, donated by Dr. Ravage of the UW Communications department, looked much like the car Daisy and Gatsby rode in. White wrought iron furniture and potted fern trees graced the front porch, and a white trellis decorated with white flowers lined the doorway.

The attire for the evening was probably the highlight, as each girl was dressed in a Gatsby era costume. Chiffons below the knee and picture hats, rouge and paper flowers were in abundance. Some costumes came from grandmother's storage closet, some from the Salvation Army store, and some were handmade, but all were appropriate.

The entertainment for the evening was written last spring by four Wyoming Alphas and was a great success. The characters in the skit included young Daisy and young Gatsby, old Daisy and old Gatsby, and four stunning young ladies whose only lines were, "Of course," "Naturally," "Quite," and "Rather." Old Daisy and Old Gatsby reminisced about their college days at Wyo U., and back to the days when young Daisy pledged Pi Beta Phi, a decision she never regretted.

Following the skit, Ann Coffey presented a speech explaining three major objectives of Pi Beta Phi: social, mental, and moral advancement. She concluded her speech with a very fitting quotation that left few in the room dry-eyed:

"There is a destiny which makes us sisters
None goes her way alone
All that you put into the lives of others
Will come back into your own."

On that note ended a fun-filled evening at one of the most famous garden parties ever. As one rushee noted, "All that's missing is Robert Redford." Sorry, girls. We did everything we could.

Campus Bridge Is Rush Target

by MARGO SOULÉ, *North Carolina Beta*

Duke University is divided into two campuses—East and West. Between the two campuses is a bridge which, for better or worse, has been the constant victim of paint jobs advertising parties, football games, engagements, etc.

This year Panhellenic, under the direction of president (and Pi Phi) Jan Hayhurst, decided that using this bridge would be the perfect way to promote rush. Each sorority was assigned a section of the bridge to paint in some original and attractive way. Then, on a Sunday afternoon, everyone gathered ladders and brushes and went to work. This "paint-in" brought all the Duke sororities together in enjoyable competition.

Duke Pi Phis are hard at work during Panhellenic paint-in.

North Carolina Beta painted a large, maroon arrow with a halo circling the point and an angel perched on the tail. Panhel decided unanimously that Pi Phis had done the best job. Apparently the freshmen agreed, for we have another super pledge class.

Athletic Star Shines Brightly In Several Sports

by JULIE COPELAND, *Missouri Alpha*

Karen Rudolph, Missouri Alpha, is on her way toward fulfilling an important part of her college dream. Karen, known on campus as

one of the most talented women athletes, received national recognition last summer for her skills.

For the past two summers, Karen has played on a St. Louis women's softball team. As a pitcher, she played an important role in helping the team win first place at the Western Regionals. This qualified her team to participate in the national competition in Salt Lake City, Utah, where they won third place with a record of 6 wins, 2 losses.

Earlier in the summer, Karen was one of seventy basketball players invited to a pre-Olympic tryout camp. She was rated among the top twenty players at the camp and received praise from the judges for her skill.

In addition to these national honors, Karen is a valuable member of the Intercollegiate softball and basketball teams. She has played on both teams for two years and last spring received one of the first M.U. women's basketball scholarships.

Currently Karen is the president of Missou's Women's Letterman Club, and is pursuing a career in journalism and physical education.

Total Commitment Is Panhellenic Goal

by SHARON LARKIN, *Nebraska Beta*

Commitment . . . It can mean many things to a Pi Phi. It can mean getting involved in your major and the clubs affiliated with it. Or it can mean throwing yourself into university activities and student government. It can also mean community service—being a part of Lincoln, not just on the campus.

Commitment is the key word around the University of Nebraska Panhellenic and IFC offices this year, and Panhellenic President, Barb Hengen, is an excellent example for all Pi Phis to follow. Barb, a Nebraska Beta, says, "Panhellenic Council and IFC both are trying to get their membership to take advantage of the excellent opportunities for leadership training that can be found in the Greek System at UNL. We're trying to get the Greeks to realize their full potential. We've got everything going for us. A Greek system on the rise—top people—and top facilities. It's the perfect environment in which to grow as an individual and as a leader."

One thing that Panhel is doing to reach their goal of total commitment is to keep the individual chapters informed of opportunities for involvement. The offices are holding interviews for chairpersons of working committees such as the newspaper (Greek Grafitti), the rush book, overall rush chairman, Junior Panhellenic Advisory Board, and public relations.

As far as involvement and commitment go, Barb knows what she's talking about. Besides being Panhellenic Council President, she is chapter vice-president of social advancement. Then there is the Faculty-Senate Liaison of ASUN (Associated Students-University of Nebraska), which is an intermediary committee between the various interest group levels on campus. Then there's the Panhel Judicial Board. And, of course, no one at UNL could forget about football, least of all Barb, who has been rooting for Big Red for three years through the Cornhusker spirit organizations, Tassels and Kernals.

Barb's honors include Mortar Board, Kappa Sig Sweetheart, UNL Homecoming finalist, Alpha Lambda Delta, and Lambda Chi Alpha

Outstanding Contributor to the Greek System, 1974.

When asked about the major Panhellenic concern for this year, Barb explained, "I guess our basic goal for this year is to get Greeks to fulfill the commitment they made when they pledged—to get involved, and to make an impact on this University while they are here, and in the future wherever they go." Barb has made her mark on UNL and Nebraska Beta.

Elected to Council

Sally Henry, Ontario Alpha, a B.A. graduate of the University of Toronto, has been elected to its Governing Council as a representative of the alumni, it has been announced by the Alumni College of Electors.

Miss Henry has had an active career, first as an hospital administrative and therapeutic dietitian, then as a home economist in the business world. Since 1963 she has been director of the home service bureau of Maple Leaf Mills Limited in Toronto.

In addition to her education at U. of T., Sally has a diploma in dietetic internship from John Hopkins Hospital, and has studied at the University of Chicago.

She has served as a consultant in her field in Ethiopia, Nigeria, and Senegal, and is the author of many articles and cook books.

Tennessee Delta pledges ran away with the honors during Sigma Chi Derby Day last fall. Gail Simmons, left, was named Derby Doll and the overall Spirit Trophy was awarded the chapter. With Gail are Nancy Bigger, pledge supervisor; Tina Moody, Miss Shape contestant, and Libby Murphy.

Civic Leader to Chair Soroptimists

The President-elect of Soroptimist International of the Americas is a Wisconsin Beta Pi Phi, Dorothy Vale Kissinger, of Mesa, Ariz. Dorothy will take the president's office in July of this largest women's classified service organization in the world. SIA includes 13 countries, plus assigned Asian-Pacific areas (Japan, Korea, Philippines), with 30,000 members.

Wife, mother, business executive, layperson in the church, active Pi Phi alumna—these are just a few of the activities occupying Dorothy's time.

An Elder in the Presbyterian Church, Dorothy was elected Vice-Moderator of the 187th General Assembly, the second highest office in the General Assembly of the Presbyterian Church, U.S.A.

Dorothy served as chairman of the Pi Phi national music committee from 1945-56. She also helped charter Arizona Beta and is a past president of its house corporation.

Her awards have been many, earned as a result of her outstanding civic activities. She has received civic leadership awards for two years from the American Association of University Women, civic leadership citations from President Nixon and the governors of Arizona, California, Nevada, New Mexico, and Texas. She was also appointed by President Ford to the National Commission on the Observance of International Women's Year.

Dorothy and husband, John, have operated a guest ranch in Mesa for 28 years. Prior to that she had worked in personnel for Ford Motor Company and the Statler Hotels.

Dorothy isn't the only Pi Phi in her family. Her sister, Marjorie Vale Wilson, and her niece, Judy Wilson Newton, are both Indiana Betas.

Dorothy is another example of a Pi Phi who has worked for her Fraternity, and gives her time to civic, church, and government work also.

Maya Adamovics, Oregon Delta, represented the city of Portland during the Miss Oregon Pageant last July. She sang and accompanied herself on the guitar. A former chapter president, Maya is financial advisor on AAC and works in the media department of a Portland advertising agency.

Pi Phis Emily Hunsicker and Debbie McCracken helped the William and Mary Women's Hockey Team achieve a winning session. Women's varsity coach says that interest in the sport is growing on the campus.

North Dakota Alphas and SAEs celebrated the 1975 Labor Day with their third annual softball tournament. Following the games a picnic lunch was served by the Pi Phis. The event was held at Turtle River State Park, and included a special game featuring the 'over 21' Greeks versus the younger set.

Is Named State's Outstanding Young Woman for 1975

The Monroe (La.) Alumnae Club is proud of the recent honors bestowed on its active member Louise Gray Altick. 1975 being International Women's Year, the Louisiana Jaycee Jaynes named Louise their Outstanding Young Woman in Louisiana.

Louise is a native of Monroe and received her degree in food and nutrition from L.S.U., where she was a Louisiana Beta Pi Phi. She is a part time instructor of nutrition and diet therapy in the nursing program at Ouachita Valley Technical Institute. She has served as president, treasurer, and rush chairman of the Monroe Alumnae Club.

Louise is on the board of the March of Dimes, the executive board of the LSU alumni of Northeast Louisiana, and is active in many civic and charitable organizations. She and her husband Jim are the parents of three children.

In accordance with the state Jaycee Jaynes, the Monroe Jaynes received local area nominations, then held a banquet honoring the three finalists. At that time, a panel of judges from the community selected Louise as Monroe's Outstanding Young Woman. In February she was named Outstanding Young Woman in Louisiana at the state Jaycee board meeting.

In April Louise received the Pacemaker Award given by the Monroe City Council in recognition of her outstanding service to the city of Monroe.

Gains Insights In Taiwan Seminar

by JEANNE RICHEY AMACKER,
Houston A. C.

East is East and West is West but the twain did meet when Texas Alpha Marian Merriman journeyed to Taiwan last summer for a cultural exchange sponsored by the World Youth Crusade For Freedom. Marian is an advisor to the International Students' Center at the University of Houston. There are 2,050 foreign students enrolled at the university. She was very busy counseling with Vietnamese students during the recent crisis.

The five weeks seminar was funded by the Nationalist Chinese Government China Youth Corps and the National Chengchi University. Marian lived with a Chinese family and attended formal classroom lectures on East-West culture, languages, history, and philosophy. She visited the National Palace, historical monuments, and schools to get a firsthand experience with the Chinese culture. She also attended a Chinese folk dance festival.

According to Marian, "The Chinese People . . . are quite diligent, hard working, loyal, nationalistic, and disciplined. It was very difficult for many of the American participants to adjust to the regimentation and tight structure of the program, much less the 11 p.m. curfew.

"Because Taiwan is primarily a Buddhist country, Sunday is not a day of rest. The Chinese people work seven days a week—many places of business staying open from early hours in the morning until 10 and 11 at night.

"The people were always enthusiastic to please and assist. Because most of the people don't know English, there was difficulty in communicating verbally. However, the non-verbal communication was always positive. It, of course, was always exciting to be able to get my point across with the little Mandarin that I did learn."

Marian feels that she now has a much greater appreciation of what it is like to be an international student, and she hopes to be able to utilize any new insights and awareness as a result of the seminar in her current job.

A patient warmer for pediatric heart catheterization procedures was purchased by the Indianapolis Junior Club for James Whitcomb Riley Hospital for Children. Examining guide wires for introduction of catheters, which measure oxygen content in blood as well as pressure, are, from left, Alice Gettelfinger Hillis, Nancy Maxwell Witham, Dr. Don Girod, chief of pediatric cardiology, Babs O'Hair Couch and Cheri Mackey Carpenter.

Fiji Olympics Is Competition Week

by LESLIE LANDRUM, *Texas Beta*

Each fall, Phi Gamma Delta at SMU sponsors Fiji Olympics. The week, usually in October, centers around competition among campus sororities in two major areas.

Purpose of the Olympics, known as the Nickel Drive, is to raise money for a needy non-profit organization designated by the fraternity. The 1975 project money was given to the American Indian School in Dallas to buy furniture.

Each sorority competes during the week to raise the most money per sorority member. Pi Beta Phis at SMU, through bake sales and other projects, brought in a total of \$856, the highest per member figure achieved, winning the Nickel Drive competition.

Winning the entire Olympics rests on money which is brought in and on an afternoon miniature Olympics. Sororities compete in bat spinning, tug of war, group pole races, flour fights, and other events. During the Olympics, each sorority also presents their own Fiji King—usually the fraternity man who has coached the sorority in perfecting event techniques. Brad Brookshire and Mark Myer were needed to carry out the Texas Beta entry, a giant Fiji angel. Brookshire (above) and Myer (below) led the Pi Phi procession onto the field to the tune of "the Olympic March" played through a loudspeaker from the porch of the Pi Phi House.

Texas Beta claimed second place in the entire competition and first place in the money competition for the American Indian School.

Giant Fiji angel is Texas Beta king.

Cheers The Dogs

by MARY HELEN TROUCHE, *Georgia Alpha*

Again this year, as for many years past, Georgia Alphas are proud to claim the most spirited cheerleader on the squad. This year our vivacious student leader is Genia Hutto, a sophomore at the University of Georgia.

Being a cheerleader is quite an honor at Georgia, as only seven girls out of 23,000 students are picked to cheer the team on. The chapter encouraged Genia as she struggled through try-outs, and gave her the necessary support to make it through the final cuts.

Genia has appeared several times on regional and national television, most recently at the Cotton Bowl on New Year's Day. As Genia cheers the Dogs on, Pi Phis are proud to know she's one of our sisters.

Meet Tennis Star

Oregon Gamma seniors had an opportunity to meet one of tennis' brightest stars last fall when Bjorn Byorg was on the Willamette University campus for an exhibition match. Some chapter members served refreshments at a reception given in his honor. Not only did they have an opportunity to chat with Byorg, but they discovered that he was a very nice person.

Equestrian Travels Show Circuit

by DAYNA FINET, *Illinois Eta*

Interested in unique ways of meeting Pi Phi from all over the country? Millikin junior, Jan Leerkamp, found that with her Arabian show horse T'riffic, several championship trophies, and a sixth-in-nation rating in Saddle Seat Equitation, she was able to become acquainted with other equestrian-oriented Pi Phis and even purchase an Arabian filly from one of her new friends.

It was the influence of Jan's mother, an Indiana Alpha alum and Arabian lover, that started Jan, at the age of six, in the experience of hobby/career that now includes training, selling, and of course, showing. As members of the International Arabian Horse Association and Indiana Arabian Horse Club, Jan and T'riffic show in classes including English Pleasure, Western Pleasure, Saddle Driving, Jumping, and Native Costume.

The varied repertoire seems to have helped spur on a successful rider and horse combination.

Jan and T'riffic have won the Legion of Merit Championship (the highest award given to Arabians); placed in the top five of the Region Six English Pleasure class; and won two Western Pleasure Championships, two English Pleasure Championships, four Saddle Seat Equitation Championships, one Stock Seat Equitation Championship, and two High

Jan and T'riffic in a familiar pose.

Point Indiana Junior Rider Championships. T'riffic is also rated sixth in the nation in Saddle Seat Equitation.

Whether she was competing in Oklahoma, Kentucky, Indiana, Illinois, Michigan, Wisconsin, Iowa, or Colorado, Jan had to admit that recognizing other Pi Phis and sharing good times and good luck with them was almost as gratifying as helping T'riffic live up to his name.

Panhellenic Council Changes Rush Intro

by WINONA EINHORN, *New York Gamma*

Last fall the Panhellenic Rush Council at St. Lawrence University devised some changes for an informal introduction of the Greek system to freshman women. Each sorority was allowed to schedule an event or party. These were scheduled so that the rushees would be able to attend all of them if they wished. These parties took the place of the coffee hours held in past years.

New York Gamma held their party just before Halloween. With such a good theme, we decided to have a pumpkin carving party. We bought several large pumpkins and many very small ones. The night before the freshmen were to come the sisters carved the large

pumpkins with Greek letters, one for each fraternity, and "Pi Beta Phi" carved on the opposite side. This gathering of sisters before rush left the chapter anxiously awaiting the freshman party. At the rush party the rushees carved jack-o-lanterns from the small pumpkins: Everyone had an enjoyable time.

The next day, Halloween, all the small jack-o-lanterns were donated to a nearby nursing home. They were greatly appreciated and definitely brought some Halloween excitement to the people we found in the home.

The large jack-o-lanterns were delivered to the fraternities with each receiving the one with their Greek letters carved on it.

Scholarships Available

The Buffalo (N.Y.) Panhellenic Council has available up to \$1000 in scholarship money for sorority women from western New York. This money has gone unclaimed in recent years because of lack of communication between collegians and the Alumnae Panhellenic Council. Application may be made, through May 25, to Buffalo Foundation, 812 Genesee Building, Buffalo, N.Y. 14202.

Outstanding Teacher Honored By District

Sally Gordon, Texas Gamma, has been selected as Teacher of the Year, 1975-76, in the Plano, Texas, School District. Sally is a fourth grade teacher and was selected by three area educators from among 18 nominees.

Sally began teaching in 1968 and parents and fellow staff members praise her for the special interest she shows in each child she teaches, both in the classroom and outside of school.

In addition to being a children's teacher, Sally is also a teacher's teacher. She spent last summer developing instructional packets around the Bicentennial theme for each grade level at her school. She also has been involved in developing curriculum guides for art and other programs that are used by all fourth grade teachers in the school district.

New Look In House Cheers Chapter Members

"It's so beautiful, I just can't believe it's the same house. You guys are so lucky to live here." These are just a few of the comments heard after the Illinois Theta Pi Phis returned to their redecorated house on the Bradley University campus last fall.

The Peoria Alumnae Club really helped rebuild the house into something we are really proud of and thankful for. The house is now "very down to earth looking" as many girls have commented. All the earthy colors were used in the redecoration—golds, rusts, beiges, and browns. New furniture arrived for the living room, entrance, and vestibule only after the walls were covered with grass cloth wallpaper, and the floors were covered with the smart-looking carpeting. The finishing touches were the new drapes, plants, and pictures.

Gladys Ulyott Nordhus

Housemother's Heritage Provides Inspiration

by JEANNE FARRAR, *South Dakota Alpha*

Mrs. Gladys Nordhus first came to South Dakota Alpha in 1927—except at that time she was Gladys Ulyott and South Dakota Alpha was Zeta Chi Delta, a newly established sorority at the University of South Dakota applying for charter with Pi Beta Phi. (The charter was granted later that year.) Miss Ulyott graduated in 1930 with a degree in home economics, married Elmer Nordhus, and had three children.

She returned to South Dakota Alpha in 1971 and since then, as housemother, has been nothing less than an inspiration to the girls in their moments of reflection about the history of the chapter and the lasting bonds of Pi Beta Phi.

This is Mrs. Nordhus's last year at South Dakota Alpha, and we are greatly indebted to her and thank her for the rich years of service and insight she's provided.

"United We Ram . . . Devils You Fall!" was the slogan on Colorado Gamma's winning homecoming float.

Homecoming Parade Is Successful Effort

by CARRIE URBAN, *Colorado Gamma*

Last fall, at Colorado State University, the Interfraternity Council and Panhellenic Council revived the school's homecoming parade. The parade had not been a part of homecoming for several years, so it took a great deal of work and planning by Greek houses on campus to get the parade off the ground. Colorado Gamma worked along with Farmhouse fraternity on organizing the judges stand, asking the mayor and administrative officials of the school to judge, and escorting the judges through the parade.

In addition, the chapter, along with a newly colonized chapter of Sigma Chi, entered the float contest. We worked on the float several nights, alternating between stuffing chicken wire and drinking hot chocolate. When it was finished, it was a huge Ram, our school mascot, with fluttering black eyelashes.

During the parade, a Pi Phi and a Sigma Chi rode on top of the Ram which was chasing an Arizona Sundevil (a Pi Phi angel in disguise!). After parading down a Fort Collins main street, the floats paraded around the football field at game halftime. It was then we heard that our float had won overall grand champion over two divisions of Greeks and independents.

"Blest With Best" Insists Chapter

by GINA CARPINI, *Virginia Delta*

Virginia Delta was blessed spring semester of '75 with the addition of four super pledges. Despite the size, the saying "big surprises come in small packages" proved to be true, for these girls' contributions have been invaluable to our livelihood and we couldn't let them go unmentioned.

First there's our official "xeroxer" Janie Smith, whose secretarial skills have provided us with hand-out necessities, and her useful ideas have brought success to our endeavors. Karen Danner and Cheryl Copper, our "dynamic duo" have set up a raffle, carwash, rummage sale, and several house cleanings during the summer months that have earned the pledges over \$100, as well as enhanced the little blue Pi Phi house and yard. And finally, there's Debbie Reel, the epitome of a Pi Phi who's been very special to us all. She's worked very hard and succeeded in bringing up her grades as well as devoting her spare time as a volunteer in an elderly rest home, plus helping the rest of the sisters in numerous ways.

When September brought fall rush, the newly initiated sisters did their parts in preparation for the parties as well as in rushing. These women have given so much to Pi Phi that indeed we feel we have been blessed with the best!

Smarties Honored

Last October, Illinois Iota held their semi-formal dinner for the previous spring semester. Awards were given to the highest pledge mother and daughter grade point average—Judy Hove and Robin Haffelder. Actives with the highest GPA's were Jeannie Webster, Pam Bazos, Dorothy Feicke, and Melody Sjurset. The pledge with the highest GPA was Robin Haffelder.

Many sisters made Angels Aware, or the Dean's List. These were: Carolyn Stahl, Robin Haffelder, Sharon Lacina, Judy Hove, Carla Copeland, Margaret Clark, Chris Korn, Ann Binkley, Carol Jacobus, Mary Lee Kelley, Louisa Redard, Ann Lammers, Janet Saben, Teresa Savage, and Diane Ducett.

Banner Proclaims "Mom" Is Most Loved

The Florida Betas have been bragging about their great housemother, Mrs. Emily Howard, for over two years, but it wasn't until this year that a special ceremony was planned. The fall pledge class of 1975 decided that their project would be to honor the person most loved in the Pi Phi home. An entire week, entitled "Mom Week," was organized. A large banner was hung from the balcony that said "Pi Phi's Love Mom Howard."

The ceremony was held in a friendship circle with the room lit only by candles. While soft songs were sung Mom was led in and the ceremony began. Each word of the ceremony was written from the heart of one special pledge expressing what the whole chapter felt.

"The fall pledge class of 1975 and the sisters of the Pi Beta Phi Fraternity would like to recognize someone, who in our minds and in the minds of all who know her exemplifies the true spirit of Pi Beta Phi.

"As a national Fraternity we believe in the importance of moral advancement, the development of personality, and above all else, character. In our minds, we know the importance of mental advancement, education, and the knowledge that much can be learned through our fellow man. In our hearts, we feel

the importance of social advancement and friendships that are warm, simple and sincere.

This woman stresses all these in her own life, along with helping us stress them in ours. She knows the importance of character, education, and friendship. Along with being our special mom, we all recognize her as our special sister. Few people have this double distinction. Sisterhood is a very important bond which, deep inside, we take very seriously, for it is close to our hearts. A pin, whether an arrow or a dart, along with a name on a roster can acknowledge membership in a sorority, but Mom Howard does not need these. She has shown she is a true Pi Beta Phi through her love, devotion, and loyalty.

"These eighty-nine smiling faces are the best evidence that can be found of the pride and the love we hold in our hearts for our own Pi Beta Phi mom."

Gina Lazzara

The final gift was a bracelet with a charm engraved, "Mom of the Year." She is truly that, for as in all homes, moms have a way of keeping a family close. Mom Howard has made the Pi Phi house a home and the Florida Betas a family!

Elected To Board

Annabelle Monaghan Deline, Colorado Beta, secretary and treasurer of Monaghan Management Corporation of Denver, has been elected to the Board of Trustees of Regis Educational Corporation there, it was announced by the Reverend David M. Clarke, S.J., president of Regis High School and College. The two educational institutions comprise the non-profit corporation.

Mrs. Deline graduated from St. Mary's Academy and the University of Denver. She is a member of the North Suburban Board of Realtors, as well as a member of numerous volunteer organizations, including the Junior League of Denver, Pi Beta Phi Alumnae Club, the Denver Symphony Guild, and the Cancer and Heart Associations. An officer of the Civic Ballet Guild, Mrs. Deline is the co-chairman of the 1976 Bal de Ballet.

Place With Decorations

After getting a late start this year, Minnesota Alpha has swung into high gear. The chapter took second place for homecoming decoration with Sigma Chi in the category of best portrayal of the theme, "Annihilate State." The display consisted of an airplane, complete with moving propeller and Gopher pilot, flying over a football field. A bomb with a Gopher sitting on top was shown dropping from the plane and a flattened out Michigan State player on the field.

Our president, Pixie Larson, and Convention delegate, Diane Houpt, were especially honored last summer to accept the Helen Rosser Brown Award for the best Fraternity heritage program. The chapter history was also a Convention award winner, earning an honorable mention.

California Gammas adopted author Ray Bradbury during FASTEN Conference.

Project FASTEN Is Special Weekend

by LAURIE BAYLESS, *California Gamma*

Hiking, making new friends, enjoying the clear mountain air, and meeting and talking with science fiction author Ray Bradbury were among the many activities enjoyed by five California Gammas at USC's Project FASTEN (Faculty and Student Enrichment) weekend in November.

Debbie Kilmer, Laurie Bayless, Diane Watters, Nancy Clark, and Anne Kessel arrived at the Pilgrim Pines camp just before dinner Friday evening to find Mr. Bradbury wandering around by himself. In no time at all, he was "adopted" by the five Pi Phis!

The girls enjoyed getting to know Mr. Bradbury on a personal level before listening to two seminars he gave during the weekend.

In addition, the girls enjoyed the USC Guitar Ensemble, a camp talent show, and a party with fellow students, teachers and administrators before returning to the USC campus Sunday afternoon.

Project FASTEN was a very special weekend for the Pi Phi participants, who had the highest Greek attendance at the conference. The girls intend to make that number even greater at the next conference when they return with more of their Pi Phi sisters in tow!

Win 3 Trophies On Derby Day

The Sigma Chi Derby Day at Albion College is an important fun day for all the sororities on campus. This year, it was especially exciting for the sixteen members of Michigan Delta. Starting out on the campus as the first recolonized chapter in Pi Phi history had been a challenge from the beginning, but Derby Day had presented an even greater challenge to prove our enthusiasm. The five other sororities on campus outnumbered us by more than 50 members in most cases, but we made up in spirit and determination what we were lacking in numbers.

Lori Courser, one of the nine new initiates last spring, pushed us to a first place in ticket sales by selling over 80 tickets on her own. The Pi Phis came in second in the traditional derby chase behind the Kappa Alpha Thetas, and we took a first place in the games, which gave us the overall winning place for the whole day, not to mention three trophies to keep until next year when we plan to win again. The sense of achievement which we felt from winning made up for all the aching muscles, bruises, and hard work that went into our efforts.

But what *really* made it all worthwhile, was when some Sigma Chi brothers came to our lodge afterwards and said "Pi Phis are the most fired up sorority on campus."

On Foundation Committee

Two Indiana Betas are members of the Indiana University Student Foundation Steering Committee. These girls are Patrice Chinn and Linda Templeton.

The purpose of the Student Foundation is to promote I.U. and the student's involvement. The Steering Committee coordinates the committee.

The Student Foundation sponsors the college weekend which includes Ragatta, Mini Tricycle Race, Style Show, and the big Little 500 bicycle race. They also sponsor a variety show which features different celebrities each year. All of the money raised from these activities is used for student scholarships.

Northern New Jersey's Arrowcraft Boutique was a big success thanks to the efforts of Anne Poekel McCauley, publicity chairman, who worked with the help of baby daughter, Elizabeth; Anne Dungan Newell, hostess; Vonnie Jividen Eisnagle, club president; and Jeanne Gross Schwarz, sale chairman.

Susan Daunhauer, Kentucky Beta, has been elected Panhellenic president-in-training. She began her term of office in January, and will continue through January, 1977, when she will become Panhellenic president. Susan is in the University of Kentucky honors program, on the Dean's List, and a member of Phi Eta Sigma honorary.

Talents Combined For Winning Float

Kentucky Beta Pi Phis were again a vital part in the successful Homecoming festivities at the University of Kentucky.

Working around the general theme "Then and Now," the Pi Phis, under the leadership of Kitty Fox, combined their talents and energies with members of Kappa Kappa Gamma, Alpha Gamma Rho, and Delta Tau Delta Fraternities to produce a first-place float. Chapter president Barb McReynolds accepted the trophy during the football game halftime presentations.

Julie Geiger was in charge of the Homecoming parade which included all the floats, the queen candidates, and many school and community leaders. The parade route led to the stadium where a spirited pep rally, planned by Debi Carey, took place. At the end of the rally Pi Phis were thrilled and proud when Terri Miller was announced as the second runner-up in the Homecoming Court.

Kathy Tenkhoff, Missouri Alpha, relinquished her title of 1975 Maid of Cotton in December, after being the second Pi Phi to hold the title in as many years. Kathy was the first Missouri woman to win the national title in the 37-year history of the pageant. She was presented a new car and a complete cotton wardrobe.

Spends 31 Years With Iowa Chapter

Every Iowa Zeta Pi Phi knows how fortunate she is to have such an outstanding housemother as Harriette W. Evans. Mrs. Evans has been a part of the Iowa Zeta Pi Phi house since 1944 and her love and understanding heart have touched all who have known her.

President Kyle Hunter and Mrs. Evans with a Pi Phi memory box and a red rose for every year she has been with Iowa Zeta.

