

THE

ARROW

OF PI BETA PHI

DECEMBER
1945

Winter Scene at Michigan State
Campus, East Lansing, Michigan

THE ARROW OF PI BETA PHI

OFFICIAL ORGAN OF THE

PI BETA PHI FRATERNITY

Founded

1867

STAFF

Office of Publication: 206 National Bank Bldg., Decatur 16, Ill.

Arrow Editor: ADELE TAYLOR ALFORD (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.

Assistant Editor and Business Manager: GLADYS WARREN, Decatur, Ill., or 115 Robinson Ave., San Diego, Calif.

Alumnae Club Editor: LOTTA JOHNSON WEIR (Mrs. Benjamin), 855 6th St., Charleston, Ill.

Chapter Letter Editor: CANDACE SECOR ARMSTRONG (Mrs. James G.), R.R. 1, Box 489, Orlando, Fla.

News from Little Pigeon: EUGENIA BROOKS SMITH (Mrs. G. Herbert), 180 S. Winter St., Salem, Ore.

Exchanges and College Notes: NITA DAY CARMAN (Mrs. Ernest), 761 Wilson St., Laguna Beach, Calif.

From Pi Phi Pens: MARY ELIZABETH LASHER, 73 Perry St., New York City 14, N.Y.

Arrow File: Pi Beta Phi Central Office, 206 National Bank Bldg., Decatur 16, Ill.

Arrow Contributors: MARGARETTA SPENCE DRAKE; FLO LELAND THOMPSON; KATHERINE GOEPPINGER.

\$10,000

OUR 1945-1946 GOAL

The Pi Beta Phi Magazine Agency has set \$10,000 as its goal this year and since our publishers have been releasing such encouraging news, we are confident that goal will be reached. Most of the restrictions have been lifted from our best selling magazines . . . and that, coupled with the fact people want magazines which have been off our price list for several years and want to help our Settlement School, ought to prove an incentive to any good magazine chairman. Then, too, everyone did so well last year . . . commissions went way over the \$7,000 mark . . . that an increase of \$2,461.48 should be easy.

The Pi Beta Phi Magazine Agency can sell any magazine at its lowest authorized price. We can accept renewals as well as new orders; so don't send your renewal slip and check to the publishers . . . send them to us and help the Settlement School. The convenient order form below, accompanied by a check, is all that is necessary to start your order on its way to help your club, satisfy your customer, and benefit the Settlement School.

Opposite is a representative selection of magazines. If you can't find the magazine you want, remember that the Pi Beta Phi Magazine Agency can accept subscriptions for all magazines published and that it can meet any legitimate magazine competition.

This is our big opportunity. Let's make the most of it!

	1 Year	2 Years
American Girl	\$ 2.00	\$ 3.00
American Home	1.50	2.50
American Magazine	3.00	5.00
American Mercury	3.00	5.00
Atlantic Monthly	5.00	9.00
Better Homes and Gardens (3 years)	3.00	
Child Life	3.00	5.00
Children's Activities	3.00	5.50
Children's Playmate	1.50	2.75
Christian Herald	2.00	3.00
Collier's Weekly	3.00	5.00
Coronet	3.00	5.00
Cosmopolitan	3.50	5.50
Esquire	5.00	8.00
Etude	2.50	4.00
Flower Grower	2.50	4.00
Forbes	4.00	6.00
Fortune	10.00	15.00
Good Housekeeping	3.50	5.50
*Harper's Bazaar	5.00	7.50
Harper's Magazine	4.00	7.00
House and Garden	4.00	6.00
Hygeia	2.50	4.00
Jack and Jill	2.50	4.00
Ladies Home Journal	2.00	3.00
Liberty	3.50	6.00
Life		8.50
Look		4.50
Mademoiselle	3.00	5.00
McCall's	1.50	2.40
Nation	5.00	8.00
National Geographic (1 year)	4.00	
Nature Magazine	3.00	5.00
Newsweek	5.00	7.50
Omnibook	4.00	7.50
Open Road for Boys	2.00	3.00
Parents'	2.00	3.00
Photoplay and Movie Mirror		3.20
Popular Mechanics	2.50	4.50
Popular Photography	3.00	5.00
Popular Science	2.50	5.00
Radio News	3.00	5.00
Reader's Digest	3.00	5.00
Redbook	2.50	4.00
Saturday Evening Post	4.00	6.00
Time	5.00	9.00
Travel	4.00	7.00
True Comics	1.00	
True Story	1.80	3.00
Vogue	6.00	9.00
Woman's Home Companion	1.50	2.50
Your Life	3.00	5.00

* Only renewals accepted; no new subscriptions.

Subscriber's Name:

Address

Magazines Requested Price \$

..... Price \$

..... Price \$

OTHER DATA
HERE

(Indicate if new or renewal, when to begin, and how long to send)

Total amount of money order or check made out to Pi Beta Phi Magazine Agency, Decatur 16, Illinois \$.....

Credit the subscription to
(Give name of alumnae club, active chapter)

Signed:

Address

SEE PAGE 232 FOR FRATERNITY DIRECTORY

Please send changes of address to Pi Beta Phi Central Office, Decatur 16, Ill.

THE ARROW OF PI BETA PHI

December • 1945

CONTENTS

Editorials	149
Convention!	152
Ohio Epsilon Installation	153
Amy Burnham Onken Awards	161
In the Services	163
Of Prisoners of War	165
Sky Girls	167
Holt House Reminiscences	170
News from Little Pigeon	172
Pi Phi Personalities	177
From Pi Phi Pens	183
Pi Phis Here and There	185
Chapter Letters	194
Alumnæ Personals	219
In Memoriam	228
Official Calendars	229
Fraternity Directory	232

☛THE ARROW is printed in the months of September, December, March, and May by Pi Beta Phi Fraternity at the press of George Banta Publishing Company, 450 Ahnaip St., Menasha, Wis. Subscription price is \$1.50 a year, 50c for single copies, \$15.00 for life subscription.

☛Send subscriptions, change of address notice, and correspondence of a business nature to Pi Beta Phi Central Office, Decatur 16, Ill.

☛Correspondence of an editorial nature is to be addressed to the editor, Mrs. T. N. Alford, 930 Olive Ave., Coronado, Calif. Items for publication should be addressed to the editor to arrive not later than July 15, October 10, January 15, March 5.

☛Member of Fraternity Magazines Associated. All matters pertaining to national advertising should be directed to Fraternity Magazines Associated, 1618 Orrington Ave., Evanston, Ill.

☛Entered as second-class matter at the post office at Decatur, Ill., and Menasha, Wis., under the act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in the act of February 28, 1925.

AMY BURNHAM ONKEN

"Here may fires of friendship and memory ever b

*This picture was taken the day of the dedication
of the Craft Center, at the Settlement
School by Dorothy Maclean, Gatlinburg*

THE ARROW OF PI BETA PHI

DECEMBER, 1945

VOLUME 62

NUMBER 2

EDITORIALS

At Last, Convention

With real pleasure Grand Council announces that Convention will be held the week of June 23, 1946, at the New Ocean House, Swampscott, Massachusetts. Long-postponed because of war conditions, this Convention will be one of the most significant in the history of Pi Beta Phi, bringing as it will a gathering up of threads, a renewing of friendships, an added feeling of unity to the Fraternity. It is hard to realize that more than a four-year generation of college chapter girls has never had the great experience of attending such a gathering and of realizing the real strength and unity of Pi Beta Phi. Matters of great importance will come before the legislative sessions; new chapters will for the first time be represented by delegates and will be more than welcomed; future policies of the Fraternity will be discussed and settled. These are the more serious aspects, but with them will go fun galore! There will be new friends to be made, old friendships to be recalled. For the better part of a week Pi Phis will work and play together, in the real spirit which is the Fraternity.

Come to Convention!

Miss Leonard Retires

Pi Phis who have known Maria Leonard, Indiana Gamma, in person, or who have followed her study programs which chapters used in stimulating discussions of general interest, will hear with regret that Miss Leonard is retiring as Dean of Women at the University of Illinois. Her influence as a Dean has been a far-reaching one; everywhere she has spoken she has brought inspiration. Her work for girls has been a steadying and an uplifting force, not only on her own campus, but far beyond. Miss Leonard was the founder of Alpha Lambda Delta, national freshman honorary, has been for some time president of that organization, and is resigning that office also. Rarely has a dean of women so successfully organized and carried on her work, and at the same time been so devoted and active a member of her own fraternity. Miss Leonard will always mean much to Pi Beta Phi, and the Fraternity is proud of her.

Sigma Chi Speaks

The summer issue of the *Magazine of Sigma Chi*, is a great fraternity document, more than that, a great human document. In celebration of the 90th anniversary of the founding of the fraternity, men from all parts of the country have written for the magazine their feeling about their fraternity and all fraternities with a devotion and a freedom of expression which shows the ever growing value of fraternity as a force in life. Here men of every background and every calling give testimony to the greatness of the fraternity idea. Read the magazine if possible—it is as good as a revival meeting!

War Work's End

With the coming of peace, came a closing of the program of training of physiotherapy aides in which it has been the privilege of Pi Beta Phi to take part through its scholarships. To Lois Donaldson Koehler and her committee go the deepest appreciation of the Fraternity for their fine work—a true service to humanity, and one which will long be remembered.

College Restored

Read the chapter letters in this issue for an interesting picture of a college world returning to its normal pre-war life. There is more gaiety—formals are being planned; homecomings will be

largely attended; sports are coming back to their old time strength. Yet behind the change is a deep realization of responsibility, a continuance of sorrow for the suffering and the losses of the past dreadful years of war—perhaps the combination of feelings will make for a more interesting college life than ever before.

Rushing Again

The Editor sat down to say the things she felt about rushing, that topic uppermost always at this time of the year. Every year the Editor says she is through worrying about rushing! And each year she finds herself back recommending girls, having some of them taken by chapters, others left out. Like the old-time minister who dug down into a barrel of sermons when he needed help, and found that he had some time before said just the thing he wanted now, the Editor of the ARROW found no better way of saying the things she feels about rushing, with its interplay of responsibility between actives and alumnae, than to repeat an editorial called "Of Sportsmanship," printed last year. Perhaps Pi Phi will forgive her, and will read it again!

OF SPORTSMANSHIP

Someone once called rushing "the perennial topic" among fraternity people—and so it is, and rightly so, since only through some process of selecting new members can we perpetuate the life of our organizations. So once a year, when "big" rushing seasons are over, and only isolated pledges will be added for the remaining months of the college year, it is good for active and alumnae members to settle back in their chairs for some good serious thought on the subject, to make an appraisal of the year in the light of our successes and our failures, and to begin our planning for the future.

The responsibility for wise choice of members to carry on the successes and the traditions of our chapters rests on each and every member of Pi Beta Phi. It is for us to decide that our organization is to face a perhaps difficult future with undiminished strength, since any fraternity is only as strong as its membership. Pi Beta Phi has set up a definite plan to be followed for recommendation and pledging—but such plans are only worth while if carefully executed. Possibilities of error and heartbreak are so many, and so disastrous in their consequences!

Alumnae everywhere are urged to recommend to chapters girls who are finely qualified Pi Phi material, girls with Pi Phi connections and girls without that advantage—and they do recommend girls, so many of them that chapters in large universities have had as many as five hundred girls brought to their attention in a single rush season! Imagine the task which is theirs, in cutting that list down to a point where real rushing can be done and the active girls may have actual acquaintance with the rushees, and then in choosing from them the girls to be honored with our bids. These recommendations must be sincere and definite as to qualifications for chapter unity—this rules out the "courtesy" rushing which so often ends in ill feeling. Chapters should make an honest effort to appraise these girls fairly—and in most cases they do—and they should make more than usual effort to know and like daughters and sisters who are after all ready-made members, with all the possibilities given them by fine Pi Phi tradition behind them.

Yet with all the good work and all the good intentions in the world, when the excitement of rushing dies down, and the girls are actually pledged, what has happened? Under the quota system so widely used, chapters may pledge only from 12 to 30 or more of the hundreds on their lists—that this is working to the detriment of good feeling in college is being recognized on some campuses, notably at the University of Illinois, where the quota has been taken off entirely, to take care of the greatly increased enrolment of girls this year. In the last analysis, the girls taken into fraternities will be those whom the chapter girls themselves think will be most congenial and most likely to add strength to the chapter. What is a chapter to do which has 17 Pi Phi daughters on its list, and can take only 19 girls? What of the chapter which wants to take girls from a whole state, or even from out-of-state, but finds its list top-heavy with girls from a single town, all desirable and charming, all well-recommended?

Naturally the possibilities for disappointment are endless, nowhere more so than among alumnae who have recommended girls only to have them left off the Pi Phi quota, sometimes to join other houses—and often such girls are happier in the end—or to join nothing at all. What should the reaction of such alumnae be? A hard decision indeed, when a daughter or a sister or cousin, or the "finest girl in our town" is concerned!

We think the answer lies in a serious two-fold responsibility. The chapter must make every effort to know every recommended girl, with special attention to "legacies"—(that hated word!), to give to them the fairest possible chance to be voted into membership. The alumnae must do their part by accepting gracefully the decision of the chapter, by understanding the problems faced by the active girls, and above all by not saying "I'll never recommend another girl!" This does take sportsmanship of the highest type, such sportsmanship as has been shown over and over again by fine Pi Phis who have met such disappointments fairly and squarely, with deep sympathy for the chapter girls who must make their choice under especially hard conditions in these days when college walls are fairly bulging with the finest kind of fraternity material.

Let's all be good sports about this!

Adelle Taylor Alford

→ → →

From Edith Gutzzeit Daughtrey, Michigan A, president of the Braille Transcribers Club of Illinois, comes this appeal:

"We transcribe books for the blind, doing text books and special books for college and high school students, as well as some books which will be used by returning service men. Pi Phis interested in helping with this work may write to Mrs. Harry M. Daughtrey, 604 Michigan Boulevard, Evanston, Illinois. All the transcribing is done at home, and the course of instruction may be taken by correspondence.

Of the last 12 Presidents, all but Hoover have been members of college fraternities. **12 PRESIDENTS HAVE WORN GREEK-LETTER BADGES:** According to Linn Lightner, Editor of the *Lambda Chi Alpha Cross and Crescent*, President Truman is the second U. S. President to be initiated by a college fraternity during his term of office. The first was *Grover Cleveland*, who wore the badge of Sigma Chi. *McKinley* was initiated by Sigma Alpha Epsilon after his graduation from college, but before his first inauguration. Other fraternity presidents have been: *Chester A. Arthur*, Psi Upsilon; *Calvin Coolidge*, Phi Gamma Delta; *James A. Garfield*, Delta Upsilon; *Benjamin Harrison*, Phi Delta Theta; *Rutherford B. Hayes*, Delta Epsilon; *Franklin D. Roosevelt*, Alpha Delta Phi; *Theodore Roosevelt*, Alpha Delta Phi and Delta Kappa Epsilon; *William Howard Taft*, Psi Upsilon; *Woodrow Wilson*, Phi Kappa Psi. It should also be mentioned that *Jefferson Davis*, President of the Confederacy (CSA), was a member of Kappa Sigma.