Mrs. E's enthusiasm keeps all the girls in the house on the go. Her remarkable memory makes her stories of years past fun to listen to for hours. Her green thumb helps keep the house cheerful with beautiful plants and flowers. She always makes goodies for special occasions. Her cheese balls are a knock-out and her fudge is hard to resist.

Last year, for her thirtieth anniversary with the chapter, Mrs. E. was given a memory box for all the fun things she does. Her filled candy bowl is always there for Pi Phis with a sweet tooth. Saturday football bagged lunches hold a surprise dollar bill for the lucky girl to pick that certain lunch. Mrs. E. also starts all the candle-passings.

U. S. POSTAL SERVICE STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Act of August 12, 1970 - Section 3685, Title 39, United States Code)		1. DATE OF FILING September 24, 1973	
2. TITLE OF PUBLICATION THE ARCHON OF PI BETA PHI		3. FREQUENCY OF ISSUE Quarterly	
4. LOCATION OF KNOWN OFFICE OF PUBLICATION (Street, city, county, state and ZIP code) (Not printer)		5. ANNUAL SUBSCRIPTION PRICE Free to members	
6. LOCATION OF THE HEADQUARTERS OF ISSUANCE (Business Office) OF THE PUBLISHER (Not printer)			
7. NAMES AND ADDRESSES OF PUBLISHER, EDITOR, AND MANAGING EDITOR			
8. FOR OPTIONAL COMPLETION BY PUBLISHERS MAILING AT THE REGULAR RATES (Section 1103.1, Postal Service Manual)			
9. FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED TO MAIL AT SPECIAL RATES (Section 1103.121 Postal Service Manual) (Check one)			
10. EXTENT AND NATURE OF CIRCULATION			
11. I certify that the statements made by me above are correct and complete.			

Wreck Tech Was War Eagle Cry

Auburn Greeks have traditionally supported their university with their spirit and faith. A long-established War Eagle opponent is Georgia Tech, and students have always been "up" for the match. Caught up in the excitement of the week is the Wreck Tech Parade. Fraternity pledges don their most colorful pajamas to carry floats symbolizing Auburn's upcoming football victory.

Mingled in the parade with the cheering sororities, the motley group makes its way to the Jordan-Hare Stadium where a rousing pep rally of laughter and high spirits ensues. Auburn is clearly prepared for the Yellow Jackets.

Pi Phi pledges of barely four weeks found this another opportunity to talk and get to know each other. Learning the songs and chants, painting the banners, and preparing for the parade, they began to work together as Pi Beta Phis. Marching and cheering with other Auburn fraternities and sororities, they learned to work together as Auburn Greeks.

Hold Christmas Bazaar

The Pi Phi chapter at Hillsdale College held a Christmas bazaar on a December Saturday. Each of the girls made something to be sold. There was an array of things ranging from corn husk dolls and left over formal

Tennessee Gamma Pi Phis were football champions in their league and then went on to win the entire sorority division. Unfortunately they were defeated in the final game for the All University title when they failed to make the extra point during the fourth overtime of the game.

Powder Puff Trophy Captured By Pi Phis

The athletes at Iowa Gamma have had a chance to shine this year as the Pi Phis captured the intramural powder puff football championship trophy.

The competition involved all fifteen sororities on campus. A spirit of fun prevailed as the Pi Phi cheerleaders and halftime band and drill team made arrow formations on the field.

Each sorority is guided by a coach from Delta Tau Delta fraternity. The fact that our coach, Bruce Martin, is married to Pi Phi Cindy McIntosh Martin gave the team added spirit.

The final play-off game was held in the ISU stadium on Parents' Weekend.

Iowa Gamma is looking forward to the annual Iowa State-University of Iowa championship play-off in the spring. The chapter will travel to Iowa City to stay at the Pi Phi house there and to play the University of Iowa champions, Kappa Kappa Gamma.

favors to the cookies and cupcakes that the alums donated.

There were many lovely things and many people came to shop for Christmas gifts. The proceeds were sent to Arrowmont.

Mexico Field Course Is Exciting Experience

The first half of last summer proved to be an exciting and valuable learning experience for two Texas Gammas, Sally Holt and Beth Godley. They participated in Texas Tech's Mexico Field Course, which is conducted each summer in San Luis Potosi, Mexico, for six weeks.

The group, headed by Tech Spanish professors Lorum Stratton and Roberta Bravo, consisted of about 60 undergraduate and graduate students. Once established in the homes of various families in San Luis, the students began an intensive study of Spanish as well as cultural, sociological, and historical aspects of Mexican life. One of the course's basic requirements was that Spanish was to be spoken at all times.

Activities included trips to Guamajuato, San Miguel de Allende, Dolores Hidalgo; and a week-long trip to Mexico City and Guadalajara. Sally and Beth were roommates and stayed with three other Tech students in the home of Senora Celia Rodriguez. Two personal highlights for them were when they received letters from other Texas Gammas telling them of winning the Balfour Cup, and when they ran into a Texas Gamma alumna by surprise in a junk shop in TLAQUE PAQUE.

Betsy McClosky, Terri Tolland, Sue Kusner, Kathy Schramm, Marianne McClusky, and Cindy Meyers participated in one final practice before the annual University of Toledo Songfest Competition last spring. Ohio Epsilon Pi Phi won second place.

Texas Gammas Sally Holt, left, and Beth Godley, right, with another member of the Tech group and the son of the family with whom they stayed.

Elected To Medical Post

Dr. Charlotte Herman Kerr, Illinois Zeta, attending gynecologist at Lake Seminole Hospital, Florida, was elected first vice president of the American Medical Women's Association at its annual meeting in November in Tucson, Ariz.

Dr. Kerr also was recently appointed to the Food and Drug Administration's Ad Hoc Committee for the study of Intrauterine Devices, and serves as a consultant to the FDA's panel on obstetrical and gynecologic devices.

A fellow of the American College of Obstetrics and Gynecology and the American College of Surgeons, she has been an active member of the Association for many years and served on its executive board from 1971 to 1975. She is in private practice with her physician-husband, John, a urologist.

It was a proud mother and grandmother who attended the initiation of Barbara Kieckhafer into Indiana Epsilon last March. Eulalia Drew Van Wart, left, was the first initiate of Wisconsin Beta in 1919. Her daughter, Jean Van Wart Kieckhafer, was a 1945 initiate into Wisconsin Beta. Both daughter and granddaughter were initiated with Mrs. Van Wart's badge.

Pi Phis Meet At Training Grounds

Keep your eyes open and you can find a Pi Phi wherever you go! That's how West Virginia Alpha Karen DeVincent and New York Gamma Lamar Bliss met at the Rock of Ages on the Lima County Fair Grounds in Lima, Ohio.

Both of the girls were camping at the fair grounds for their training as Word over the World ambassadors with the Way Biblical Research and Teaching Ministry. Ambassadors, called W.O.W.s, go to training before committing their year to the movement of God's Word. Lamar is going free W.O.W. which means that when she arrived for training she was packed and ready to go anywhere she was sent for the year of her commitment.

Karen is a college W.O.W., moving the Word and holding fellowships on her West Virginia University campus.

Neither girl expected to meet a sorority sister at the training but it was the sportswear that gave them the clue. While sitting at the breakfast picnic table at 7:00 a.m., Lamar thought she saw the familiar Greek initials on the girl's jacket across the table. Upon closer inspection she was right...Pi Beta Phi. Immediately the two girls struck up a friendship and exchanged ideas about their two sororities. It was truly a blessing to meet a sister at such an unexpected time. Between sharing a common bond in God's Word and being sorority sisters, the two girls struck up a lasting friendship. Though they are going to two completely different parts of the United States, both gained a lasting memory and a date to meet each year at the Rock of Ages.

Government Interns Have Busy Summer

It was old home week in Washington, D.C. last summer for three Texas Alpha members. The girls, Martha Hill, Linda Jarvis, and Mary McElroy, participated in intern programs sponsored by the federal government.

Last spring, when they discovered that they would all be working in the nation's capitol during the summer, they decided to rent a three-story furnished townhouse together on Capitol Hill. Although not as hectic as life in the Pi Phi house, the three Pi Phis agreed there was never a dull moment during the summer.

Martha Hill, second year law student at the University of Texas, was employed as a legal aide by the Consumer Protection division of the Federal Trade Commission. Her job entailed research on different cases pending investigation by the FTC. The work was not only interesting, but beneficial to her intended career in law.

Congressman Bob Eckhardt's office was Linda Jarvis' place of employment for the summer. A science major, Linda found herself doing a lot of research work on the Eckhardt energy amendment and other related matters. She also did considerable work on hearings conducted by Cong. Eckhardt and speeches for Eckhardt.

Mary McElroy, a Washington intern veteran, was back for her fourth summer of working in the nation's capitol. This year she was employed as a staff assistant for the Joint Committee on Defense Production, whose chairman is Cong. Wright Patman. In the three previous summers Mary had worked for Cong. Patman. This summer she did extensive research work on the problem of energy and materials shortages and long term economic planning. A journalism major, Mary had many opportunities to use her journalistic skills doing public relations work for the committee.

Although their work was exciting and an important part of the summer, the girls had their fair share of social activities including several yacht parties on the Potomac, a party at the Chinese Embassy, visits to Kennedy Center, and the Wolftrap Park for the Performing Arts to see operas, ballets, symphonies, and plays, and frequent visits to some of the city's most distinguished restaurants. For Mary McElroy, the highlight of her summer was an invitation to join the White House Press Corps in a small breakfast with President Ford the morning he departed for his Helsinki trip.

Needless to say, the summer of '75 is one that three Pi Phis will long remember!

Sharon Maguire, Arkansas Alpha, is Miss University of Arkansas. She was picked from fourteen fraternity women to represent the University at the Miss Arkansas pageant where she was chosen among the top ten out of thirty-eight women. Her talent included singing and piano.

Province Chapters Exchange and Share

by ELIZABETH ANN EICHLER,
California Gamma

Last fall California Gamma had an opportunity to visit with our neighbors in Phi Province. A Monday night chapter meeting was spiced up when the California Etas surprised us with a visit and presented us with a plant. The next week we went across town to surprise the California Deltas, exchanged songs, teaching each other our different renditions, and shared dessert afterwards. Cal Epsilon celebrated Monday night dinner with us the next week and spent the night. We heard Ray Bradbury speak on campus, returned for ice cream sundaes, and closed the evening with Pi Phi songs and different rush skits.

What we remember from our special weeks of sharing with our Pi Phi sisters are not the songs we sang nor the skits we did, but the chance to get to know, a bit better, the familiar faces we see each year at Founders' Day. We learned many new Pi Phi songs and ideas, and we look forward to sharing more special times with our Pi Phi sisters in the future.

Leadership Began As Pledge President

"To me Pi Phi is an opportunity to have an exchange of ideas with girls of different backgrounds and to live with them in an intimate situation, therefore, learning about them totally."

Gretchen Kiehn, Washington Beta, has been praised for her leadership qualities in campus as well as house responsibilities, and was named to the senior women's honorary Mortar Board.

At Washington State University she began her duties as pledge president of the spring class of 1974. She then continued her service to her chapter by participating on Arrowboard, scholastic committees, and being a house censor.

As ASWSU budget director and committee coordinator, her fundamental job was to keep the once-in-the-red organizations out of deficit. In addition she serves on the athletic council, housing subcommittee, Community Health Care Committee, and many others.

Gretchen is a political science major and her ability to work with people and vivacious personality earned her the opportunity to work with Representative Tom Foely for her internship. She left for Washington, D.C. at the end of January and will return in June.

Works In State Park

by SUSAN DEEGE, *Illinois Zeta*

Marsha Cruzan "returned to nature" last summer when she worked for the Illinois Department of Conservation. After interviewing against thousands of interested college students, Marsha earned a job as a Summer Interpreter at McClean County State Park near Bloomington, Illinois. Marsha designed and executed several craft programs, as well as nature and camping events, for the thousands of visitors to the beautiful park.

Most of her regular craft enthusiasts were the young children of the park's campers. They learned how to macrame, dip candles, make lye soap, and back-pack from the "lady ranger." Marsha tested her teaching patience when several Zeta sisters visited the park for a weekend camp-out.

Dads' Weekend Is Big Success

by MARION JOULLIAN, *Texas Delta*

Last spring Texas Delta held its first annual Pi Phi Dads' Weekend. Thanks to Elaine Magruder who planned the entire event, the weekend was a huge success!

The first Pi Phi Dads' Weekend ran from a Friday evening through Sunday. Many events were planned including a softball game between Pi Phis and their dads. Unfortunately, the outcome was not in the Pi Phis' favor. A hamburger cookout followed the game. On Sunday everyone met in the re-decorated chapter room for a brunch.

Moms, of course, were invited to attend all the functions, and many did. Pi Phi Pride was given to Cynde Collins' parents who came all the way from Cedar Rapids, Ia..

Needless to say everyone had a great time. Many parents became reacquainted and new friendships were made. Everyone agreed that more Pi Phi Dads' Weekends should be planned in springs to come.

Horse Show Fans Help With Morale

Indiana Epsilon junior Sue Ball spent last summer riding her two horses, Jazz Man and Fire and Ice, both hunters, in shows on the Michigan and Indiana hunter and jumper circuits. She has been riding for eight years and shows each summer from May to September. Her goal for this season is to get the entire chapter to a horse show to help ride off with some silver to leave in the Pi Phi house when she graduates in 1976.

Sue says that the only disadvantage about showing so far into the school year is that when she finally returns to the house after a show, everyone teases her by calling her "that chick who likes to jump over things!"

By now the house has caught on to her facial expressions upon return, and knows when to ask "Did you win?", and when not to ask "Did you fall off?". Sue claims, however, that it's good to know she has fans, no matter what the show results are.

Cynthia Hadley Rieger, Michigan Gamma, presents the coveted Florida Federated Garden Circle Annual Award for the finest landscaping of Fort Lauderdale to President Norman Bradley and George W. Boggs, Manager, of the Sea Tower Apartments. Cindy is past president of the Fort Lauderdale Alumnae Club, and the mother of five children.

Happy Notes, the Texas Beta song group, keeps busy year round. Last semester they earned \$100 for singing at a convention and presented the chapter with a red tandem bicycle purchased with the money. Chiming in are Dianne DeWitt, Candy Bell, Cathy Zick, Mary Jo Long, Barbara Modert, Gayle Lindeman, Janet Taylor, and Patti Turbeville.

Intramurals Gain Favor

Interest in intramurals at the University of Denver has expanded rapidly over the past few years and Colorado Beta has been one of the most active groups participating in the program. Fall quarter brought two major victories for the Pi Phis--a second place standing in all-university volleyball and fourth place in all-university innertube water polo. The Pi Phis also drummed up four teams for co-rec volleyball.

Dance Concert Has Beginning In London

by KATHY GREENE, *Wisconsin Gamma*

What started as a brainstorming session in London during the spring of 1974 turned into four terrific performances of a dance concert in March of 1975. Wisconsin Gamma and Pi Phi Kay Kornmeier did most of the work, from beginning to end.

Kay was able to do a lot of the preparation during the summer after she came home from London, where she had been studying with other Lawrence University students. Then during the fall term she held a series of six dance workshops. Kay saw a double purpose for these workshops: to give anyone who was interested a chance to get out and learn about dance and to see what talent she had to draw on for the concert. At the end of the term she held auditions. After all the necessary deliberations, she had a company of twelve dancers.

Kay designed the dances and chose the music over Christmas vacation. Rehearsals started in January. These were long and time consuming and lots of hard work. But all the hours and efforts paid off on that first weekend in March with the spectacular performances.

The concert was centered on the theme of the seven stages of man and consisted mainly of a combination of both jazz and modern dance. Kay drew on many Lawrence talents to help with the staging and production, but she continued to work on every aspect of the concert herself. She even had enough energy left over to perform a lovely solo.

And now Kay, who is a senior majoring in sociology, reflects: "It was a huge job, and there were times when I didn't think I would make it. But now that it is over--I couldn't be more pleased!"

Joanna James, Michigan Alpha, is president of Synchronized Swimming at Hillsdale College. Last spring's production, "It's Your Move," based on the game of Monopoly, was organized by Joanna and was a smashing (splashing?) success.

O D K Is Chartered At Old Dominion

by MARY COMMANDER, *Virginia Delta*

This year Old Dominion's honorary leadership organization, Sigma Beta Tau, was granted a charter by Omicron Delta Kappa, national leadership fraternity. One of those who worked for this granting of national status was Phyllis Anderson, Virginia Delta's president last year, who is now treasurer of O D K.

After gaining its new status, the first order of business was to select new members. Joining Phyllis as a member is Sue Wilson, president of Virginia Delta this year.

At Old Dominion, where Pi Phi is the largest sorority, Virginia Delta is recognized as a leader among groups on campus. With members on athletic teams, campus committees, and in student government, Pi Phis are taking the lead everywhere.

Order Your Subscriptions

through

Pi Phi Magazine Agency

7730 Carondelet Ave., Suite 333

St. Louis, Mo. 63105

Summer '75 was definitely exciting for four Texas Pi Phi who attended summer school at the University of Hawaii. They were thrilled at the number of Pi Phis, actives and alums, they met. The Texas contingent included Texas Betas Jill Jones, Leslie Landrum, and Connie Ellison, and Jill Jeanes, Texas Alpha.

Queen Reigns Over Aqua Festival Ball

Gary Beth Covert, Texas Gamma, was crowned queen of the Aqua Festival Coronation Ball in Austin, Texas, last August. The queen and her court of four duchesses were selected and presented by the Admirals Club, comprised of Austin business and civic leaders.

Gary Beth was a Spanish major at Texas Tech and spent a summer studying in Spain. This year she attends the University of Texas.

Gary Beth was presented as a debutante in Laredo, Texas, and represented the city of Austin at the Washington Birthday Celebration in Laredo. She also was presented at the Waco Cotton Palace Pageant and was a duchess to the Texas Rose Festival in Tyler, in October.

New Tradition Begins

Illinois Epsilon starts a new tradition. Last fall they organized the Guardian Angel program in coordination with the North Shore Junior Alum Club.

A dessert party, the first event sponsored on December 3, was a great success. All 27 Pi Phi pledges attended and the invitation to alums was extended to recent Northwestern graduates.

Alice Tell, collegian, and Jackie Hegman, president of North Shore Juniors, who co-chaired the program, said they hope the program will "take off on its own."

Law Student Is Active On Campus

by KELLEY MITCHELL, Oklahoma Alpha

Although one person does not make a Pi Phi chapter, a past president of Oklahoma Alpha has achieved much recognition for herself and the chapter members.

Barbara Beames most recently was awarded a scholarship to the University of Oklahoma law school and continues to be active on the campus in her position as director of Adamas Housing Center.

Activities such as Gamma Gamma and Big Woman on Campus earned Barbara the Silver Letsizer award at the end of her senior year and her academic achievement placed her in the Top Ten Greek women category.

Political science was Barbara's chosen major, however she maintained an active interest in music through the Sigma Alpha Iota music sorority and directing the Youth Choir. She performed solo numbers in numerous rush skits and held a leading role in the award winning Pi Phi-Sigma Chi Sooner Scandals act during the spring.

Barbara served the OU Panhellenic as a court justice and chaired the largest fundraising event for underprivileged children. While a member of Mortar Board, she also served as its program chairman.

Model United Nations attracted her attention and she was selected to work on the executive staff for the campus.

Throughout her numerous activities, the former president remained constant to her duties as a Pi Phi and a tribute was read in her honor at the annual chapter senior banquet held in the spring.

Hostesses Chosen

Two members of the Texas Epsilon have been chosen special hostesses to the president of North Texas State University.

Paula McPherson and Celia Bennett are members of the select group of NTSU coeds in the "North Texas Forty."

Chosen on the basis of academic excellence and campus involvement by a screening board of university administrators. Paula and Celia represent NTSU at all official university functions.

Little Brothers Are Entertained

by MARY LYNN MEYER, *Iowa Gamma*

Many sororities on the Iowa State campus held Little Sister Weekends, with the Pi Phis as no exception. But last spring, the girls of Iowa Gamma decided to entertain their little brothers on a special weekend.

The brothers arrived on the morning of Saturday, April 19. Lunch turned into a creativity session as the boys and their sisters each assembled their own submarine sandwich.

During the afternoon, groups of sisters and brothers went off to do what interested them most. Some of the younger brothers were thrilled to watch their favorite ISU football players in spring football practice. Others got their first view of fraternity life as they toured some of the houses on campus. And most brother and sister teams wound up at the Union to battle in games of fooseball, pinball, pool, and bowling.

Saturday night, everyone went to a local pizza parlor to munch and mingle. A professional photographer was there to capture the event and the other customers watched in amazement as brother and sister clowned in front of the camera.

After dinner, different groups went on their own again. Activities included attending a performance by a Chicago blues band in the Union, going to movies, and rocking and rolling at a fraternity party.

Sunday morning arrived and the little brothers discovered what a wild college weekend can take out of a person. They left the Pi Phi house, each feeling a bit weary, but also feeling a little bit closer to his sister.

Marcella Burke and brother Joe share a pizza.

Ohio Beta's Madonna Ensign

Will Plan Greek Campus Activities

Ohio Beta is very proud of Madonna Ensign for the work she has done as a member of the Undergraduate Student Government at Ohio State University. Fall quarter of '75, Madonna was elected as all-Greek representative to U.S.G. She also serves on the O.S.U. Student Affairs Committee as the Director of Greek Affairs. Holding this position, Madonna is in charge of planning activities for the Greeks on campus through U.S.G.

For the 1976 school year, Madonna plans to unite all Greek houses on campus to participate in one large philanthropy project. She also would like to involve the Undergraduate Student Government in the Greek Week activities this spring in an effort to bring U.S.G. closer to all Greeks at Ohio State.

Parade Float Places

Maryland Beta Pi Phis can be proud of their efforts for the Homecoming parade last fall. Teaming with Sigma Chi to build a float, they received second place.

Theme of the float was "Beat the Pulp out of the Orangemen", portrayed by a Maryland Terrapin turtle putting an Orangeman football player through an orange squeezer.

That weekend the Maryland Terrapins played the Orangemen of Syracuse, and really did beat the pulp out of them!

campus queens

Donna Matthews
Indiana Delta
Panhellenic Queen

Becka Henry
Arkansas Alpha
Razorback Beauty
Agriculture Maid

Luanne Johnson
Oklahoma Beta
Industrial Engineering
Queen

Sarah Fatheree
Oklahoma Beta
Block & Bridle Queen

Becky Schmidt
Michigan Alpha
Greek Queen

Pam Patterson
Iowa Alpha
Greek Goddess

Vickie McDonald
Oklahoma Beta
Business Queen

Laurie Helmick
Iowa Alpha
Homecoming Queen
Attendant

Debbie Hanna
Arkansas Alpha
Razorback Beauty Finalist

Shellee Hanich
Nebraska Beta
Homecoming Queen Finalist

Marilyn Doyle
Ohio Beta
Homecoming Queen Court

campus queens

Cindy Love
Tennessee Beta
Homecoming Court

Lynn Ingraham
Missouri Alpha
Barnwarmin' Queen Court

Angie Flores
Illinois Theta
Sig Ep Diamond Princess
Lambda Chi Pajama Queen

Kristen Livergood
Missouri Alpha
Homecoming Queen Court

Sharon Little
Arkansas Beta
1st Runnerup, Miss Univ.
Arkansas, Little Rock

Sandra Bowman
Arkansas Beta
Miss Congeniality

Nancy Carpenter
Iowa Zeta
Phi Kappa Sigma
Calendar Girl

Kathy Gale
Iowa Zeta
Phi Kappa Sigma
Calendar Girl

Ann Miller
Indiana Zeta
Sigma Chi Calendar Girl

Evelyn Bumstead
Texas Alpha
University Sweetheart
Nominee

Barbara Hopkins
W. Virginia Alpha
1st Runnerup Miss
W. Virginia University

campus leaders

Wendy Barwick, Michigan B,
Speech Honors Program, Cam-
pus Crusade for Christ, Re-
ligion Instructor

Judy Barton, Michigan B,
Campus Tour Guide, Section
Editor Yearbook, Poli Sci As-
sociation

Melissa Gerber, Michigan B,
Orchestra Concert Mistress,
Chorus w/ Detroit Symphony

Gail Hanson, Michigan B,
Campus Crusade for Christ,
Girl Scout Volunteer

Betsy Armstrong, Michigan B,
University Choir, aMazin'
Blues Show Group

Jan Anderson, Michigan B,
Men's Swim Team Timer,
Women's Intercollegiate Swim
Team, Rainbow Girls

Linda Hayes, Michigan B,
Pharmacy Student Gov't.
Council President, Writer for
Pharmacy Paper

Kathy Lyons, Michigan B,
Nursing Class President, Vice
President Nursing Council

Sharon Andrews, Michigan B,
Persephones Concillium, Pan-
hellenic Rush Committee

Patty Wilson, Michigan B,
Girl Scout Volunteer, Basket-
ball

Lauren-Brook Sickels, Mich-
igan B, Panhel Social Chrmn,
Michigan Historical Society

Carol Fairbrother, Michigan
B, VP Engineering Council,
Amer. Society Mechanical
Engineers

Sara Bels, Michigan B, Phar-
macy Student Govt., Swim
Team Manager, Student
Amer. Pharmaceutical Assoc.

campus leaders

Sarah Buvinger, Oklahoma B, Pom-pon Girl, Alpha Lambda Delta, Orange & Black Quill, Dean's Honor Roll

Debbie Drake, Oklahoma B, Dean's Honor Roll, Angel Flight Area Comptroller, Student Educ. Association

Jennifer Barry, Oklahoma B, Alpha Lambda Delta, Greek Week Comm, Cowboy Coeds, Angel Flight

Ann Washington, Oklahoma B, Orange & Black Quill, Business Student Council

Jo Ellen Fenimore, Oklahoma B, Top 10 Educ. Student; Angel Flight Commander, President's Honor Roll

Kay Welch, Oklahoma B, Dean's Honor Roll, Orange & Black Quill, Greek Week Committee

Cindy Hefner, Oklahoma B, President's Honor Roll, Top 10 Freshman Women, Greek Week Committee

Cindy Tripp, Oklahoma B, Army Blades, Dean's Honor Roll, Orange & Black Quill, Homecoming Steering Comm.

Kim Pratt, Oklahoma B, Pom-pon Girl, Dean's Honor Roll, Orange & Black Quill

Joan O'Brien, Oklahoma B, Business Student Council, Orange & Black Quill, Mortar Board, Army Blades

Susan Simank, Oklahoma B, Army Blades, Society Women Engineers, Orange & Black Quill, Dean's Honor Roll

Karen Walters, Oklahoma B, Business Student Council, Omicron Delta Kappa, Homecoming Steering Committee

Sheree Maupin, Oklahoma B, A&S Student Council, Angel Flight Officer, Student Union Activities Board

campus leaders

**Robin Lasito, Illinois B-Δ,
Yearbook Editor, Panhellenic
President, Puddles, Swim
Team**

**Lissa Bounds, Arkansas Δ,
Union Publicity Committee,
Public Relations, Greek Rela-
tions**

**Candi Parks, Georgia Δ,
Angel Flight Pledge Trainer,
Zeta Phi Eta, Honors Prog.**

**Denise Dibifonto, Nevada Δ,
Arts & Science Senator, Ac-
tivities Board**

**Robin Moore, Texas Δ, TCU
Outstanding Student, Dean's
List, Campus Alumni Board**

**Debra Hall, Texas Δ, Dean's
List, TCU Athletic Recruiting,
Panhellenic Presidents' Council**

**Shirley Trimble, Texas Δ,
Dean's List, T.S.E.A.**

**Susan Berger, Texas Δ, Bry-
son Club, Fashion Council
President, Phi Chi Theta**

**Mary Howes, Texas Beta,
Sophomore Advisor, Mustang
Timer**

**Martha Uhlhorn, Texas B,
Dean's List, Young Republi-
cans, Student Foundation**

**Beth Mahaffey, Texas B, Stu-
dent Foundation, Angel
Flight, Senate Task Force, Stu-
dent Advisor**

**Ann Warmack, Texas B, Stu-
dent Senate, Student Founda-
tion**

campus leaders

Karen Morris, Idaho A, Phi
Eta Sigma V-P, Dean's List,
Alpha Lambda Delta

Lissa Young, Arkansas B,
Hood & Tassel, Chancellor's
List, S.G.A.

Vickie York, Alabama I, National
Collegiate Assoc. of
Secretaries-Treasurers, Glo-
merata Staff

Kathy Anderson, Idaho A,
Spurs, Dean's List, Eta Sigma
Phi Honorary

Elaine Horkey, Oklahoma B,
Sec. Business Student Council,
Gamma Gamma, Intercollegiate
Knights Duchess

Jamie West, Oklahoma B,
Pom-pom Girl, Collegiate
D.E.C.A.

Mary Meibergen, Oklahoma
B, Orange & Black Quill,
Spanish Club, Dean's Honor
Roll

Nancy Marshall, Oklahoma B,
Orange & Black Quill, Army
Blades

Louise Johnson, Oklahoma B,
President's Honor Roll, OSU
Advertising Committee

Lindy Stanley, Oklahoma B,
Army Blades, Orange &
Black Quill, Dean's Honor Roll

Penny Vaughn, Oklahoma B,
Student Union Activities Bd.
Clearing House, Fashion
Assoc., CTM Club

Ann Vandivier, Texas A,
Spooks, Badminton Singles
2nd place, Alpha Lambda
Delta, Dean's List

campus leaders

Vicki Keenan, Indiana H, Student Hostess, Student Government, Home Ec. Club

Teri Morris, Florida B, Women's Glee, F.S.U. Equestrian Club

Susan Mitchell, Florida B, Dean's List, Seminole Seeker, Modeling Board

Marie Hedge, Florida B, Village Vamps, National Art Education Assoc., Dean's List

Carol Reitz, Tennessee B, Nursing School Curriculum Comm., Nursing Library Comm.