Husband of Ruth Barton, Iowa Gamma

Captain Harry Butcher, U.S.N.R., formerly naval aide to General Eisenhower, is working on a book about the general, based on diaries kept by Captain Butcher during three years of active service now appearing serially in the *Saturday Evening Post*.

Convention!

Grand Council announces that Convention will be held the week of June 23rd, 1946 at the New Ocean House, Swampscott, Massachusetts.

New Ocean House and Cottages

Entrance Drive

Ohio Epsilon Installation, University of Toledo

By HELEN and LOUISE NILES, *Ohio E*

"BUT Miss Onken will be here at six tonight! What shall we do?" That was the question of each of us as, completely crestfallen, we surveyed the flooded sorority apartment on the campus of the University of Toledo. *This* was to be our chance—our first official visit from Pi Beta Phi. Our apartment, lovely the night before in its new coat of paint, and slip covers and wax, was now a soggy, swimming mess. *Why* did the plumbing in the upstairs apartment choose *this* time to misbehave?

But all's well that ends well and plans for an apartment supper were quickly shifted to a buffet in the home of one of the members. In the excitement of "being looked over by Pi Phi", the disaster took second place.

After a pleasant weekend spent introducing to Amy Burnham Onken, Grand President, the university campus and Pi Delta Chi, our local sorority, we held our breath. It was like being a rushee all over again.

When we received word to continue toward becoming a Pi Phi chapter, we were thrilled and looked forward to meeting Pi Phis from other chapters in our province. In January we were hostesses on another exciting weekend to representatives from Beta Province chapters, Jane Finsterwald, Ohio A, Marjorie King, Ohio B, Priscilla Patterson, Ohio Δ, Margaret Ann Wilson, West Virginia A, Nancy Woehling and Elizabeth Richers, Penn. B, and Peggy Weber, Pennsylvania Γ, and Lucile Douglass Carson, Beta Province President.

But the day in March when the "charter granted" message came, the dreams of many years of Pi Deltas had finally come true. The hope that someday national fraternal organizations would replace the local groups on our campus was almost as old as Pi Delta Chi itself.

The fifteen girls who founded Pi Delta Chi, first Greek letter organization on campus, together with the nearly 400 other girls who followed in their footsteps, continuously strove toward ideals similar to those of Pi Beta Phi. The records achieved by those girls of Pi Delta Chi were of the highest, always commanding the respect of the faculty and fellow students. Campus leaders, Student Council members, class officers, and honor students were always numbered on the roster of Pi Delt membership. The old Pi Delta Chi ended proudly with her 30th Founders' Day celebration in the same week which the new chapter of Pi Beta Phi

began gloriously with her installation and 78th Founders' Day.

Swiftly, plans for the elaborate installation weekend, late in April, were formulated. The Toledo Alumnae Club took over and beautifully arranged many of the activities. Miss Onken returned to pledge 29 active members, 16 pledges, and 35 alumnae on Friday afternoon in the home of Mrs. Joseph P. Hampe.

Following the pledging ceremony was held, in Collingwood Presbyterian Church, the traditional "cooky-shine". A chop suey supper to satisfy the inner girl was served by the Toledo Alumnae Club. While everyone sang Pi Phi songs, cookies frosted in wine and blue were passed. Miss Onken, at the head table which was centered with an arrow cake bearing twelve candles for the founders, spoke briefly—food for thought—and then cut the lovely cake.

Mrs. Benjamin C. Lewis, Detroit, Delta Province Vice-president, read the constitution to the initiates-to-be. The impressive initiation was held Saturday at the home of another alumna, Mrs. Junius Caldwell. Late that afternoon of April 28, 1945, just 78 years after the founding of Pi Beta Phi, new members were thrilled by the rite which made them Ohio Epsilon chapter, the 89th one. The lovely ceremonies, seemed to augur well for the future of Ohio Epsilon.

With a dual purpose for celebration—the founding and the installation—the colorful banquet held in the Crystal Ballroom of the Commodore Perry Hotel, was a gala occasion. The fact that the rumor of the peace in Europe later proved false made the memorable affair even more dramatic. Spring flowers banked the speakers' table, set with wine and blue candles. The smaller tables for eight were decorated with flowers, and alternate tables held wine or blue candles. At each place was a program, printed in wine on light blue and bearing a gold crest.

During the evening the program, with a Founders' Day theme, was presented by the toastmistress, Mrs. Robert Bayer, Toledo alumna. For the alumnae, Miss Betty Kuehn, a new initiate, Mrs. Allen Rankin, Vice-president of Beta Province, and Mrs. Earl Fisher, President of Toledo Alumnae Club, spoke of the Present of Pi Beta Phi. The Active Membership of the Future was discussed by Miss Phyllis Juckett, Michigan A active; Mrs. Robert Wilde, Assistant to Grand Vice-president; and

Head table at installation banquet in Crystal Room. Left to right: Dr. Marian Weightman, Mrs. A. R. Rankin, Mrs. Leland Lard, alumnae general chairman, Mrs. R. H. Wild, Mary Catherine Kirk, Amy B. Onken, Mrs. Robert Bayer, toastmistress, Mrs. Steele Conaway, Mrs. Earl Fisher, Mrs. W. D. Humphrey, Julia Sullivan, Betty Kuehn, Phyllis Juckett, Mary Cochran.

Officers of new chapter. Left to right: Eileen Gatch, senior representative to Panhellenic Council, Mildred Gagel, reporter, Margaret O'Donnell, secretary, Marilyn Shuey York, vice president, Mary Katherine Kirk (now Mrs. Fred Lindberg) president, Patty Hammontree, treasurer, Julia Sullivan, junior representative to Panhellenic.

Mrs. Steele Conaway, a member of Ohio B, and Dean of Women at Ohio State University. Miss Onken welcomed Ohio Epsilon on behalf of Grand Council, and Mary Catherine Kirk, Ohio Epsilon President, gave the response. With pride and a little awe, we new members of Pi Beta Phi joined in our first loving cup ceremony.

Sunday morning at our first chapter meeting, Miss Onken discussed the ideals and aims of our fraternity, what it can do for us as individuals and on the campus. The fullness of the whole weekend was vividly with each of us, and our new responsibilities as Ohio Epsilon Chapter of Pi Beta Phi were felt heavily.

That afternoon over 500 faculty, students, and friends were received in the Student Union Lounge and introduced to Ohio Epsilon. Bouquets of congratulation filled the room and flanked the attractive tea table. Many congratulatory letters and gifts for our apartment were graciously sent to us during the weekend, but perhaps the most prized was a copy of Volume I, Number 1 of the ARROW for our archives. With our charter dated on Founders' Day, no gift could have been more fitting than this one presented by a Toledo alumna, Mrs. J. Kent Hamilton, Kansas A, an early member of I C Sorosis and a Pi Phi for nearly sixty years.

It was hard to bid farewell to our old and new Pi Phi friends, Miss Onken, Mrs. Rankin, Mrs. Wilde, Mrs. Conaway, and the girls from sister chapters. We were sorry too, that Mrs. Carson, whom we had met in January, was unable to attend the installation.

The whole weekend will always be remembered by those who took part as a very beautiful and impressive one. Credit for the smooth coordination of the many functions rests mainly with the Toledo alumnae-active chairmen, Mrs. Leland Lord and Miss Julia Sullivan, and their splendid committees. The members of Ohio Epsilon will ever live in debt to the Toledo Alumnae Club for the untiring work they did in helping us to be Pi Phis. Mrs. Fisher, Mrs. Lord, chairman of extension, Mrs. Hampe, Mrs. Caldwell, Mrs. Bayer, and many others are to be thanked.

The initiates include Mary Catherine Kirk, Marilyn Shuey York, Margaret O'Donnell, Patricia Hammontree, Eileen Gatch, Julia Sullivan, Mildred Gogel, Mary Jane Anderson, Marie Bollinger, Joan Bowers, Rosemary Bowers, Dorothy Kamke, Marilyn Shields, Joan Bollinger, Louise Niles, Sally Breck, Margaret Brownell, Janet Greene, Ellen Johnson, Mary

Johnson, Lois Keller, Mary Kelly, Virginia Townsend, Sharlot Williams, Delores Frazer, Phyllis Grothjan, Louise Markus, Patricia Owen, Marny Lou Worden, of the charter group.

The alumnae of Pi Delta Chi who were initiated are Dr. Marion Weightman (Mrs. Albert McKee), many years the sorority advisor, Dorothy A. Damm, Elizabeth S. Allen, Miriam Z. Davis, Patricia Donnelly, Barbara Conn, Virginia Erickson, Marion B. Faber, Marjorie Fiegles, Helene Gogel, Laura Ann Gradolph, Lucille Heinle, Janet S. Hill, Rachel Hitchman, Rose Ann Huebner, Betty Kuehn, Betty Larkin, Josephine Merickel, Alice Lee, Betty Lee, Carolyn Meyers, D. Lois Meyers, Helen Niles, Suzanne Perry, Harriett Raymond, Dorothy Rice, Doris St. Clair, Martha Searles, Mary Lou Smead, Eleanor Striggow, Mary Ellen Volk, Mary Ann Watson, Helen G. Williams, Virginia Wolff, and June Zilles.

Pledges of Ohio Epsilon are Patricia Brownlee, Lee Chapman, Patricia Dolan, Beverly Howard, Joanne Hewey, Suzanne Hug, Elsie Keddie, Marilyn Kratt, Patricia Lauer, Ruth Lumm, Betty Martin, Marjorie Munn, Suzanne Preece, Nancy Thurston, Margaret Tomlinson, and Katherine Winsinger.

Since installation, Ohio Epsilon members have worked hard to learn the ways of a chapter in Pi Beta Phi, and have had their share of the local honors in true Pi Phi style. The first week after installation the chapter took top honors at the inter-sorority swimming meet, which helped to win the Women's Athletic award for the year. Sally Breck, Lois Keller, Mary Kelly, Mary Johnson, and Louise Markus were tapped for Peppers, the women's honorary comparable to Mortar Board. Mary Catherine Kirk, retiring President, Patty Hammontree, retiring Treasurer, and Eileen Gatch, retiring representative to Pan-Hellenic Council, received three of five coveted Gold Activities Medals for Seniors for their outstanding service to the school. Three of the seven seniors of Ohio Epsilon, Patty Hammontree, Eileen Gatch, and Louise Niles, graduated with high scholastic honors.

Officers were elected shortly after installation with Julia Sullivan as President, Lois Keller as Vice-president, Virginia Townsend as Recording Secretary, Margaret Brownell as Corresponding Secretary, and Mary Johnson as Treasurer.

The year closed with a week's gathering at a nearby lake. Upon our return, the pledges were initiated, and two other alumnae, Edna Fleming and Margaret Shoen, were pledged and initiated.

Tea table at reception in Student Union. Standing: Louise Niles, Eileen Gatch, Patty Hammtree, Margaret O'Donnell. Pouring: Mrs. Ray Washing, Mrs. Robert Elwell.

Receiving line and guests at reception.

Members of Ohio Epsilon Initiated and Pledged April 28, 1945

Marjorie Munn

Marilyn Kratt

Elsie Keddie

Patricia Dolan

Patricia Brownlee

Katherine Winsinger

Nancy Thurston

Margaret Tomlinson

Beverly Howard

Suzanne Hug

Patricia Lauer

Betty Martin

Lee Chapman

Dorothy Sussman Kamke

Phyllis Grothjan

Lois Keller

Julia Sullivan

Mildred Gogel

Joan Bollinger

Mary Johnson

Mary Jane Kohl Anderson

Patricia Owen

Louise Niles

Mary Kelly

Sally Breck

Sharlot Williams

Marilyn Shields

Mary Catherine Kirk

Ellen Johnson

Delores Frazer

Jeanne Nash

Margaret Brownell

Marny Lou Worden

Marilyn Shuey Yark

Joan Bowers

Virginia Townsend

Marie Bollinger

Rosemary Bowers

Margaret O'Donnell

Louise Markhus

Eileen Gatch

Margaret Kitzmiller Schoen

Amy B. Onken Awards

Nancy Woehling
Pennsylvania B

Marion Kaiser
Ontario B

Barbara Pullan
Massachusetts B

Lynette Wilson
Arkansas A

Alison Schweitzer
Manitoba A

Virginia Robie
Wisconsin I

Amy Burnham Onken Awards

National Award—VIRGINIA ROBIE, Wisconsin I.

President of Chapter two years; President Art Guild; Phi Beta Kappa (straight A average for four years); *Who's Who in American Colleges*; University Mortar Board; President Lawrence Women's Association; Phi Sigma Iota. President Pusey said of her 'A high point of my first year at Lawrence was the superb welcome spoken for the students by Virginia Robie at the time of my inauguration. Polished, sure, witty, generous, informed, it was all of these things because Virginia is. Nothing so justifies higher education as does a Senior of the kind she is'".

Alpha Province East—BARBARA PULLAN, Massachusetts B.

Phi Kappa Phi; Phi Kappa Phi Scholarship in English; Isogan (similar to Mortar Board); Vice President; *Who's Who in American Colleges*; W.S.G.R. Scholarship Award; Editor of the *Collegian*; Tiffany Cup for leadership in academic activities.

Alpha Province West—MARION KAISER, Ontario B.

President, Ontario Beta; The Honour Society—highest honor on campus; President Panhellenic International Student Service; University Students' Commission.

Beta Province—NANCY WOHLING, Pennsylvania B.

President of Pennsylvania Beta; Alpha Lambda Delta; Pi Delta Epsilon—National Journalism; Pi Alpha Theta—National History; Secretary, Student Faculty Conference; President W.S.G.A.; Mortar Board; Junior-Senior Honor House.

Gamma Province—MARCIA MANEWAL, Virginia I.

Phi Beta Kappa; Executive Council—W.S.G.A.; Student Assembly; Women's Sports Editor *Flat Hat*; Mortar Board; Women's Honor Council; *Who's Who in American Colleges*; College Board of *Mademoiselle*.

Delta Province—WANDA LEE DETMER, Indiana A.

Alpha, "Phi Beta Kappa Equivalent"; Pan-

hellenic Scholarship Cup; Laurels—Underclass honorary; Gold Quill (Mortar Board equivalent); Theta Alpha Phi; Layout Editor of the *Almanack*.

Epsilon Province—PEGGY SCHWANKHAUS, Missouri B.

Sigma Xi Scientific Honorary; Women's President Women's Senate; Mortar Board; Dean's List four years.

Zeta Province—BETTY JANE AMIDON, Florida A.

President of the Chapter; Delta Gamma Phi—Honorary Band Fraternity; Women's Council; Panhellenic President; Phi Society—equivalent to Phi Beta Kappa; President Scroll and Key; The Honor—equivalent to Mortar Board.

Theta Province—ALLISON SCHWEITZER, Manitoba A.

President Women's Association; *Who's Who in American Colleges*; Sports Editor of the *Manitoban*.

Iota Province—ROBERTA TOWNLEY, Kansas B.

President of the chapter; Phi Kappa Phi; Mortar Board; Prix; *Who's Who In American Colleges*; Omicron Nu; Quill Club.

Kappa Province—LYNETTE WILSON, Arkansas A.

Phi Beta Kappa; Mortar Board; Editor of the *Traveler*; Executive Board A.W.S.; Pi Kappa, Honorary Journalism; Phi Alpha Theta—National History Honorary; *Who's Who in American Colleges*; Editor of the *Razor Back*.