Debbie Patton, Tennessee B, "Goldiggers" Captain, Head Timer for Swim Team, W.A.A.

Sally Hudson, Tennessee B, Volunteers-in-Service, Viceceptor

Claudia Owen, Tennessee B, Swim Team Timer, Volunteers-in-Service

Lisa Schilling, Tennessee B, Alpha Lambda Delta, Volleyball All-Stars

Bethany Smith, Tennessee B, Cheerleader, Vanderbilt Theatre, Concert Choir Officer, Student Athletic Assoc.

Robin Magee, Tennessee B, Honor Council, Committee on Health-Related Professions Alternate

Cynthia Smith, Tennessee B, Cheerleader, Lotus Eaters, Russian Honor Society, Young Life Leader

campus leaders

Mel Smart, Kansas A, Higher Educ. Comm., Festival of Arts, Senate Committee, Rock Chalk Emcee

Julie McGregor, Kansas A, CWENS, Chancellor's Ensemble, Concert Choir

Rita Evans, Kansas A, Sr. Class Sec., Blood Drive, Dean's Honor Roll

Edie Rader, Ohio B, Chimes, Archons, Panhel V-P, Undergraduate Student Leadership Award

Jody Patterson, Ohio B, Chimes, Kappa Phi Kappa, Homecoming Court, Rush Counselor, Dean's List

Maureen O'Sullivan, Kansas A, Student Senator, Elections Committee, Honor Roll, Chancellor's Law Club

Anne Hirlleman, Kansas A, Sunflower Girls, Dean's Honor Roll

Cathy Barber, Illinois Θ, Council for Exceptional Children, AWS Secretary, Aquadettes

Vicki Halom, Illinois Θ, Council for Exceptional Children, Aquadettes

Barb Tomaszek, Illinois Θ, Dorm Council, Program Dir. Phi Chi Theta

Cheri Paul, Illinois Θ, Chimes President, Alpha Lambda Delta Sec., Phi Alpha Theta

Clare Williams, Missouri A,
University Chorus, Univ.
Scholar, Dean's List, Junior
Panhellenic

campus leaders

Mary Larue Collins, Missouri
A, Pre-Law Society, Alumni
Assn. Student Bd., Young Re-
publicans

Jacqueline Israel, Missouri A,
Angel Flight Sec., Dean's List,
KEA, Univ. Chorus

Kathleen Moore, Missouri A,
St. Louis Outstanding Soph.,
Sigma Rho Sigma, Dean's
List, Library Committee

Joyce Caravello, Missouri A,
Alum Assoc Student Bd.,
Homecoming Steering Commit-
tee, Wrestlette Captain, KEA

Karen Rudolph, Missouri A,
Pres. M-Women's Club, Sigma
Rho Sigma Treas., Scholarship
winner, Dean's List

Beth Hull, Missouri A, A.F.S.,
Army Brigadiers, Synch. Swim
Team Award

Kristen Livergood, Missouri A,
Panhel President, Student
Parent Bd., Sigma Rho Sigma

Sharon Rudolph, Missouri A,
University Scholar, M-Wom-
en's Club, Pi Beta Kappa
(Soph. honor student) Dean's
List

Mary Jane Hughes, Missouri
A, Angel Flight Officer, Alum-
ni Assoc.-Student Bd.

Paula Courter, Missouri A,
Angel Flight Commander,
Dean's Honor Roll, Alumni
Assoc. Student Board

Janet Long, W. Virginia Γ,
Dean's List, Concert Choir,
Phi Kappa Tau Girl of the
Year

campus leaders

Nancy Maple, Minnesota Δ,
Panhel Rush Counselor, Fresh-
man Camp Counselor

Debbie Searles, Minnesota Δ,
Campus Carnival Exec. Comm.
& Advisory Comm., Comm. on
Student Behavior

Barbara Orvis, Minnesota Δ,
Treas. Panhel Council, Rush
Counselor, 1 of 250 Out-
standing Leaders, U of M

Roxie Goertz, Minnesota Δ,
Student Rep to Brd. Regents,
Student Senator, Fresh Ori-
entation Leader, Chimes

Marilyn Miller, Ohio Δ, Edu-
cation Board, Panhellenic
Rush Counselor

Judy Williams, Ohio Δ, Or-
chestrated Dance Theater Vice
President, Transcript Reporter,
Dean's List

Anne Welker, Ohio Δ, Bishop
Band, Wind Ensemble

Vicki Rosenberger, Ohio Δ,
University Scholar, Student
Union Prog. Bd., Angel Flight,
Dean's List

Babette Knoll, Ohio Δ, Hu-
man Development Bd. Chrmn.,
Dean's List, Panhel Presi-
dential Representative

Jan Davis, Oregon Alpha,
Varsity Golf Team, Panhell-
enic, Rush Counselor

Elizabeth Walsh, Oregon Δ,
Jr. Panhellenic Council, Greek
Week Committee Chrmn.

campus leaders

**Terry Humphries, Ohio H,
Student Senate, Denison Com-
munity Assoc.**

**Meredith Park, Ohio H,
Dean's List, Theater, Concert
Choir, Women's Chorale**

**Elise Correlli, Ohio H, Dorm
House Council, Denison Com-
munity Association**

**Peggy Marks, Ohio H, Ass't.
Editor Yearbook, Choir**

**Anne Hornickel, Ohio H,
Dean's List, Orchestra**

**Joan Fullerton, Ohio H, Inter-
nati. Student Academic Adv-
viser, Concert Choir, French
Club**

**Beth Gaglione, Ohio H,
Theater, Dorm House Council**

**Leslie Miller, Ohio H, Theater,
Denison Film Soc., Philosophy
Student Teaching Assistant**

**Betty Clark, Ohio H, Denison
Community Assoc., Dormitory
House Council**

**Dana Hart, Ohio H, Panhel
VP, Student Senate**

**Pat Althouse, Ohio H, Dorm
House Council, WDUB Cam-
pus Radio Station, Social
Comm.**

**Cindy Baum, Ohio H, Deni-
son Community Assoc., Con-
cert Choir, Dean's List**

campus leaders

Sue Skola, Iowa Z, Dean's List, Recreation Society, Special Populations Involvement, Girl Scout Counselor

Julie Ross, Iowa Z, Daily Iowan Writer, Marketing Analyst for REFOCUS

Kay Staebler, Iowa Z, Pom-pom Squad, Recreation Association

Julie Anderson, Iowa Z, Golf Team, Greek Interaction, Panhel Programming

Corinne Mund, Iowa Z, Dean's List, High School Tutor

Sara Rohde, Iowa Z, Panhel Mediations Board Chairman, Derby Days Chairman

Laurie Rice, Iowa Z, Greek Follies, Scottish Highlanders

Kyle Hunter, Iowa Z, ASID, Greek Conference Planning Committee

Michelle Omahaha, Indiana A, Resident Asst., Editor Literary Magazine, Women in Communications

Nancy Nichols, Indiana A, Student Admissions Corp, WFCI staff, Theatre, Student Travel Service Aide

Jean Everett, Indiana A, Managing Edit. Newspaper, Alpha Phi Gamma, Laurels, Women in Communications

Nancy Yoder, Indiana A, Student Admissions Corp, Laurels

Lost Pi Phis!

EDITOR'S NOTE: Somewhere along the way, many Pi Phi have been misplaced—at least insofar as the Central Office address list is concerned. It is important that all Pi Phi be located, and in an effort to find the lost members, THE ARROW will publish a list, by chapter, each issue. If the reader knows the current address of one of those listed, please forward that information to Mrs. Ralph Schulenburg, Director of Central Office, 7730 Carondelet, Suite #333, St. Louis, Missouri 63105.

NEW MEXICO BETA

Name	Initiation Year	Name	Initiation Year
Laura Virginia Cords	1972	Marian Susan Wigen Moger (Mrs. Dave)	1972

NEW YORK ALPHA

Name	Initiation Year	Name	Initiation Year
Marion A. Fitzgibbons Abbott (Mrs. W. W.)	1919	Joan Carey	1944
Paula Lee Abraham	1970	Virginia Daring Caster (Mrs. J.)	1940
Barbara Allan	1949	Dorothy S. Davis Cawley (Mrs.)	1960
Helen Almfelt	1932	Ada L. Meyer Chapman (Mrs. J.)	1905
Carol V. Hawkins Arms (Mrs. S. D.)	1918	Estelle A. Ganun Chollar (Mrs. W. E.)	1902
Louise Hogg Armstrong (Mrs. R.)	1942	Jessie Albrecht Clapp (Mrs. V.)	1953
Jane Douglas Ashley (Mrs. G. S.)	1930	Karen A. Palmer Clark (Mrs. Sidney C.)	1962
Nancy F. Avery	1945	Jacqueline Walde Collin (Mrs. C.)	1942
Marjorie Alford Backus (Mrs. J. W.)	1941	Hazel Nichols Collins (Mrs. W. K., Jr.)	1938
Marjorie McElwain Badger (Mrs. G.)	1936	Kathleen S. Collins	1950
Joan W. Bankson	1973	Suzanne Fermier Conlon (Mrs. N. R.)	1956
Marion E. Barnhart	1902	Annette Hord Cook (Mrs. C. F.)	1925
Pansy V. Brown Batzell (Mrs. P. E.)	1910	Laurette P. Coon	1967
Isabel Murray Baur (Mrs. F.)	1924	Iva B. Richardson Coughtry (Mrs. W. R.)	1907
Ellen G. Stradling Beattie (Mrs. W.)	1926	Ruth Brush Craine (Mrs. Z. W.)	1912
Nancy L. Eggers Beilstein (Mrs. Paul D.)	1961	Lucille R. Scull Crandall (Mrs. M. T.)	1911
Mary E. Hart Belcher (Mrs. H. B.)	1902	Tillyann Credendino	1948
Edna C. Schoellkopf Bell (Mrs. R. B.)	1933	Susan Mitchell Crowell (Mrs. R.)	1941
Bertha I. Bennett	1896	Alice Burleigh Crowley (Mrs. R. V.)	1913
Virginia Winslow Besse (Mrs. W. E.)	1929	Marcia E. Jump Currier (Mrs. N. W.)	1936
Dorothy Gee Biggs (Mrs. C. S. III)	1953	Marion Daniel	1950
Gertrude M. Hall Bird (Mrs. G. M.)	1912	Lonelle Stoddard Darling (Mrs. A. B.)	1907
Patricia E. Bixby	1951	Alice L. Davis	1923
Della M. Hancock Black (Mrs. S. L.)	1922	Dorothy E. Manwarren Davis (Mrs. J. L.)	1919
Catharine N. Conrow Blair (Mrs. G.)	1921	Gloria Brown Decesare (Mrs. J. C., Jr.)	1949
Frances M. Bliss	1896		(Pa. Beta)
Gale Apman Bloom (Mrs. K. M.)	1954	Diane E. Decker	1962
Vivian M. Whyte Bock (Mrs. M. J.)	1931	Mabel Reed Dedee (Mrs. F.)	1908
Helen T. Bouloukas	1964	Phyllis A. Kozak Deery (Mrs. Roger C.)	1966
Ruby F. Wightman Bord (Mrs. F. A.)	1903	Grace Marshall DeMartino (Mrs. M. F.)	1948
Barbara L. Breck	1953	Fannie G. Denio	1900
Barbara Brett	1944	Gloria Craine Dickinson (Mrs. M. L.)	1942
Patricia Brouwer	1944	Shirley Graham Dillon (Mrs. J.)	1947
Gladys M. Thompson Brown (Mrs. L. E.)	1921	Diane F. Dougherty	1960
Suzanne M. Browning	1966	Bonnalyn Miller Drivall (Mrs. James)	1960
Jane C. Bucknam	1955	Cathy Jo Dubin	1964
Janet Holmes Bucko (Mrs. B.)	1947	Elizabeth M. Broad Dunbar (Mrs. Alexander H.)	1931
Betty Bullock	1943	Janet L. Duncan	1957
Virginia Seubert Burch (Mrs. R. D.)	1939	Doris Smith Dunckel (Mrs. E.)	1938
Bonnie M. Burns	1962	Clara G. Hookway Dunham (Mrs. F. F.)	1896
Jean Houghton Butler (Mrs. G. R.)	1938	Mary M. Alexander Dunn (Mrs. R.)	1916
Elizabeth L. Byrne	1963	Sandra Ehrhardt	1955
Jan Beamer Campbell (Mrs. D.)	1954	Margaret Elder	1953
Dorothy Campbell	1922	Eleanor Rockey Ensminger (Mrs. S. W.)	1938
Ruth E. Campbell	1913	Pauline Montesi Fennel (Mrs. J. J., Jr.)	1950

<i>Name</i>	<i>Initiation Year</i>	<i>Name</i>	<i>Initiation Year</i>
Virginia A. North Fieck (Mrs. R.)	1952	Nancy Ferguson Kuhl (Mrs. T. O.)	1927
	(Va. Alpha)	Angeline L. Mayne Lang (Mrs. L. S.)	1903
Marjorie Clayton Filsinger (Mrs. M.)	1937	Florence E. Warner Lansing (Mrs. C. A.)	1906
Welthy B. Honsinger Fisher (Mrs. F. B.)	1896	Eileen F. Laurino	1967
Lois E. Flint	1959	Phyllis Bolton Letham (Mrs. N. T.)	1944
Marilyn J. Martley Forgham (Mrs. Richard J.)	1966	Eleanor B. Baker Light (Mrs. C. F.)	1937
Carol Royce Foster (Mrs. M. B.)	1954	Jean S. Busch Lloyd (Mrs. R., Jr.)	1953
Marjorie D. Leonard Fox (Mrs. W.)	1913	Fannie Ladd Locke (Mrs. M. F.)	1905
Carol Framke	1962	Gertrude H. Butler Lomnitz (Mrs. G. E.)	1926
	(Ill. Theta)	Judith A. Lorenz	1957
Sylvia M. Frampton	1936	Patricia A. Wray Lovelace (Mrs. G.)	1955
Barbara S. Herrington Frazier (Mrs. Henry D.)	1940	Jeananne Lund	1951
Betsy Freeman	1954		(N. Y. Delta)
Susan M. Frey	1957	Jane Williams Mackey (Mrs. R. W., Jr.)	1934
Mabel J. Pirington Fuess (Mrs. M. G.)	1896	Eugenia V. Smith MacMillan (Mrs. H. R.)	1902
Nancy Fuller	1961	Charlotte L. Dickson Maier (Mrs. F. C.)	1929
Eva C. Earll Furlong (Mrs. E. W.)	1897		(Vt. Alpha)
Kathleen Peterson Gamble (Mrs. J. H.)	1953	Irma R. Porter Manning (Mrs. F. Y.)	1920
Carol Jean Vollet Garner (Mrs.)	1964	Lillian M. Brown Mayer (Mrs. P.)	1919
Alice W. Boyd Gollan (Mrs. F.)	1926	Madge H. Colt McDougall (Mrs. N. L.)	1901
Margaret A. Kinne Gordon (Mrs. J. G.)	1912	Lois D. Apman McFadden (Mrs.)	1950
Margaret Gorman	1966	Sandra P. McKee	1955
Mary A. Toy Gossett (Mrs. W. R.)	1946	Annette Manzella McKenna (Mrs. G. J.)	1953
Janet Battenfeld Grahn (Mrs. G. V.)	1954	Jeanne Clark Meinke (Mrs. J. P.)	1954
Donna Guido	1953	Margaret C. Mercer	1918
Mabelle A. Kenyon Haanel (Mrs. H. E.)	1899	Eva G. Crowe Mittick (Mrs. E.)	1908
Christina Hall	1963	Suzanne M. Montfort	1969
Gertrude Hammond	1954	Geraldine M. Mooney	1968
Ann Owens Hanlon (Mrs. J. R.)	1947	Kitty Chalk Morgan (Mrs. D.)	1944
Daveen L. Hansen	1961	Dorothy A. Race Morgan (Mrs. Grier C.)	1931
Sally M. Swalm Hansen (Mrs. W. C.)	1958	Marie Morris	1952
Marjorie M. Gilmore Harrison (Mrs. J. E.)	1922	Hollis Anne Morrison	1967
Marie J. Harth	1957	Mary S. Morrison	1951
Anne Herrington Haskett (Mrs. R.)	1936	Mary L. Dexter Mugglin (Mrs. C.)	1956
Phyllis Briddel Hayden (Mrs. J. W.)	1944	Jean Vercoe Mulligan (Mrs. R.)	1937
Reva G. Casper Heal (Mrs. J. W., Jr.)	1903	Lou A. Andrews Murphy (Mrs.)	1948
Betty Caswell Hebblethwaite (Mrs. C.)	1932	Marcia M. Murphy	1956
Valerie Anne Taaffe Held (Mrs. Gerald N.)	1966	Dorothy C. Murray	1928
Dorothy M. Dickerson Helmer (Mrs. R. D.)	1902	Marilyn Cameron Noel (Mrs. F. S.)	1948
Marilyn J. Heuss	1962	Phebe Baner Novakovic (Mrs. M.)	1950
Marjorie Manwaring Heywood (Mrs. N. R.)	1922	Gertrude C. Ruland Oberlander (Mrs. I. A.)	1926
Jacqueline M. Clark Hill (Mrs. J. G.)	1955	Nancy C. Norton O'Hanlon (Mrs. H. C.)	1943
Elizabeth Hodge	1948	Carol Osborne	1954
Madge M. Bates Horton (Mrs. C. T.)	1900	Mary Wallace Owens	1964
Patricia L. Hover	1937	Fay Ridgely Patterson (Mrs. Ernest G.)	1914
Marian L. Nearpass Howell (Mrs. L. A.)	1907	Sandra Grace Patti	1967
Elizabeth Hubbell	1946	Toni Patti	1962
Ruth Hughes	1938	Inez Duncan Patton (Mrs. R. T.)	1934
Victoria Humberstone	1967	Mabel A. Miller Pavliech (Mrs.)	1901
Alice Cobb Hunter (Mrs. A.)	1945	Meri Kathryn Myer Peed (Mrs. John M.)	1965
Olive I. MacDonald Hutchings (Mrs. A. J.)	1905	Grace R. Sheffield Peirson (Mrs. S. R.)	1896
M. Elizabeth Hutchings	1949	Lois E. Bouthillier Perkins (Mrs. Lea)	1957
Frances E. Zygmunt Indorf (Mrs. M. C.)	1937	Francina B. Hill Pessel (Mrs. T. F.)	1951
Marilyn Reynolds Jammer (Mrs. L. A., Jr.)	1950	Sylvia Johnson Pickering (Mrs. G. E.)	1934
Janet Jeffcock	1965	Luise H. Coldwell Post (Mrs. H. J.)	1907
Dorothea A. Johnson	1965	Sylvia E. Dodson Prestopnik (Mrs. Thomas J.)	1962
Justa L. Bennett Jones (Mrs. M. G.)	1923	Edna M. Howard Putnam (Mrs. D. f.)	1908
Audrey Stephens Jones (Mrs. R. H.)	1943	Margaret Durnin Quigg (Mrs. P. W.)	1939
Jean L. Kamerer	1933	Marilyn Marquiss Rathmann (Mrs. C. L.)	1948
Ellison Keller	1943	Marion H. Boyce Reilly (Mrs. G. F.)	1914
Antoinette Ross Kingdon (Mrs. F. O.)	1937	Jean Louise Rhemus	1964
Sharon D. Murphy Kissel (Mrs. Peter)	1967	E. Genevieve Gifford Richardson (Mrs. H. E.)	1910
Cassandra A. Young Klimek (Mrs. Eugene)	1958	Geraldine Kufka Ripton (Mrs. D. G.)	1955
Carol Anderson Kloopping (Mrs. R. E.)	1953	Willma Robinson	1951
Gladys M. Hanson Knerr (Mrs. L. W.)	1918	Georgene Van Sciver Rose (Mrs. G. W.)	1950
Jane A. Traver Kremer (Mrs. A. F.)	1938	Ruth Super Ross (Mrs. C. A.)	1914

<i>Name</i>	<i>Initiation</i>		<i>Name</i>	<i>Initiation</i>	
	<i>Year</i>			<i>Year</i>	
Nancy Ann Ruppert	1970		Matilda Saunders Swinnerton (Mrs. A. C.)	1914	
Zona L. Dunn Russell (Mrs. G. W.)	1896		Martha L. Thompson	1962	
Patricia Gainor Ryan (Mrs. F. D.)	1953			(Wash. Gamma)	
Clara Alvord Seitz (Mrs. R.)	1921		Beatrice Norton Thomson (Mrs. J.)	1925	
Tetis E. Petty Sheldon (Mrs. A. J.)	1910		Barbra Tiffany	1969	
Laura H. Durand Sherman (Mrs. O. T.)	1907		June W. Tolley	1947	
Gretchen Shoemaker	1960		Shirley Traver	1941	
Kay L. Senderowitz Silver (Mrs.)	1954		Susan Sandra Smith Treadway (Mrs. Jerry W.)	1966	
Janet Simpson	1947		Patricia Knowlson True (Mrs. d.)	1946	
Alice Skahen	1954		Betsey Noone Turock (Mrs. F. M., Jr.)	1954	
Rena S. Barry Skerritt (Mrs. H. H.)	1907		Ruth Mathis Van Alst (Mrs. P.)	1941	
Mabel W. Davison Smart (Mrs.)	1901		Joyce Wood Van Pattern (Mrs. R. A.)	1952	
Gertrude A. Sheldon Smith (Mrs. H. M.)	1914		Joyce E. Van Wagner	1967	
Elisabeth Muir Smith (Mrs. Manuel R.)	1963		Doris L. Vercoe	1939	
Maude L. Smith	1896		Clarabel Hord Wait (Mrs. G. D.)	1922	
Judith E. Schoenborn Smith (Mrs. Michael)	1961		Joan G. Walker	1959	
Marilyn Tincher Spalt (Mrs. G. G., III)	1943		Mary E. Curtis Wareham (Mrs. H. E., Jr.)	1946	
Grace Dilts Starwald (Mrs. C. O.)	1946		Dorothy Meade Weber (Mrs. R.)	1943	
Suzanne Steffen	1966		Catherine Webster	1920	
Margaret Studdiford Stein (Mrs. A. L., Jr.)	1950		Jean Cooney Wells (Mrs. C.)	1933	
Charlene B. Steubing	1962		Norma Quiri Welton (Mrs. W.)	1919	
Judith L. Stewart	1960		Rhoda Briggs West (Mrs. B. S.)	1921	
Phyllis I. Chapin Stickels (Mrs. B. C.)	1937		Mary Tobey Wheeler (Mrs. R.)	1914	
Karen E. Stone	1965		Ruth E. Williams White (Mrs. H. M.)	1928	
Margaret Adams Stonier (Mrs. C. E.)	1944		Patricie A. White	1943	
Anne Schauer Striegel (Mrs. W. D.)	1952		Betty Goodwin Whiteley (Mrs. R.)	1939	
		(Va. Gamma)	Kathrynne Lynn Williams	1968	
Sally A. Randall Stroberg (Mrs. E. H.)	1950		Helen L. Winn Wilson (Mrs. J. W.)	1914	
Judith A. Burrell Studebaker (Mrs. G. A.)	1955		Lois Wintermute	1937	
Mary E. Ogden Sutcliffe (Mrs. H.)	1949		Barbara Aschiesche	1956	
Dorothy L. McLean Swarts (Mrs. C. M.)	1928				

NEW YORK BETA

<i>Name</i>	<i>Initiation</i>		<i>Name</i>	<i>Initiation</i>	
	<i>Year</i>			<i>Year</i>	
Juanita Brown	1909		Mary M. Wadsworth Reed (Mrs. G. F.)	1905	
Ethel Carey	1911			(Neb. Beta)	
Dorothy Griffin Davis (Mrs. R.)	1909		Ida E. Lewis Schaefer (Mrs. F. W.)	1904	
Alicia J. Emerson Denton (Mrs. W.)	1906		Celia B. Rine Shepherd (Mrs. J. G.)	1905	
Edith M. Morris Duncan (Mrs. W. Y.)	1910			(Mich. Alpha)	
Gertrude E. Morris Hannan (Mrs. W. S.)	1910		Gertrude B. Peck Smith (Mrs. H. T.)	1911	
Adele Duncan McKeown (Mrs. S. A.)	1909		Chrystene Straiton	1913	

NEW YORK GAMMA

<i>Name</i>	<i>Initiation</i>		<i>Name</i>	<i>Initiation</i>	
	<i>Year</i>			<i>Year</i>	
Margaret Brookins Abbate (Mrs. P. J.)	1939		Dorothy Berg	1965	
Karen L. Abrecht	1958		Grace M. Kempton Blanchard (Mrs. B. B.)	1960	
Betty J. Weeden Applegate (Mrs. A. H.)	1942		Carol J. Blank Bloomer (Mrs. Al)	1963	
Carole L. Ashkinaze	1964		Lucille A. Prescott Bowden (Mrs. R. W.)	1959	
Jane E. Kellogg Auster (Mrs. Robert)	1967		Betty Bower	1942	
Lurlene Balcom	1938		Jane L. Dolan Bradford (Mrs. E. E.)	1943	
Jeanne Baldo	1957		Jean H. Egan Bridges (Mrs. C. T.)	1917	
Nancy L. Baldwin	1961		Judith E. Chase Bristol (Mrs. D.)	1959	
Adele F. Banvard	1918		Nancy Hathorn Bromley (Mrs. B. W., Jr.)	1954	
Nancy A. Bartley Barber (Mrs. R. P.)	1947		Dorothy Lindenmeyer Brown (Mrs. J. B.)	1926	
Barbara Bell Bartlett (Mrs. W. A.)	1951		Barbara Cole Brown (Mrs. Joseph)	1961	
Diane M. Will Baruth (Mrs. J.)	1955		Jean Townsend Browning (Mrs. F. E.)	1944	
Penelope Cordes Bates (Mrs.)	1965		Frederica A. Bucher	1937	
Elizabeth McDerment Beechey (Mrs. L.)	1933		Mary E. Stilwell Buol (Mrs.)	1914	
Connie Begle	1939		Constance Kramer Burke (Mrs. R.)	1953	
Helen Cromie Benjamin (Mrs. R.)	1944		Mildred Elliot Butterworth (Mrs. D. A.)	1946	
Florence M. Rood Bennett (Mrs. H.)	1921		Carol Ann Campbell	1968	
Patricia A. Staub Bennett (Mrs.)	1967		Audrey Cargill	1939	