Lambda Province—HELEN FRANCES TALCOTT, Montana A.

Mortar Board President; Danforth Fellowship; Vice President—Associated Students; Student Senate; A.W.S. Council; Phi Upsilon Omicron; Big Ten of Montana State.

Mu Province—JEAN BAUER, California Δ

Phi Beta Kappa; Leana de Groff Scholarship; Vice President—Associated Students; Mortar Board Secretary; Honor Awards Committee; Y.W.C.A. Cabinet; Spurs; Key and Scroll; Mortar Board; Big C.

Amy B. Onken Awards

Peggy Schwankhaus
Missouri B

Jean M. Baur
California A

Marcia Manewal
Virginia F

Helen Frances Talcott
Montana A

Betty Jane Amidon
Florida A

Lee Detmer
Indiana A

In the Services

Duluth Recruiter

Helen Turnquist, Illinois B-Δ, formerly on duty in Duluth on WAVE Recruiting duty, was sent to Great Lakes Training Station, where she completed a three weeks course in Demobilization, preparatory to work as an interviewer.

Promotion of Women's Army Corps Major Kathleen McClure to lieutenant colonel is announced by the War Department. Col. McClure is the seventeenth WAC to achieve that rank.

The new lieutenant colonel is a staff officer

Helen Turnquist

in the personnel division of G-1. She was originally assigned to WAC headquarters when she came to Washington two years ago. Previously she had been stationed at Fort Oglethorpe, Ga., and assigned to recruiting in Tennessee. She was a member of the first WAC officer candidate class.

Col. McClure is a native of Iowa Falls, Iowa, attended the College of St. Teresa for two years and was graduated from Iowa State College. Before entering the Army she was employed in advertising with the Seattle Post-Intelligence, Seattle, Washington.

Lt. Josephine V. Logan, Manitoba A, medical department dietitian, Army of the United States has been somewhere in the Pacific serving in a general hospital unit. Josephine was

Lt. Col. Kathleen McClure

born at Pleasanton, Kansas, but moved to Canada with her parents when she was one year old, her father being appointed by the United States Government to a position in Winnipeg, Manitoba.

Lt. Josephine V. Logan

Lieutenant Margaret Reed, WAVES, received most of her education in Winnipeg and grad-

*Margaret Seamans Reed, Lieutenant WAVES,
Manitoba A.*

uated from the University of Manitoba in 1943, receiving her B.Sc. (Home Economics). After graduation she studied dietetics at Johns Hopkins Hospital in Baltimore, Md. and later at the O'Reilly General, a United States Army Hospital at Springfield, Mo. She received her commission in the army in July, 1944 and served at Fort Sill, Okla. and Fort Sam Houston, Tex. prior to going overseas.

Ever since she was in high school it was her ambition to return to the country of her birth to receive part of her education. After Pearl Harbor she worked towards that end and decided that when through with her studies she had a job to do if UNCLE SAM wanted her.

Lt. Reed has been a WAVE from the beginning of the organization, and has been serving as Public Relations Officer with the Bureau of Ships, Navy Department, at the Taylor Model Basis, at Carderock, Maryland. There she has edited a newspaper for the 800 employees, has managed bond drives, managed Red Cross blood donations, and conducts tours through the Model Bases.

The Editor is always glad to have news of Pi Phis in the services.

Correction:

Additions to report of the Grand Vice-President in the September ARROW.

1. Page 14—In Eta Province, Galesburg, Illinois was 100% in its contributions.
2. Page 15—In Iota Province, both Cheyenne, Wyoming and Kansas City, Kansas achieved 100% paid membership list in addition to being 100% in their contributions.

Gladys Kirchner Bunten, Kansas Beta, Iota Province President, of Cheyenne, Wyoming, was one of six women of that city who were recently honored for their outstanding war service.

... Of Prisoners of War

FROM Pi Phis who were prisoners of war in Japanese camps comes interesting news, both glad and sad.

Ann Scott Worthington, Ontario A, has returned safely to her home in Toronto, where she is with her mother. Mary Herdman Scott, Alpha West Province Vice-President. Mrs. Worthington's husband, Gerald, was last heard of in a prison camp in Japan. In the same family, Dorothy Herdman Duggleby, California A, who was in the United States when war came, suffered the loss of her husband, an official of the Benguet Gold Mining Company, executed in Manila a few days after his release from prison camp.

William F. Harris, Lieutenant U.S.M.C., brother of Nancy Harris, D.C. A, was released from notorious Ofuna Camp in Japan, and was present at the surrender ceremonies on the U.S.S. *Missouri*.

Lieutenant Colonel Robert H. Vesey, U.S.A., father of Betty Vesey Gewold, California A, listed as missing since the fall of Corregidor, was executed by the Japanese in a prison camp in Mindanao, in retaliation for the escape of American prisoners, according to the Army and Navy Register.

Colonel Ray O'Day, U.S.A., was taken prisoner at Bataan, and sent to a camp in Mukden, Manchuria and was among prisoners moved out of the Philippines with General Wainright. He was rescued, but came home to sadness, for Mrs. O'Day (Juanita Gregory, Washington B, former Province Vice President), died in August. Their daughter is Phyllis O'Day Gornte, also Washington B.

Colonel Louis J. Van Schaick, U.S.A. retired, in the Philippines with a gold mining company, holder of the Congressional Medal of Honor, died a few days after his release from prison camp in the Islands. He was the husband of Nellie Kellogg Van Schaick,* Michigan B, who was rescued, and arrived safely in the States. Her account of the liberation is quoted from the Michigan Alumnus, received through the courtesy of Rebecca Downey White, Michigan Beta. Here are interesting passages from a letter dated March 8, 1945.

"Censorship and lack of space make it impossible yet to tell much. December 29, the Japanese brought us, 500 internees, from Baguio to Manila, to intern us in Bilibid prison where they also had 800 sick war prisoners. American bombing of Manila (Japa-

nese installations) was already on, so we were ring-side spectators of American air activity and experienced the daily dangers of shrapnel from American and Japanese demolition all around us.

"When the American Army came to Manila, night of February 3, the war was brought right into Bilibid. The Japanese left, but we were constantly subjected to rifle fire and hand grenading from the outside—snipers hiding in houses, church tower, etc. One hand grenade hit the prison wall a few feet from Lou's (the writer's husband, Colonel L. Van Schaick) bed. By night of February 6, Bilibid was an inferno. The Army snatched us up and carried us to safety, but we lost everything we had. No, I saved two rings, the shoes and cotton house dress I was wearing. I am sorry about Lou's medals and watch. But Lou was going in the first ambulance. I wouldn't risk separation. Fire was raging everywhere. It was an inferno. . . . All the internees lost nearly everything. It was a hurried evacuation. They took us to an Army Headquarters outside the danger zone for the night. There were 1300 of us and a hundred were litter cases. There wasn't much room left in the building for the Army Headquarters. The next night they sent sick to the Army Clearing Station Hospital, which soon became a target for heavy artillery fire. We were under shell fire there for five days. Twenty-five internees were killed outright, and many more mutilated for life, losing limbs. Our cots were touching each other from wall to wall, narrow aisles between ends of cots were the only space nurses could walk in to tend the wounded and dying. Corridors were filled with litter cases, soldiers, civilian casualties of all nationalities (except enemy) men, women, children battle casualties, victims of Japanese atrocities, fire victims, mass murder survivors, picked up by our Military Police, treated at first aid stations, brought to this clearing station hospital, where many died around me, and in addition we were constantly shelled. Lou's ward got so much of it, that many times all patients from it were moved out, but there was never a safe place and they had so little space that they had to use that ward.

"Records in the office were destroyed when a shell came in there, scattering and burning. There was shrapnel on my bed after a shell hit the room over me, etc., but we were not scratched. When we were evacuated on February 11, from this hospital and sent to an evacuation hospital prepared out of range of Jap artillery, I again jumped in beside the driver of the ambulance Lou was in and went with him. We did get separated there, however. I had to hunt through many wards to find him. But I fed him every meal until February 14, when he was found dead in the morning. He had been through so much since December 29. Even to the day he died there was no quiet. We were in our own artillery line even then with our big guns booming day and night, so they shook the hospital foundations. Only once it was hit, while we were in this evacuation hospital, but the constant noise was deafening.

"This Army of ours has been wonderful to us. Its efficiency is stupendous, fantastically so for us who have lived primitive life for three years. Our ration from the Japanese for some time had been 80 grams of dry yellow corn of inferior quality, weevil infested (you would not like it for your chickens) per person per day, with occasionally a few camote leaves and, for variety, two meals a week were a

* Mrs. Van Schaick is in University Hospital, Ann Arbor, Michigan, beginning a long road to recovery from the effects of her terrible experience.

little rice instead of corn.

"Shortly before the Americans came, they began giving us a few soy beans. We were sure it meant they were leaving soon and couldn't carry beans with them. We were right. On February 7, food supplies came through and the American Army began feeding us. There were potatoes, onions, carrots, eggs, milk—all desiccated, but oh so good, and butter, oat meal, white sugar, bread, canned meats, chocolate bars, jam, cheese, etc., none of which we had had for three years, except in the Red Cross boxes, Christmas 1943. Many of these never reached us, but were sold on Manila streets and even in the provinces. Other things the Army is giving us are soap, toilet paper, medicines, cots, blankets, and news; and the Red Cross has given us bathrobes, bath towels, Army mess kits, medicines. . . . The Red Cross gives us magazines, writing paper, and recently each woman received talcum, face powder, lipstick, Hind's cream, cologne, and a wash cloth. We have a Red Cross hospital with Filipino nurses and an Army doctor.

"I was evacuated from Army Hospital to concentration camp, as the Red Cross had been installed there.

NELLIE KELLOGG VAN SCHAICK, *Michigan B'*

Luther Bewley, Director of Education for the Philippines Government, was released from Los

Banos Camp, and returned safely to Washington, where Mrs. Bewley (Gertrude Morris, Indiana A and Nebraska B) has been living since her return to the United States on the *Gripsholm*.

Among other released prisoners was Olive Gilbreath McLorn, Michigan B, who had remained in a Japanese internment camp in China when she might have been returned in the *Gripsholm*, because she wished to stay with her ill husband and the other internees, to be of what help she could. Mr. McLorn was head of the Postal Telegraph services in China; Mrs. Gilbreath is an author of distinction, writing principally on Russian and Chinese subjects.

Mary Virginia Hewitt Schlereth, Ohio B, was liberated from Santo Tomas Camp in Manila in February. No word has reached the ARROW as to the fate of her husband, Howard Schlereth, or her son, Hewitt.

The Editor of the ARROW would be glad to receive further information about released prisoners.

New Orleans Notice

All Pi Phis who come to New Orleans to make their home, are invited to contact either Mrs. James Hopkins at 1300 Valmont St., or Mrs. Percy McCay, 1625 Arabella St., New Orleans, La.

SKY GIRLS

CO-ED "SKY GIRLS" participating in the fifteenth anniversary of airline stewardess service this year include these fifteen United Air Lines stewardesses who are members of Pi Beta Phi: Patricia Egan, Colorado Beta; Virginia Gibson, Illinois Beta-Delta; Margaret Wright, Oregon Alpha, Virginia Thomson Wyoming Alpha, Mary Lively, Illinois Eta; Marion Endres, Wisconsin Alpha; Phyllis Miller, Iowa Beta; Betty Riley, Montana Alpha; Jean Watson, Illinois Zeta; Marjorie Thompson, Washington Alpha; Virginia Powers, Missouri Gamma; Jacqueline Beatty, Colorado Beta; Phyllis Hatton, Iowa Zeta; Kathleen Ann McElin, Colorado Beta; Mary Beth Burns, Wyoming Alpha.

The airline stewardess profession was launched by United Air Lines May 15, 1930, when eight girls were employed to fly the San Francisco-Chicago section of the company's coast-to-coast route. Today there are approximately 1,000 sky girls who are helping move essential war-time traffic on airlines throughout the world, while hundreds of former stewardesses are serving in the armed forces.

Sky Girls

Jean Watson
Illinois Z

Mary Lively
Illinois H

Virginia Powers
Missouri T

Mary Phyllis Miller
Iowa B

Marjorie May Thompson
Washington A

Marion Endres
Wisconsin A

Phyllis Hatton
Iowa Z

Virginia Gibson
Illinois B-A

Sky Girls

Patricia Egan
Colorado B

Betty Riley
Montana A

Marybeth Burns
Wyoming A

Jacqueline Beatty
Colorado B

Margaret Wright
Oregon A

Kathleen McElin
Colorado B

Virginia Thomson
Wyoming A

Holt House Reminiscences

By MARION KECK SIMMONS, *Chairman, Holt House Committee*

The information, which provided the subject matter for the following articles, was obtained from Miss Fannie Bradford of Monmouth, a granddaughter of Major Holt. The letters of Miss Bradford have supplied the Holt House committee with a great many interesting items concerning the history of the family as well as the House.

A Pair of Boots

We all know the story of how Manhattan Island was acquired from the Indians, in exchange for little more than a keg of rum. This is the story of a similar barter which didn't quite "come off." It concerns the city of Chicago.

When Major Holt came west from New York State with his wife and six small children, he possessed a pair of fine leather army boots. These he doubtless obtained at West Point, where he had lately been employed. Then, as now, "a gentleman" was "known by his boots." That young Major Holt was, in fact, a gentleman of dignity and elegance is manifest from his portrait.

Upon arriving near the south shore of Lake Michigan, the Major was approached by some early settler, who looked with envious eyes on the costume of the well-groomed New Yorker. Long denied access to the best of the bootmakers' products, the settler found that the army boots were more than he could resist. With more vanity than sagacity, he offered a large tract of lake front land in exchange for them. "After all," he must have argued, "it's right where the town will be. And everybody says this ought to be a fair sized town some day."

Considering the trade an unequal one, or disliking the climate, or for some other reason, Major Holt rejected the offer, kept his boots and proceeded south and west to Monmouth. There he invested in farm land, built his white town house, became a partner in a store and served a term as Mayor.

A respected, well-to-do citizen, living on through years of retirement in the peaceful community of his choice, the Major may or may not have regretted his decision, as he observed the phenomenal growth of the city in which he might have had so large a holding.

When next you drive down Chicago's Michigan Avenue, where superior trafficways and impressive parks restrain a commerce-greedy city from approach to the cargo-bearing waters of

the lake, remember that a large tract of that same land might once have been had in exchange for a pair of leather army boots.

The Forbidden Room

In the early days, the east wing at the rear of Holt House contained a large square kitchen on the first floor. Over it, on the second floor, was a small "hall bedroom" and a large storeroom. The door to the storeroom was always locked and the grandchildren were forbidden to enter it.

The room must have been a source of intense curiosity and endless speculation for the children. It could have been a hiding place for Christmas toys and birthday surprises, or for discarded finery, still too good for "let's-dress-up-and-play-lady" games, or for a gentleman's pistols and hunting guns. Either the adult Holts were strict disciplinarians, or they were experts in the art of diverting attention, for the room kept its secret.

It was not until a few years ago, when the House was being dismantled after the death of the last Holt daughter, that one of the grandchildren, now mature, entered the room for the first time. She found, spread out before her, the accumulation of a century. There was a complete set of a weekly magazine. There were steel engravings, music and reading matter, bearing publication dates of 1837. There was Major Holt's diary, written in quaint eighteenth century script, and describing the Battle of Plattsburgh which he had watched as a boy during the War of 1812.

Many of the contents of the room would have proved unexciting to a restless child bent on exploration. But to the woman with taste and intellect to appreciate them, they were a treasure whose value had increased with the years.

The Reason for the Skates

A pair of old ice skates with curved wooden runners was one of the "little things" placed

in Holt House at the time of its restoration. The skates represent a type used in central Illinois in the middle years of the last century. They are shabby. Their ancient leather straps are flaked and crumbling. They belonged to none of the Founders—to none of the Holts. One might wonder why they are there.

In the staid era of the founding, ice skating was one of the few winter diversions which the young people were permitted to enjoy. There were no movies, no dances, no card games. Even organ music was forbidden in some of the churches. But a small group might sing hymns around a parlor piano, or go for a sleigh ride, or skate!

Fannie Thompson, in one of her letters, speaks of going on a "skating tour" followed by an oyster supper. This was during the winter of 1867-68, when she remained in Oquawka to teach in the rural school so that her sister might attend Monmouth College. The Thompson home was on the banks of the Mississippi; and that great river, with its backwaters, provided opportunities for skating in winter and boating in summer.

The Mississippi and its tributaries still flow through channels little changed from that day to this. Our story concerns a skating place that has completely disappeared. Nothing remains to show that it ever existed. We learn of it from

the few who can recall the reminiscences of their elders.

In the early days, the wide deep yard at the rear of Holt House was a lovely old fashioned garden, overflowing with currant and gooseberry bushes, hollyhocks, sunflowers and various annuals. At the foot of the garden flowed a stream, deep enough for skating. When the ice was solid, the Holt children had merely to walk to the edge of the garden, fasten on their skates, and follow the course of the stream for over a mile to a point beyond the cemetery.

It is quite possible that the Pi Phi founders, Ada and Libbie, occasionally joined the Holts in these excursions.

As Monmouth grew in size, the great yards with their gardens and their summer houses gave way for new homes, built on smaller lots. Increased construction called for improved drainage. The little stream at the foot of the garden narrowed and eventually disappeared. The last of the shrubs and flowers withered and died from long neglect. A green lawn replaces them.

The garden can and will be restored. But the stream is gone forever. Only the worn skates beside the stove in the Founders' room recall its existence.

The Arrow Girl

By proxy, Pi Beta Phi was represented at the Japanese surrender in Tokyo! Some time ago the ARROW mentioned the LSM which had been adopted by Wisconsin I, and which has been supplied with gifts ever since—at the surrender LSM 8, the *Arrow Girl*, was not only among those present, but took in the first Unit of the First Cavalry—that First Cavalry

which finally produced a white horse for Admiral Halsey, and made him ride it. Later the *Arrow Girl* took the Russian General Staff from Tokyo to Yokohama and back. Lieutenant Lawrence Burley, husband of Gertrude Burley, Eta Province Vice-President, is still serving in the ship—perhaps he will have a story for the ARROW when he returns.

June Johnson Caldwell

Life magazine for October 1 featured the wife of Erskine Caldwell, author, mentioning that she had been a student at the University of Arizona, but not saying that she is a member of Arizona A.

CORRECTION. The report of the Grand Vice-President omitted in error the Galesburg Club from the list of 100 percent clubs.

NEWS FROM LITTLE PIGEON

Edited by EUGENIA BROOKS SMITH, Indiana T

Summer School and Workshop at Gatlinburg

"The first thirteen pupils are long gone from the portals of their Alma Mater but the Pi Phi school goes on with mellowing traditions to an ever brightening future."

Two years ago when the Squires of Sevier County agreed to accept full financial responsibility for the basic educational program for our Settlement School, Pi Beta Phi realized a dream come true. We had seen an important step of our program for an isolated mountain community completed; the county was taking over one of Pi Beta Phi's responsibilities, leaving us to move on to broader fields for bettering the conditions of the mountain people.

After considering many possibilities of extending the services of the Settlement School, this summer for the first time Pi Beta Phi conducted a summer school and workshop. It proved to be a very successful venture.

All sections of the country were represented in the student body as may be seen from the list of seventeen states from which our students came. They were from as far east as Massachusetts and far west as California; from Wisconsin on the north to Texas on the south. Tennessee, Arkansas, Ohio, Oklahoma, Pennsylvania, Illinois, Louisiana, New Mexico, Mississippi, Massachusetts, Iowa, North and South Carolina, Missouri, Georgia, Texas, and California all were there.

When four o'clock came and it was time to quit for the day, everyone was loathe to stop the many interesting and worthwhile things which were being accomplished. A lovely design for a block print was almost finished or the looms were ready to begin weaving a drapery, luncheon doily, purse, towel, rug, or baby blanket. A plastic box or napkin ring was near completion; only a few more turns and a beautiful wooden bowl would be finished or a doll would be ready for its wig. So much interest and enthusiasm were packed into each day of the short six weeks session that six o'clock was even too soon to stop for the evening meal. Every opportunity was seized to put a few more touches on the work at hand. Miss Martha Thompson, Home Demonstration Agent in extension work

for the state of North Carolina writes:

"It was with great reluctance that I withdrew from the Pi Beta Phi summer school. It had been such fun as well as a much worthwhile experience. Since I returned to my regular work, I have had time to evaluate the help that I received and I feel that it is going to be invaluable in assisting me to develop a finer program in the county.

"It would be impossible for me to tell you how very much I enjoyed the work and the association with the faculty of the summer school of Pi Beta Phi. One always gains tremendously personally and professionally when he has the privilege of such fine contacts.

"In my enthusiasm I think I have already interested two or three people in going next summer, and I've always heard that was a good test of the success of a project. With every good wish and many thanks to each of you."

Miss Elsa Ulbricht proved herself not only a real artist but a true teacher, one with the ability to inspire her students and capable of giving them confidence in their work.

The students were congenial, happy, and enthusiastic in their work. A letter from Mrs. Gail N. Barber, Director of Industrial Arts, State Department of Education, Santa Fe, New Mexico, expresses perfectly the reaction of the students to their summer's work:

"I wish to take this means of congratulating the Pi Beta Phi Fraternity and the University of Tennessee on the excellent Workshop of Handicrafts and Community Recreation you have conducted this summer at Gatlinburg, Tennessee.

"From the beginning on June 11 to the end on July 18, it was one of the most pleasant and profitable school sessions I have ever attended. The Director, Miss Elsa Ulbricht, and her assistants, were a challenge and inspiration unexcelled. Miss Ulbricht's wonderful philosophy of life is equalled only by her mastery of the techniques of the crafts.

"It was an unusual experience to go to a school with a long list of problems covering everything from theory to actual practice and have them worked out right at the same time that many other people were solving a different group of problems.

"In the weaving classes one could be in-

structed in anything from primitive Indian weaving to the most intricate and delicate of wool and linen weaving. This included many forms of weaving that can be used in the smallest and poorest country school with no more equipment than the tablet backs, a little cord, a little yarn, and some knowledge on the part of the teacher.

"In the general recreational crafts there seemed to be no limit. In the 'wood-shed,' as we jokingly called the shop, everything from a small Navajo rug beater to the most beautiful cherry and tulip wood bowls was turned out as if by magic. We braided and hooked rugs, worked in plastics, made gloves and purses of leathers and felts, designed and block printed and silk screen printed yards of attractive draperies and linens, made dolls and other soft toys—in fact, the list seemed endless.

"The group in Community Recreation led by Mrs. Josephine Bakke, provided the diversion, pep, and fun needed to keep us all at our best. I predict that each one will go out to some community and 'step up' the recreational program in a very stimulating way.

"Too much could not be said of the beauty, delightful climate, and hospitality of Gatlinburg. Miss Ruth Dyer and the staff members present of the Settlement School extended every courtesy and made our stay a most happy one.

"You will know something of the group's enthusiasm when I tell you that we were expected to work about six hours a day, five days a week, but we did work eagerly from eight in the morning until six in the evening often six days a week.

"One day we made a most interesting and instructive visit to the John C. Campbell School, at Brasstown, North Carolina. We spent the Fourth of July guided by the Great Smokie's famous 'Roamin' Man of the Mountains,' Wiley Oakley, along a number of the most beautiful mountain trails. We had our lunch under an old Appalachian Trail shelter with an open fire scented with balsam boughs. We could easily imagine the Indians and early settlers as they traveled along that trail from Georgia to Maine.

"The members of the Workshop took home memories of one of the most delightful and profitable experiences of our lives, and feel very grateful to all those who made it possible.

"It was a real pleasure to meet and know you and your associates on the committee."

In addition to the class work there were enjoyable extra-curricular activities. At a party planned by the regular school staff for the pleasure of the summer school staff and stu-

Melinda O. Wadley

MELINDA OGLE WADLEY is the first graduate of the Pi Beta Phi School to receive a degree in nursing.

She was born in Gatlinburg in June, 1924. Her mother Mary Ogle, named her for Melinda and Ann Stuart. Ann Stuart was Grand Treasurer of the Fraternity in 1912 when the school was established.

All of Melinda's education was at the Settlement School and she graduated from high school in 1942. She joined the Cadet Nurse Corps and will receive her degree in nursing from the John Gaston Hospital at Memphis, Tennessee, this December, 1945.

Melinda is married to C. Hughes Wadley, Jr., a pre-med student from Memphis.

dents, Mrs. Bakke's class in Recreation showed its ability to provide real fun for all. Many interesting and unusual games were played. The puppet show which was produced for the finale, was cleverly written and contained some choice remarks about the summer school which brought much laughter from the audience. The puppets were made by the girls in the class.

The summer workshop was brought to a close with an open house at which time the Emma

Recreational Crafts
Block Printing

Weaving Class

Woodworking Class

Recreational Class
Puppet Show

Harper Turner Craft Center was dedicated. More than one hundred guests were taken on a tour of inspection where they saw students actually at work. Those at the looms demonstrated the art of weaving articles in a fascinating assortment of colors and materials. Others were working on block prints, toys, gloves, stencils, games, sandals made with wooden soles and colored leather tops. In the woodworking shop, wooden bowls were being turned and samples of their workmanship were on display.

The teaching staff was composed of Miss Elsa Ulbricht, B.B., in charge of the Handicraft Project and instructor in weaving; Hazel Lewis Dingman, B.A., M.A., instructor in miscellaneous Recreational Crafts; George Barford, B.Ed., M.A., instructing in woodworking; and Josephine Arnquist Bakke, B.S., Director of Recreation and Instructor in Community Recreation.

University credit was given for the courses taken, and many demonstration agents, home economics majors, and others in affiliated lines of interest made up the enrollment.

Pi Beta Phi can take very real pride in the accomplishments of the first summer school and workshop. We have taken a firm step in our program of developing a nationally known handicraft center which will serve to foster and keep alive the arts and crafts of the mountain region and make these known to the world at large.

The Dedication of the Emma Harper Turner Craft Center

On July 16 the new Settlement School Center for Arts and Crafts was dedicated in an impressive ceremony. Miss Emma Woerner, a member of the Settlement School Committee, presented Miss Onken, who paid high tribute to the memory of Emma Harper Turner who first thought of establishing a school for the mountain people as a memorial to our Founders.

Emma Harper Turner was a charter member of Indiana Alpha Chapter and a founder of Columbia Alpha Chapter. She served the Fraternity as Grand Vice-President from 1889 to 1890, and was Grand President from 1890 to 1893. She was responsible for the development of the province system, the incorporation of the fraternity, and the custom of celebrating Founders' Day.

Pictures for this section are by Dorothy Maclean, Gatlinburg, Tennessee.

As a result of her efforts, our national alumnae association was formed, the first organization of its kind for a women's college fraternity. She served as president of the new organization from 1893 to 1897.

In 1910 Emma Harper Turner conceived the idea of a Settlement School which would provide for the education of the mountain people, and which would also create a worthwhile objective for the work of the Pi Beta Phi Alumnae Clubs. She was chairman of the first Settlement School Committee and under her supervision the school received its start.

In the dedication service, Miss Onken spoke of the work to be done in the Craft Center using this appropriate theme: "We may take pleasure in being idle; we find happiness in being busy."

The Emma Harper Turner Craft Center is an attractive building of two large rooms. One room houses the weaving department and the other is given over to woodworking. Six new looms will be added to the equipment in the weaving room this year and will provide an opportunity for many more students to learn this art.

The Craft Center is under the direction of Miss Elizabeth Petrie, our Arts and Crafts teacher.

An Arrowcraft Chair Goes to England

There have been few opportunities for individuals in America to learn of the genuine appreciation of the British people for the war packages which have found their way to war torn England.

In one of the "Bundles for Britain" some unknown donor included a doll chair which bore the label of the Pi Beta Phi Settlement School at Gatlinburg, Tennessee. With this label as a clue, an appreciative mother wrote the following letter to their unknown benefactor—addressed to the Settlement School:

"To whom it may concern:

"This letter is one of thanks from grateful parents whose little daughter received a beautifully made chair at Christmas time with enclosed label attached to it.

"I felt I had to write and thank you and hope by enclosing this label, this letter would ultimately reach the clever person who made the chair.

"I will tell you a little of the little girl who received your chair—her name is Eileen—she

was six years old on 4 of Jan.—we have always lived in Southern England through all the bombing. It was not until this summer when the flying bombs started and Eileen and Alan, her little brother of two, became very nervous and Eileen's school had to close because of the bombs, that I evacuated to Scotland with the children for safety, leaving Daddy behind—he works in an aircraft factory.

"We stayed in Scotland five months altogether. Eileen and Alan forgot all about flying bombs and really became fit. We returned home in November. Eileen was taken ill on the way home, was eventually taken to hospital and had to be operated, was very ill just before Christmas and is still in hospital. Your little chair was given to her as part of her Christmas presents. She did enjoy having it, it helped her to forget her pain.

"Thank you very much for being so kind to a little ill child in Southern England. Your gift reached Eileen at the America Ward, St. Thomas's Hospital, Milford, Godalming, Surrey.

"Thank you very much from Eileen, her Daddy, and her little brother Alan, and her Mummy.

Your most gratefully,
Mary W. Thomas"

→ → →

A Pledge Speaks

By ROSE REDDOCH

Pi Beta Phi—What do you mean to me? Is it possible to be able to take in my hand a pen and transcribe your significance? I wonder. Perhaps it is and yet most things that penetrate into one's emotions as you do are set to music and the lyrics swell into each heart and linger there.

To everything be it great or small, there must be a contributing factor that has made it such. So it is with you, Pi Phi, and as I prepare myself to become a part of you I look ahead and dream of the many things that I shall endeavor to give to you and of the ever-flowing tide of rewards I shall receive.

I pledge to you first, Pi Phi, my time. Surely this should begin my list, for out of my time will grow loyalty and friendship and out of these two, one of the deepest emotions of all—

Fraternity Spirit. Next my support, both morally and financially; my cooperation in all things and at all times and a deep endeavor to participate in all extra-curricular and scholastic activities that may be asked of me. After I have given these, one more naturally grows into my heart; respect for you and a firm declaration of faith in you that will yield to me a host of treasures that are infallible.