<i>Name</i>	<i>Initiation Year</i>	<i>Name</i>	<i>Initiation Year</i>
Cathy Anne Marie Carr	1972	Katherine Worthen Humphreys (Mrs. John)	1965
Judith Carrington	1955	Susan F. Hunter	1958
Sheila J. Carter	1955	Jean Lewis Jacoby (Mrs. R.)	1950
Ruth Slater Chambers (Mrs. F. L.)	1938	Phyllis R. Duffany Jamieson (Mrs. A. M.)	1935
Marjorie A. Jones Chapin (Mrs. T. C.)	1942	Marion L. Young Jorgensen (Mrs. J. S.)	1958
Kathryn M. Chase	1959	Margaret L. Steward Katzenberg (Mrs. H.)	1925
Mary Jane Choinsky	1964	Phyllis Dyer Kavanaugh (Mrs. W.)	1953
Jean C. Clifford	1933	Carol Keenan	1956
Sue Ellen Gemberling Clszewski (Mrs.)	1967	Wendy A. Duchscherer Keller (Mrs. P. D.)	1961
Marie Colao	1954	Margaret DeWitt Kimball (Mrs. D. H.)	1942
Marian E. Whitehead Cole (Mrs. H. r.)	1931	Jean Schanz Kline (Mrs. R. F.)	1943
Eleanor G. Collie	1928	W. Jean Ayers Knapp (Mrs. L. D.)	1929
Anna L. Dowty Cope (Mrs. R. L.)	1943	Clare L. Koss Knauff (Mrs. P. A.)	1955
Nancy J. Timmerman Cribari (Mrs. Steven)	1966	Jacqueline E. Podyen Knight (Mrs. Richard A.)	1941
Constance Lee Cromwell	1967	Susan K. Krafchuk	1961
Elizabeth Mary Koch Cummings (Mrs. Michael)	1968	Marilyn R6se Torrisi Krengel (Mrs. Barry Mark)	1964
Katherine Jo Curtin	1971	Ruth E. Tag Kuns (Mrs. J. D.)	1941
Caroline L. Blood Cutter (Mrs. F. P.)	1928	Mary Louise Wicks Kusiak (Mrs. Ed)	1964
Hester Cushing Daly (Mrs. G.)	1923	Jo Ann Leib	1965
Judith K. Hollis Daprano (Mrs. H. R.)	1960	Margie Phillips Lemaster (Mrs. William J.)	1956
Eileen Brennan Day (Mrs. O. L.)	1946	Virginia M. Scott Leonard (Mrs. M. J.)	1936
Dorcas K. Dayton	1950	Lisa Taylor Strang Lewis (Mrs. David E.)	1968
Ann Preston Deering (Mrs. W. L.)	1940	Frances E. Gover Lubcke (Mrs. J. H.)	1914
Ruth M. Wood Demers (Mrs. E. J.)	1915	Wilhelmin MacDougall	1946
Nancy Jean Dickerson	1967	Jean MacLatchie	1926
Kathleen Dodge	1942	Ruth K. Herzig Major (Mrs. R.)	1922
Marcia Littlehales Doehner (Mrs. John D.)	1956	Vera Hensel Mangin (Mrs. William P.)	1944
Virginia Drake	1943	Anita Kelly Mannear (Mrs. W. C.)	1947
Francoise M. Lambin Ducy (Mrs. J.)	1933	Joan Hernandez Marshall (Mrs. J. H.)	1953
Judith A. Florchak Dunn (Mrs.)	1962	Mildred H. Mason	1931
Betsy J. Dunlap Erhard (Mrs. John)	1955	V. Eileen Simpson Matrazzo (Mrs. Milo)	1963
Glennce Lynn Beams Falzareno (Mrs. O. J.)	1969	Anna B. Corcoran McDowell (Mrs. E. H.)	1918
Helen Farrell	1944	Eileen McGrath	1968
Anne L. Nardi Fife (Mrs.)	1947	Margaret McIntosh	1965
Anne Cowles Fishel (Mrs. L., Jr.)	1937	Eileen McMackin	1938
Barbara Kunsela Foster (Mrs.)	1967	Frances S. Mead	1954
Verah L. Foster	1914	Eleanor M. Griswold Merer (Mrs. B. B.)	1922
Judith A. Murray Fritz (Mrs. C. G.)	1958	Karen Jean Miller	1970
Carmen Fuller	1931	Ann E. Younger Moore (Mrs. James E., Jr.)	1957
Alix Barclay Galvin (Mrs. H.)	1927	Adele B. Cramer Moore (Mrs. Robert)	1967
Jennifer Hall Gamble (Mrs. W. L.)	1956	Barbara M. Storm Morris (Mrs. Peter D.)	1961
Ruth G. Garvey	1945	Rosalie Epstein Moryou (Mrs. S.)	1950
Geneva Gates	1941	Eileen M. Tuthill Mulcahy (Mrs. J. W.)	1949
Jule E. Roberts Gesner (Mrs. M. A.)	1924	Jill Ann Mulholland Muller (Mrs. David)	1964
Bertha A. Godfrey	1914	Margaret E. Young Myers (Mrs. D., Jr.)	1958
Clementina Goehry	1933	Dorothy J. Myers	1952
Susan Marie Gray	1972	Harriet M. Gregory Myers (Mrs. E.)	1936
Marion Green	1927	Florence F. Myers	1928
Patricia L. Griffith	1964	Evelyn Lusk Myers (Mrs. L. L.)	1940
Muriel Bouchey Gunthorpe (Mrs. E. L.)	1949	Marguerite Reiber O'Berg (Mrs. J. A.)	1942
Mary E. Gould Gupill (Mrs. C.)	1928	Gail E. Blankman Olofson (Mrs. Tharald W.)	1964
Patricia Hagan	1946	Blanche A. Lasher O'Neil (Mrs. W.)	1917
Nancy S. Hall	1963	Jean A. Paulson	1950
Janet F. Donovan Harder (Mrs. J. E.)	1947	Mildred Pellens	1914
Naomi Kriedler Haynes (Mrs. H. L.)	1938	Jane Brown Peltz (Mrs. J. r.)	1948
Ruth Heller	1933	Evelyn Kulp Petering (Mrs. W. H.)	1938
Ruth M. Moir Helmle (Mrs. E. H.)	1922	Jane A. Petrie	1963
Marjorie Peck Hinckley (Mrs. W. S.)	1941	Joanne D. Chequer Pfaff (Mrs. J. A.)	1949
Caroline Meyer Hodgkin (Mrs.)	1937	Althea Phillips	1936
Mary L. Horn	1955	Marilyn Steward Pickerell (Mrs. D. L.)	1946
Patricia Ann Woehlke Horne (Mrs. Robert S.)	1963	Virginia Swift Pierce (Mrs. H.)	1945
Mary E. Ostrander Houston (Mrs. R. J.)	1932	Rosina D. I. Delmage Powell (Mrs. L.)	1924
Margaret S. Hiller Hoyt (Mrs. L. E.)	1929	Mary J. Jones Quinn (Mrs. L., Jr.)	1939
Marian F. Waters Huff (Mrs. C. R.)	1916	Marion Elise Hayes Rafter (Mrs. J. P.)	1941
Betty Jo Huffman	1964	Susan C. Knauerhase Riley (Mrs.)	1967
Joan C. Hull	1951	Phyllis F. Pointon Robinson (Mrs. L.)	1917

<i>Name</i>	<i>Initiation Year</i>	<i>Name</i>	<i>Initiation Year</i>
Lindsey P. Robinson	1965	Elizabeth Sullivan	1936
Dorothy B. Elliott Rockwell (Mrs. C.)	1934	Marilyn J. Abele Taylor (Mrs. Bill Hugh)	1960
Carol J. McConnell Rogers (Mrs. K. P.)	1957	Gretchen Tector	1948
Kim B. Rollins	1949	Mary E. Thiele	1954
Elizabeth J. Larrabee Root (Mrs. S., Jr.)	1945	Margaret N. Currie Thompson (Mrs. C.)	1937
Margot Sheldon Ross (Mrs. R. T. A.)	1957	Patricia Warne Thomson (Mrs. R. W.)	1960
Jill Russek	1949	Pat Timmerman	1948
Norma E. Russell	1926	Shirley Blumers Toy (Mrs. J.)	1946
Jeanette Light Sanger (Mrs. N. F.)	1937	Patricia A. Conly Tuffenkjian (Mrs. H. D.)	1959
Carol L. Eckhardt Schloss (Mrs. E. J.)	1962	Nancy E. Tuttle	1963
Alice G. Shafto Schmidt (Mrs. W. H., Jr.)	1933	Virginia Tyo	1936
Edith A. Schmidt	1962	Frances Vainosky	1938
Maralee Schmitt	1954	Ruth D. Van Wagenen	1956
Constance S. Bush Schneider (Mrs. C.)	1945	Estelle M. Cordery Vaughn (Mrs. H. A.)	1914
Mary E. Stockton Seitz (Mrs. D.)	1951	Philomena M. Vico	1959
Janice Paisley Sherwood (Mrs. D.)	1939	Elizabeth J. Wagoner	1930
Leslie Shill	1962	Carol A. Walker	1966
Martha Shulkies	1970	Helen A. Walker	1928
Bernice M. Shutts	1927	Catherine J. Wallace	1969
Mary K. Siedle	1942	Martha D. Warner	1952
Virginia K. Sigafos	1959	Alice E. White Wasburgh (Mrs. Paul W.)	1921
Mary E. Simmons	1945	Penny White	1953
Judith H. Eavenson Smith (Mrs. Donald)	1961	Theda Holmes	1937
Florence L. Smith	1945	Janet M. Whiteside	1954
Isabella E. Phelps Smith (Mrs. J. E.)	1936	Janet Rodger Wissler (Mrs. M. W.)	1941
Jay Smith	1950	Barbara Direnga Wood (Mrs. R. L.)	1953
Linda Stantial	1964	Ann Kirkham Woodbury (Mrs. H. P.)	1939
Jeanne Steadman	1958	Carla Schlossbach Worden (Mrs. J. C.)	1960
Marion E. Kurz Stolz (Mrs. W. Y.)	1937	Mary H. Gavin Wright (Mrs. R. D.)	1946
Barbara Streiff	1954		

NEW YORK DELTA

<i>Name</i>	<i>Initiation Year</i>	<i>Name</i>	<i>Initiation Year</i>
Mary G. Agnew	1939	Jill Bryant	1953
Mary Stockton Ahmadi (Mrs. A.)	1953	Jean Budd	1946
Rae Pullen Alexakos (Mrs. L.)	1952	Catherine Montgomery Buerger (Mrs. Alfred A.)	1964
Judith L. Atkinson	1958	Anne L. Buerger	1962
Patricia Augat	1958	Elinor V. Dobbins Capehart (Mrs. A. C.)	1958
Margaret R. Axtell	1963	Patia M. Carpenter	1944
Carol Edulund Balcar (Mrs. G. B.)	1952	Jane E. Carroll	1950
Corrine Smithe Bales (Mrs. W. L.)	1942	Frances E. Charles	1935
Pamela J. Banning	1966	Elizabeth Child	1941
Helen B. Bradford Barrett (Mrs. J. W.)	1944	Barbara M. Linschied Christenberry (Mrs. B. L.)	1948
Constance Ruderisch Bartels (Mrs. J. P.)	1944	Alice J. Street Christensen (Mrs.)	1919
Marijane Beattie	1960	Barbara Crafts Clements (Mrs. H.W.)	1942
Marilyn A. Beck	1965	Barbara Clines	1944
Doris I. Stead Beck (Mrs.)	1938	Suzanne R. Coffin	1943
Katherine L. Geer Bell (Mrs. J. T. Robb)	1962	Ruth J. Hyde Cole (Mrs. G. G.)	1939
Patricia K. Geer Bell (Mrs. J. T. Robb)	1964	Mary E. Cooney	1955
Mary A. Bell	1949	Shirley K. Egan Cornell (Mrs. Ezra)	1967
Nancy J. Stevens Belton (Mrs. P. J.)	1952	Susan Crawford Cornman, Jr. (Mrs. Q.)	1951
Judith G. Benjamin (Mrs. Raymond)	1960	Susan M. Bates Cottrell (Mrs. T. H. E.)	1956
Nancy L. Bennett Bernard (Mrs. R. A.)	1955	Helen M. Eaton Culbertson (Mrs. D. J.)	1947
Edna L. Jones Berry (Mrs. C. M.)	1940	Candace Cuniberti	1963
Lynn Ellen Berry	1969	Cynthia A. Darrow Curtis (Mrs. Otis F.)	1965
Patricia A. Gros Bettle (Mrs. P.)	1962	Janet A. D'Onofrio	1955
Charlotte L. Hebbard Billipp (Mrs.)	1923		(Vermont Beta)
Betty L. Kallman Bixby (Mrs. F. L.)	1924	Anna M. Darling Dade (Mrs. L. C.)	1928
Jane L. Booth	1962	Frances C. Newton Dauber (Mrs. J. H.)	1960
Nancy Crane Branham (Mrs. J.)	1949	Martha S. Kelsey Davenport (Mrs. G.)	1951
Mary Shear Brennan (Mrs. J. J.)	1949	Karen L. Ker Day (Mrs. Thomas C.)	1966
Margery L. Broomell	1965	Lynn Elizabeth Dewey	1964
Barbara Brown	1938	Marie Warren Dickey (Mrs. C. E.)	1943
Vaughan K. Koehler Brown (Mrs. T.)	1959	Sandra C. Dickson	1957

<i>Name</i>	<i>Initiation Year</i>	<i>Name</i>	<i>Initiation Year</i>
Jane Humphreys Dieck (Mrs. W. W. S.)	1949	Ann C. Lawrence Lerohl (Mrs. J. K.)	1946
Helen Disbrow	1938	Ann K. Dahlstrom Locher (Mrs. J.)	1963
Diane C. Barrett Dobson (Mrs.)	1963	Sara J. Borchard Long (Mrs. R. E.)	1953
Dorothy I. Patterson Dodds (Mrs. J. D.)	1947	Irene M. Moffat Longwell (Mrs. C. R.)	1924
Jacqueline Dorsey	1956	Anna L. Hill Lorenz (Mrs. O. C.)	1920
Gloria J. Moore Dorword (Mrs.)	1961		(Pennsylvania Beta)
Sally Binley Downs (Mrs. R. G.)	1952	Grace Ballard Lotspeich (Mrs. E. H.)	1936
Adelaide S. Doyle	1947	Patricia A. Loux	1959
Ruth Driggs	1938	Susan J. Miller Lowe (Mrs. Charles W.)	1963
Myrl A. Reaugh Dunker (Mrs. C.)	1959	Elda J. Lyttle	1957
Laura E. Eastman	1946	Margaret Von Paulson Mabbs (Mrs. E. C.)	1942
Sahah Giffit Edwards (Mrs. D. A.)	1950	Suzanne Brigham Maclean (Mrs. D. G.)	1950
Lesley A. Evans	1959	Marian Myers MacNab (Mrs. J. K.)	1935
Marcia L. McLean Ewing (Mrs. James)	1962	Judith K. Madden	1968
Gretchen Eichorn Facq (Mrs. J. M.)	1941	Henrietta Jurkiewicz Mahoney (Mrs. J. P.)	1944
Phyllis M. Guterman Fairbanks (Mrs. D. C.)	1944	Patricia E. Mahony	1931
Suzanne Taylor Faller (Mrs. J.)	1949	Elizabeth A. Hannon Mallory (Mrs. B. M.)	1948
Nancy Farish	1952	Mary E. Chandler Marder (Mrs. Marx)	1970
Victoria E. Call Felton (Mrs. R.)	1961	Jean M. Benham Marshing (Mrs. W.)	1935
Gertrude Sipperly Fish (Mrs. R. B.)	1944	Ann Godfrey Martin	1964
Margaret L. Winfield Fraser (Mrs. T. M.)	1919	Kathryn C. Hawkes Martin (Mrs. F.)	1930
Margaret Oldland Freman (Mrs. S. J.)	1926	Julie A. Snyder Mayberry (Mrs.)	1956
Nancy Fulton	1946	Lucile M. Rathbun McAdam (Mrs. R. S.)	1922
Mary L. Gabrielson	1955	Jane E. McCune	1961
Eleanor Molesworth German (Mrs. J.)	1942	Peggy Myers McElwee (Mrs. R. F.)	1937
Janet E. Vosburgh Glimpse (Mrs. F. F.)	1945	Joanne Styles McMillan (Mrs. T.)	1953
Lucille V. Shoemaker Glover (Mrs. J.)	1937	Margaret F. Lovett McNealy Jr. (Mrs. E. W.)	1959
Elizabeth M. Guether	1965	Nancy L. Deeds Meister (Mrs. Joel)	1960
Christine Ann Gula	1968	Margaret M. Anderson Melton (Mrs. R.)	1956
Elizabeth Rhea Gumm	1969	Ellen Deger Michaels (Mrs. R. F.)	1956
Mary B. Glintz Gutz (Mrs. F.)	1953	Priscilla M. Miles	1957
Lois J. Gwinner	1961	Gwendolyn Slater Millager (Mrs. Wm. R.)	1951
Helen L. Hall	1967	Diane M. Miller	1950
Renee A. Smith Hampton (Mrs. W. G.)	1930	Elizabeth D. Wortman Mogge (Mrs. E. F.)	1919
Nancy Tucker Hardy, Jr. (Mrs. J. D.)	1955	Doris C. Montgomery	1928
Lois W. Faber Harris, Jr., (Mrs. P.)	1924	Mary T. Moore	1963
Evelyn G. Richmond Harvey (Mrs. S. J.)	1919	Laura A. Muggleton	1966
Eleanor V. Marsh Haskins (Mrs. L. O.)	1953	Hilda M. Keller Myers (Mrs. H. S.)	1936
Lois Marie Herrmann	1964	Linnea Louise Nelson	1966
Jean G. Hinkelman	1965	Penelope M. Nixon	1958
Claire L. Adami Holden Jr. (Mrs. E. A.)	1951	Mary McGowan Noke (Mrs.)	1963
Janet R. Cook Holmes (Mrs. W.)	1944	Carol Ogonowski Norris (Mrs. J.)	1954
Constance J. Elliott Holt (Mrs. Arve)	1962	Edith A. Wilkinson Notman (Mrs. J. W.)	1956
Anne C. Horan	1947	Beatrice M. Watson O'Connell (Mrs. J. C.)	1944
Janet E. West Horn (Mrs. Thomas L.)	1966	Janice O'Donnell	1942
Clarinda B. Horner	1958	Sara J. Hart Olsen (Mrs. R.)	1960
Ruth E. Hayden Howes (Mrs. T.)	1930	Suzanne Durrell Ozaroff (Mrs. G.)	1952
Martha M. MacGuffie Hudson (Mrs. P. B.)	1943	Gertrude T. Pasto	1938
Holly Rawson Huntley	1964	Grace Patterson	1950
Beverly Johnson James, Jr. (Mrs. H.)	1949	Wendy Stevenson Pease (Mrs. F. T.)	1959
Martha J. Servis Jansen (Mrs. K. L.)	1949	Marcia L. Allen Peck (Mrs. W. K.)	1958
Linda A. Fenty Jennings (Mrs. T.)	1958	Patricia A. Peters	1962
Susanne M. Montgomery Jerome (Mrs. J.)	1950	Gail M. Campbell Peterson (Mrs. Dane)	1967
Kather P. Freeman Kalmer (Mrs. Clarence J.)	1961	Jane Pettem	1953
Barbara Kielar Keblish (Mrs. P. A.)	1957	Doris J. Welter Pfuhrer (Mrs. J. L.)	1945
Joyce Keller	1949	Linda Lee Rappoli Plank (Mrs. Gregory)	1965
Mary K. York Kelley (Mrs. F. E.)	1945	Martha Z. Gotthoffer Pogue (Mrs. J. C.)	1948
Rosemary Kingsbury	1955	Judith Powell	1952
Janet Merkel Klempeter (Mrs. W. K.)	1957	Frances Hoffman Pozzuto (Mrs. Richard)	1965
Katherine E. Klippert	1964	Frances S. Winney Pringle (Mrs. P. W.)	1923
Jacqueline Horn Knapp, Jr. (Mrs. S. R.)	1952	Barbara A. Cade Pringle (Mrs. Robert)	1962
Jean Krag	1947	Eunice Labrecque Purcell (Mrs. H. C.)	1951
Janice Elaine Kulik	1969	Dorothy A. Miner Rathbun (Mrs. H. D.)	1924
Frances Rison Lagerquist (Mrs. W. W.)	1945	Jean W. Craig Raymond (Mrs. W. S.)	1936
Flora B. Smyers Lathrop (Mrs. D.)	1952	Barbara Lois Kayne Rehm (Mrs. Donald)	1971
Judy Leach	1959	Kathleen B. Reilly	1944

<i>Name</i>	<i>Initiation Year</i>	<i>Name</i>	<i>Initiation Year</i>
Barbara Reis	1956	Barbara Samson Tewey	1946
Martha Bentel Richardson (Mrs. W. S.)	1953	Emily J. Preston Thomasset (Mrs.)	1951
Carolyn B. Schwer Rietz (Mrs. Charles)	1963	Marsha Erickson Thompson (Mrs. Eric N.)	1963
Sally I. Gibson Robie (Mrs. M. S.)	1937	Natanlie V. Lantz Thompson (Mrs. J. G.)	1931
Marion Neunert Robinson (Mrs. H. J.)	1948	Joyce Marie Thompson	1969
Gina Palmer Rogers	1969	Sandra Tower	1957
Mary L. Rushworth	1955	Addie G. Faber Tracy (Mrs. G. B.)	1922
Edith Salisbury	1955	Janet R. Hadley Trevor (Mrs. F. W.)	1933
Carolyn E. Sander	1939	Elizabeth A. Trumpp	1933
Pearl B. Worden Sayers (Mrs. T.)	1930	Nancy E. Brandon Tuma (Mrs. George W.)	1959
Barbara Schreib Schick (Mrs. W. T.)	1940	Lynn Nan Waddell Tyre (Mrs. Steven)	1966
Barbara Jean Kipp Schmidt (Mrs. Mark)	1965	Elinor Keiser Uhrig (Mrs. R.)	1952
Gladys I. McKeever Seebald (Mrs. H. A.)	1941	Kandis L. Vengris	1960
Evelyn M. Senk Sells (Mrs. J. D.)	1944	Joyce Guthrie Von Schmid (Mrs. J. T.)	1951
C. Hebenstreit Serck (Mrs. Arnie)	1965	Mary Ann Walsh	1972
Janet C. Shaffer	1961	Jean Warren	1926
Martha Shedrich	1956	Mary E. Tobey Weber (Mrs. H. F.)	1925
Dorothy L. Blacking Sherk (Mrs. K. W.)	1929	Elizabeth A. Rederer Weiner (Mrs. Arnold)	1960
Elizabeth Showacre	1950	Susan H. Justin Werst (Mrs. W. H.)	1960
Beverly Schwartz Sikes II (Mrs. A. D.)	1939	Judith A. Wetzel	1957
Margaret C. Kimberley Smith Jr. (Mrs. G. L.)	1924	Joan Petersen Wheeler (Mrs. Edward)	1948
Marjorie A. Barber Smith (Mrs.)	1926	Carolyn White	1949
Virginia L. Snyder	1959	Helga E. Mund White (Mrs. D.)	1954
Barbara J. Spaid	1967	Elizabeth S. Will	1959
Helen M. Sharrett Spear (Mrs. H. J.)	1919	Carol R. Willers	1963
Ruth L. Stanton	1963	Linda J. Dates Williams (Mrs. Hal)	1961
Dorothy M. Foley Steele (Mrs. A.)	1929	Mary A. O'Connell Willis (Mrs. F. S.)	1943
Virginia Steele	1946	Beverley E. Mochel Wilson (Mrs.)	1959
	(North Carolina Beta)	Sarah Schilling Winans (Mrs.)	1960
Elizabeth A. Steffen	1957	Christina Wohler	1966
Jean Susan Donnelly Stein (Mrs. Mitchel)	1964	Kay Wolf	1952
Harriet E. Bennett Strandberg (Mrs. M. W. P.)	1933	Elizabeth Weed Wyskiel (Mrs. Frank A.)	1958
Dorothea E. Summers	1931	Anna T. Hindman Zahn	1932
Leslie A. Crouse Swift (Mrs. D.)	1957	Orpha M. Spicer Zimmer (Mrs. J. H.)	1924
Marianna R. Giacalone Terry (Mrs. R.)	1957	Barbara L. Wood Zimmers (Mrs. P. H.)	1956

In Memoriam

MARGARET JURNAY ALLDERDICE (Mrs. F. B.) initiated into Texas Alpha December, 1934; died November 25, 1975.

MARY ALICE MILLER ALLEN (Mrs. Calhoun) initiated into Louisiana Beta March, 1969; died October 26, 1975.

MARIAN LINCOLN ALLSHOUSE (Mrs. Fred H.) initiated into Missouri Beta February, 1930; died April, 1975.

GLORIA ANN YOUNG BACINO (Mrs. Joseph N.) initiated into Iowa Zeta March, 1952; died July, 1975.

AILEEN CROTHERS BALL (Mrs. Charles M.) initiated into Kansas Alpha February, 1921; died October 6, 1975.

EVELYN CHURCHILL BARNER (Mrs. Bruce) initiated into Washington Gamma September, 1948; died January 1, 1976.

FLOY WEAVE BARRIER (Mrs. G. A.) initiated into Oklahoma Alpha February, 1912; died Nov. 18, 1975.

HOUSTON TRIPPE BATESON (Mrs. Philip) initiated into Texas Beta March, 1938; died October 18, 1975.

PATRICIA DAWSON BILLINGS (Mrs. R.) initiated into Kansas Alpha March, 1958; died June 1, 1975.

HELEN LOUISE MARIHUGH BISHOP (Mrs. Sidney W.) initiated into Colorado Alpha June, 1915; died August 3, 1975.

NADINE BLAIR initiated into Kansas Alpha February, 1918; died November, 1975.

ELIZABETH WILLIAMS BLISS (Mrs. Wm. Carter) initiated into Missouri Alpha June, 1917; died December 27, 1975.

RUTH E. EDDY BORTELL (Mrs. Paul) initiated into New York Gamma February, 1932; died November, 1975.

EVELYN NORTHERN BOST (Mrs. Tom, Jr.) initiated into Florida Alpha February, 1935; died September 28, 1975.

LOUISE HAIRE BRANNAN (Mrs. Howard) initiated

into Illinois Zeta March, 1929; died October, 1975.

DOROTHY CARR BROEG (Mrs. Robert W.) initiated into Missouri Alpha February, 1939; died November 1, 1975.

ALLENE M. MCCULLY BRUGGER (Mrs. Melvin) initiated into Nebraska Beta October, 1911; died August, 1975.

FREDRICA J. ALWAY BULL (Mrs. Henry) initiated into Minnesota Alpha May, 1927; died August, 1975.

MARGARET BOULWARE CAMPBELL (Mrs. C. B.) initiated into Virginia Alpha May, 1913; died December 20, 1975.

MILDRED HUGHES CAMPBELL (Mrs. Rollin) initiated into Iowa Beta February, 1925; died June, 1975.

RUTH ALLEN CHARLTON (Mrs. C. F., II) initiated in Michigan Beta March, 1938; died August, 1975.

ANNA MAY HULL CHROSTWAITE (Mrs. Thomas F.) initiated into Pennsylvania Gamma December, 1903; died November 12, 1975.

LILLIAN AUST COLLINS (Mrs. Harold) initiated into Ohio Beta September, 1915; died November 12, 1975.

LAURIE ELEANOR KAUFMAN CORK (Mrs. James M.) initiated into Michigan Beta February, 1916; died August 27, 1975.

PAULA POTTS CRAIN (Mrs. Penn) initiated into Louisiana Alpha October, 1936; died December 10, 1975.

BARBARA BALL DAVIES (Mrs. Howard) initiated into Ohio Beta May, 1933; died December, 1973.

W. FLORENCE TODD DAVIS (Mrs. Clarence W.) initiated into Iowa Gamma May, 1918; died January 26, 1975.

NANCY JONES DAVIS (Mrs. Frank) initiated into Ohio Delta April, 1950; died October, 1974.

HELEN BOGUE DICUS (Mrs. E. G.) initiated into Illinois Delta March, 1922; died December 4, 1975.

Carolyn Hawley Dudley initiated into Michigan Alpha September, 1897; died June 20, 1966.

ROSEMARY FITZGERALD DUNN (Mrs. Lloyd) initiated into Idaho Alpha March, 1947; died October 17, 1975.

CORNELIA GUILLIAMS EASON (Mrs. French L.) initiated into Illinois Epsilon October, 1927; died March 11, 1975.

MARJORIE FOOTE ELLICOTT (Dr. Charles E.) initiated into Maryland Alpha April, 1942; died October, 1975.

FAY OSTNER ESTES (Mrs. Wellborn) initiated into Missouri Alpha January, 1920; died October 10, 1975.

VIRGINIA STROTHER FAGAN (Mrs. Elmer) initiated into Oklahoma Alpha February, 1915; died October 30, 1975.

JACQUELINE SWEET FORBES (Mrs. Edward W.) initiated into California Gamma November, 1945; died October, 1975.

JANE LEGRAND FARLEY (Mrs. J. G., Jr.) initiated into Alabama Alpha February, 1945; died December, 1975.

LUCY E. LANDRU FOUNTAIN (Mrs. Claude R.) initiated into New York Beta December, 1909; died May 7, 1975.

DOROTHY FISHER FREDERICK (Mrs. L. G.) initiated into Wisconsin Beta January, 1920; died July 10, 1975.

MARTHA TINKER GODBOLT (Mrs. Fred B.) initiated into Oregon Alpha May, 1916; died December 7, 1975.

ISABELLE CUNNINGHAM GRAHAM (Mrs.) initiated into New York Alpha November, 1914; died November, 1975.

DORRIS EVANS GRAMS (Mrs. Raymond) initiated into Indiana Beta February, 1917; died November 29, 1975.

MARY STEPHENS GRAY (Mrs.) initiated into Missouri Alpha September, 1906; died December 4, 1975.

LUCILLE SUTTON HALL (Mrs. R. C.) initiated into Arkansas Alpha April, 1923; died November 21, 1975.

BETTY DEAN HILL (Mrs. Rob) initiated into Manitoba Alpha October, 1935; died December 2, 1975.

ELBERTA HERGET HILLMAN (Mrs. Robert C.) initiated into Missouri Beta February, 1935; died December 10, 1975.

HAZEL STEELE HOGOBOOM (Mrs. D. C.) initiated into Ohio Beta April, 1907; died October 24, 1975.

NANNIE FAY CRIBBETT HOLMES (Mrs. R.) initiated into Florida Alpha January, 1913; died October 14, 1975.

MARY HOUSTON initiated into Illinois Delta January, 1922; died October 17, 1975.

VICTORIA VOGEL IRWIN (Mrs. John W.) initiated into Arkansas Alpha December, 1909; died December 24, 1975.

EDITH KING JOHNSON (Mrs. Frank C.) initiated into D. C. Alpha March, 1912; died October 4, 1975.

MILDRED DANFORTH KIBBIE (Mrs. Horace K.) initiated into Arkansas Alpha November, 1935; died December, 1975.

ELSIE M. FREAKES KIENHOLZ (Mrs. Edgar H.) initiated into Washington Beta October, 1914; died November 23, 1975.

GLADYS KNEESHAW initiated into Nebraska Beta March, 1912; died December, 1975.

ELIZABETH COONS LAINE (Mrs. M. D.) initiated into Kansas Beta March, 1922; died October 28, 1975.

JEANNE STEELE LARNER (Mrs. R. A.) initiated into Oklahoma Beta February, 1921; died September, 1974.

MARGARET MCCUE LIEBER (Mrs. Perry W.) initiated into Illinois Zeta on March, 1926; died on April 11, 1975.

ANN PICKENS MACK (Mrs. Robert P.) initiated

into Florida Alpha February, 1948; died November, 1975.

LOIS WANNARKA MALONE (Mrs. Frank D.) initiated into Minnesota Alpha February, 1955; died October, 1974.

FRANCES DOUGLASS MAYFIELD (Mrs. A. D.) initiated into Arkansas Alpha December, 1909; died December 5, 1975.

DOROTHY DAVIS MCNAMEE (Mrs. Edward) initiated into Indiana Beta March, 1927; died July, 1975.

HELEN WAHRENBERGER MCNARNEY (Mrs. Joseph P.) initiated into California Alpha October, 1912; died December 4, 1975.

NELL GAYLORD MCQUAGE (Mrs. Robert) initiated into Oregon Alpha April, 1919; died July, 1974.

LOUISE JONES MEAGHER (Mrs. Ira) initiated into Minnesota Alpha October, 1926; died September 24, 1974.

BESSIE M. BLANCHARD MEINWEISER (Mrs. Hugh) initiated into New York Gamma March, 1914; died December 3, 1975.

MAY CARNEY MIDDLETON (Mrs. Edward L.) initiated into Indiana Alpha September, 1898; died October 8, 1975.

MILDRED PRICE MOORE (Mrs. Thomas E.) initiated into Pennsylvania Alpha November, 1912; died December, 1975.

LUCRETIA WILSON MORROW (Mrs. W. J.) initiated into Colorado Alpha September, 1941; died May 10, 1975.

MARCIA J. KARN NICHOLS (Mrs. Wm. B., Sr.) initiated into Michigan Beta March, 1940; died February 8, 1971.

ALLISON PARRISH NEWBOLD (Mrs. W.) initiated into Indiana Epsilon October, 1955; died September 20, 1975.

DOROTHY JAHNKE OHLSON (Mrs. Wesley) initiated into Washington Beta March, 1925; died November 17, 1975.

ALICE BRERETON PAFFORD (Mrs. E. M.) initiated into Arizona Alpha April, 1918; died January 7, 1976.

ELIZABETH COULTRAP PALMER (Mrs. Charles W.) initiated into Ohio Delta March, 1930; died November 28, 1975.

MARTHA K. LANE PETERSON (Mrs. C.) initiated into Illinois Beta February, 1917; died December 19, 1975.

MAMIE A. MCCOMBS POWNALL (Mrs. H. C.) initiated into Ohio Alpha February, 1910; died November 14, 1974.

BERNICE MACHMER PRICE (Mrs. Dallas D.) initiated into Kansas Beta March, 1929; died March 2, 1975.

JOLU DOUGLAS RECTOR (Mrs. Jack E.) initiated into Oklahoma Beta March, 1948; died July, 1975.

MARION A. REID initiated into Massachusetts Alpha April, 1921; died November 18, 1975.

AUGUSTA ALLEN RITTERBUSH (Mrs. Richmond H.) initiated into Pennsylvania Alpha April, 1920;

died July 10, 1975.

SALLIE LEE SPARKS ROGERS (Mrs. A. Clyde) initiated into Missouri Beta November, 1909; died September 15, 1975.

BEATRICE VICTORY SAUTTER (Mrs. Carl C.) initiated into Pennsylvania Alpha March, 1905; died September 29, 1975.

HELEN WELTY SCHLEGEL (Mrs. E. B.) initiated into Iowa Gamma May, 1923; died December, 1975.

HELEN E. SHAUB initiated into Pennsylvania Gamma March, 1921; died February 9, 1975.

CHRISTY FOX SHONNARD, JR. (Mrs. L.) initiated into California Gamma April, 1931; died November, 1975.

MARY ANN HEWITT SHRYOCK (Mrs. Burnett H.) initiated into Illinois Zeta October, 1933; died September 30, 1975.

VIRGINIA CASE STEVENS (Mrs. C. W.) initiated into California Delta March, 1935; died September, 1975.

MERLE KISSICH SWAIN (Mrs. F. G.) initiated into Wyoming Alpha September, 1910; died December, 1975.

DOROTHY LINDQUIST SWAN (Mrs. Harold R.) initiated into Virginia Gamma February, 1939; died January 11, 1976.

EDITH RASCHEN TIBBETTS (Mrs. J. C.) initiated into Pennsylvania Delta March, 1929; died June 7, 1975.

MARGARET DRIGGS URBAN (Mrs. Waldo) initiated into Illinois Delta March, 1922; died January 11, 1976.

ANNE JENKINS VAN ATTA (Mrs. S. L.) initiated into Ohio Alpha April, 1919; died October 27, 1975.

RUTH ALLEN VAN ORUM (Mrs. E. N.) initiated into Wisconsin Alpha October, 1926; died May 31, 1975.

JANE HELEN LYNN VAN OST (Mrs. J. R.) initiated into Minnesota Alpha February, 1942; died May, 1975.

ADINE LAMPTON WALLACE (Mrs. George) initiated into Wisconsin Alpha January, 1921; died October 8, 1975.

ANNIE R. MOWBRAY WARNER (Mrs. R. M.) initiated into Maryland Alpha March, 1912; died August 19, 1974.

BLANCHE WOLFE WATERS (Mrs. E. C.) initiated into Ohio Alpha February, 1909; died July 18, 1975.

FRANCES CHADBOURNE KNIGHT WATERMAN (Mrs. S. R.) initiated into Vermont Beta March, 1925; died November 30, 1975.

HENRIETTA DAVIS WEIR (Mrs. John) initiated into Iowa Alpha March, 1910; died October 31, 1975.

LEONTINE JANE NEIGER WEISE (Mrs. F. Roe) initiated into Illinois Delta March, 1926; died September 17, 1975.

ALTA WELCH initiated into Michigan Beta November, 1911; died August 29, 1975.

AILEEN EUSTICE WIEGERT (Mrs. Raymond) initiated into Florida Alpha March, 1927; died August 30, 1975.

HELEN SCOTT WILFIEY (Mrs. C. R.) initiated into Colorado Alpha November, 1906; died December 15, 1975.

JESSIE ONDERDONK WILLIAMS (Mrs. R. K.) initiated into New York Alpha December, 1903; died June 27, 1975.

BETTY LYONS WOLCOTT (Mrs. Frank) initiated into Montana Alpha January, 1940; died September, 1975.

MARGARET E. M. WOOD initiated into New York Beta December, 1909; died January 18, 1976.

RUTH REX WOODRUFF (Mrs. Richard S.) initiated into Florida Beta March, 1925; died October, 1975.

FRATERNITY DIRECTORY

Officers

FORMER GRAND PRESIDENTS

Alice Weber Johnson (Mrs. Irwin T.) Country Club Dr., Carmel Valley, Calif. 93924
Dorothy Weaver Morgan (Mrs. Kent R.) Box 218, Peru, NE 68421
Sarahjane Paulson Vanasse (Mrs. Horace J.) 3401 25th West, Apt. 520, Seattle, Wash. 98199

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—Elizabeth Turner Orr (Mrs. J. Gordon) 6845 S.E. 28th, Portland, Ore. 97202
Grand Vice President of Collegians—Freda Stafford Schuyler (Mrs. Peter) 5142 Normandy Ave., Memphis, Tenn. 38117
Grand Vice President of Alumnae—Barbara Sands Olsen (Mrs. James C.) 30965 Clinton, Bay Village, Ohio 44140
Grand Vice President of Philanthropies—Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, Calif. 94556
Grand Recording Secretary—Vernah Stewart Gardner (Mrs. George A.) 35 Grosvenor St., Athens, Ohio 45701
Grand Corresponding Secretary—Nancy Blaicher Pollock (Mrs. O. Edward) 269 Northview Rd., Dayton, Ohio 45419
Grand Treasurer—Orpha O'Rourke Coenen (Mrs. Andrew G.) 725 N. Jefferson, P.O. Box 8, Little Chute, Wis. 54140
National Panhellenic Conference Delegate—Julie Pratt Mendenhall (Mrs. P. E.) 4845 E. 78th St., Indianapolis, Ind. 46250

DIRECTORS

Director of Alumnae Advisory Committees—Annette Mitchell Mills (Mrs. Jack) 2128 Vestridge Dr., Birmingham, Ala. 35216
Director of Alumnae Programs—Emily Robinson Kunde (Mrs. Marvin A.) 350 Newburn Dr., Pittsburgh, Pa. 15216
Director of Chapter House Corporations—Lucile Johannessen Roca (Mrs. Paul M.) 158 N. Country Club Dr., Phoenix, Arizona 85014
Director of Membership—Sharon Smith Pierce (Mrs. Steven J.) 9525 Woodstream Dr., Ft. Wayne, Ind. 46804
Director of Undergraduate Activities—Doris Brown Fawcett (Mrs. W. E.) 2216 El De Oro Dr., Clearwater, Fla. 33516
Secretary of the Alumnae Department—Phyllis Foster Parker (Mrs. Joseph B., Jr.) 24 Stoneridge Circle, Durham, N.C. 27705

APPOINTED NATIONAL OFFICERS

Editor of The ARROW—Marilyn Simpson Ford (Mrs. William, Jr.) 268 Underwood Dr., N.W., Atlanta, Ga. 30328.
National Fraternity Historian—Jean Orr Donaldson (Mrs. R. H.) 1816 W. Arrowhead Place, Stillwater, Okla. 74074
Supervisor of Chapter Histories—Jeannette Simpson Roberts (Mrs. Richard A.) 1674 Longwood Dr., Baton Rouge, LA 70808
National Convention Guide—Jane Hammans Miller (Mrs. G. R.) 4815 Crestwood Dr., Little Rock, Ark. 72207

SPECIAL OFFICERS

Chapter Consultant—Kathy Hays, Pi Beta Phi Central Office, 7730 Carondelet, #333, St. Louis, Mo. 63105
Traveling Graduate Counselors—Bobbi Brown & Cindy Kralis, Pi Beta Phi Central Office, 7730 Carondelet Suite #333, St. Louis, Mo. 63105
Parliamentarian—Carrie-Mae McNair Blount (Mrs. R. J.) 7712 Pickard N.E., Albuquerque, NM 87110

PI BETA PHI CENTRAL OFFICE AND MAGAZINE AGENCY

Director—Sally Perry Schulenburg (Mrs. Ralph E.) Pi Beta Phi Central Office, 7730 Carondelet, Suite 333, St. Louis, Mo. 63105
Financial Director—Dorothy Mayne Campbell (Mrs. Dorothy) Pi Beta Phi Central Office, 7730 Carondelet Suite 333, St. Louis, MO 63105

RESOURCE CONSULTANTS

Rush—Miss Dianne Phillips, 1544-A Lafayette Dr., Columbus, OH 43220
Fraternity Orientation—Kathryn Ford Vorick (Mrs. Jeffrey R.) 5349 Cider Mill Lane, Indianapolis, IN 46226
Educational Enrichment—Laura Judd, 19 Buckingham Dr., Aurora, IL 60504
Fraternity Heritage and Development—Laura Allen Bouldin (Mrs. Mike) 1624 Glen Echo Rd., Nashville, TN 37215
Philanthropies—Jan Coates, Division of Student Personnel, Indiana Memorial Union, Room 30, Bloomington, IN 47401

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman—Orpha O'Rourke Coenen (Mrs. Andrew G.) 725 N. Jefferson, P.O. Box 8, Little Chute, Wis. 54140
Sarahjane Paulson Vanasse (Mrs. Horace J.) 3401 25th West, Apt. 520, Seattle, WA 98199
Louise Rosser Kemp (Mrs. J. Page) 619 E. Blacker Ave., El Paso, Tex. 79902
Elizabeth Turner Orr (Mrs. J. Gordon) 6845 S.E. 28th St., Portland, Ore. 97202
Lucile Johannessen Roca (Mrs. Paul M.) 158 N. Country Club Dr., Phoenix, AZ 85014

Standing Committees

BUDGET AND FINANCE COMMITTEE

Chairman—Orpha O'Rourke Coenen (Mrs. Andrew G.) 725 N. Jefferson, P.O. Box 8, Little Chute, Wis. 54140
Freda Stafford Schuyler (Mrs. Peter) 5142 Normandy Ave., Memphis, Tenn. 38117
Barbara Sands Olsen (Mrs. James C.) 30965 Clinton, Bay Village, Ohio 44140

CANADIAN PHILANTHROPIES COMMITTEE

Chairman—Carol Childerose McGonigal (Mrs. I. C.) 57 Thatcher Dr., Winnipeg R3T 214, Manitoba, Canada
Ex-officio member—Grand Vice President of Philanthropies: Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, Calif. 94556

THE CHAIN—Emily Robinson Kunde (Mrs. Marvin A.) 350 Newburn Dr., Pittsburgh, Pa. 15216

EMMA HARPER TURNER MEMORIAL FUNDS COMMITTEE

Chairman—Ruth Williams Hansen (Mrs. Paul) 304 Sweetbriar Dr., Richmond, Va. 23233
Nina Belle Green Dame (Mrs. Wyatt E.) 1000 15th Ave., North St. Petersburg, Fla. 33705
Miss Mary Frances Pirkey, 629 Wataga Dr., Louisville, Ky. 40206
Ex-officio member—Grand Vice President of Philanthropies: Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, Calif. 94556

EXTENSION COMMITTEE

Chairman—Nancy Blaicher Pollock (Mrs. O. Edward) 269 Northview Rd., Dayton, Ohio 45419
Ernestine Garcia Ohlson (Mrs. Robert D.) 1925 Parkside Ave., Hillsborough, CA 94010
Katie Atkinson Heck (Mrs. Wm. A.), 2602 Terrace, Midland, TX 79701

EXTENSION RESEARCH COMMITTEE

Chairman—Helen Boucher Dix (Mrs. Carr E.) 3154 Halesworth Rd., Columbus, OH 43221
Esther Barrager Douglass (Mrs. Harl) 725 7th St., Boulder, CO 80302
Jo Hooser Sudduth (Mrs. D. F.) 3303 46th St., Lubbock, TX 79413

ALUMNAE COMMITTEE FOR CONTINUING EDUCATION

(Write Chairman for application blank)
Chairman—Aileen Aylesworth Welgan (Mrs. William M.) 1212 3rd Ave. N., Seattle, WA 98109
Pauline Hackett Burns (Mrs. E. M.) 2707 Oxford Rd., Madison, WI 53705
Lindsay Farnham Siegfried (Mrs. John P.) 726 Myrtle Ave., Terrace Park, OH 45174
Grand Vice President of Philanthropies—**ex officio member**: Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, CA 94556

PROVINCE COORDINATORS OF FRATERNITY EDUCATION

Director of Undergraduate Activities and Chairman—Doris Brown Fawcett (Mrs. W. E.) 2116 El De Oro Dr., Clearwater, Fla. 33516
Alpha—Jenna Dorn Oldfield (Mrs. David) 59 Ellsworth Ave., New Haven, CT 06511
Beta—Judith Friend Strohm (Mrs. Paul) 74 Seven Bridges Rd., Chappaqua, NY 10514
Gamma—Donna Waterous Fleck (Mrs. R. E.) 9 Crestfield Rd., Wilmington, DE 19810
Delta—Diane Ahnfelt-Hughes (Mrs. F. M.) 206 Ransom Rd., Winston-Salem, NC 27106
Epsilon—Miss Linda Manning, 1909 Hardy St., Clearwater, FL 33515
Zeta—Frances Wilson Merker (Mrs. H. M.) 1044 Lakeside, Birmingham, MI 48009
Eta—Mary Ann Mahaney (Mrs. Joseph A.) 1798 Wyandotte Rd., Columbus, OH 43212
Theta—Linda Hicks Beeler (Mrs. Bryan) RR #5, Box 319-F, Franklin, IN 46131
Iota—Jane Alpha (Mrs.) 1530 Colonial Rd., Memphis, TN 38117
Kappa—Sybil Marty Cheesman (Mrs. Robert) 3162 Adrienne Dr., Jackson, MS 39212
Lambda—Mary Taggart Timmcke (Mrs. M. E.) 931 Church St., Beloit, WI 53511

Mu—Eleanor Hougham Guerine (Mrs. R. J.) 905 Norwood, Melrose Park, IL 60160
Nu—Dorothy Nelsen Hunter (Mrs. James H.) 2016 S. 91st St., Omaha, NE 68124
Xi—Miss Anita Swain, 1310 E. North #19, Salina, KS 67401
Omicron—Mrs. Fletcher Lord, Jr., 40 St. Andrews, Little Rock, AR 72207
Pi—Katie Atkinson Heck (Mrs. Wm. A.) 2602 Terrace, Midland, Tex. 79701
Rho—Marty Bass Raichle (Mrs. R. W.) 2034 S. Moline Way, Denver, CO 80232
Sigma—Mary Beth Davidson Graham (Mrs. John) 2490 Walker Lane, Salt Lake City, UT 84117
Tau—Pat Friend Cooke (Mrs. Wm.) 13911 S.E. 242nd Pl., Kent, WA 98031
Upsilon—Miss Phila J. Johnson, 2666 SW Vista Ave., Portland, OR 97201
Phi—Maxine Clyde Goldback (Mrs. H. L.) 3755 Startouch Dr., Pasadena, CA 91107

HOLT HOUSE COMMITTEE

Chairman—Jan Papke Landess (Mrs. John) 2240 S.W. 11th St., Des Moines, IA 50315
Secretary—Helen Lofquist Dunbeck (Mrs. Joseph) 1000 Mohawk Rd., Wilmette, IL 60091
Treasurer—Miss Viola Cureton, 208 N. Oak Park Ave., Oak Park, IL 60302
Slides/Arrow Editor—Margaret Pemberton McKinney (Mrs. J. A.) 301 Defoe Dr., Columbia, MO 65201
Monmouth Representative—Shirley Morrow Reed (Mrs. James E.) 1020 E. Broadway, Monmouth, IL 61462
Ex-officio member—Grand Vice President of Philanthropies: Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, Calif. 94556
 Address: Holt House, 402 E. 1st, Monmouth, Ill. 61462
 Hostess: Mrs. Beaulah Shinofield
 Hours: 10:00 A.M. to 12:00 noon and 2:00 P.M. to 4:00 P.M. weekdays. By appointment Sat., Sun. & holidays.

HOUSE DIRECTOR COMMITTEE

Director of Alumnae Advisory Committees and Chairman—Annette Mitchell Mills (Mrs. Jack) 2128 Vestridge Dr., Birmingham, Ala. 35216

IDEA BANK COMMITTEE

Chairman—Kay Holmes O'Jibway (Mrs. James) 11809 Broad Oaks, Austin, Tex. 78759

COMMITTEE ON INTERIM ELECTIONS

Elections Coordinator—Jane Roth Faust (Mrs. Norman R.) 16 Normandy Rd., Little Rock, AR 72207
Chairman of Tellers' Committee—Jean Ransbottom Karr (Mrs. Dean S.) 72 Jasmine St., Denver, CO 80220

LOAN FUND COMMITTEE

Chairman—Sally Murphy Morris (Mrs. David) 528 Marblehead Lane, Walnut Creek, CA 94598
Mary Isabel Rienks Britzman (Mrs. Roy) 919 Olive St., Yuba City, Calif. 95991
Margaret Bollman West (Mrs. Kirby, Jr.) 1000 Longridge Rd., Oakland, CA 94610
Ex-officio Member—Grand Vice President of Philanthropies: Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, Calif. 94556

MUSIC COMMITTEE

Chairman—Mary Swanson Engel (Mrs. Dale) 2304 W. 104th, Leawood, Kan. 66206
Mary Jane Rose Johnson (Mrs. David) 2433 S. 11th St., Abilene, TX 79605

NOMINATING COMMITTEE

Chairman—Shirley Jones Mann (Mrs. Robert E.) 6 West 21st St., Hutchinson, Kan. 67501
Pat Fiset John (Mrs. Philip) 2233 38th Pl. East, Seattle, WA 98112
Mary Taggart Timmcke (Mrs. M. E.) 931 Church St., Beloit, Wis. 53511

SETTLEMENT SCHOOL COMMITTEE

Arrowmont Board of Governors
Chairman—Mary Helen Terry Holliday (Mrs. James W.) 17 El Cerrito, San Mateo, CA 94402

Co-Chairman—Miss Sarah Ruth Mullis, 190 S. Colonial Homes Circle, Atlanta, Ga. 30309
Secretary—Jean Sorum Mills (Mrs. Philip, Jr.) 2031 Oakley, Topeka, KS 66604
Treasurer—Orpha O'Rourke Coenen (Mrs. Andrew) 725 N. Jefferson, P.O. Box 8, Little Chute, Wis. 54140
Council Contact Member—Grand Vice President of Philanthropies: Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, CA 94556

Members of the Board:

Mary Jean Fowler (Mrs. James) 1415 Hamlin Valley Dr., Houston, TX 77090
 Marian G. Heard, 217 Andersen Dr., Knoxville, Tenn. 37920
 Eleanor Bushnell Lehner (Mrs. George F. J.) 1005 Riverhills Dr., Temple Terrace, FL 33617
 Helen Anderson Lewis (Mrs. Benjamin C.) Ownby Hills, Rt. 1, Box 175, Gatlinburg, TN 37738

Melinda Mahone (Mrs. Walter) 131 W. Cherokee Ave., Cartersville, GA 30120
 Dr. Lura Odland, College of Home Economics, University of Tennessee, Knoxville, Tenn. 37916
 Caroline Mills Riddle (Mrs. D. D. Jr.) Arrowmont, Box 567, Gatlinburg, TN 37738
 Helen Deppe Vollmar (Mrs. Joseph E., Jr.) 10B Fair Oaks, St. Louis, Mo. 63124
Public Relations—Eleanor B. Lehner (Mrs. George, F. J.) 1005 Riverhills Dr., Temple Terrace, FL 33617
Slides: actives and alumnae: write your Alumnae Province President
Administrator of Arrowmont and Arrowcraft—Caroline Mills Riddle (Mrs. D. D., Jr.) Arrowmont, Box 567, Gatlinburg, Tenn. 37738
Arrowmont School of Arts and Crafts—Marian G. Heard, Director, Box 567, Gatlinburg, Tenn. 37738
Arrowcraft Shop—Box 534, Gatlinburg, Tenn. 37738
NPC Chairman, 1975-77 Biennium (Delta Zeta)—Mrs.

National Panhellenic Conference

Robert L. McKeemon, 5517 S. 74th East Ave., Tulsa, Okla. 74145
NPC Secretary 1975-77 Biennium (Phi Mu)—Mrs. W. F. Williamson, Jr., 920 N. Foster Dr., Baton Rouge, LA 70806
NPC Treasurer, 1975-77 Biennium (Kappa Delta)—Miss Minnie Mae Prescott, 651 S. Kickapoo St., Springfield, Mo. 65804

Pi Beta Phi Delegate—Julie Pratt Mendenhall (Mrs. P. E.) 4845 East 78th St., Indianapolis, Ind. 46250
Pi Beta Psi 1st Alternate—Patricia Johnson Schwenson (Mrs. M. H.) R.R. 4, Clay Center, KS 67432
Pi Beta Phi 2nd Alternate—Sharon Smith Pierce (Mrs. Steven J.) 9525 Woodstream Dr., Ft. Wayne, IN 46804
Pi Beta Phi 3rd Alternate—Elizabeth Turner Orr (Mrs. J. Gordon) 6845 S.E. 28th, Portland, Ore. 97202

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—Joyce Teir Hosford (Mrs. C. S.) 211 Ridgeview Rd., Princeton, NJ 08540
Connecticut Alpha (1945) University of Connecticut; Pi Beta Phi, No. 1461, Storrs Rd., Storrs, Conn. 06268; Lynn Paradise; Sheila Pearson Luddy (Mrs. Wm.) 247 Hampton Ct., Newington, CT 06111
Maine Alpha (1920) University of Maine; Somerset Hall, Orono, Maine 04473; Jennifer Smith; Dorothy Menzies Bostwick (Mrs. D.) 391 Spearin Dr., Orono, Maine 04473
Massachusetts Alpha (1896) Boston University; 160 Bay State Rd., Box 316-7 Boston, Mass. 02215; Cynthia Hatch; Mrs. A. Richard Christlieb, 20 River Glen Rd., Wellesley, Mass. 02181
Nova Scotia Alpha (1934) Dalhousie University, Dalhousie Student Union Bldg., 6136 University Ave., Halifax, Nova Scotia, B3H-HJ2, Canada; Donna Paris; Virginia Gill O'Connell (Mrs. T. W.) 1168 Dalhousie St., Halifax, N.S., Canada

BETA PROVINCE

President—Mary Parker Wurster (Mrs. John) Oak Point, Hammond, NY 13646
New York Alpha (1896) Syracuse University; 210 Walnut Place, Syracuse, N.Y. 13210; Frances Walsh; Mrs. J. L. Archie, 507 Standish Dr., Syracuse, NY 13224
New York Gamma (1914) St. Lawrence University; 21 Roda Dr., Canton, N.Y. 13617; Alice J. Henderson
New York Delta (1919) Cornell University; 330 Triphammer Rd., Ithaca, N.Y. 14850; Karen M. Hasby; Mrs. David Kidd, 1610 Ellis Hollow Rd., Ithaca, N.Y. 14850
Vermont Beta (1898) University of Vermont; 369 S. Prospect St., Burlington, Vt. 05401; Donna Corda; Catherine Hentz Kuschel (Mrs. Wm.) P.O. Box 235 Underhill, Vt. 05489

GAMMA PROVINCE

President—Elizabeth Black Lendermann (Mrs. E. H., Jr.) 1314 Hillcraft Ln., York, PA 17403
Maryland Beta (1944) University of Maryland; 12 Fraternity Row, College Park, Md. 20742; Patricia Grandle; Constance Fryer Reese (Mrs. Robert B.) 4721 Sedgewick St., N.W., Washington, D.C. 20016
Pennsylvania Beta (1895) Bucknell University; Box C-2949, Bucknell University, Lewisburg, Pa. 17837; Suzanne Stallings; Mrs. Thomas M. Miles, R.D. 1, Lewisburg, Pa. 17837
Pennsylvania Gamma (1903) Dickinson College; 60 W. Pomfret, Box 671, Dickinson College, Carlisle, Pa. 17013;

Virginia Ayres; Joan Stohr Stehley (Mrs. George), 1111 Stratford Dr., Carlisle, Pa. 17013
Pennsylvania Epsilon (1953) Pennsylvania State University, 5 Hester Hall, University Park, Pa. 16802; Sarah Currie; Mariam S. Wellington (Mrs. A. M.), 312 S. Buckhout St., State College, Pa. 16801

DELTA PROVINCE

President—Donna Smith Chase (Mrs. J. K.) 1117 Seventh St., Moundsville, W.V. 26041
North Carolina Alpha (1923) University of North Carolina; 109 Hillsborough St., Chapel Hill, N.C. 27514; Buff Wick; Susan Cowell Link (Mrs. R. C.) 620 Beech Tree Ct., Chapel Hill, N.C. 27514
North Carolina Beta (1933) Duke University; Box 7096 Duke University, Durham, NC 27707; Catherine Cox; Susan Persons Robell (Mrs. Paul A.), 3511 Courtland Pl., Durham, N.C. 27707
Virginia Gamma (1925) College of William and Mary; Pi Beta Phi House, Richmond Rd., Williamsburg, Va. 23185; Deborah Su McCracken; Mary E. Smith Sadler (Mrs. W. S.) 108 Gilley Dr., Williamsburg, Va. 23185
Virginia Delta (1965) Old Dominion University; 1532 W. 49th St., Norfolk, Va. 23508; Susan K. Wilson; Becky Meekins Goshorn (Mrs. H. L.) 1133 Hazel Ave., Chesapeake, VA 23325
Virginia Epsilon—University of Virginia, 1800 Jefferson Park Ave., Apt. 65, Charlottesville, VA 22903; Jennie Ovrom; Carol Cornelius Niemon (Mrs. Richard) 1719 Concord Dr., Charlottesville, VA 22901
West Virginia Alpha (1918) West Virginia University; 1493 University Ave., Morgantown, W.Va. 26505; Mary Jane Gallagher; Nancy Love Rowe (Mrs. A. M.) 3270 Collins Ferry Rd., Morgantown, WV 26505
West Virginia Gamma (1968) Bethany College; P.O. Box 509, Bethany College, Bethany, W.Va. 26032; Sheila Anne Core; Miss Janet M. Ciripompa, #1 Seibert S., Wheeling, W.Va. 26003

EPSILON PROVINCE

President—Marian Heper Wing (Mrs. W. R.) Lake Asbury, 305 Dow Court, Green Cove Springs, Fla. 32043
Florida Alpha (1913) Stetson University; Box 1237, Stetson University, DeLand, Fla. 32720; Ardis Rosencrans; Judy Jurkovic McCallum (Mrs. John S.) 1600 E. Minnesota, DeLand, Fla. 32720
Florida Beta (1921) Florida State University; 519 W. Jeffer-

son, Tallahassee, Fla. 32301; Carol Hess; Kay Williams Thomas (Mrs. J. P.) 2939 Huntington Dr., Tallahassee, Fla. 32303

Florida Delta (1969) University of Florida, 1135 SW 9th Ave., Gainesville, Fla. 32601; Lucille Lurz; Bonnie Elledge Baxter (Mrs. J. F.) 1917 N.W. 12th Rd., Gainesville, FL 32605

Georgia Alpha (1939) University of Georgia; 886 S. Mill-edge Ave., Athens, Ga. 30601; Sharon Benson; Mary Anne Beale (Mrs. C. L.) 170 Janice Dr., Athens, GA 30601

South Carolina Alpha (1931) University of South Carolina; Box U85124, University of South Carolina, Columbia, S.C. 29208; Becky Moore; Mary Lees Graham McGeary (Mrs. J. A.) 30 Gibbs Ct., Columbia, S.C. 29201

ZETA PROVINCE

President—Patricia Shiner Hakes (Mrs. E. W.) 2180 Obeck Crescent, Mississauga, Ontario, L5H 3L7, Canada

Michigan Alpha (1887) Hillsdale College; 304 Hillsdale St., Hillsdale, Mich. 49224; Tracey Sherblom; Mrs. Jerome Fallon, 128 Arbor Court, Hillsdale, Mich. 49242

Michigan Beta (1888) University of Michigan; 836 Tappan St. Ann Arbor, Mich. 48104; Gail Hanson; Sandra DeWar Bostwick (Mrs. S. H.), 3245 Park Ridge Dr., Ann Arbor, Mich. 48103

Michigan Gamma (1945) Michigan State University; 343 N. Harrison, East Lansing, Mich. 48823; Nancy Amori; Gayle Dunn (Mrs. James) 1127 Farwood Dr., E. Lansing, MI 48823

Michigan Delta (1959) Albion College; 1107 E. Cass St., Albion, Mich. 49224; Harriet DeCamp; Mrs. Ernest Fierke, Jr., 827 Irwin Ave., Albion, Mich. 49224

Ontario Alpha (1908) University of Toronto; 220 Beverley St., Toronto M5T 1Z3, Ontario, Can.; Sheila A. Gordon; Monica Mitchell (Mrs. R. E.) 222 Chaplain Cres, Toronto, M5P1B4, Ont., Can.