I look forward first to the honor and prestige that comes with being a part of you, I look forward to your aid that will help me develop my character and personality, and your assistance in my problems—both personal and scholastic. I look to you for friendship during my college days and all through my life thereafter. I look to you for respect that will surely come under the standards that you, Pi Beta Phi, hold.

PI PHI PERSONALITIES

New Unity Institute Director

Announcement has been made that Francese Evans Ives, Louisiana A, has been elected Director of Unity Institute, following unanimous recommendation of Unity Institute and the board of trustees of Unity Church, Mrs. Ives was for five years Grand Secretary of $\Pi B \Phi$. She is eminently well fitted for her new work, since she has had much business experience, as well as work in the field of education, her last employment having been as assistant to the Director of College High School, Montclair State Teachers' College. Her home is in Montclair, New Jersey.

ESTHER McDONALD LLOYD-JONES

Esther McDonald Lloyd-Jones (Mrs. Silas, Illinois E), was given a Merit Award: "In recognition of worthy achievement which has reflected credit upon Northwestern University and each of her Alumnae."

This was presented formally on June 9, 1945, at Alumnae Day exercises, Patten Gymnasium, Northwestern University Campus. Esther, who was selected "Beauty Queen" when she attended Northwestern in the early "Twenties," was accompanied by her equally attractive daughter, Jo-Anne, who is entering Smith College in the Fall. The following data was taken from the Program Bulletin for Alumnae Day exercises:

Having made a brilliant scholastic record at Northwestern, Esther McDonald Lloyd-Jones (Mrs. Silas) took a master's degree at Columbia University in 1924 and a Ph.D. in 1929.

Occupied professionally at Columbia University since 1925, she is today in charge there of the Guidance Laboratory at Teachers College, is Chairman of the Department of Student Personnel Administration, and is Associate Director of Personnel Services. These positions are administrative and involve teaching, the direction of research activities, and clinical work in the field of psychological counseling.

Esther Lloyd-Jones is the author of numerous books on personnel, and has contributed to magazines and publications articles and book reviews dealing with educational and psychological problems. *The Encyclopedia of Educational Research* carries her article on social development. In 1942 she became expert consultant to the Secretary of War and personal representative of WAAC Director Hobby in the Second Corps Area. She is a member of many national associations and committees. Her career as an educator of national reputation has been combined with homemaking and she is the mother of a son and a daughter.

Citation of Merit

In recognition of her years of faithful service to the Public Library, Kewanee, Illinois, and of her untiring leadership in promoting library development in the state and nation, the citation of merit has been awarded to Lucy Wilson Errett, Illinois Z.

An Iowan by birth, Mrs. Errett has lived the past thirty-five years in Kewanee, serving one year as librarian, twenty-eight years as a member of the board of directors, and the last fourteen years as president of the board. A graduate of the University of Illinois Library School, Mrs. Errett, through her professional library training and experience, has brought to library problems—local, state, and national—a rare combination of professional and lay understanding.

The records of the Illinois Library Association show her active interest in the association over a period of years as a member of various committees, among them legislative and planning board. At present, Mrs. Errett is serving on the I.L.A. Executive Board as member-at-large.

Mrs. Errett has, during the years, been outstanding in her efforts in behalf of improved library service for the state of Illinois and of legislation toward that end and has actively supported campaigns for establishing state aid for libraries. It was during her administration as president of the I.L.A. that the groundwork was laid for a 33 per cent increase in the maximum tax rate for public libraries, which was soon thereafter approved by the legislature.

Mrs. Errett also was active in organizing the Trustees' Section of I.L.A. on a permanent basis and has put forth every effort toward keeping the group a live and working force.

Compiling Materials

Organization of work and material is, with Mrs. Errett, a special medium of assistance. She has compiled records and formulated a history of the trustees' section and its officers. At present she is working on a manual of procedure for the Executive Board of I.L.A. which will be an inestimable help and time-saver to future boards and committees. She also has compiled a record of the minutes of the board meetings of the Kewanee Public Library from their beginnings in 1875 to the present time, thus furnishing a history of the library and a guide in forming policies for its future growth.

Mrs. Errett, through her many years of membership in the I.L.A., has become such a continuing force that newer and older members of the association alike turn to her for counsel. Gracious, enthusiastic, friendly, and wholesomely vigorous, she has been an outstanding, inspiring, and helpful trustee.

She is particularly the friend of small libraries and has worked unremittingly for larger units of service. To her, credit is due for the organization of the first county group in Illinois. She served as the first president of the Henry County Library Association, which was organized in 1937, and was active in its work until this group was suspended for the duration of the war. Mrs. Errett has been a leader throughout the county, sharing freely her constructive outlook and broad knowledge of library affairs. She has been helpful in advising the discussion of books dealing with practical library problems, such as trustee responsibilities, current library laws, taxa-

Maudie Doyle Prickett, Wyoming A, formerly of the Pasadena Playhouse, is this season playing one of the three comedy leads in the Broadway success, "Suds In Your Eyes," with the San Francisco Company.

tion, and budgeting, and through these efforts has brought about friendly cooperation, interlibrary loans, and some attempts at cooperative buying.

Active in local club and community work, she has served as president of the Woman's Club, as a member of the "Y" Community Woman's Board, as a director of the Community Chest, and as a member of the Red Cross board.

Interested in coordinating the library's activities with the community's social and educational program, Mrs. Errett has had the welfare of the library constantly in mind and has kept the public informed as to the library's needs. Through her understanding of the laws pertaining to the smaller libraries, especially those pertaining to taxes, Mrs. Errett has obtained for the local library all the amounts due it. Through her interest and tireless efforts to increase the usefulness of the public library, wise and liberal policies have been formed. She has an understanding of technical problems and a saneness of vision as to methods for the library's future welfare.

From her splendid and varied experience Mrs. Errett brings to the trustees' meetings worth-while suggestions and leadership, and to the librarian, inspiration, intelligent counsel, and help. The trustees and staff of the Kewanee Public Library are justly proud of the recognition given Mrs. Errett for her useful and constructive library service.

The Story of a Hat

When Winifred Smith Paige of Atlanta, formerly Zeta Province Vice-President, arrived at the Pi Beta Phi rush party last summer at the country home of Mrs. Carroll McGaughey, she immediately became the

center of attention—and all because of her hat. And thereby hangs a story.

The hat is one of the latest styles, high-crowned and close-fitting, but it is 48 years old! It seems that when Winifred Paige visited her mother, Mrs. Fred R. Smith, in Denver recently, she found in the attic the hat, which is of chocolate brown rough straw trimmed in red poppies and green leaves. It was an original model which her mother had made

Mrs. D. R. Paige

in New York 48 years ago for her wedding in Monmouth, Illinois, where as Elizabeth Cunningham she became the bride of Fred R. Smith.

Winifred was so intrigued with her mother's trousseau hat that she begged permission to bring it back to Atlanta with her. Every time she wears it, she is showered with compliments.

And, strange to relate, the hat was first worn in Monmouth, where the initial chapter of Pi Beta Phi was organized.

Pi Phis Honored at Knox

At the Hundredth Commencement at Knox College last June, two Pi Phis were chosen for special honor: The degree of Master of Arts was awarded to two members of old Illinois Delta—their presentations follow:

"Frances Arnold Woods, a graduate of Knox College in the class of 1895. Her services to Knox College, to the Galesburg community, and to her church have earned the gratitude of a host of people to whom these institutions are dear. Descendant of a pioneer family that has for generations been represented in Knox College by many students, as well as on the Board of Trustees and the faculty, she was herself the inspiring president of the Alumnae Association on the occasion of the Centenary celebration. For many years she has been active in the Visiting Nurse Association, to whose presidency she was repeatedly elected. Her offices and services in Central Congregational Church have been multiple and invaluable. In recognition of her contribution to college, city, and church, I have the honor to present Mrs. Frances

Honorary Degree Recipients at Knox College Hundredth Commencement, June 11, 1945, pose before the door to Old Main, before the morning exercises. Left to Right: Adda Gentry George, Knox, 1895; Governor Dwight Green of Illinois; Mayor Wilson Wyatt of Louisville; Palmer D. Edmunds, '12; and Frances Arnold Woods, Knox, 1895.

Arnold Woods for the degree of Master of Arts. Adda Gentry George, a citizen of Galesburg and a graduate of Knox College with the class of 1895, a liberal thinker, a teacher of merit, who has shown a real concern for the youth of this city, one who throughout life has kept a keen interest in things intellectual. A woman who has led many a project for city betterment and who has given her effort and thought to many a civic organization. Her greatest contribution has been rendered during this last year. In the face of what seemed insurmountable obstacles, her vision, and faith and leadership have made the Carl Sandburg Association an accomplished fact and thereby assured Galesburg a fitting memorial to one of its most illustrious citizens. The abounding enthusiasm of this woman for living and learning has been and continues to be a constant inspiration to all who know her. Mr. President: It gives me great pleasure to present for the degree of Master of Arts Adda Gentry George."

Mary Ella Dietrich, Arkansas A, has been chosen by George Petty, creator of popular Petty pin-up girls, as the most beautiful co-ed on the campus of Tulsa University. Miss Dietrich is a senior at Tulsa University, where she is majoring in art.

Two pictures of Miss Dietrich appear in the Beauty Queen section of the college annual, and also appeared in the *Tulsa Tribune* as the top queen of the campus.

Mary Ella Dietrich, Arkansas A

Petty Choice

Again a Pi Phi in the White House

Quietly, unassumingly, with no desire to shine in the glare of publicity a Pi Phi has moved into the White House—Mary Margaret Truman, District of Columbia Alpha.

Margaret has made a very good impression in her brief role as Presidential daughter. She tried to continue quiet and inconspicuous, but, naturally, the sudden appearance of an attractive young girl in the White House caused excitement.

She accepted few invitations, and at most of those, her appearance was expected for official reasons. When she danced the Virginia Reel, under the glare of the news cameras, it was in the interest of Pan-American friendship before an audience of hundreds.

Margaret always has been devoted to her parents and they have a great deal of confidence in her tact and judgment.

Professors and officials at George Washington University seem to have the same feeling about Miss Truman. Neither a campus belle nor an activity devotee, Miss Truman has been a good all-around student and a popular co-ed.

Dr. Lowell Ragatz, Modern European History Specialist, said that he had planned to select Miss Truman as one of his two senior assistants. This would have required at least 30 hours of work a month.

"She would have graded maps and Quiz papers, helped hold examinations, and other jobs around the office," Dr. Ragatz pointed out. "I told her about my plans last spring. Of course, it's now impossible, but she said she would have enjoyed it very much."

When classes began in October, Margaret prepared to enroll in Dr. Ragatz's seminar in "European Diplomatic History, the Nineteenth and Twentieth Century." She also has some other special history courses, combined with her French and Spanish language study. Dr. Ragatz may feel a little self-conscious explaining diplomatic trends to the daughter of one of the Big Three.

Both the professors and students are certain that Margaret Truman will remain her natural self. The classroom will operate as usual, and anybody stepping in would never guess that the daughter of the President of the United States sat in the group. Contrary to reports, the faculty denies that Secret Service men

accompany Margaret to class as was the case with John Coolidge.

Pi Beta Phi is proud to claim Margaret—she is a worthy successor to Grace Goodhue Coolidge, Vermont Beta, the only other member of the Fraternity to live at 1600 Pennsylvania Avenue.

Kansas City Alumnae Club Picnic in Honor of Margaret Truman

Margaret was guest of honor at the Kansas City Alumnae Club picnic July 9 at the summer home of Mrs. Earl T. Newcomer (Gertrude Speck, Kansas A) at Lake Lotawana. Approximately 175 alumnae and active members spent the afternoon swimming, boating, and playing bridge. A buffet supper was served on the lawn.

Accompanying Margaret was her house guest, Jane Tunstall Lingo, also a member of D.C. A, at Margaret's left in top picture.

PRESIDENT'S WIVES, SORORITY MEMBERS:

On the Distaff side of the Presidency, Mrs. Hayes and Mrs. Hoover were members of Kappa Kappa Gamma, and Mrs. Coolidge is a member of Pi Beta Phi. President Truman's daughter, Margaret, also belongs to Pi Beta Phi. Mrs. Wendell Willkie is a Kappa Alpha Theta.

Left to right: Eugenia Brooks Smith, Indiana Γ , sponsor of the "Willamette Victory." Emma Lou East, Oregon Γ , flower attendant.

Ship Honors Willamette U.

by Eugenia Brooks Smith

Oregon's oldest college, Willamette University was honored when the Oregon Shipbuilding Corporation launched a Victory cargo ship named for the school.

The vessel, named *Willamette Victory*, was christened by Mrs. G. Herbert Smith, wife of the president of the university, after addresses by her husband and by Richard Wicks, president of the student body, whose mother and aunt were charter members of Oregon B.

Mrs. Smith was attended by Mrs. Bruce Baxter, $\Lambda \Xi \Delta$, wife of a president of Willamette and Bishop Baxter in the Methodist church, and Miss Wilma Froman, $\Lambda X \Omega$, first vice-president of the student body. Flower girl was Miss Emma Lou East of Oregon Γ of Pi Phi.

A Husband Retires

Rear Admiral Emory D. Stanley, United States Navy, Phi Gamma Delta (husband of Eva Turner Stanley, Nebraska B), has retired after 40 years of service. His last tour of active duty has been Supply Officer in Command at the Naval Supply Depot, Bayonne Annex, Navy Yard, New York, at Bayonne, New Jersey.

Mrs. Stanley and their daughter Dorothy Stanley Van Sant, also Nebraska B, will be remembered as members of several alumnae clubs throughout the country. Among these are the New York City Club, Bremer-ton, Washington, Philadelphia, Pennsylvania, and Northern New Jersey Clubs. Mrs. Stanley was one of the founders of the club at San Diego, California, which had its original Founders' Day Tea aboard the USS *Colorado* on which at that time Lt. Commander Stanley was stationed.

Joyce Curley, Iowa Γ , former editor of the *Homemaker*, has since her graduation last Spring been working on the *Los Angeles Times*, assisting in the Marian Manners Department of Home Economics.

Four Pi Phis Work at Hollywood's Radio City

(Left to right) Clara Groves (Missouri Δ), Assistant Continuity Editor, American Broadcasting Co.; Betty Frazer (Wisconsin B), Assistant Sales and Program Traffic Manager, National Broadcasting Company; Sherrill Mason (California Δ), TWX Supervisor, American Broadcasting Company; Frances B. Abis (Washington A), Executive Secretary to Carlton E. Morse.

(Left to right) Frances B. Abis (Washington A), Executive Secretary to Carlton E. Morse; Sherrill Mason (California Δ), TWX Supervisor, American Broadcasting Company; Betty Frazer (Wisconsin B), Assistant Sales and Program Traffic Manager, National Broadcasting Company; Clara Groves (Missouri Δ), Assistant Continuity Editor, American Broadcasting Company.

A Bride in England

Many Pi Phis will remember lovely Mary Burnett, Utah A, with her beautiful voice—here she is, a bride in England, married July 29 to Major John Howard Lankester, Royal Army Medical Corps, in Leicester, England, on duty in the Western Command Headquarters, Chester, England. He is a graduate of Cambridge and of St. Thomas Hospital, Westminster, London, and is most appropriately an accomplished pianist. Her address for the present is Hurst Green, Oxted, Surrey, England.

Mary Burnett Lankester, Utah A

The Los Angeles Alumnae Club of Pi Beta Phi meets each month through June as follows: Senior Group, 2nd Friday, Professional Group, 3rd Friday, Junior Group, 3rd Wednesday of the month, with the exception of December and February meetings in which all groups combine on the second Saturday of the month. Watch for notices of place of meeting.

→ → →

Marie Louise Eichenhour, Illinois E, is promotion manager for a department store in Grand Rapids, Michigan.

Barbara Marshall, Illinois E, sings on WMAQ, Chicago, at 10:30 P.M.

Adeline Bassett, Wisconsin A, is proprietor of the Handicraft Shop, at Yellow Springs, Ohio.

FROM PI PHI PENS

Edited by MARY ELIZABETH LASHER, *Ohio A*

Pi Phi typewriters have been doing their clattering for several magazines the past few months and the subject matter provides a varied diet. However, as to books, publishing difficulties have been responsible for several delays, but for the next issue of the *ARROW* there should be news about a Pi Phi-written play and several children's books, at least.

CLARA M. GARDNER, *Rainbow Bridges*, appearing in *The Vermonter*, October, 1944.

Rainbow Bridges, as Miss Gardner sees them, are the devices, spiritual or realistic,—the great books, music, paintings and philosophies—which, when revealed, lift the reader, the listener or the observer above the prosaic and give deeper meaning to life. By means of this article she conveys her methods for building such bridges and inspires others to do the same.

In her own words Miss Gardner urges: "I want to build some 'rainbow bridges' for youth from our glorious past to our radiant future. Don't you, also, want to be a Rainbow Architect? Is there any time to start like the present?"

Though thoroughly inspirational in character, "Rainbow Bridges" has its foundation on the ground for Miss Gardner has used her idea in working with the girls in her sociology class and found that it succeeded. As she suggests in the article that others do also, she takes her classes on trips and shows them the materials with which to build. The fact that one trip had as its theme "Freedom of the Press and Freedom of Religion" shows that there is no limited source of subject matter.

The building can best begin with the Nation's youth, Miss Gardner believes, and one of her suggestions is that her readers introduce children to the beauties and the many meanings of music.

". . . there's the rainbow bridge of music," she writes. "Walk with them (the children) down some of the old uneven paved brick sidewalks from Beacon Hill to the park on the bank of the Charles River. Let them sit with 10,000 people, in perfect accord as the harmony created by the Boston Symphony Orchestra pours from the Shell—(a huge wooden structure truly like a hollow shell) and know that the names graven on the concrete steps in front are immortal in

the world of music—Bach—Handel—Mozart—Tschaikovsky, etc.

"Yes—let them thrill to the knowledge that among those immortals are our own Stephen Foster and MacDowell. Wouldn't you like to march too with the Red Cavalry March over the rainbow bridge of music into the Land of Understanding of other Nations?"

Indeed, as another Pi Phi said of Miss Gardner's article, "I think girls in college and normal schools should read it. They will want to begin building Rainbow Bridges right away."

AUTHOR INTEREST: Clara M. Gardner's interest in children and eagerness for them to build many bridges of learning is not without reason for she is a teacher in a Vermont school. She was a member of Vermont B at the University of Vermont where she received her Ph.B. degree, and she took her M.A. in 1929 from Columbia Teachers' College. It was a severe accident followed by a long hospital stay which led her to take up seriously her writing hobby, one which shares her attention with gardening. Among her other activities are membership in the Burlington Writers Club, Camp Fire Girls work and for the last five years service as State Representative on the Women's Auxiliary Board of the Royal Ambassador Camp at Ocean Park, Maine.

RUTH MORGAN, *The Crafts of Early Texas*, printed by the Dallas Museum of Fine Arts.

The fact that America's art is gaining stature in the world lends particular interest to this illustrated monograph which was reprinted from the Winter, 1945, issue of the *Southwest Review*, a quarterly publication of Southern Methodist University.

Speaking from an evidently broad knowledge of the subject, Mrs. Morgan describes the vigorous, practical art which was a development of early Texas and of which she says: "That Texas developed along separate lines from the other states was largely due to the fierce individuality that inspired the Texas pioneers, making them see fit to express themselves according to their own lights wherever they settled."

Creative work in the nation's largest state was, in the early days, the product of the Spanish colonial influence, the Southern plantation traditions and the German colonial influence blended into a flavor belonging to Texas alone. The very fact that Texas pioneer arts were "preeminently practical" helps them, more

nearly than those of other states, approach today's modern, functional art standards. As Mrs. Morgan puts it, "since we have come to recognize the constant impact of art upon our daily lives, any rigid distinction between the Fine Arts and the Applied is hardly defensible."

Especially those persons who have a particular interest in American Primitive will find the detailed descriptions and illustrations of specific types of Texas crafts a delight.

AUTHOR INTEREST: Mrs. John O. Morgan, formerly Ruth Snider, California Beta, is a resident of Dallas and, therefore, in an admirable location to make her studies of the state's historical art.

RANDOM NOTES: Another Texan, Mrs. Jerry Bywaters, formerly Mary McLarry of Texas B, one-time Kappa Province President, is active in M & E, music organization, and serves as a reporter for

Mu Phi's publication, *The Triangle*. A recent issue carries a story in which Mrs. Bywaters discusses the successful efforts of the Dallas Mu Phi Alumnae group to provide public concert opportunities for the city's young artists.

Unfortunately much too technical for an adequate review is the research article "An Isoperimetric Problem with an Inequality," prepared by Claire Fisher Adler, West Virginia Alpha, for the February, 1945, issue of *The American Mathematical Monthly*. Other Pi Phis who are interested in the field of Calculus of Variations should find it of interest and value. Dr. Adler, the wife of a New Yorker, is an assistant professor of mathematics at New York University where she has taught since 1925. Prior to that she taught at her Alma Mater where, in addition to being a Pi Phi, she was member of both Phi Beta Kappa and Pi Mu Epsilon, an honorary mathematics society. Her first research paper "Calculus versus Geometry" appeared in *The Mathematics Teacher* several years ago.

Rehabilitation Aid

By ESTHER LYDDON KUTER, *Illinois Z*

The Pi Phi Alumnae Club in Washington, D.C. may have pioneered again in their program for the first meeting of the year. Rehabilitation is the project of many an individual, of many a group in these early post war years. Rehabilitation was the subject of the program. Rehabilitation, and where the small organized group can fit into the rehabilitation program.

Many people are asking the question, "Where can I help?" or "How does rehabilitation affect me? There is no wounded veteran in my family; there is no problem of readjustment for me." According to present teaching, however, the reintegration of the soldier into the community is a community problem.

The Washington Pi Phis asked the question "Where can the small organized group or the individual civilian woman fit into the rehabilitation program?" Lieutenant Colonel Donald A. Covalt of the Convalescent Services Division of the Office of the Air Surgeon answered this question. He talked to the group elaborating on the philosophy that "We recognize the man and not the disability. He is the same man who left home—perhaps even a bigger man because of his experience."

Because pictures often tell a story better than words Colonel Covalt showed an inspiring

movie of a soldier who had lost both hands, but who found his place in a normal life with the aid of his "hooks." The admonition that the public must have good manners and common sense in the treatment of the disabled was very vividly pointed out by this story.

Another dramatic means of teaching was employed by dimming the lights as the group listened quietly and intensely to a recording of another story "The Empty Sleeve."

Colonel Covalt had answered for the Washington Pi Phis the question they had asked. When he had passed out some little pamphlets called "And Now Home," subtitled "A Series of Unit Programs on the Reintegration of the Returned Soldier to Community Life," Colonel Covalt explained that these movies, recordings, and pamphlets, with a qualified lecturer were available to interested groups all over the country.

The Washington Alumnae felt that other Pi Phi groups might be interested in obtaining these instructive and stimulating programs which may be secured through most Army Air Forces Hospitals. Information concerning them may be procured by writing to the Convalescent Services Division, Office of the Air Surgeon, Headquarters, Army Air Forces, Washington, 25 D.C.

PI PHIS HERE AND THERE

Two Physio-Therapy Scholarships in Her Name

The hearts of all Maryland Alpha and Baltimore Pi Beta Phis were filled with pride to learn that the goal for the Helen Doll Tottle Physio-therapy Scholarship was not only realized, but actually doubled. Not that this response was unexpected, for it was felt by all to be a real privilege to be able to give some tangible evidence of our affection for her.

The presentation of the Helen Doll Tottle Scholarships came as the climax of a most delightful Founders' Day Banquet. Eighty Pi Phis gathered in Goucher's Alumnae Lodge on April 24, 1945, to celebrate the seventy-eighth anniversary of Pi Beta Phi. The toastmistress, Norma Jeanne Perkins, former president of Maryland Alpha, called first on Barbara Jane Bergmann, the new president of the chapter, who announced special honors won by actives during the year and read letters which she had found in the "archives" written to Maryland A in 1935 by the three founders of Pi Beta Phi then living. Isabel

Drury Heubeck spoke briefly on the life and personality of each one of the Founders while Mary Sutherland, chapter vice-president, read the candle-lighting ceremony. Next, Beverly Fertig, president of the Baltimore Club, inducted the seniors of Maryland A into membership in the Alumnae Association of Pi Beta Phi.

Her words of continuing loyalty and fellowship in Pi Beta Phi after graduation made a perfect introduction for the presentation of our tribute to the most faithful and devoted alumna of Maryland Alpha. Dorothy Krug, chairman of the committee, announced the creation of the two Helen Doll Tottle Physio-therapy Scholarships and presented to Mrs. Tottle the Pi Beta Phi "Book of Remembrances." This wine colored leather book with grey-blue pages and the gold crest of Pi Beta Phi on the cover contained the signatures and messages from all those who had established the scholarship fund.

THE PI PHI TOTTLES

The only disappointment of the beautiful Founders'

Maryland A—Baltimore Alumnae Club—Founders' Day Banquet—April 24, 1945

Presentation of Book of Remembrances containing signatures and messages from all those who established the two Helen Doll Tottle Physio-therapy Scholarships.

First row, left to right: Beverly Fertig, President, Baltimore Alumnae Club, Helen Doll Tottle, Barbara Jane Bergmann, President, Maryland A, Isabel Drury Heubeck, Gamma Province Vice President. Second row: Dorothy Krug, Chairman of Project, Helen Tottle Frames.

Eleanor Bushnell

Day Banquet was that Cho Tottle Frey could not be present. The reason for her absence, however, was a happy one—within the next few days her fourth child, Barrie Gallatin Frey, was born. Although Barrie is the ninth Tottle grandchild, she is only the third granddaughter, and the other two girls, Joanne and Sandra—now getting to be pretty young ladies—are also Cho's. The male members of her family are husband, Walter Frey, Jr., who is in the wholesale food business, and five-year-old, Walter III.

Adjoining Sunset Knoll, Helen Tottle Hawthorne and her husband, Parker Frames, a real estate dealer, have their own home, Robin Hill, so their two sons, Robin and Joly (short for Jolyan) are able to enjoy being spoiled by their grandparents.

Betty and three-year-old Christopher are temporary residents at Sunset Knoll since Dr. John Scott is in the Philippines with the Army Medical Corps.

The remaining Tottle grandchildren are accounted for by Dick Allen, Dolly's son, and Jack Tottle III, whose father is now overseas.

Tampa Presents . . .

By IDA BELLE SHEFTALL KINLEY, *Tennessee A*

When a club of young women raises more than \$1200 on a single performance of an amateur play in a tiny auditorium—that's something of a sensation. But when two of the four women in the cast and four of the six women on the executive staff are Pi Beta Phis—that's something of a miracle.

The Playbill at the Federated Clubs Auditorium on the night of October 11 read "The Tampa Junior Woman's Club presents 'Caroline,' a comedy by Somerset Maugham, for the benefit of the University of Tampa building fund." The Playbill also mentioned the fact that Eleanor Bushnell (Florida B and Georgia A), who served as both actress and production manager, was a Pi Phi, and that Frances Hyer Rey-

nolds (Florida F), who created a sensation in her comedy role, was also a Pi Phi. But the Playbill did not point out that the stage manager, Virginia Lee Mullen (Georgia A), the ticket manager, Caroline Lowe Pate (Florida B), and the publicity director, Ida Belle Sheftall Kinley (Tennessee A) were Pi Phis, and that three additional members of the production staff, Jane Anderson Trawick (Florida B), Virginia White (Florida B), and Mary Kinser Hall (Florida B) were also Pi Phis.

When it became apparent that the University of Tampa needed \$50,000 for building improvements and repairs, the Junior Woman's Club decided to do its part toward raising this amount with S/Sgt Alex Courtney, a former Broadway actor now stationed at MacDill Field, as director. As fate would have it, the play came along just at the right moment to wind up the drive in a blaze of glory by netting sufficient profits to bring the fund up to and beyond the goal.

Production manager Eleanor Bushnell, who helped colonize Georgia A chapter and was the chapter nominee for the Amy Burnham Onken award, received a degree in journalism while at the University, was active in dramatics and dance presentations, and was invited to membership in $\Theta \Sigma \Phi$, Thalian-Blackfriars, and the Dance Club, the honorary organizations for outstanding students in journalism, dramatics, and dancing respectively. She then served for two years as president of the Tampa Alumnae Club, for one year as president of the Tampa Inter-Sorority Council, and was a candidate for Gasparilla queen. As director of a Tampa dancing studio and later as a USO Camp Show performer she gained further experience in working behind the footlights. She is also active in the Junior League and the Red Cross.

When chosen Junior Woman's Club fine arts chairman she decided to produce a play—later was surprised to find herself acting in it. She also wrote and edited the 16-page Playbill. She asked friend Alex

Frances Reynolds

Courtney to direct the production, and when, at the last minute, he found it necessary to step into the leading male role, the Tampa audience was thrilled to have a chance to witness the acting technique that gained him parts in the Broadway productions of "The Old Maid," "Stage Door," "Babes in Arms," "The Fabulous Invalid," "The American Way," "The Taming of the Shrew," "Twelfth Night," and "Macbeth."

Frances Reynolds, former Florida Gamma president, played leading roles in numerous plays at Rollins College where she majored in dramatics and was a member of Phi Beta, the national honorary professional music and dramatics fraternity. She too was a chapter nominee for the Amy Burnham Onken award. Later she worked for two years at the Cleveland Playhouse and for two summers at the Chautauqua Repertory Theater in New York. She also worked on the staff of *Parent's Magazine*, during which time she lived at the Rehearsal Club made famous by Edna Ferber and Moss Hart in their play entitled "Stage Door." Her performance in "Caroline" of the role of a nosy busy-body provided one of the high spots of the evening.

Frances is this year's president of the Junior Woman's Club. Incidentally, her husband, William H. Reynolds, played one of the three male roles in "Caroline."

The other seven Pi Phi members of the production staff, who contributed much toward the phenomenal success of the production, spent hours of their time moving furniture, selling tickets, arranging the stage, and publicizing the event throughout the city. They are all active members of the Tampa Alumnae Club.