Ontario Beta (1934) University of Western Ontario; 293 Central Ave., London N6B-209, Ontario, Can.; Wendy Newton; Anne Buskard Dampier (Mrs. Anne) RR #1, Arva, Ont., Can.

ETA PROVINCE

President—Marelou Juday Crane (Mrs. E. Clifford), 625 Marview Terrace, Cincinnati, Ohio 45231

Ohio Alpha (1889) Ohio University; 6 S. College St., Athens, Ohio 45701; Terri Morris; Phyllis Schneider Lawrence (Mrs. R. A.) 891 Beechwood Estates Dr., Athens, Ohio 45701

Ohio Beta (1894) Ohio State University; 1845 Indianola Ave., Columbus, Ohio 43201; Amanda Young; Carol Seavers Crockett (Mrs. Ned), 1348 Langston Rd., Columbus, Ohio 43220

Ohio Delta (1925) Ohio Wesleyan University; 96 Elizabeth St., Delaware, Ohio 43015; Jill D. Snively; Mrs. Nancy Larson, 375 Hickory Ln., Delaware, Ohio 43015

Ohio Epsilon (1945) University of Toledo; 2929 W. Central, Toledo, OH 43606; Pat Ellis; Sharon Jones Lange (Mrs. James) 7001 Apple Creek, Sylvania, Ohio 43560

Ohio Zeta (1945) Miami University; MacCracken Hall, Miami University, Oxford, Ohio 45056; Diane Rizzola; Ellen Buerk, MD. (Mrs. Gerald), 324 E. Vine, Oxford, Ohio 45056

Ohio Eta (1954) Denison University; 425 W. College St., Granville, Ohio 43023; Laura R. Petroff; Cynthia Lister Krause (Mrs. W. E.), 225 S. Prospect, Granville, Ohio 43023

THETA PROVINCE

President—Mary Ann Fisher Olinger (Mrs. Oren) 2401 W. Woodmont, Muncie, IN 47304

Indiana Alpha (1888) Franklin College; Elsey Hall, Box 106, Franklin, Ind. 46131; Terri Zuffa; Jo Pruitt Mozingo (Mrs. Byron) 1140 North Dr., Franklin, Ind. 46131

Indiana Beta (1893) Indiana University; 928 E. Third St., Bloomington, Ind. 47401; Pam S. Clement; Pam Dreasler Schlick (Mrs. James) 1838 Eller Rd., R.R. #14, Bloomington, Ind. 47401

Indiana Gamma (1897) Butler University; 831 W. Hampton Dr., Indianapolis, Ind. 46208; Margaret Harm; Betty Blades Lofton (Mrs. Thomas) 9060 Pickwick Dr., Indianapolis, Ind. 46260

Indiana Delta (1921) Purdue University; 1012 State St., W. Lafayette, Ind. 47906; Lori Altherr; Karin Hellman Cunic (Mrs. John) 2014 E. 430 South, Lafayette, IN 47905

Indiana Epsilon (1942) DePauw University; 303 S. Locust,

Greencastle, Ind. 46135; Diana Newsom; Nancy Cox Fontaine (Mrs. L.) 639 E. Seminary, Greencastle, Ind. 46135

Indiana Zeta (1952) Ball State University; Rogers Hall, Muncie, Ind. 47306; Kathy Klem; Linda Bender Rent (Mrs. J. A.) 2317 Royal Oak Dr., Muncie, Ind. 47304

Indiana Eta—University of Indiana—Purdue, Fort Wayne; 2101 Coliseum Blvd., Student Union Bldg., Fort Wayne, IN 46805; Vicki Keenan; Bette Richardson Peterson (Mrs. Gary) 5405-6 Old Dover Blvd., Ft. Wayne, IN 46815

IOTA PROVINCE

President—Marilyn Skaggs Adams (Mrs. Lawrence H., Jr.) 1756 York, Memphis, Tenn. 38104

Kentucky Alpha (1925) University of Louisville; 2030 Confederate Pl., Louisville, Ky. 40208; Donna Board; Suzanne Mathis Mathewson (Mrs. David) 408 Taurus Pl., Louisville, Ky 40243

Kentucky Beta (1962) University of Kentucky; 409 Columbia, Lexington, Ky. 40508; Carol Anne Colacello; Nancy Howard Oblinger (Mrs. S. H.) 186 Cypress Dr., Versailles, KY 40383

Kentucky Gamma Colony—Eastern Kentucky University; Office of Student Affairs, Powell Building, Eastern Kentucky University, Richmond, KY 40475; Jennie Hogg; Mrs. R. I. Carr, Lexington Rd., Route 7, Richmond, KY 40475

Tennessee Alpha (1923) University of Tennessee at Chattanooga; 846 Oak St., Chattanooga, Tenn. 37403; Sue Loose; Janice Rothe McGuire (Mrs. Tom) 510A Thomas Rd., Fort Oglethorpe, Ga. 30741

Tennessee Beta (1940) Vanderbilt University; 118 24th Ave. So., Nashville, Tenn. 37212; Elizabeth Belasco; Bettye Thackston Westermann (Mrs. W. S.) 1400 Burton Valley Rd., Nashville, Tenn. 37215

Tennessee Gamma (1948) University of Tennessee; 1531 Cumberland Ave., Knoxville, Tenn. 37916; Beverly Willford; Miss Regina Rice, 2300 Merchants Rd. #87, Knoxville, TN 37912

Tennessee Delta (1962) Memphis State University; Box 81365, Memphis State University, Memphis, Tenn. 38152; Nancy Bigger; Mrs. Dotsy Liles, 3958 Central Ave., Memphis, Tenn. 38111.

KAPPA PROVINCE

President—Suzanne Straight Harris (Mrs. W. D.) 829 Conroy Rd., Birmingham, Ala. 35222

Alabama Alpha (1927) Birmingham-Southern College; Box 59A, Birmingham-Southern College, Birmingham, Ala. 35204; Denise Richmond; Susan Batson (Mrs. R. E.) Mansard Dr. #1, Homewood, AL 35209

Alabama Beta (1949) University of Alabama; PO Box B-P, University, Ala. 35486; Linda Byrd; Jean Fargason Gordon (Mrs. G. B.) 209 Vestania Hills, Northport, AL 35476

Alabama Gamma (1957) Auburn University; Dorm 7, Auburn University, Auburn, Ala. 36830; Susan Ann Smith; Marsha Yeager (Mrs. J. H.) 212 Kimberly Dr., Auburn, AL 36830

Mississippi Alpha (1961) University of Southern Mississippi; Box 376 Southern Station, Hattiesburg, Miss. 39401; Suzanne Sullivan; Marilyn Myers Ammons (Mrs. J. B.), Rt. 2, Box 150, Hattiesburg, Miss. 39401

Mississippi Beta (1962) University of Mississippi; Box 2848, University, Miss. 38677; Janet Smith; Mrs. Pat Sager, 319 Tyler Ave., Oxford, Miss. 38655

LAMBDA PROVINCE

President—M. Audrey Gratz Silver (Mrs. Jeffrey) 270 S. Eastmoor, Brookfield, Wis. 53005

Minnesota Alpha (1890) University of Minnesota; 1109 SE 5th St., Minneapolis, Minn. 55414; Patricia Larson; Pamela Ravine Mackinnon, 2885 James Ave., Minneapolis, MN 55408

North Dakota Alpha (1921) University of North Dakota; 409 Cambridge, Grand Forks, N.D. 58201; Liz Crogan; Betty Kanwischer Thune (Mrs. Gary) McVey Hall, Head Resident, Grand Forks, N.D. 58201

South Dakota Alpha (1927) University of South Dakota, 118 N. Plum, Vermillion, S.D. 57069; Debra Grace Moore; Julie Michelson Anderson (Mrs. C. A.) 18 Walker, Vermillion, S.D. 57069

Wisconsin Gamma (1940) Lawrence University; Coleman Hall, 307 E. Lawrence St., Appleton, Wis. 54911; Anne Dempsey; Lois Tomaso Boldt (Mrs. J.) 1118 E. Grant St., Appleton, Wis. 54911

MU PROVINCE

- President**—Ruth Belsterling Miller (Mrs. Don W.) 512 Prospect Lane, Peoria Heights, Ill. 61614
- Illinois Alpha (1867)** Monmouth College; Monmouth College, Monmouth, Ill. 61462; Kris Weber; Alice McDougall Jensen (Mrs. Russell M.), 1515 E. Broadway, Monmouth, Ill. 61462
- Illinois Beta-Delta (1930)** (Beta: 1872) (Delta: 1884) Knox College; Knox College, Galesburg, Ill. 61401; Kathy Milhalvic; Mary Mangieri Burgland (Mrs. G. G.), 1441 N. Prairie, Galesburg, Ill. 61401
- Illinois Epsilon (1894)** Northwestern University; 636 Emerson St., Evanston, Ill. 60201; Julie Danis; Betsy Holt Schwartz (Mrs. R. N.) 2050 Valencia Dr. #306, North Brock, Ill. 60062
- Illinois Zeta (1895)** University of Illinois; 1005 S Wright, Champaign, Ill. 61820; Laurie Mitchell; Mrs. W. C. Dalenbach, 712 W. University, Champaign, Ill. 61820
- Illinois Eta (1912)** Millikin University; 235 N. Fairview, Decatur, Ill. 62522; Jodie Klinefelter; Mary K. Miler Farrington (Mrs. Robert) 2215 W. Forest, Decatur, Ill. 62522
- Illinois Theta (1947)** Bradley University; 1004 N. Institute, Peoria, Ill. 61606; Val Larsen; Camille Berg Johnson (Mrs. Brewster) 413 W. Glen Ave., Peoria, Ill. 61614
- Illinois Iota (1974)** Illinois State University; 707 W. College, Normal, Ill. 61761; Sharon Lacinia; Marylou Wans Hicklin (Mrs. C. R.) 207 Veronica Way Dr., Normal, Ill. 61761

NU PROVINCE

- President**—Joyce Junge Ferguson (Mrs. Robert) 111 Cottage Grove Ave. S.E., Cedar Rapids, IA 52403
- Iowa Alpha (1868)** Iowa Wesleyan University; S-T Hall, Mt. Pleasant, Iowa 52641; Annette Jennings; Karol Stutzman, R. #1, Box 214, Mt. Pleasant, Iowa 52641
- Iowa Beta (1874)** Simpson College; 406 N. Buxton, Indianola, Iowa 50125; Patty Fowles; Shirley Day Bunch (Mrs. R. H.), 210 W. Lincoln, Indianola, Iowa 50125
- Iowa Gamma (1877)** Iowa State University; 208 Ash Ave., Ames, Iowa 50010; Barbara Lacke; Mrs. J. Highbarger, 303 Crane Ave., Ames, Iowa 50010
- Iowa Zeta (1882)** University of Iowa; 815 E. Washington, Iowa City, Iowa 52240; Kim Ashby; Jane Fieselmann Milleman (Mrs. Leo) 58 Olive Ct. Iowa City, Iowa 52240
- Nebraska Beta (1895)** University of Nebraska; 426 N. 16th, Lincoln, Neb. 68508; Gina Garrison; Leah Smith Stuart (Mrs. J., Jr.) 2305 Marilyn Ave., Lincoln, Neb. 68502

XI PROVINCE

- President**—Barbara Bittner McCann (Mrs. John H.) 436 W. 63rd St., Kansas City, Mo. 64113
- Kansas Alpha (1873)** University of Kansas; 1612 W. 15th, Lawrence, Kan. 66044; Jamie Hutchison; Joan Gilpin Golden (Mrs. Web) 1132 W. Hills Parkway, Lawrence, Kan. 66044
- Kansas Beta (1915)** Kansas State University; 1819 Todd Rd., Manhattan, Kan. 66502; Barbara Rae; Kay Suran Weigel (Mrs. Larry) 1915 Montgomery Dr., Manhattan, Kan. 66502
- Missouri Alpha (1899)** University of Missouri; 511 E. Rollins, Columbia, Mo. 65201; Chris Coe; Jean Edwards Holt (Mrs. George R.) 1231 Jake Lane, Columbia, Mo. 65201
- Missouri Beta (1907)** Washington University; Box 42, Washington University, St. Louis, Mo. 63130; Barbara Conti; Ellen Hackmann (Mrs. G. F.) 429 Cariswold, St. Louis, MO 63105
- Missouri Gamma (1914)** Drury College; Drury College, Springfield, Mo. 65802; Andrea Knabb; Eula Mae Curtis (Mrs. E. C.) 1314 E. Walnut, Springfield, Mo. 65802

OMICRON PROVINCE

- President**—Charlene Schlick Sullivan (Mrs. Patrick) 1602 Country Club Rd., Duncan, Okla. 73533
- Arkansas Alpha (1909)** University of Arkansas; 502 W. Maple, Fayetteville, Ark. 72701; Susan DeBusk; Andrea Anthony Romaine (Mrs. J.), 2372 Yorkwood, Fayetteville, Ark. 72701
- Arkansas Beta (1963)** Little Rock University, 3117 So. Taylor, Little Rock, Ark. 72209; Lissa Young; Marilyn Francis Hawkins (Mrs. Leo D.) 5315 Sherwood Rd., Little Rock, Ark. 72209
- Oklahoma Alpha (1910)** University of Oklahoma; 1701 S.

- Elm, Norman, Okla. 73069; Kathy Taylor; Suzanne Logan Tallay (Mrs. Richard) 3817 Bristol, Norman, Okla. 73069
- Oklahoma Beta (1919)** Oklahoma State University; 324 Cleveland, Stillwater, Okla. 74074; Kay Welch; Miss Leah Schedler, 1407 W. Fourth, Stillwater, Okla. 74074

PI PROVINCE

- President**—Deanie Fulton Kepler (Mrs. T. L.) 6121 Azalea, Dallas, Tex. 75230
- Louisiana Alpha (1891)** Newcomb College; 7014 Zimple St., New Orleans, La. 70118; Marion Mitchel; Laura Worley Godfrey (Mrs. James), 1321 Pine, New Orleans, La. 70118
- Louisiana Beta (1936)** Louisiana State University; P. O. Box 17560-A, L.S.U., Baton Rouge, La. 70803; Sherry Ernest; Harriet Moltz Cole (Mrs. J. W.) 125 Kenwood Ave., Baton Rouge, La. 70806
- Texas Alpha (1902)** University of Texas; 2300 San Antonio, Austin, Tex. 78705; Debbie Kyle; Lou Boyd Penn (Mrs. W. A.) 2810 Townes Lane, Austin, Tex. 78703
- Texas Beta (1916)** Southern Methodist University; 3101 Daniels, Dallas, Tex. 75205; Jannice Fuller; Florence Thompson Barry (Mrs. J. P.) 4315 Arcady Ave., Dallas, Tex. 75205
- Texas Gamma (1953)** Texas Tech. University; Box 4324, Texas Tech. University, Lubbock, Tex. 79406; Beth Godley; Nan Luther West (Mrs. Tom) 4905 21st, Lubbock, Tex. 79407
- Texas Delta (1956)** Texas Christian University; Box 29704, T.C.U., Fort Worth, Tex. 76129; Patti Fletcher; Jane Wheeler Ferguson (Mrs. Robert) 324 Eastwood, Fort Worth, Tex. 76107
- Texas Epsilon**—North Texas State University; 200 Avenue D, Denton, TX 76201; Celia Jan Bennett; Mary Ann Hicks (Mrs. S. R.) 1908 Southridge, Denton, TX 76201

RHO PROVINCE

- President**—Esther Barrager Douglass (Mrs. Harl) 725 7th St., Boulder, Colo. 80302
- Colorado Alpha (1884)** University of Colorado; 890 Eleventh St., Boulder, Colo. 80301; Dawn Leopold; Mrs. W. R. Smythe, 3275 Dover Dr., Boulder, Colo. 80303
- Colorado Beta (1885)** University of Denver; 2203 S. Josephine, Denver, Colo. 80210; Ginny Roberts; Miss Caryl Lenahan, 7250 Eastmoor Dr. #125, Denver, CO 80237
- Colorado Gamma (1954)** Colorado State University; 625 W. Lake, Fort Collins, Colo. 80521; Teri Jones; Mrs. Gail Harvey, 1305 Kirkwood #106, Fort Collins, CO 80521
- Montana Alpha (1921)** Montana State University; 1304 S. Park, Laramie, Wyo. 82070; Bina Bowman; Cynthia Knight Deveraux, 916 So. 11th St., Laramie, Wyo. 82070
- Wyoming Alpha (1910)** University of Wyoming; Fraternity Park, Laramie, Wyo. 82070; Sharon Reed; Cynthia Knight Deveraux, 916 So. 11th St., Laramie, Wyo. 72070

SIGMA PROVINCE

- President**—Barbara Hyde Kerl (Mrs. Tom) 1305 Kirby, N.E. Albuquerque, N.M. 87112
- Arizona Alpha (1917)** University of Arizona; 1035 N. Mountain Ave., Tucson, Ariz. 85719; Deborah Sampson; Ann C. Jouvenat Webster (Mrs. T. C.) 6951 E. Hayne Pl., Tucson, Ariz. 85710
- Arizona Beta (1965)** Arizona State University; A.S.U., Palo Verde, Main Temple, Ariz. 85281; Marla Sue Mingenback; Landreth Jane Russell (Mrs. T. E.) 624 East Berneil, Paradise Valley, AZ 85253
- New Mexico Alpha (1946)** University of New Mexico; 1701 Mesa Vista Rd., N.E., Albuquerque, N.M. 87106; Josephine Eckert; Debbie Culver Doak (Mrs. Tom) 3024 Frontier Place N.E., Albuquerque, NM 87106
- New Mexico Beta (1972)** New Mexico State University, Box 3134, Las Cruces, N.M. 88003; Janey Heckler; Margaret Wenie Hosford (Mrs. H. C.) 3003 Ronna, Las Cruces, N.M. 88001
- Utah Alpha (1929)** University of Utah; 1443 East 1st South, Salt Lake City, Utah 84103; Becky Ransom; Virginia Clowes Woods (Mrs. W. B.), 2290 S. 2200 East, Salt Lake City, Utah 84109
- TAU PROVINCE**
- President**—Judy Smythe Sutherland (Mrs. S. L.) 2643 38th West, Seattle, Wash. 98199
- Alberta Alpha (1931)** University of Alberta; 11012-85th Ave., Edmonton T6G-0W6, Alberta, Can.; Dana Andreassan; Nancy Elliott Betkowski (Mrs. S.) 11950 100 Ave. S., Edmonton, Alberta, Can. T5K-0K5

- Idaho Alpha** (1923) University of Idaho; 507 Idaho St., Moscow, Idaho 83843; Kathy Anderson; Veralee Jones (Mrs. Loring), 1546 Borah, Moscow, Idaho 83843
- Washington Alpha** (1907) University of Washington; 4548 17th Ave. N.E., Seattle, Wash. 98105; Cary Cross; Judy Smythe Sutherland (Mrs. S. L.) 2643 38th, West Seattle, WA 98199
- Washington Beta** (1912) Washington State University; N.E. 825 Linden, Pullman, Wash. 99163; Mary Driscoll; Marilyn Aliverti West (Mrs. H. L.) N.W. 1235 Clifford, Pullman, Wash. 99163
- Washington Gamma** (1948) University of Puget Sound; Seward Hall, University of Puget Sound, Tacoma, Wash. 98416; Jenny Olsen; Mrs. John Holroyd, 7227 Custer Rd. W., Tacoma, Wash. 98467

UPSILON PROVINCE

- President**—Patty Batchelder Melrose (Mrs. Sam) 17814 Hillside Dr., Lake Oswego, Ore. 97034
- Nevada Alpha** (1915) University of Nevada; 869 N. Sierra, Reno, Nev. 89502; Virginia Land; Janet Goode Durham (Mrs. J. M.) 3095 Susileen Dr., Reno, Nev. 89502
- Oregon Alpha** (1915) University of Oregon; 1518 Kincaid, Eugene, Ore. 97403; Jan Bushey; Martha Thorsland Baker (Mrs. H. C.) 43 Westbrooke Way, Eugene, Ore. 97405
- Oregon Beta** (1917) Oregon State University; 2685 NW Taylor, Corvallis, Ore. 97331; Jan Poff; Elizabeth Busch White (Mrs. H. R.) 1120 N.W. 16th St., Corvallis, Ore. 97330
- Oregon Gamma** (1944) Willamette University; 844 Mill St. S.E., Salem, 97301; Marian Cobb; Lynda Brown Fitzsimons (Mrs. M. C.) 1283 Karen Way NW, Salem, Ore. 97304

- Oregon Delta** (1960) Portland State University; 1962 S.W. 5th, Portland, Ore. 97201; Michele Gabourel; Frances Bruning Murney (Mrs. K. H.) 3424 S.E. Harold Ct., Portland, Ore. 97202

PHI PROVINCE

- President**—Adrienne Hiscox Mitchell (Mrs. Bruce T.) 165 Redwood Dr., Hillsborough, Calif. 94010
- California Beta** (1900) University of California (Berkeley); 2325 Piedmont Ave., Berkeley, Calif. 94704; Jollyne Toste; Bonnie Dreeves Stehr (Mrs. James) 430 Pala Ave., Piedmont, Calif. 94611
- California Gamma** (1917) University of Southern California; 667 W. 28th St., Los Angeles, Calif. 90007; Donna Duthie; Mrs. David Spence, 1040 Vista Del Valle, La Canada, CA 91011
- California Delta** (1927) University of California at Los Angeles; 700 Hilgard Ave., Los Angeles, Calif. 90024; Madelaine Kafader; Frances Grey Armstrong (Mrs. A. A.) 3101 Fryman Rd., Studio City, CA 91604
- California Epsilon** (1949) San Diego State College; 5080 College Pl., San Diego, Calif. 92115; Susan Tracy; Lola McFarland Newland (Mrs. Glenn) 6384 Camino Corto, San Diego, CA 92120
- California Zeta** (1950) University of California at Santa Barbara; 763 Camino Pescadero, Goleta, Calif. 93017; Susan M. Himmelsbach; Nancy Naugle Ogle (Mrs. Michael) 5453 San Patricio Dr., Santa Barbara, CA 93111
- California Eta** (1974) University of California at Irvine; 300½ Onyx Ave., Balboa Island, CA 92662; Donna Zaninovich; Frances Hubbard Applegate (Mrs. John) 3062 Capri Lane, Costa Mesa, CA 92626

ALUMNÆ DEPARTMENT DIRECTORY

ALUMNÆ OFFICERS

- Grand Vice President of Alumnae**—Barbara Sands Olsen (Mrs. James C.) 30965 Clinton, Bay Village, OH 44140
- Grand Vice President of Philanthropies**—Jean Wirths Scott (Mrs. Jon) 1186 Cedarwood Dr., Moraga, CA 94556
- Director of Alumnae Programs**—Emily Robinson Kunde (Mrs. Marvin A.) 350 Newburn Dr., Pittsburgh, PA 15216
- Secretary of the Alumnae Department**—Phyllis Foster Parker

- (Mrs. Joseph B., Jr.) 24 Stoneridge Circle, Durham, NC 27705
- Alumnae Club Letters Editor**—Lindsey Farnham Siegfried, (Mrs. J. P.) 726 Myrtle Ave., Terrace Park, OH 45174
- Order of the Golden Arrow**—Address correspondence to Central Office, 7730 Carondelet, Suite 333, St. Louis, MO 63105
- Editor of The Chain**—Emily Robinson Kunde (Mrs. Marvin A.) 350 Newburn Dr., Pittsburgh, PA 15216

The Roll of Alumnae Clubs

ALPHA PROVINCE

- Alumnae Province President**—Mary Jean McIntyre White (Mrs. Linwood) 106 Forest Ave., Orono, ME 04473
- Berkshire County, MA**—Carolyn Sharpe Batty (Mrs. J. T.) Rt. 49, Pittsfield, MA 01201
- Eastern Maine**—Anita Sargent Leonard (Mrs. Ralph) Sargent Dr., Old Town, ME 04468
- Halifax, N.S.**—Pam Anderson (Mrs. H. D.) 47 Canary Cres., Halifax, Nova Scotia B3M 1R2 Canada
- Hartford, CT**—Miss Roberta Boyd, 100 Cold Spring Rd., Apt. 503, Rocky Hill, CT 06067
- Manchester Area, CT**—Laurie Yingling Solean (Mrs. R. H.) 131 Timrod Trail, Glastonbury, CT 06033
- New Haven, CT**—Jules Hawkes Heninger (Mrs. George) 55 Spring Garden St., Hamden, CT 06517
- Greater Portland, ME**—Minerva French Anderson (Mrs. R. W.) Box 2345, S. Portland, ME 04106
- Southern Fairfield County, Ct.**—Nancy Burden Tapley (Mrs. David A.) 11 Outlook Dr., Darien, CT 06820
- West Suburban Boston, MA**—Dorothy Moore Keith (Mrs. G. A.) 15 Old Orchard Rd., Sherborn, MA 01170

BETA PROVINCE

- Alumnae Province President**—Virginia Geister Hardgrove (Mrs. Arden E.) #4, Colonial Dr., Katonah, NY 10536

- Albany, NY**—Donna Hill Taylor (Mrs. Edward) 10 Darroch Rd., Delmar, NY 12054
- Buffalo, NY**—Joy Miller Summers (Mrs. Ernest) 55 Brompton Rd., Williamsburg, NY 14221
- Long Island-North Shore, NY**—Jane McMicken Whitney (Mrs. R. L.) 199 Kensett Rd., Manhasset, NY 11030
- New York City, NY**—Marcia Johnson Pavlica (Mrs. Richard) 3231 Waterbury Ave., Bronx, NY 10465
- Rochester, NY**—Sally Schaefer Schroeder (Mrs. Richard) 63 Brougham Dr., Penfield, NY 14526
- Rockland County, NY**—Sylvia Ryan Miller (Mrs. George) 98 Foxwood Rd., West Nyack, NY 10994
- Schenectady, NY**—Betsy Young Wright (Mrs. Jack) 1229 Godfrey Lane, Schenectady, NY 12309
- Syracuse, NY**—Miss Leigh Smith, 419 Fellows Ave., Syracuse, NY 13210
- Westchester County, NY**—Judith Friend Strohm (Mrs. Paul E.) 74 Seven Bridges Rd., Chappaqua, NY 10514

GAMMA PROVINCE

- Alumnae Province President**—Margaret Thomas Oliver (Mrs. Hugh R.) 6933 Southridge Dr., McLean, VA 22101
- Baltimore, MD**—Betsie Ruth Johnson Miller (Mrs. John W., Jr.) 10305 Society Park Dr., Cockeysville, MD 21030
- Central Pennsylvania**—Jane Gundy Stephenson (Mrs. T. C.) 43 S. 2nd St., Lewisburg, PA 17837

Harrisburg-Carlisle, PA—Miss Mary Louise Hackman, 332 W. Green St., Mechanicsburg, PA 17055

Jersey Shore—Virginia Rose Hagee (Mrs. Frederick P.) 1 Rumson Rd., Rumson, NJ 07760

Maryland-D.C. Suburban—Marianne Reid Wild—Jane Vance Hartman (Mrs. George W.) 10306 Fleming Ave., Bethesda, MD 20014

Northern New Jersey—Judith Rogers Knight (Mrs. Ronald R.) 7 Iris Rd., Summit, NJ 07901

Northern Virginia—Margaret Connolly Leeper (Mrs. J. H.) 6213 Nethercombe Ct., McLean, VA 22101

Philadelphia-Delco, PA—Susan Hansel Shapley (Mrs. Robert) R.D. #2, Phoenixville, PA 19460

Philadelphia-Main Line, PA—Clare Weitzel Derr (Mrs. Robert, Jr.) 1633 Waverly, Gladwyne, PA 19035

Pittsburgh-South Hills, PA—Edwina Triozzi Sorensen (Mrs. Fred) 60 Rocklyn Pl., Pittsburgh, PA 15228

Ridgewood, NY—Phyllis Shade Mayer (Mrs. F. R.) 26 Garret Pl., Glen Rock, NJ 07452

Southern Prince George's County, MD—Fay Motyka Hoffman (Mrs. C. M.) 2246 Hindle Lane, Bowie, MD 20715

State College, PA—Joan Kulka (Mrs. John) 1607 Yardal Rd., State College, PA 16801

Washington, D.C.—Jean Prichard Fisher (Mrs. B. J.) 7801 Old Chester Rd., Bethesda, MD 20034

Wilmington, DE—Katherine Ten Eyck Marshall (Mrs. W. C.) 132 Dickinson Lane, Wilmington, DE 19807

DELTA PROVINCE

Alumnae Province President—Adrienne Adams Henzmann (Mrs. Robert E., Jr.) 307 21st St. S.E., Charleston, WV 25304

Chapel Hill, NC—Susan Rose Saunders (Mrs. J. M.) 326 West University Dr., Chapel Hill, NC 27514

Charleston, WV—Jane Foster Adams (Mrs. Harry W., Jr.) 1500 Bridge Rd., Apt. 206, Charleston, WV 25314

Charlotte, NC—Janet Steckham Reece (Mrs. James W.) 3318 Sunnybrook Dr., Charlotte, NC 28211

Charlottesville, VA—Betty Johnson Hunger (Mrs. J. David) 613 Shamrock Rd., Charlottesville, VA 22903

Clarksburg, WV—Helen Louise Frazier (Mrs. James) Lake Floyd, Bristol, WV 26332

Hampton Roads, VA—Jimmie Parrott Espich (Mrs. W. A.) 16 Langhore Rd., Newport News, VA 23606

Morgantown, WV—Sally Rowe (Mrs. Richard) Imperial Woods, Morgantown, WV 26505

Norfolk, VA—Rivers Shaw Schweitzer (Mrs. Mark H.) 6555 Taylor Dr., Norfolk, VA 23502

Richmond, VA—May L. Keller—JoLynne Stencil DeMary (Mrs. Anthony, Jr.) 509 Kramer Dr., Highland Springs, VA 23075

Wheeling-Ohio Valley, WV—Jeanne Roth Bischof (Mrs. Eugene F.) 48 Pleasant Dr., Wheeling, WV 26003

Winston-Salem, NC—Jean Ford Loftis (Mrs. J. M.) 670 Quarterstaff Rd., Winston-Salem, NC 27104

EPSILON PROVINCE

Alumnae Province President—Mary Anne Watson Emens (Mrs. J. W.) Route 3, Box 220, Chapin, SC 29036

Atlanta, GA—Nancy Ferguson Mueller (Mrs. R. K.) 5765 Chamblee-Dunwood Rd., Dunwood, GA 30358

Brevard County, FL—Janice Ship Wilkerson (Mrs. C. H.) 765 Hannah Dr., Merritt Island, FL 32952

Clearwater, FL—June Grim Renville (Mrs. Robert) 1399 Embassy Dr., Clearwater, FL 33516

Columbia, SC—Mrs. Carole Montgomery Hunt, 3618 Boundbrook, Columbia, SC 29206

Daytona Beach, FL—Verda Lee Adams Sutton (Mrs. Berrien) 250 Landmark Circle, Ormond Beach, FL 32074

DeLand, FL—Joanne Pickens Collette (Mrs. J. W.) 675 Oak Tree Ter., DeLand, FL 32720

Fort Lauderdale, FL—Miss Patty Barnhill, 5770 N.W. 60th Ave., Fort Lauderdale, FL 33319

Gainesville, FL—Cecile Morse (Mrs. Richard H.) 3453 N.W. 10th Ave., Gainesville, FL 32605

Hollywood, FL—Miss JoNell Duda, 3410 Cleveland St., Hollywood, FL 33021

Jacksonville, FL—Cathy Mock Forbes (Mrs. Gus F. III) 4514 Country Club Rd., Jacksonville, FL 32210

Lakeland, FL—Doris Stanley Inbody (Mrs. R. D.) 3911 Polk Ave., Lakeland, FL 33803

Miami, FL—Mary Richardson (Mrs. R. R.) 177 Ocean Lane Dr., #709, Key Biscayne, FL 33149

Mid-Georgia—Betty Webb Krauss (Mrs. George) 2931-Rolling Rd., Macon, GA 31201

Naples, FL—Susan Bogert Abbott (Mrs. T. P.) 1741 Murex Dr., Naples, FL 33940

Orlando-Winter Park, FL—Nancye Hager Ady (Mrs. L. I.) 2495 Trentwood Blvd., Orlando, FL 32809

Pensacola, FL—Sally Kennedy Turner (Mrs. R. H.) 4006 Scenic Hwy., Pensacola, FL 32504

St. Petersburg, FL—Julie A. Flora Hill (Mrs. Robert T., III) 8542 Kenwood Rd., Seminole, FL 33542

Sarasota, FL—Frances Wells (Mrs. J. G.) 5121 Sandy Shore Ave., Sarasota, FL 33580

Southwest Florida—Ida Jane Spicer Sharpe (Mrs. Marcus) 443 Seaworthy Rd., N. Fort Myers, FL 33903

Tallahassee, FL—Sheila Shea Boggs (Mrs. H. G.) 310 E. Meridianna Rd., Tallahassee, FL 32303

Tampa, FL—Francis Winkle Sponholtz (Mrs. James) 3222 W. Sitka Ave., Tampa, FL 33614

West Palm Beach, FL—Nancy Fisher (Mrs. B. L.) 8145 Swaps Way, Lake Park, FL 33403

ZETA PROVINCE

Alumnae Province President—Margaret I. Gardner Christian (Mrs. G. T.) 425 Fairfax Rd., Birmingham, MI 48009

Ann Arbor, MI—Mrs. Terri Howe Bartholomew, 1355 Fairlane, Ann Arbor, MI 48104

Bloomfield Hills, MI—Suzette Lemmon George (Mrs. Robert H.) 26041 Carol, Franklin, MI 48025

Bloomfield Hills, MI, Jr.—Sharon O'Leary Mally (Mrs. C. L.) 2777 Bolingbroke, Troy, MI 48084

Detroit-Dearborn, MI—Linda Maddox Price (Mrs. F. R.) 14302 Hubbard Rd., Livonia, MI 48154

Grand Rapids, MI—Sharon Hoopes Heiden (Mrs. Thomas) 2720 Beechwood S.E., Grand Rapids, MI 49506

Grosse Pointe, MI—Carol Welch Whitehead (Mrs. James III) 5688 Lanoo, Detroit, MI 48326

Hillsdale, MI—Dorothy Collins Swanson (Mrs. Edward) 28 Westwood Dr., Hillsdale, MI 49242

Jackson, MI—Elizabeth Haefer Bowers (Mrs. F. M.) 155 Cherokee Crescent, Jackson, MI 49203

Lansing-East Lansing, MI—Gretchen Manternach Gibson (Mrs. W.) 5312 River Ridge Dr., Lansing, MI 48917

North Woodward, MI—Martha Bliss Ehlers (Mrs. Norman) 36029 Congress Rd., Farmington Hills, MI 48024

Toronto, Ont., Canada—Miss Ramona Ulba, 52 Mabelle, Apt. 606, Islington, Ont., M9A 3B3

ETA PROVINCE

Alumnae Province President—Jane Houchens Tuten (Mrs. Richard K.) 10561 Adventure Lane, Cincinnati, OH 45242

Akron, OH—Miss Virginia Lee Buck, 2420 19th St., Cuyahoga Falls, OH 44223

Athens, OH—Marjorie Walker (Mrs. Leo) 21 Utah Pl., Athens, OH 45701

Canton, OH—Patty Boden Lundin (Mrs. W. A.) 5824 Nella, N.W., North Canton, OH 44720

Cincinnati, OH—Lynne Hunt Reynolds (Mrs. Samuel D.) 93 Ireland, Cincinnati, OH 45218

Cleveland-East, OH—Louise Ryan Hopkins (Mrs. B. F., Jr.) 2985 Montgomery Rd., Shaker Heights, OH 44122

Cleveland-West, OH—Marga Larson Bales (Mrs. W. B.) 25923 Chaucer Dr., Westlake, OH 44145

Columbus, OH—Becky Miller Dockter (Mrs. James) 3930 Ritea Marie Dr., Columbus, OH 43220

Dayton, OH—Alice Gilbertson Stone (Mrs. R. P.) 6312 Rosa Linda Dr., Dayton, OH 45459

Hamilton, OH—Jeanne Belcher Theobald (Mrs. Peter) 911 Park Ave., Hamilton, OH 45013

Newark-Granville, OH—Mrs. Fred L. Preston, 120 E. Elm St., Box 267, Granville, OH 43023

Portsmouth, OH—Mrs. Mary Babcock Scurlock 3507 Orchard Dr., Portsmouth, OH 45662

Springfield, OH—Cynthia Winters Ater (Mrs. Edward C.) 954 Woodlawn Ave., Springfield, OH 45504

Toledo, OH—Connie Scherer Schoen (Mrs. John) 159 Partridge Ln., Perrysburg, OH 43551

Youngstown-Warren, OH—Elizabeth A. Heldman, 90 Green Bay, Youngstown, OH 44512

THETA PROVINCE

Alumnae Province President—Janet Roper Thornton (Mrs. Richard) 2199 Tecumseh Park Lane, West Lafayette, IN 47906

Anderson, IN—Louanna Cochran Krall (Mrs. J. S.) 2428 Shady Lane, Anderson, IN 46011

Bloomington, IN—Betty Burnett Welke (Mrs. Paul) 1217 East University St., Bloomington, IN 47401

Columbus, IN—Pauline DeVore Crump (Mrs. Ross) 2550 Rockyford Rd., Columbus, IN 47201

Elkhart County, IN—Suzanne Hicks Marques (Mrs. Victor) 4334 Greenleaf Blvd., Elkhart, IN 46514

Fort Wayne, IN—Kay Cross Baker (Mrs. Michael) 5126 Hartford Dr., Fort Wayne, IN 46815
Franklin, IN—Linda Hicks Beeler (Mrs. Bryan A.) R.R. 5, Box 319F, Franklin, IN 46131
Gary, IN—Charlene Markovich Kamanaroff (Mrs. Mike) 5850 Pennsylvania St., Gary, IN 46409
Hammond, IN—Betty Minnick Stoddard (Mrs. J. G.) 8143 Linden Ave., Munster, IN 46321
Indianapolis, IN—Sanora Templin Crecelius (Mrs. J. Wm.) 4545 Eastbourne Dr., Indianapolis, IN 46226
Indianapolis, IN, Jr.—Kathy Lybrook Durkott (Mrs. John) 7725 Red Coach Dr., Indianapolis, IN 46250
Kokomo, IN—Rose Hartman Russell (Mrs. Rae) 3405 Carolyn Ct., Kokomo, IN 46901
Lafayette, IN—Susan Clark Webb (Mrs. David) R.R. 12 Rainybrook Addition, Lafayette, IN 47905
Muncie, IN—Joan Hueber McKee (Mrs. Richard) 20 Berwyn Rd., Muncie, IN 47304
Richmond, IN—Elva Jo Downing Turner (Mrs. John) 1137 Abington Pike, Richmond, IN 47374
South Bend-Mishawaka, IN—Bonnie Hewitt Bailey (Mrs. R. E.) 16755 Saratoga Ct., Granger, IN 46530
Southeastern Indiana—Barbara McKinney Welch (Mrs. R. D.) R.R. 10, Box 2, Greensburg, IN 47204
Southport, IN—Nancy Hamilton (Mrs. Thad) 136 Waterbury Rd., Indianapolis, IN 46227
Southwestern Indiana—Rita Killen Wright (Mrs. J. F.) 116 LaDonna Blvd., Evansville, IN 47711
Terre Haute, IN—Mrs. John Templeton, 824 Collett Ave., Terre Haute, IN 47804
Valparaiso, IN—Beverly Easter Evans (Mrs. John) R.R. 6, Box 184-C, Valparaiso, IN 46383

IOTA PROVINCE

Alumnae Province President—Georgia Walker Seagren (Mrs. Richard D.) 8001 Cortland Dr., Knoxville, TN 37919
Blue Ridge, TN—Roselyn Perry Hattaway (Mrs. James C.) 2110 Sheffield Dr., Kingsport, TN 37660
Chattanooga, TN—Betty Ann Cox (Mrs. Stanley) 4012 Lost Oaks Dr., Ooltewah, Tenn. 37363
Knoxville, TN—Elizabeth Nelson Peebles (Mrs. Neal) 1409 Mt. Vista Rd., Knoxville, TN 37920
Lexington, KY—Tanya White (Mrs. K. W.) 1015 Slashes Rd., Lexington, KY 40302
Little Pigeon, TN—Helen Anderson Lewis (Mrs. Benjamin C.) Ownby Hills, Route 1, Box 175, Gatlinburg, TN 37738
Louisville, TN—Marilyn Harvin Whittaker (Mrs. Delbert G.) 701 Fountain Ave., Louisville, KY 40222
Memphis, TN—Cheryl McAnespie Eatherley (Mrs. C. W.) 4670 Kaye Rd., Memphis, TN 38117
Nashville, TN—Charlotte Ann Eckel Edwards (Mrs. J. Michael) 3905 Trimble Rd., Nashville, TN 37215

KAPPA PROVINCE

Alumnae Province President—Kathryn Schledwitz Lewis (Mrs. Jon R.) Mississippi Gulf Coast Junior College, Perkinston, MS 39373
Auburn-Opelika, AL—Mary Bell Shuttleworth (Mrs. R.) 1012 Terrace Acres, Auburn, AL 36830
Birmingham, AL—Zoe Saunders James (Mrs. Richard E.) 3653 Crestside Rd., Birmingham, AL 35223
Hattiesburg, MS—Martha Harris Curry (Mrs. B. W., III) 908 So. 34th Ave., Hattiesburg, MS 39401
Huntsville, AL—Miss Lucy L. Brown, 2024 N. Memorial Parkway, G 6, Huntsville, AL 35810
Jackson, MS—Sybil Marty Cheesman (Mrs. Robert) 3162 Adrienne Dr., Jackson, MS 39212
Mississippi Delta—Frances Dill Twiford (Mrs. Hunter) 1420 Rose Circle, Clarksdale, MS 38614
Mobile, AL—Gray Thorworth, 106 So. Georgia Ave., Mobile, AL 36604
Montgomery AL—Anita Vande Voort Hudson—Mrs. Joe Ross, 302 Kroy Dr., Montgomery, AL 36109
Tuscaloosa, AL—Mrs. Roger Lee, Country Club Townhouse #166 1601 Mimosa Park Rd., Tuscaloosa, AL 35401
Oxford-University, MS—Margaret Anne Dillard Boyer (Mrs. Roscoe) 312 Garner St., Oxford, MS 38655

LAMBDA PROVINCE

Alumnae Province President—June Johnston Stanley (Mrs. John J.) 9251 Green Briar Rd., Bloomington, MN 55437
Beloit, WI—Gretchen Hobbs Allen (Mrs. George) 259 Skyline Dr., Lake Geneva, WI 53147
Black Hills of South Dakota—Kristern Gellerman Sears (Mrs. John) 3030 Tomahawk, Rapid City, SD 57701
Duluth, MN-Superior, WI—Louise Taylor Morgan (Mrs.

G. E.) 1622 Morningside Ave., Duluth, MN 55803
Fox River Valley of Wisconsin—Roberta Miehke Burkhardt, Jr. (Mrs. E. S.) 724 E. Marquette St., Appleton, WI 54911
Grand Forks, ND—Kathy McDermott (Mrs. Terry) 526 Reeves Dr., Grand Forks, ND 58201
Madison, WI—Mary Fenn McMillan (Mrs. Willis) 3602 Blackhawk Dr., Madison, WI 53705
Milwaukee, WI—Elizabeth Marx Lierk (Mrs. John) 672 Crescent Ct., Milwaukee, WI 53213
Minneapolis, MN—Sharol Amundson Kaufman (Mrs. Denver) 2960 Tonkaha Dr., Wayzata, MN 55391
St. Paul, MN—Karin Hertel McGinnis (Mrs. Bryan) 194 Wildwood Ave., Birchwood, White Bear Lake, MN 55110
Sioux Falls, S.D.—Margaret Aikens Howes (Mrs. Michael) 2209 So. Main, Sioux Falls, S.D. 57105
Vermillion, SD—Judith Gudger Krueger (Mrs. R. J.) 26 Forest Ave., Vermillion, SD 57069
Winnipeg, Manitoba, Canada—Judy Grass Bleakley (Mrs. R.) 153 Parkville, Winnipeg, Manitoba R2M 2H8

MU NORTH PROVINCE

Alumnae Province President—Betsy Gibbs Vogt (Mrs. Raymond) 915 Bradford Lane, Schaumburg, IL 60172
Arlington Heights, IL—Judy Davis Whitacre (Mrs. Harold, Jr.) 445 S. Beverly Lane, Arlington Heights, IL 60005
Chicago Business Women's, IL—Miss Beth Cullom, 745 W. Oakdale, #2, Chicago, IL 60657
Chicago South Suburban, IL—Carol Shalley Wakeman (Mrs. Jack) 709 Margaret St., Thornton, IL 60476
Chicago West Suburban, IL—Mary Jean Mathers Westerhoff (Mrs. G. O.) 4635 Franklin, Western Springs, IL 60058
DuPage County, IL—Nina Harris Allen, JoAnn McGlade Morgan (Mrs. J. A.) 501 Greenbriar Rd., Glen Ellyn, IL 60137
Fox River Valley of Illinois—Connie Miller Schuster (Mrs. Larry) 2360 Sans Souci Dr., Aurora, IL 60506
Hinsdale Township, IL—Sherrie Tschirgi Krughoff (Mrs. James E.) 435 W. 86th St., Downers Grove, IL 60515
Lake County, IL—Marijean Hutchison Ducett (Mrs. Ed., Jr.) 8 West Shore Dr., Grayslake, IL 60030
Milton Township, IL—Carol Hammerschmidt Alcorn (Mrs. Franklin S.) 1209 Gamon Rd., Wheaton, IL 60187
North Shore, IL—Virginia Kay Murray Pirong (Mrs. Glenn) 2817 Elgin Rd., Evanston, IL 60201
North Shore Junior, IL—Jackie Cramer Hegman (Mrs. Mark) 225 Southgate, Northbrook, IL 60062
Oak Park-River Forest, IL—Barbara Brownawell Mojonier (Mrs. John) 232 N. Ridgeland Ave., Oak Park, IL 60302
Park Ridge-Des Plaines, IL—Suzanne Gaskill Dalin (Mrs. Roger) 1039 West Villa Dr., Des Plaines, IL 60016
Rockford, IL—Gladys Baxter Ross (Mrs. Bimie) 2404 Clinton Rd., Rockford, IL 61103

MU SOUTH PROVINCE

Alumnae Province President—Aline Kinnison Sharp (Mrs. Lee) 1128 W. Burnside Dr., Peoria, IL 61614
Alton-Edwardsville, IL—Sue Brockmeier Hepler (Mrs. L. L.) 1239 St. Louis St., Edwardsville, IL 62025
Avon-Bushnell, IL—Lebbie Brook Gaddis—Anne Eckley Haynes (Mrs. J.) 21 Sunset Lane, Bushnell, IL 61422
Bloomington-Normal, IL—Nanette Rusk Groves (Mrs. Fred) 206 Bird Ct., Normal, IL 61761
Champaign-Urbana, IL—Karyl McKinney Wackerlin (Mrs. Gary) 703 W. Washington, Champaign, IL 61820
Danville, IL—Marian Nelson Golseth (Mrs.) 41 Country Club Dr., Danville, IL 61832
Decatur, IL—Linda Horstman Robertson (Mrs. J. O.) 4525 Adams, Decatur, IL 62526
Galesburg, IL—Mary Mangieri Burgland (Mrs. G. G.) 14441 N. Prairie, Galesburg, IL 61401
Jacksonville, IL—Amy Burnham Onken—Harriett Rose (Mrs. Thomas) 6 Westwood Pl., Jacksonville, IL 62650
Monmouth, IL—Miss Jean Nees, 1125 Kimberly Dr., Apt. 1, Monmouth, IL 61462
Peoria, IL—Mrs. Richard Parsons, 6318 Mt. Hawley Rd., Peoria, IL 61614
Quincy, IL—Mary McCrory Heidbreder (Mrs. Charles) 15 Country Club Dr., Quincy, IL 62301
Springfield, IL—Elizabeth Fayart Saner (Mrs. R. C.) 2312 S. Walnut, Springfield, IL 62704
Tri-City, IL—Katie Crissey Ainsworth (Mrs. Gordon) 1732 27th St., Moline, IL 61265

NU PROVINCE

Alumnae Province President—Helen Cary Lovejoy (Mrs. Robert M.) 7215 Colby Ave., Des Moines, IA 50311

Ames, IA—Nancy Higley Grabau (Mrs. James) 1409 Aldrich, Boone, IA 50036
 Cedar Rapids, IA—Suzanne Rosien Elam (Mrs. Robert) 231 25th St. Dr., S.E., Cedar Rapids, IA 52403
 Council Bluffs, IA—Wendy Tutt Fenster (Mrs. D.) 1604 Brenda Dr., Bellevue, NE 68005
 Des Moines, IA—Sue Gingrich Jones (Mrs. B. Rees) 1717 Luin Lane, Des Moines, IA 50322
 Indianola, IA—Linda Kildal Brice (Mrs. E. C.) 309 North 11, Indianola, IA 50125
 Iowa City, IA—Linda Lear Fincham (Mrs. Richard) 1475 Grand Ave., Iowa City, IA 52240
 Lincoln, NE—Janet Crabbe Weyhrauch (Mrs. William R.) 2720 S. 24th St., Lincoln, NE 68502
 Mt. Pleasant, IA—Helen Crane Rohde (Mrs. Bruce) 501 E. Washington, Mt. Pleasant, IA 52641
 Omaha, NE—Peggy Mathers Berguin (Mrs. Robert) 3542 S. 102nd St., Omaha, NE 68124
 Sioux City, IA—Betty Rowton Holt (Mrs. J. R.) 4707 Perry Way, Sioux City, IA 51104

XI PROVINCE

Alumnae Province President—Mary Custis Hart (Mrs. J. F.) 8125 Fontana, Prairie Village, KS 66208
 Columbia, MO—Harriet Martin Riggs (Mrs. H. G., Jr.) 0904 Cowan Dr., Columbia, MO 65201
 Hutchinson, KS—Barbara Batchelor Hansen (Mrs. Helge) 2020 N. Adams, Hutchinson, KS 67501
 Jefferson City, MO—Barbara Gottschalk Perdue (Mrs. Don R.) 1431 Satinwood, Jefferson City, MO 65101
 Kansas City, KS—Caroline Brink Van Cleave (Mrs. Thomas M.) 2225 Washington Blvd., Kansas City, MO 66102
 Kansas City, MO—Shawnee Mission, KS—Ann Angle Booth (Mrs. J. N., Jr.) 5902 W. 78th Terr., Shawnee Mission, KS 66208
 Kansas City, MO—Shawnee Mission, KS Junior—Mary Kerr Knighton (Mrs. Robert) 6109 Howe, Mission, KS 66205
 Kansas City, MO—Shawnee Mission, KS, Arrow Section—Rosemary Kennedy Boyd (Mrs. John A., Jr.) 8101 El Monte, Prairie Village, KS 66208
 Lawrence, KS—Janice Bunquest Haase (Mrs. John) 1520 Alvarado Dr., Lawrence, KS 66044
 Manhattan, KS—Patricia Riker Hostetler (Mrs. Charles) 2311 Grandview Terr., Manhattan, KS 66502
 St. Joseph, MO—Pat Cocayne Haskins (Mrs. C. M.) 33 Caribow Cir., St. Joseph, MO 64506
 St. Louis, MO—Lee Thompson Berger (Mrs. John Torrey, Jr.) #2 Covington Lane, St. Louis, MO 63132
 St. Louis, MO, Junior—Kathy Stevenson Weber (Mrs. Carl) 5440 Alwood Forest Ct., St. Louis, MO 63128
 Springfield, MO—Angie Busiek Bennett (Mrs. Robt.) 1200 E. Delmar, Springfield, MO 65804
 Topeka, KS—Joanne Eggeman Harrison (Mrs. Hall) 1446 Lakeside Dr., Topeka, KS 66604
 Western, KS—Marcelene Proffitt (Mrs. R. L.) Chase, KS 67524
 Wichita, KS—Nancy Noble Hadley (Mrs. James) 625 N. Broadmoor Ave., Wichita, KS 67206

OMICRON PROVINCE

Alumnae Province President—Molly McArnis Graf (Mrs. James W.) #12 Bugle Court, Little Rock, AR 72207
 Ardmore, OK—Patty Flood Brown (Mrs. Michael) 2212 Cloverleaf Pl., Ardmore, OK 73401
 Bartlesville, OK—Sue Carter Prince (Mrs. F. D.) 2007 Neptune Ct., Bartlesville, OK 74003
 Duncan, OK—Nell Betenbaugh Reeves (Mrs. J. J.) 2202 Carolin Dr., Duncan, OK 73533
 Edmond, OK—Mary Katherine Williams Farley (Mrs. Milton R.) 1900 Timber Wolf Trail, Edmond, OK 73034
 Enid, OK—Vivi Phillips Johnson (Mrs. Jim) 1610 North Quincy, Enid, OK 73701
 Fayetteville, AR—Mary Campbell Gregory—Patti Estes (Mrs. Peter, Jr.) 1150 Crestwood, Fayetteville, AR 72701
 Fort Smith, AR—Nancy Hudson Pryor (Mrs. Neil B.) 6510 Duncan Rd., Fort Smith, AR 72901
 Hot Springs, AR—Helen Dugan Springer (Mrs. M. R.) 117 Trivista Right, Hot Springs, AR 71901
 Little Rock, AR—Sue Patterson Pine (Mrs. Robert) 5924 Liberty Cove, Little Rock, AR 72209
 Muskogee, OK—Virginia Bixby Tarpley (Mrs. John) Country Club Dr., Muskogee, OK 74401
 Norman, OK—Sylvia Seay Dean (Mrs. John) 1316 Cherry Laurel, Norman, OK 73069
 Oklahoma City, OK—Alexandra Gardner Riddle (Mrs. Ray H.) 1212 Sherwood Lane, Oklahoma City, OK 73116

Oklahoma City, OK, Junior—Jayne Cooley Henline (Mrs. Donald W.) 1004 N.W. 39th St., Oklahoma City, OK 73118
 Osceola-Blytheville, AR—Susan Edrington Person (Mrs. John) 116 No. Ash, Osceola, AR 72370
 Pauls Valley, OK—Dorothy J. Dustin Phillips (Mrs. Phil) 422 Francis, Lindsay, OK 73052
 Ponca City-Kay County, OK—Del Lynch Kotarski (Mrs. Joseph) 2309 Meadowbrook, Ponca City, OK 74601
 Stillwater, OK—Jane Ezell Price (Mrs. Walter E.) Route 5, Box 247, 36 Yellow Brick Rd., Stillwater, OK 74074
 Texarkana, AR-TX—Olivia Smith Moore—Ann Jumper Hat-hoot (Mrs. Joe) Route #3, Box 491X, Texarkana, TX 75501
 Tulsa, OK—Jean Bonney Noble (Mrs. Bill) 2840 E. 39th, Tulsa, OK 74105

PI NORTH PROVINCE

Alumnae Province President—Sue Cummings Gibson (Mrs. Joe F.) 407 Barton St., Box 366, Calvert, TX 77837
 Abilene, TX—Jill Ridley Bishop (Mrs. Scott) 1317 Sayles, Abilene, TX 79605
 Alexandria, LA—Connie Garidel Laird (Mrs. M. L. III) 1312 McNutt Dr., Alexandria, LA 71301
 Amarillo, TX—Barbara Herrin Rolander (Mrs. Haven) 3905 Eton, Amarillo, TX 79109
 Brazos Valley, TX—Nancy Beckham Holster (Mrs. James E.) 1816 Laura Lane, College Station, TX 77840
 Dallas, TX—Lucy Nunn Bryan (Mrs. Lewis C.) 6725 Prestonshire, Dallas, TX 75225
 Dallas, TX, Junior Day—Nancy Neath Allen (Mrs. Richard) 4505 Fairfax, Dallas, TX 75205
 Denton, TX—Lu Ann Browning Redman (Mrs. J. W.) 2811 Carmel, Denton, TX 76201
 Fort Worth, TX—Deborah Ireland Sturdivant (Mrs. Thos. C.) 1308 Juneau Ct., Fort Worth, TX 76112
 Lufkin, TX—Nan Nickerson Miller (Mrs. Alan O.) P.O. Box 400, Diboll, TX 75941
 Marshall, TX—Mrs. Franklin Jones, Jr., 2308 Pt. Caddo Rd., Marshall, TX 75670
 Mid-Cities, TX—Nancilu Jackson McClellan (Mrs. W. M.) 1915 Alamo Dr., Arlington, TX 76012
 Monroe, LA—Susan Yarbrough Travis (Mrs. Clifton H., Jr.) 702 Hilton, Monroe, LA 71201
 Pampa, TX—Sara Lee Carmichael (Mrs. Doug) 804 B North Nelson, Pampa, TX 79065
 Richardson, TX—Carolyn Pavletich Lesh (Mrs. Larry) #1 Forest Park, Richardson, TX 75080
 Sherman-Denison, TX—Mary Patillo Gillespie (Mrs. C. H., III) 1710 Shields Dr., Sherman, TX 75090
 Shreveport, LA—Vicki Longmire Hanna (Mrs. Ken) 530 Linden, Shreveport, LA 71104
 Tyler, TX—Nancy LaRae Graham (Mrs. R. T.) 3600 Glendale, Tyler, TX 75701
 Waco, TX—June Bunger Cameron (Mrs. Tom) 2608 Richards, Waco, TX 76710
 Wichita Falls, TX—Nancy Bradford Redding (Mrs. Paul) Rt. 3, Box 926A, Wichita Falls, TX 76308