The Little Chapel at Simpson

The Religious Life Council, working with Mr. Martin, decided to make the project of 1943-44 the creation of a little chapel for Simpson College. By means of the "Little Chapel Bonds" and a grant from the Day of Compassion offering, they raised almost \$1,300.00 for the enterprise.

The "Little Chapel" is a place for personal meditation and devotion. It is located in the room to the north of the regular Chapel assembly room and will not be used for meetings as such but rather as a place where students can retire, individually or in small groups, in order to elevate their spirits and get a new grip on themselves.

Naomi Perrin, a junior Iowa B, was appointed "Abbot" of the Little Chapel. It is the responsibility of the Abbot to keep the Little Chapel trim looking, to supervise its use, and in general to interpret its meaning to the student body. To be the Abbot of the Little Chapel is to attain one of the high honors in student life at Simpson.

The Little Chapel was dedicated by Bishop Magee on the afternoon of May 23, after the adjournment of the annual meeting of the Board of Trustees.

Mr. Martin and members of the Religious Life Committee made all the designs and did much of the work for the Little Chapel. More than half of the members of the student body, under the direction of Willard Peterson, a junior from Madrid, helped with the work, moving out the old furniture, cleaning and scouring the room, removing the paint and sanding the benches, in preparation for the carpenters and decorators.

Mr. Martin designed the chancel and altar shown

above. The chancel arch and dossal curtain of lovely deep red velvet black out the window that was in the east end of the room. The altar was made by a commercial concern according to Mr. Martin's design, and Mr. Bryan, high school manual arts instructor, hand-carved the cross and candle sticks of beautiful walnut.

Michigan Beta Burns a Mortgage

Founders' Day, 1945, will be a date long remembered by Michigan Betas, for it celebrated the fiftieth anniversary of the founding of the chapter, and the burning of the mortgage. Speaking on that day, Marion McLean Wilcox said in part,

"To-day marks a Red Letter day in the annals of Michigan Beta of Pi Beta Phi—a day of pride in achievement—a day in which to 'throw out our chests' and bestow many well-earned 'pats on the back.' For, to-day we are burning the mortgage—we are forever free of that leering villain of fiction and DRAMA—we're through with him forever!

"And that's a real accomplishment! To know *how* real it is, to appreciate *fully* what this day means it would be interesting to turn back a few pages of the history of 836 Tappan and see the bumpy road our pioneer sisters toiled merrily over, hurdling all obstacles, defying defeat and arriving (it seems in an amazingly short time) at their goal. The story of our house begins away back in the hearts of the early members when, shunted from one rented house to another, they *determined* some day to own their own Pi Phi home. Until 1906 Michigan Beta had not even a house fund. That spring, however, the active chapter established a 'house fund,' and sent Rebecca Downey White, ambassador extraordinaire, to the Detroit Alumnae Club to request moral support and financial aid. The Detroit Club, Samaritans to the group of earnest young actives, assumed responsibility for guarding the funds, and went busily to work on ways and means of fund raising toward the purchase of a chapter house. (The Ann Arbor Alumnae Club had not yet been born!)

"In the fall of 1906 the chapter leased *this* house and two years later were offered the opportunity of purchasing it. But the fund had not grown large enough. Again the Detroit women came to the rescue in outlining, and acting upon, plans for purchasing 836 Tappan. To many Pi Phi sisters, unknown to us to-day, we owe a great debt of gratitude for their unstinting thought, time, and effort.

"It was at this stage, 1908, that the Michigan B Association was born, for in order to purchase the property such an organization, governed by constitution and by-laws, had to be created. Needless to say, the purchase was consummated. We had our longed-for home. But we also took to our girlish bosoms the viper, Mr. Mortgage!

"The passing years brought growth to the chapter and dreams of grandeur. By 1915, *remodeling* was a fixed idea, buzzing in our bonnets.

"Prof. Louis H. Boynton, architect, who proved to be a Pi Phi friend in-need-and-deed, was a veritable wizard, using every piece of the old house possible—doors, window frames, plumbing. He achieved a gem of Christopher Wren architecture from a Mid-Victorian nondescript, and Pi Beta Phi had one of the loveliest chapter houses on the Michigan campus. But Mr. Mortgage grew fatter by \$16,500. He was deflated to \$7000, by 1931, but in that year it became necessary to purchase adjacent land on the

Kansas Alpha Has Pi Phi Relatives

Left to right—First row: Mary Breed [sister, Barbara Breed]; Louise Schwartz [sister]; Margaret Hardie [mother, Dorothy L. Anderson Hardie (Mrs. James) Missouri A, sister, Dorothy Hardie]; Norma Lee Anderson [sister, Jeanne Anderson]; Imogen Dean Billings [mother, Imogen C. Dean Billings (Mrs. Paul)]; Katherine Brooks [mother, Hazel E. Carson Brooks (Mrs. Willard)]; Barbara Winn [mother, Gertrude Shepherd Winn (Mrs. E. Lawrence)]; Ann Newcomer [mother, Gertrude Speck Newcomer (Mrs. Earl T.)].

Second row: Betty Aylward [sister, Frances Aylward]; Adrienne Hiscox [grandmother, Laura Poebler Means (Mrs. James W.), mother, Lucy Means Hiscox (Mrs. Richard G.) California B and California A]; Edith Marie Darby [mother, Edith Cubbison Darby (Mrs. Harry, Jr.), sister, Harriet Darby Gibson (Mrs. Thomas H., Jr.), sister, Joan Darby Edwards (Mrs. Roy)]; Margaret Borders [sister, Mary Lou Borders Cook (Mrs. Sam)]; Mary Longenecker [grandmother, Clara Poebler Smithmeyer (Mrs. F. H.), mother, Matilda Smithmeyer Longenecker (Mrs. Harold), sister, Louise Longenecker Stephenou (Mrs. Stephen)]; Eugenia Hepworth [sister, Cora Hepworth Meyers (Mrs. C. E.), sister, Marian Hepworth Jenson (Mrs. Robert)]; Barbara Varner [sister, Mary Varner].

Third row: Jo Ann McCrory [sister, Marjorie McCrory Kalousek (Mrs. Harold L.) Kansas Beta]; Jane Priest [mother, Eva Dimond Priest (Mrs. Frank T.)]; Sally Fitzpatrick [mother, Charline Smith Fitzpatrick (Mrs. R. M.)]; Mary Varner [sister, Barbara Varner]; Joan Burch [mother, May Miller Burch (Mrs. Allen B.), sister, Betty Burch Dreher (Mrs. Henry)]; Rita Lemoine Modert (Mrs. Jean M.) [sister, Denise Lemoine Amerine (Mrs. Richard)]; Shirley McGinness [sister, June McGinness Stearns (Mrs. L. L.)]; Nelle Claycomb [sister, Bel Thayer Claycomb]; Betty Frank Carey [sister, Nancy Carey Windler (Mrs. Edwin N.)]. Not in picture: Carolyn Campbell [sister, Betty Jane Campbell Schutte (Mrs. Louis)]; Courtney Cowgill [mother, Helen Thurston Colman (Mrs. Niles)]; Sara Jayne Scott [mother, Nadyne Waddle Scott (Mrs. Jay D.), Oregon]

North West for protection purposes, and \$5000 augmented Mortgage's size once more. By 1936 we had again outgrown the house, and thoughts of sprouting wings (or at least) a wing were uppermost in our minds.

"Once more, a new mortgage of \$20,000 was added to the remaining lien of \$5000. The Association made the wistfully hopeful prophecy that 'given an equal chance, most of this debt can be paid in ten years!' This is only 1945, but we're cremating Mr. Mortgage to-night, three years less than the prophesied time. Nine P.M. after the initiation banquet marks his hour of doom. We hope that all of you here present will be present to witness his demise. You see that nothing on earth can daunt the Michigan Beta Pi Phis when they once make up their militant minds. In all, of the 39 years since the house fund was started in 1906, it is worthy of note that there have been only three treasurers.

On behalf of the actives and the alumnae I hereby express to all of those serving in the past on the committees named and to countless others un-named in this report our undying gratitude for their vision, practical wisdom, and tireless effort which made clear title to our chapter house a present possibility."

Kansas B Dinner

A dinner honoring the newest Kansas Beta Pi Phi pledges was given Friday, September 21, immediately after the termination of rush week. Due to changes in the rush rules at Kansas State College, oral bidding is no longer allowed. Therefore the usual preferential dinner could not be held and the idea of a Pledge Dinner was proposed to take its place.

Besides the 18 special guests of honor (the new pledge class) there were several prominent Pi Phi alumnae as guests.

In the upper left hand corner of the picture is Miss Helen Moore, Kansas A, who is Dean of Women at Kansas State College. Lillian Beck Holton (Mrs. E. L.), Maryland A, seated in the upper right hand corner, is Assistant to the Grand Treasurer, and one of Manhattan's most active alumnae club members.

At lower right, facing the camera, is Betty Lou Hancock Werts (Mrs. B. L.), Kansas A, who is acting Graduate Manager of Student Publications at K-State. On her right is Helen Eakin Eisenhower, Kansas B, wife of Milton S. Eisenhower, president of Kansas State College and brother of General Dwight Eisenhower.

Kansas B Dines

A Page from Hawaii

Enlisted Women's Lounge, Honolulu U.S.O., Panbellenic Project

Honolulu Honors Mrs. Helmick

A picture taken at a luncheon given in Honolulu last Spring in honor of the 50th anniversary of the initiation into Pi Phi of Elizabeth Clarke Helmick, Michigan A, formerly chairman of the Settlement School Committee

Pi Beta Phi in Honolulu has been outstandingly active in sponsoring and staffing the U.S.O. Lounge in the Y.W.C.A. in the business section of the city. The Panhellenic Club of Honolulu takes the responsibility of the management of this Service Lounge for uniformed women in the United States Services. Each sorority serves for a week at a time, while the Information Department is served by two volunteer members from 8:30 to 4:30, on 3-hour shifts. Honolulu is the distributing center for the Pacific, and thousands of young Service women pass through our Port with stop-overs and awaiting assignments. This Lounge offers a friendliness in personal contacts and an unstinted effort to give the young women all possible sight-seeing, shopping advice, recreation, and fun. In the spacious and colorful rooms are furnished generous supplies of materials for make-up, freshen-up, letter writing, reading, resting, napping, smoking, checking, and about anything a wide-awake American young woman in new and novel surroundings would wish. Ellen LeBourdais, Iowa Z, and Catherine Rohlfing, California B, volunteered to take charge of the flowers for the Lounge during Pi Phi's week of June 17-24 in charge. Mary Moore, Nevada A, is in charge of sightseeing tours.

North Shore Birthday Fund

With all members contributing coins according to their individual ages, North shore alumnae of Pi Beta Phi made up a special fund for the fraternity's war

work as they celebrated the 19th birthday of the alumnae club last spring. Mrs. Lawrence Burley of Appleton, Wisconsin, new province vice-president, appears here holding the birthday fund container, as Mrs. Leonad Paidar (left) and Mrs. Lyman Drake, Jr. (right) make their contributions. Standing are Mrs. Edward F. Lethen, Jr., Mrs. John Whalley, and Mrs. Arthur Sawers. The entire birthday fund will be turned over to the fraternity national war service fund which is used to support physiotherapy scholarships to train therapists for rehabilitation work. Mrs. Paidar was chosen as the group's new president at the meeting and will take office in May succeeding Mrs. Drake. The party was held at Mrs. William Ehrat's, 1037 Michigan Avenue.

Two Active Kansas Alpha Pi Phis Who Are Granddaughters and Daughters.

Adrienne Means Hiscox, Grandmother, Laura Poehler Means (Mrs. James W.) and mother, Lucy Means Hiscox (Mrs. Richard G.).

Mary Longenecker, Grandmother, Clara Poehler Smithmeyer (Mrs. F. H.) and mother, Matilda Smithmeyer Longenecker (Mrs. Harold). Mary also has a Pi Phi sister, Louise Longenecker Stephenou (Mrs. Stephen).

Adrienne and Mary are second cousins.

American Red Cross

Corinne F. Strand
Indiana A

Amelia Alpiner Stern, Illinois Z char-
ter member, and daughter, Dorothy
Stern Washburn, Illinois Z

Kate Mariott
Texas A

Marguerite Downing
Indiana A

Eleanor Lowman Palmer
(Mrs. Morse Case Palmer)
Minnesota A

Florence Sellery
Colorado A

Elizabeth M. Bond
Oregon B

They Serve in the American Red Cross

Kate Marriott, Terrell, Tex., in the European Theater of Operations as an American Red Cross staff assistant.

Elizabeth M. Bond of Astoria, Ore., in the Pacific Ocean Area as an American Red Cross staff assistant.

Florence Sellery, Colorado A, of Wilmette, Ill., Red Cross hospital recreation worker in the Philippines.

Corinne F. Strand has been in England as an American Red Cross staff assistant.

Marguerite Downing, Indiana A, is in Kodiak, Alaska, serving in the American Red Cross as assistant program director in charge of recreation and food service for the Army enlisted personnel at Fort Greeley. She plans dances, fishing trips, hikes, etc., for the men. "Many of them," she writes, "just want to sit down and talk about how people must be enjoying their gasoline by now."

A Home Economics graduate in the Purdue class of 1935, Marguerite is now on leave of absence from National Dairy Council where she was director of the twin city unit at Minneapolis at the time of her enlistment last April. At Purdue she was a member of Gold Peppers (junior honorary), and Purdue Sportswomen (athletic honorary).

Eleanor Lowman Palmer (Mrs. Morse Case Palmer), Minnesota A was graduated in the Class of 1930.

After leaving school, Eleanor became a member of the Junior League of Omaha in which organization she served at the Day Nursery of the Junior League and the Baby Stations.

Eleanor has served on the boards of the Visiting Nurse Association—the Children's Memorial Hospital—the Red Cross—and as a member of the Women's Ak-Sar-Ben Ball Committee. The range of her capabilities is not limited, for in addition to the above she has been President of the Parish Guild—the Altar Guild—and the Womanhood of All Saints Episcopal Church.

At present Eleanor is a member of the Red Cross Board and Chairman of the Volunteer Special Services for the Douglas County Chapter of the American Red Cross. Eleanor was recently appointed a member of the National Committee of Volunteer Special Services by Mr. Basil O'Connor, Chairman of the American Red Cross.

MOTHER AND DAUGHTER IN THE RED CROSS

Amelia Alpiner Stern, Illinois Z, charter, initiate number 1, and her daughter, Dorothy Stern Washburn, Illinois Z. Both serve in the Red Cross. Mrs. Stern was formerly Grand Secretary.

OREGON GAMMA AIDS THE RED CROSS

If regulations permitted the wearing of jewelry by Red Cross Nurses Aides, it is certain that many of the Salem, Ore., volunteer workers would be wearing the Pi Phi arrow with Oregon Γ inscribed on the back.

Oregon Γ is proud of its contribution of 16 Nurses Aides to the Willamette University Red Cross volunteer workers. Many received their training last

First row, reading from left to right: Lorraine Murdock, Clarisse Buselle, Betty McGee, Anita Cantrell. Second row: Thelma Wilcox, Maryann Brady. Third row: Adele Egan, Rosella Belle, Carolyn Brady. Fourth row: Jeanne Webb-Bowen, Jean Rowland, Shirley Rabenau.

year while some were graduated with the earliest classes and have more than 150 hours work to their credit. In the latter group are actives Carolyn Brady and Thelma Wilcox and Sybil Spears, '44.