PI SOUTH PROVINCE

Alumnae Province President—Harriet Moltz Cole (Mrs. J. W.) 125 Kenwood Ave., Baton Rouge, LA 70806
 Austin, TX—Anne Johnson Scepansky (Mrs. J. T.) 200 Skyline Dr., Austin, TX 78746
 Austin, TX, Junior—Donna Durham Thomas (Mrs. Stephen) 1418 Preston, Austin, TX 78703
 Baton Rouge, LA—Joan Bartus Magee (Mrs. Gary) 12638 Warrock, Baton Rouge, LA 70815
 Beaumont, TX—Nita Hill Stark—Mrs. Frank R. Keith, 4425 Alamosa, Port Arthur, TX 77640
 Cameron-Willacy, TX—Julie Gallaher Uhlhorn (Mrs. H. M.) Rt. #1, Box 360, San Benito, TX 78586
 Conroe-Huntsville, TX—Neddie Jane Bullock Wilkerson (Mrs. W. D.) 1516 N. San Jacinto, Conroe, TX 77301
 Corpus Christi, TX—Mrs. Mary Harral Crawford, 342 Palmetto, Corpus Christi, TX 78412
 Cypress Creek, TX—Cora Sue Wootlers Warren (Mrs. J. F.) 10130 FM 2920, Tomball, TX 77375
 El Paso, TX—Connie Morrisset McGlothlin (Mrs. Earl) 7222 Majorca Ct., El Paso, TX 79912
 Hidalgo County, TX—Marge Harris Bentsen (Mrs. C.R.) 500 Chula Vista, McAllen, TX 78501
 Houston, TX—Susan Winton Clevenger (Mrs. Robert E.) 23 Briar Hollow Lane, Houston, TX 77027
 Houston, TX, Junior Day—Linda Walker Ligon (Mrs. Robert) 6146 Burgoyne, Houston, TX 77027

Houston, TX, Junior Night—Nancy Mayo Wertz (Mrs. M. E.) 16718 Gaelic Dr., Houston, TX 77043
Lafayette, LA—Jean Guidry Hill (Mrs. John K.) 422 Karen Dr., Lafayette, LA 70501
Lake Charles, LA—Tucker Neilson Huddle (Mrs. David) 1515 Alvin St., Lake Charles, LA 70601
Lubbock, TX—Mary Ann Duckworth Ince (Mrs. Max) 4207 65th St., Lubbock, TX 79413
Mexico City, Mexico—Pamela Hatfield Valdez (Mrs. Miguel) Az. Revolution 1209-4 Piso, Mexico 21
Midland, TX—Katie Atkinson Heck (Mrs. Wm. A.) 2602 Terrace, Midland, TX 79701
New Orleans, LA—Susan Hurth Price (Mrs. Richard F., Jr.) 111 Avenue E., Metairie, LA 70005
Odessa, TX—Mrs. Fred Barron, 1714 Glenwood, Odessa, TX 79761
San Angelo, TX—Martha Sue Oliver (Mrs. Richey) 2933 Briar Grove, San Angelo, TX 76901
San Antonio, TX—Jane Coker Buchek (Mrs. John) 347 Tophill, San Antonio, TX 78209
Victoria, TX—Sophia Middleton Heath (Mrs. D. P.) 1804 College Dr., Victoria, TX 77901

RHO PROVINCE

Alumnae Province President—Mary Hay Bauer (Mrs. William C.) 175 Cordova Ct., Boulder, CO 80303
Billings, MT—Susan Dunbeck Duganz (Mrs. S. A.) 1812 Yellowstone Ave., Billings, MT 59102
Boulder, CO—Mary Randolph Abbott (Mrs. T. D.) 4750 Carter Tr., Boulder, CO 80301
Bozeman, MT—Luzanne Friedl Bennett (Mrs. Marshall) Box 42, Star Route, Bozeman, MT 59715
Casper, WY—Miss Gail Rodenberg, 1034 So. Oak, Casper, WY 82601
Cheyenne, WY—Helen Christensen Deniston (Mrs. Robert) 2814 Olive Dr., Cheyenne, WY 82001
Colorado Springs, CO—Pamela Guy DelBosco (Mrs. A.) 1280 Timber Valley Rd., Colorado Springs, CO 80919
Denver, CO—Mary Alson Lester (Mrs. Norman) 725 S. Elizabeth, Denver, CO 80209
Denver, CO, Evening—Joanne Baker Austin (Mrs. Charles) 3086 S. Willow St., Denver, CO 80231
Jefferson County Div. of Denver, CO—Judy Howard Billings (Mrs. Richard A.) 12135 Applewood Knolls Dr., Lakewood, CO 80215
Fort Collins, CO—Reta Herbartson (Mrs. Jack), 1204 Lory St., Fort Collins, CO 80521
Great Falls, MT—Pauline Amundson Dahl (Mrs. John Z.) 1805 Beech, Great Falls, MT 59401
Helena, MT—Margaret Morse Eagle (Mrs. Harold) 1816 8th Ave., Helena, MT 59601
Laramie, WY—Debbie Fanning (Mrs. G.) 1617 Persons, Laramie, WY 82070
Pueblo, CO—Sidney Woodward Clutter (Mrs. Joseph) 231 Dittmer, Pueblo, CO 81004

SIGMA PROVINCE

Alumnae Province President—Katherine Reeves Lords (Mrs. James L.) 4190 Sovereign Way, Salt Lake City, UT 84117
Albuquerque, NM—Donnal Walton Faulhaber (Mrs. George) 1033 Jefferson N.E., Albuquerque, NM 87110
Camelback, AZ—Jennifer Smith Austin (Mrs. David) 2637 E. Sahuaro Dr., Phoenix, AZ 85028
Ogden, UT—Carolyn Cheney Firmage (Mrs. Dan) 1536 Maule Dr., Ogden, UT 84403
Phoenix, AZ—Marian Killian Stapley (Mrs. Glen) 2240 E. Georgia, Phoenix, AZ 85016
Roswell, NM—Barbara Hogson Pfitzenreuter (Mrs. D. B.) Box 989, Roswell, NM 88201
Salt Lake City, UT—Joyce Melville Despain (Mrs. Robert) 907 Connor St., Salt Lake City, UT 84108
Tucson, AZ—Juliette Daniels McDonough (Mrs. Edward) 5220 E. Seventh St., Tucson, AZ 85711

TAU PROVINCE

Alumnae Province President—Lois Badgley Laycraft (Mrs. W. W.) 1423 Carlyle Rd. S.W., Calgary, Alberta, Canada T2V 2V2
Anchorage, AK—Renee King Ballman (Mrs. Donald) 2513 Lord Baranof Dr., Anchorage, AK 99503
Bellevue, Eastside, WA—Sherrie Pendley Liebsack (Mrs. Joseph) 16622 S.E. 46th, Issaquah, WA 98027
Boise, ID—Doreen Murray Sherman (Mrs. D. L.) 7014 Rosewood Dr., Boise, ID 83705

Calgary, Alberta, Canada—Daurel Mills Sutherland (Mrs. R. L.) 714 Earl Grey Cres. S.W., Calgary Alberta, Canada T2S0N7
Edmonton, Alberta, Canada—Lois Wolfe Field (Mrs. D. H.) 8603 137th St., Edmonton, Alberta, Canada T5R 0C5
Everett, WA—Linda Kellman Simmons (Mrs. Steve) 302 Priest Pt. Dr., Marysville, WA 98270
Olympia, WA—Ardith Marlatt Hilden (Mrs. Robert) 3505 Holiday Dr., Olympia, WA 98501
Pullman, WA—Barbara Clark Collins (Mrs. Benton) Route 1, Box 266, Pullman, WA 99163
Seattle, WA—Sarahjane Paulson Vanasse (Mrs. H. J.) 3401 25th W., #520, Seattle, WA 98199
Spokane, WA—Janet Zwright McNeice (Mrs. R. J.) 5811 S. Mohawk, Spokane, WA 99206
Tacoma, WA—Inez Smith Soule—Miss Marie Helmer, 3524 N. 7th St., Tacoma, WA 98406
Vancouver, B.C., Canada—Isabel Willis McEachern (Mrs. A. C.) 2905 28th Ave. W., Vancouver, BC V6L-1X3, Canada
Wenatchee, WA—Susan Nash Cammack (Mrs. Gordon L.) 2020 Valley View, East Wenatchee, WA 98801
Yakima, WA—Fanny Whitenack Libbey—Martha McKeel Hale (Mrs. A. L.) 7904 Poplar View Way, Yakima, WA 98902

UPSILON PROVINCE

Alumnae Province President—Janet Goode Durham (Mrs. John M.) 3095 Susilean Dr., Reno, NV 89502
Corvallis, OR—Harriet King Sinnard (Mrs. Herb) 2930 N.W. Highland Way, Corvallis, OR 97330
Eugene, OR—Lois Patterson Smith (Mrs. Darrell) 4925 Larkwood, Eugene, OR 97405
Lake Oswego-Dunthorpe, OR—Barbara Harr Rinde (Mrs. Richard) 10666 S.W. Collins Ave., Portland, OR 97219
Las Vegas, NV—Carole Wagner Maupin (Mrs. A. B.) 899 Monika, Las Vegas, NV 89119
Portland, OR—Devon Chappel Busse (Mrs. Howard E.) 9140 S.W. Parkview Loop, Beaverton, OR 97005
Reno, NV—Lee Herz Dixon (Mrs. R. M.) 14080 Edmond Dr., Reno, NV 89502
Salem, OR—Nancy Black Wallace—Susan Merrill Litchfield (Mrs. James) 1865 Rio Vista Way S., Salem, OR 97302

PHI NORTH PROVINCE

Alumnae Province President—Joann Rich Willey (Mrs. Richard D.) 6299 Fordham Way, Sacramento, CA 95831
Berkeley-East Bay, CA—Margaret Bollman West (Mrs. K. P.) 1000 Longridge Rd., Oakland, CA 94610
Central San Joaquin Valley, CA—Alicia D. Frank (Mrs. T. P.) 354 W. Cortner St., Hanford, CA 93230
Contra Costa, CA—Melanie Gurisco Barton (Mrs. James) 566 Heather Grove Ct., Walnut Creek, CA 94598
Honolulu, HI—Judy Perritt Houlgate (Mrs. Jack) 1475 Molehu-Foster Village, Honolulu, HI 96818
Marin County, CA—Nancy Low Aparton (Mrs. Jerome) 141 Geldert Dr., Tiburon, CA 94920
Monterey Peninsula, CA—Leona Gaul Doolittle (Mrs. B. M.) Box 400, Carmel, CA 93921
Palo Alto, CA—June Felber McDermott (Mrs. James) 26805 Palo Hills Dr., Los Altos, CA 94022
Sacramento, CA—Sandra Canische Osmundson (Mrs. Anthony) 15 Greenway Circle, Sacramento, CA 95831
San Francisco, CA—Martha Miller Ehringer (Mrs. William) 168 28th Ave., San Francisco, CA 94121
San Jose, CA—Barbara Schaller Morrin (Mrs. Thomas) 1617 Knollwood, San Jose, CA 95125
San Mateo County, CA—Dorothy Hooper Lokke (Mrs. Gerald) 565 South Rd., Belmont, CA 94002
Stockton, CA—Joan Hagglund Innes (Mrs. George) 2820 Benjamin Holt Dr., Stockton, CA 95207
Valley of the Moon, CA—Helen Madson Mairs (Mrs. R. M.) 497 Hillsdale, Dr., Oakmont, Santa Rosa, CA 95405
Yuba-Sutter, CA—Marilyn Lamb Davis (Mrs. Paul) Cranmore Rd., Meridian, CA 95977

PHI SOUTH PROVINCE

Alumnae Province President—Nancy Gauthier Cox (Mrs. Frank) 13792 Claremont St., Westminster, CA 92683
Antelope Valley, CA—Melissa Melvin Killey (Mrs. Lester B.) 39641 Joline, Palmdale, CA 93550
Central Orange County, CA—Nancy Wilson Harrington (Mrs. Jim) 14591 Wakefield, Westminster, CA 92683
Glendale, CA—Marguerite Sater Cameron (Mrs. W. E.) 3323 Sparr Blvd., Glendale, CA 91208
La Canada Valley, CA—Bonnie Shotwell Marquis (Mrs. Donald) 5738 Briartree Dr., La Canada, CA 91011

- La Jolla, CA**—Adele Taylor Alford—Diane Kenney Johnson (Mrs. Lee) 2628 Hidden Valley Rd., La Jolla, CA 92037
- Long Beach, CA**—Laura Ward Thornton (Mrs.) 213 Mira Mar Ave., #5, Long Beach, CA 90803
- Los Angeles, CA**—Nancy Hogan (Mrs. John) 840 12th St., Santa Monica, CA 90403
- Los Angeles, CA, Junior**—Sande Otto Thayer (Mrs. Robt.) 4665 San Feliciano, Woodland Hills, CA 91364
- North Orange County, CA**—Karen Davidson Miltenberger (Mrs. J. L.) 20132 Canyon Dr., Yorba Linda, CA 92686
- Pasadena, CA**—Carol Trohan Glover (Mrs. W. A.) 2128 Adair St., San Marino, CA 91108
- Pasadena, CA, Junior**—Marilyn Ryde Stephenson (Mrs. Thomas) 525 Valido Rd., Arcadia, CA 91006
- Redlands, CA**—Diane Dailey Howard (Mrs. W. Michale) 1209 Cedar Ave., Redlands, CA 92373
- Riverside, CA**—Marilyn Cartier (Mrs. Richard) 1100 Country Club Dr., Riverside, CA 92506
- San Bernardino, CA**—Mary Elizabeth Pace Hall (Mrs. John W.) 336 E. Ralston St., San Bernardino, CA 92404
- San Diego, CA**—Marjorie Markgraf Beauchamp (Mrs. Robert) 6475 Golfcrest Dr., San Diego, CA 92119
- San Diego, CA, Junior**—Nancy Lockett Lindsay (Mrs. Charles) 14244 Jerome Dr., Poway, CA 92064
- San Fernando Valley, CA**—Darleen Lawson Trumbo (Mrs. T. K.) 14742 Sutton St., Sherman Oaks, CA 91403
- Santa Barbara, CA**—Susie Carroll (Mrs. John) 4981 Via Piccoli, Santa Barbara, CA 93111
- Santa Monica-Westside, CA**—Kay Tomson Eichenhofer (Mrs.) 750 Greentree Rd., Pacific Palisades, CA 90272
- South Bay, CA**—Mil June Manning Heger (Mrs. Paul) 26346 Regent, Lomita, CA 90717
- South Coast, CA**—Trudi Peabody Rogers (Mrs. Howard N.) 429 Seville, Balboa, CA 92661
- Ventura County, CA**—Lorna Britan Arnot (Mrs. Jack M.) 1090 Deseo, Camarillo, CA 93010
- Whittier, CA**—Evelyn Evans Stebbins (Mrs. R. G.) 9424 La Alba, Whittier, CA 90603
- PI PHI POCKETS**
- Montreal, Que.**—Mrs. R. B. Reynolds, P.O. Box 409, Hudson Heights, Quebec J0P 1J0, Can.
- Bristol, VA**—Doris Clardy Hagey (Mrs. Wm.) 6021 Old Jonesboro Rd., Bristol, TN 37620
- Mercer County, WV**—Florence Hannon Burton (Mrs. Walter G.) Hillcrest Addition, 38 Crestview Dr., Princeton, WV 24740
- Battle Creek, MI**—Sharon Stahl (Mrs. Frederick W.) 674 Timberlane Dr., Battle Creek, MI 49015
- Greencastle, IN**—Mrs. Keith Gossard, R.R. 3, Sherwood Dr., Greencastle, IN 46135
- Mississippi Gulf Coast**—Miss Jane Owen, 22 53rd St., Gulfport, MS 39501
- Vicksburg, MS**—Vicki Nelson Kornfubrer (Mrs. H. J.) 239 Greenbrier, Vicksburg, MS 39180
- Burlington, IA**—Paula Graham (Mrs. Scott A.) 612 Summer St., Burlington, IA 52601
- Hays, KS**—Kay Hinkhouse Williams (Mrs. J. D.) 214 West 34th, Hays, KS 67601
- McPherson, KS**—Mrs. Ford Pierce, 1344 N. Maple, McPherson, KS 67460
- Mexico, MO**—Mrs. J. M. Boyce, 725 Lakeview Rd., Mexico, MO 65265
- Ada, OK**—Patty Harris (Mrs. Carver) 701 W. Kings Rd., Ada, OK 74820
- Midwest City, OK**—Mrs. Durrell Treadway, 2612 Robin Rd., Midwest City, OK 73110
- Breckenridge, TX**—Mrs. David Clark, Box 1536, Breckenridge, TX 76024
- Paris, TX**—Mrs. William H. Hale, 2930 Hubbard, Paris, TX 75460
- Galveston, TX**—Mrs. William R. Parkey, 12 Adler Cir., Galveston, TX 77550
- Opelousas, LA**—Virginia Nelson Thistlethwaite (Mrs. E. A.) 618 S. Court St., Opelousas, LA 70570
- Las Cruces, NM**—Mrs. James E. Welch, P.O. Box 1212, Mesilla Park, NM 88047
- Mt. Baker, WA**—Mrs. Ken Brown, 3110 Comanche Dr., Mt. Vernon, WA 98273
- Tri-Cities, WA**—Teresa Knirck (Mrs. B. W.) 1906 Everest Ave., Richland, WA 99352
- Klamath Falls, OR**—Sally Mueller Kent (Mrs. Robert A.) 1934 Painter St., Klamath Falls, OR 97601

Official CALENDARS

COLLEGIATE CHAPTERS

Consult Fraternity Directory in this issue for addresses of National Officers
Central Office address is: 7730 Carondelet, Suite 333, St. Louis, Missouri 63105

All due dates are to be postmarked dates.

PRESIDENT:

April 20—Final date for election of chapter officers.

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. (Carbons to: AAC chairman, any scheduled visiting national officer)

November 1—Beginning of Chapter Officer Election Period. Elect three alumnae members to AAC at same time chapter officers are elected.

November 1—Send Fire Protection Affidavit or explanation of unavoidable delay in sending it to Director of Chapter House Corporations.

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.

SECRETARY:

Send active IBM Membership list back to Central Office as soon as possible after receipt.

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.

April 20—Final date for elections. Send new officer list no later than April 20.

October 15—Send House Director data blank to Chairman of Committee on House Directors.

November 1—Send name and address of president of Mothers' Club to Central Office.

November 15—Send a copy of the chapter bylaws to the Province President and a copy to the Alumnae Advisory Committee Chairman.

TREASURER:

Send Financial statements to Parents of Pledges who have been approved for initiation two weeks before the proposed initiation date.

Send to Central Office:

Annual Budget Form BC-1 just as soon as it is prepared at the beginning of the fall school term. Do not wait until you send your first report.

Pledge and/or repledge fees with GT-1 form within two weeks after any pledging or repledging ceremony. If possible coordinate with the Vice President of Social Advancement who must send the pledge list.

Initiation fees with GT-1 form within three days after each initiation ceremony. Coordinate with the Secretary who must send the initiation certificates.

August through May—Monthly financial report on due dates in accordance with Treasurer's Manual to Central Office.

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, Convention Hospitality Fund, Settlement School (Arrowmont) and Holt House.

August 31—Send Annual Balance Sheet with final report to Central Office.

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. Not necessary for parents of pledges if final page of the booklet sent to them is filled in.

October 15—Check for 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 \$10.00 per active member to Central Office on GT-1 form listing members names and initiation numbers.

MEMBERSHIP CHAIRMAN:

Send to Central Office within ten days after any pledging Rush Information Forms 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 Central Office the name and address of newly elected Chapter Membership Chairman on postcard provided in spring.
- Send the Membership Statistical Report to Director of Membership and Province President within ten days after conclusion of any formal rush.

PANHELLENIC DELEGATE:

- As available—Send copy of Panhellenic Rush Booklet to NPC Delegate, Director of Membership.
- April 15—Final date for Annual Report to NPC Delegate.
- October 10—Final date for Semi-Annual Report to NPC Delegate.

VICE PRESIDENT OF MORAL ADVANCEMENT

- Within first 2 weeks of each term—Conduct Member Interest Survey of *personal* and *chapter* needs and goals. (Will determine special interest groups and activities for each term.) Send to Executive Council for chapter action and for inclusion in monthly letter to Province President.
- April 15—Send annual report and evaluation of chapter philanthropies (not including Arrowmont) and community service to Director of Undergraduate Activities, copy to Province President.
- April 30—Send Annual Report of chapter's Arrowmont programs and activities to Chairman, Arrowmont Board of Governors, copy to Director of Undergraduate Activities.
- On or before April 15—Semi-annual evaluation (see above).
- November 15—Magazine subscriptions ordered as Christmas gifts, send to Pi Beta Phi Magazine Agency.
- December 15—Semi-annual Evaluation and report of chapter's achievements in Moral Advancement, including specifically the areas of Arrowboard, chapter spirit and morale, chapter *response* to the Active Evaluation, alumnae relations, fraternity heritage (chapter and national). Send to Director of Undergraduate Activities, cc: Province President and AAC Chairman.
- March 1—Final date for Active Evaluation. Whenever total number for active chapter is complete send to Province Coordinator for Fraternity Excellence with Form 305 and list of signatures.
- NOTE: Fraternity Heritage and Development Interest Group should first review each essay for ideas of immediate value and use to chapter and submit pertinent material to Executive Council *before* sending all evaluations on to Province Coordinator.
- March 15—Music Report, send to National Music Chairman.

VICE PRESIDENT OF SOCIAL ADVANCEMENT

- Send Evaluation of Rush Report within 2 weeks of close of rush to Director of Membership, cc: Province President.
- Send List of Pledges with parents' names & addresses within two weeks of pledging to Central Office, Province President, and Province Coordinator.
- Send letter to parents of pledges, *after* it has been approved by Province President within 2 weeks of pledging to Parents of Pledges.
- Send Pledge Evaluations 3 weeks before initiation to Province Coordinator for Fraternity Excellence with Form #205.
- NOTE: The Fraternity Orientation Interest Group, *meeting with the AAC*, is to review each pledge's written evaluation and compile pertinent information *before* sending all evaluations on to the Province Coordinator.
- December 15—Semi-annual Evaluation of chapter's achievements in *all* areas of Social Advancement, send to Director of Membership, cc: Province President, AAC Chairman.
- On or before April 15—Semi-annual evaluation (see above).

VICE PRESIDENT OF MENTAL ADVANCEMENT

1. Evaluation

- December 15—Semi-Annual Evaluation of chapter's achievements in all areas of Mental Advancement. Send to Director of Undergraduate Activities, cc: Province President, AAC Chairman.
- On or before April 15—Semi-annual evaluation (see above).

2. Academic Excellence

- Scholarship Blank #3, November 10—spring semester or quarter, annual; February 25—fall quarter; March 25—fall semester; April 25—winter quarter, send to Director of Undergraduate Activities. Copies to Province President, Province Coordinator for Fraternity Excellence.
- Scholarship Blank #6—before March 15 to Central Office.
- Individual Academic Goal Cards stay within the chapter, but serve as the basis for Revised Scholarship Blank #3 and for the term evaluation of the vice president. Their use is strongly urged for pledges.

3. Publications

- As requested: Idea Bank Contributions—to Idea Bank Chairman.
- September 12—for winter ARROW: News, features and pictures. Also pictures for campus and/or national honoraries section. Annual report for ARROW for *preceding* academic years to Editor of THE ARROW.
- January 9—for spring ARROW: News, features and pictures. Pictures for Campus Leaders and Campus Queens sections. Send to Editor of THE ARROW.
- February 10—carbon of first half of Chapter History to Director of Chapter Histories.

April 2—for summer ARROW: List of initiates for the year. News, features, pictures. Pictures for Mortar Board, *Who's Who*, Other Honoraries, and Fraternity Sweethearts sections. Fraternity Forum article (subject listed in Correspondent's Calendar, fall chapter mailing.) Send to Editor of The ARROW.
May 15—Chapter History and Carbon of second half of Chapter History to Director of Chapter Histories.

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.

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 to parents of pledges.

APPLICATION FOR FELLOWSHIP, SCHOLARSHIPS, AND LOANS:

Blanks and Infomation on how to make application may be obtained from Central Office.
January 15—Letter of Application for Pi Beta Phi Fellowship due to Grand President.
February 1—Application for Harriet Rutherford Johnstone scholarship, Ruth Barrett Smith Scholarship, Junior Alumnae Group Scholarship, Frances Hall Comly Scholarship due to Grand Recording Secretary.
March 1—Letter of Application for California Alpha Scholarship due to Mrs. Richard Madigan, 76 Belbrook Way, Atherton, California 94025.
January 1 to March 15—Scholarships to Arrowmont: Assistantships (work scholarships for trained students in crafts) Write to: Miss Marian Heard, Arrowmont, Box 567, Gatlinburg, Tennessee 37738.
Virginia Alpha Scholarship and Brendel Scholarship write to:
Mrs. D. D. Riddle, Jr., Arrowmont, Box 567, Gatlinburg, Tennessee 37738.

ALUMNÆ

Due dates for reports are to be postmarked dates. Consult Official Directory of this Issue for names and addresses of National Officers.

PRESIDENT:

October 10—Copy due to Editor of *The Chain*.
November but not later than March 15—Elect Alumnae Club Rush Information Committee Chairman and appoint at least 2 other members to serve from March 15 to March 15 of following year.
November 1 to April 20—Elect two members of the AAC to coordinate with the election of chapter officers. AAC members are to be installed when elected.
January 10—Copy due to Editor of *The Chain*.
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.
February 1—Evelyn Peters Kyle Angel Award Committee deadline date for sending its nomination to its Alumnae Province President. (Convention year only)
March 31—Send name and address of Rush Information Chairman to Central Office on postcard provided so that it will appear in Rushing Directory of Summer ARROW. If not received name of Club Pres. will be listed.
April 10—Copy due to Editor of *The Chain*.
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, Director of Alumnae Programs, Alumnae Province President and Central Office.
December 31—Send In Memoriam notices to Central Office for Spring ARROW.
April 1—Send new officer list to Alumnae Province President and Central Office for Summer ARROW.
April 12—Send letter with club news to Alumnae Club Letter Editor for ARROW.
April 15—Send In Memoriam notices to Central Office for Summer ARROW.
April 15—Final deadline for new club officer list.
July 15—Send In Memoriam notices to Central Office for Fall ARROW.

TREASURER:

Send national dues and receipts to *Central Office* and as collected throughout the year.
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 (Arrowmont)
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. (Canadian clubs make separate checks.)
Checks payable to Arrowcraft Shop are sent to Pi Beta Phi Arrowcraft Shop, Box 534, Gatlinburg, Tennessee 37738
June 30—Send Audits slips as directed.

RUSH INFORMATION CHAIRMAN:

November 15—Send report to Alumnae Province President.
Winter—Review with Rush Information Committee areas to be listed in Summer ARROW. Send any changes in club area listings to Central Office no later than March 31st.
March 15—Send report to Alumnae Province President.

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 to Director of Chapter House Corporations.
Send copy of report to Province President concerned.

*Give A Gift . . .
to yourself or someone else*

With hundreds of magazines to choose from, you can personalize your selection for each individual on your shopping list.

Magazine Name _____ Term _____
Send to _____ New _____
_____ Renewal _____
_____ Gift _____

Check enclosed _____. Renewal or special rate card enclosed _____.

Checks should be made payable to Pi Beta Phi Magazine Agency.

Fill in and give to your club's Magazine Chairman

or mail to:

Pi Beta Phi Magazine Agency
7730 Carondelet Avenue, Suite 333
St. Louis, Missouri 63105

HAVE YOU MOVED OR MARRIED?

We must have *all* requested information so please complete *in full*.

Mail this slip to the PI BETA PHI CENTRAL OFFICE,
(Please leave label on reverse side when mailing this form.)
7730 Carondelet, Suite 333, St. Louis, Missouri 63105

MARRIED NAME
(Print Husband's Full Name, Please)

MAIDEN NAME

FORMER MARRIED NAME (if applicable)

OLD ADDRESS

Street

City

State (Include Zip Code)

NEW ADDRESS

Street

City

State (Include Zip Code)

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.

Use Phone Power To Earn More Profits!

Phone—Your Magazine Chairman of the
nearest Pi Phi Alumnæ Club.

or

Mail your subscriptions to:
Pi Beta Phi Magazine Agency
7730 Carondelet #333
St. Louis, Missouri 63105

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Pi Beta Phi, 7730 Carondelet, Suite 333, St. Louis, Missouri 63105.

To Pi Phi Parents:

Your daughter's magazine is sent to her home address while she is in college and we hope that you enjoy reading it. If she is no longer in college, however, and is not living at home, please send her new permanent address to Pi Beta Phi Central Office, 7730 Carondelet, Suite 333, St. Louis, Missouri 63105.