Other blue-bibbed volunteer workers are Emma Lou East, Betty Jeanne Smith, Louise Knouff, Helen Craven, Maryann Wittliff, Donna Shaffer.

A unique feature of Marion county volunteer work last year was that done by Willamette sociology majors of the senior class who worked each week in the chapter home service department. Not only did they receive credit and valuable training in case-work but they aided a busy county chapter staff. Oregon Gammas who assisted in this work were Emma Lou East, Louise Cutler, Mary Laughlin and Alice Jones.

Two other Oregon Gammas, Adele Egan and Lois Butler, successfully completed an 18-hour training course for staff assistants. Following completion of the staff assistants course, Adele went on to take the Nurses' Aide training and has been a faithful worker. Helen Craven served on the campus Red Cross organization and the chapter made a splendid record during the annual war fund drive, donating both collectively and individually.

CHAPTER LETTERS

EDITED BY CANDACE SECOR ARMSTRONG, Iowa Γ

ALPHA PROVINCE EAST

NOVA SCOTIA ALPHA—DALHOUSIE UNIVERSITY

Chartered, 1934

Pledge Day, October 23, 1944

For the first time in six years the students of today's younger generation can be students in a time of peace, and Dalhousie University students are taking great advantage of their long hoped-for freedom. This year the registration number of students is double that of war years, and classes and classrooms are overflowing their capacities. The freshman initiation excelled itself this year with renewed vim, vigor, and vitality. The Dalhousie Musical and Dramatic Society has extensive plans for the year, featuring in the first term Shakespeare's "Merchant of Venice," starring Eileen Phinney as Portia, and "Musical Extravaganza," a musical comedy. Margaret Macpherson, tennis manager is making plans for the annual fall tennis tournament. Josephine Robertson, president of Arts and Science Society and vice-president of Shirreff Hall, promises a year of booming progress unequalled during the war. Indeed, with keen enthusiasm and clean appreciation every one of the students is plunging into books and extra-curricular activities.

Like every organization on the campus this year Pi Beta Phi's keynote of activity is based on expectancy. The first meeting of the chapter was held on October 1 at Shirreff Hall. Eileen Phinney was unanimously elected president for the remainder of this year, following the resignation of Barbara Campbell who has left Dalhousie University and gone to the University of British Columbia to conclude her undergraduate studies in commerce. Plans are being made for the fall rushing party under the supervision of Barbara White. The party is to be a jail party, an idea borrowed from the Province Workshop held in Boston during the summer.

Panhellenic, while just starting the year's work, is actively assisting the fraternities on the campus with rushing programs. The committee is attempting to obtain permission to rush students of an associate college in the city.

PLEGDED: Kathleen Whitehouse, Juniper, N.B.

ISABELLA WILMOT

MAINE ALPHA—UNIVERSITY OF MAINE

Chartered, 1920

Pledge Day, April 23, 1945

INITIATED, May 28, 1945: Helen Buzzell, Milford; Anna Crouse, Dexter; Dorothy Davis, Westbrook; Rosemond Hammond, Auburn; Ann Harmon, Caribou; Opal Smith, Mars Hill; Nancy White, Portland; Kathleen Wilson, Patten.

The 78th anniversary of the national founding of Pi Beta Phi, and the silver anniversary of Maine A were observed at a colorful luncheon meeting May 19, 1945, at the Penobscot Valley Country Club at Bangor.

Attending the luncheon were eighty members of the active chapter, mothers, alumnae from various sections of Maine, Province President Hazel Everett, and members from Vermont A and B chapters.

Honored guests were: Dean Edith Wilson, dean of women at the University of Maine; Pi Beta Phi patronesses from Orono, Mrs. Harold S. Boardman, Dr. Kathryn Briwa, Mrs. Llewellyn Dorsey, and Mrs. J. H. Waring.

Mrs. Helen Buzzell of Old Town, Pennsylvania B member of the Bangor Alumnae Club, presided as toastmistress.

At this luncheon the Portland Alumnae Club presented its annual award to the most outstanding sophomore girl in Alpha East to Evelyn Foster, Maine A.

Maine opened its fall semester with a total registration of 1185 of whom 152 are veterans.

The new members of the faculty are: Dr. Pauline Heizer, zoology; Dr. Glenn Kendall, dean of the school of education; Hamilton Gray, civil engineering; Mrs. Mary W. McIntoch, home economics; Miss Helen J. Carroll, physical education for women; William E. Felch, psychology; Mrs.

Dorothy W. Nystrom, child development; Mr. Kenneth Parsons, electrical engineering; Dr. Alfred O. Shaw, head of department of animal industry; James H. Plott, speech.

Professor Hershhal Bricker, advisor of the "Maine Masque" is on leave of absence, traveling to England to teach and direct theatre for the men in service.

Four fraternity houses are opened to freshman girls. All other fraternity houses are occupied by veterans and upper-class men. Part of the freshman rules for men are again being enforced. Weekly stag dances and football rallies are in style once more. The campus activities are fast approaching their pre-war standard.

Because of the unusual difficulties this year for upperclass women to meet freshmen, Panhellenic is sponsoring a tea as a means of getting acquainted. This chapter has purchased crew hats, white with wine Greek letters, and match folders, blue with silver lettering, for fall rushing.

Carolyn Comins is house president of South Estabrooke Hall.

Ada Minott is an All-Maine Woman, the highest honor a Maine girl can receive.

Evelyn Foster earned the "Maine Seal," the second time in history a sophomore has done so.

Rosemond Hammond is house president for the Elms.

Two of the 1945-46 Eagles, the most outstanding freshman girls, were Joan Frye and Esther Watson.

Members of Neai Mathetai are Kathleen Wilson and Sylvia Peterson.

Lois Ricker is editor of the 1947 *Prism*, the college year-book.

Pledged: Jacqueline Brown, Augusta; Doris Stanley, Farmington; Elaine Craig, Bridgton; Eleanor Mae Thompson, Westbrook; Esther Watwon, Portland; Anne Woods, Ellsworth.

JUDITH M. BANTON

VERMONT ALPHA—MIDDLEBURG COLLEGE

Chartered, 1893

INITIATED, May 12, 1945: Barbara Bedford, Rochester, N.Y.; Helen Bray, Springfield, Mass.; Sue Cooke, Kansas City, Mo.; Sally Finley, Shaker Heights, Ohio; Helen Hicks, Manhasset, N.Y.; Jean Huey, Swarthmore, Pa.; Elizabeth Reid, Bedford, Quebec; Joan Sherman, Pelham, N.Y.; Katherine Spaulding, Caldwell, N.J.; Joan Spross, Poughkeepsie, N.Y.; Adele Stemmler, Queens Village, N.Y.

Another summer semester was held at Middlebury this year, which marked the end of the acceleration program for the women's college, and also the end of the Navy V-12 Unit. The fall term which began October 19, saw Middlebury again in peace time and the men on campus civilians and veterans.

Last spring the traditional Mortar Board tapping was held in the chapel, and two of the five women tapped were Barbara Rupp Lister and Jane Laux.

After initiation the traditional formal banquet was held at the Middlebury Inn. It was a festive occasion and the many alumnae present gave it added importance. Jo Kirk, a former member of the chapter and now a member of the college faculty in the drama department, was master of ceremonies.

Once again, last spring, the Pi Beta Phis took a weekend off and spent it at the W.A.A. cabin in the mountains. Clad in old blue jeans and colorful plaid shirts, they left on a Saturday after lunch and returned late Sunday afternoon in time for chapel, traveling both ways in the college mountain club trucks.

The last weekend of school last June was climaxed by the navy's traditional June week. On Saturday afternoon before the formal dance the color guard ceremony was held, and again, Mary Nasmith, senior, was the winning color girl. This was the second time that Mary had had this honor, an honor which has been held exclusively by Pi Phi since the arrival of the navy in the summer of 1943. June week came to a close with step singing which was held in front of the chapel. Each class participated (men and women) and sang three songs, two of which had original

words and music. Two of the four song leaders were Elizabeth Carr for the juniors, and Marcey Lynn for the seniors. The freshman class won the competition and honorable mention was given to the seniors.

Loyalty to their chapter was in the minds of seven Middlebury girls this past summer when they sponsored a benefit bridge party. The seven girls are all of Shaker Heights, Ohio: Barbara Rupp Lister, Marcey Lynn, Nancy Finley, Catherine Pomeroy, Sally Finley, Elizabeth Adell, and Jane Andrew. The party yielded \$130 profit, and many thanks went to the Cleveland Alumnae Club which turned out so well, and to Mrs. Joseph E. Kewley, who offered her home for the party. Earlier in the summer those same girls sold Pop Concert tickets and the money from that, plus the profits from the benefit bridge, enabled the girls to bring back \$200 to their chapter. The money is going toward the redecoration of the sorority rooms. This is an example of what can be done to raise money, and Vermont As take their hats off to the members from Shaker Heights.

MARCEY LYNN

VERMONT BETA—UNIVERSITY OF VERMONT

Chartered, 1898

INITIATED, March 23, 1945: Marjory Bagby, Needham Hts., Mass.; Mary Jane Fleming, Stroudsburg, Pa.; Beverly Grier, Birmingham, Mich.; Katherine Griswold, Bennington; Joanne Howard, Eggertsville, N.Y.; Elizabeth Kelley, Kent's Hill, Me.; Betty Mansfield, Verona, N.J.; Marilyn Mills, West Hartford, Conn.; Martha Shaw, Verona, N.J.; Barbara Smith Westfield, N.J.; Susan Walthew, East Hampton, L.I., N.Y.; Catherine White, Brattleboro.

The fall term opened on October 4 with the largest enrollment of students since 1940. The University of Vermont is now on the quarter system which will afford returning veterans a better opportunity to enter college during the year without waiting till fall. At the first quarter 105 veterans enrolled.

Rushing will be held second quarter this year which will allow ten weeks for the students to get acquainted before formal rushing begins. Formerly rushing started a few weeks after college opened.

It was especially nice to get back to the chapter house this year as it had been painted this summer and the floors had been scraped. The chapter has a charming new house mother, Mrs. Moore of Burlington.

A local chapter on campus, T A M, has been installed as a chapter of the national sorority, A E Φ.

There are several new professors this year. Among them are Professor Dagget, French; Professor Robinson, political science; Professor Riker, psychology; Professor Smith, chemistry; and Professor Lohman, the new head of the economics department.

Barbara Powers and Nancy McNamara are Mortar Board members. Nancy is president of Mortar Board. Barbara is working for honors in English. Liz Concklin is the managing editor of the yearbook, *Arct.* Ginny Coffman is vice-president of Canterbury club. Rita McGarry is on the Student Government Council. Mary Jane Fleming and Lee Zoll are members of the judiciary in Student Union and Bevie Grier is the secretary of Student Union. Mickey Mills is president of her dormitory.

LOIS EIMER

MASSACHUSETTS ALPHA—BOSTON UNIVERSITY

Chartered, 1896

Boston University is in full swing for another college year. The return of many veterans has increased the enrollment. For the first time since the war, the college has a football team, and, among the first games, played Tufts and Harvard.

The first college function was a tea for freshmen sponsored by Γ Δ, an organization open to all girls. The next week, another program of food and fun, "College Daze," was held, primarily for new students. The Y.W.C.A. acquaintance tea was on October 3, and Pi Phi were among those who escorted the freshmen.

Massachusetts A held its first meeting of the year on September 24, followed by a "sing."

During the summer, Mary Hoague, president, and Rita Jagiello, pledge supervisor, had been the Massachusetts A representatives at the annual Alpha East Province conference, held in Boston. Other members of Massachusetts A attended the conference dinner on August 25, thereby meeting the representatives of the other province chapters.

Panhellenic tea was held October 5, and rushing started October 8, with the Pi Beta Phi rush party October 22.

An informal candle-light dance was given by the chapter October 6.

LENORE NEVIN

MASSACHUSETTS BETA—MASSACHUSETTS STATE COLLEGE

Chartered, 1944

Pledge Day, February 25, 1944

INITIATED: Jeanette Cynarski, Adams; Marjorie Bedard, Chicopee; Phyllis Goodrich, Pittsfield; Lorane Moir, Adams; Jean Spencer, Turners Falls; Mildred Benson, Worcester; Pauline Baines, New Bedford; Priscilla Elliot, Buzzards Bay; Betty Ann Goodall, Cotuit; Edith Dover, Winchester; Priscilla Cotton, Haverhill.

With the war in Europe and the Pacific over, college campuses are witnessing many changes. The most remarked of these at Massachusetts State College is the return of many veterans. Now offices and honors, for the past three years held almost entirely by women, will be shared with men. Another marked return to pre-war college days was seen in the addition of a certain extra-curricular activity, namely football. Massachusetts State College played four games this year.

The school spirit fostered by such activities in pre-war years is ever increasing and looks yet more hopeful for the future.

For the first time in the history of this college, the French students have a French house. Thirteen girls occupy the house, and in charge as director is Miss Katherine Clark who was graduated from Middlebury College and the University of Grenoble in France. She is also a new member of the teaching staff. In that same department is a M. Lebrac who has recently come from France to assume studies in agriculture and to teach French. On the other side of the ledger are professors who have left to teach elsewhere, to study or to retire. One of the professors of mathematics has gone to Constantinople to teach in a university there.

The new system of rushing adopted by Panhellenic Council last spring has been fairly successful, but invokes some disapproval on the part of freshmen as well as upperclassmen. The principal feature of the new system was to concentrate the period of rushing in the first two weeks. This prevented, in a large measure, breaking of rules which caused difficulty under the system of a much longer period. The new system was unfavorable in that the members of the women's fraternities had little time to become well acquainted with the freshman girls. It remains to be seen, however, if it was a benefit or an inconvenience to the new college women as far as interference with studies was concerned.

The scholastic average of Massachusetts B last semester was second to the highest, with 79.8%. The highest was 80%. Both these grades were above the average of the college as a whole, that being 76.5%.

MARJORIE FLINT

CONNECTICUT ALPHA—UNIVERSITY OF CONNECTICUT

Chartered, April 10, 1943

Pledge Day, February 25, 1945

INITIATED, October 12, 1945: Catherine Chisarik Bridgeport, Janice Horton Woodbury, Anne Templeton Hamden.

The University of Connecticut commenced its sixty-fifth year on September 24, with approximately 1700 students enrolled. This figure included 530 freshmen entering for the first time and a considerable number of returning veterans. The A.S.T.P. units stationed on the campus during the past two years have been withdrawn. During the summer, construction was started on four new barracks and a new girls' gymnasium. It is hoped that this new gymnasium will alleviate the crowded condition of the present physical education building.

Jane Schmittgall entertained a group of incoming freshmen at an informal after-dinner coffee at her home on September 12, prior to the opening of school.

Millicent Carlson, scholarship chairman, has announced new plans for the coming year. An award will be given to the active member having the highest scholastic rating, and one to the member showing the greatest scholastic improvement during the year. Class competition is another feature of the new plan, and accordingly the class with the highest average will be tendered a party by the class having the lowest average.

A "kick-off" party was held for members of the football team October 3, at the chapter house. Skits were presented and the evening closed with moving pictures of past football games shown by J. O. Christain, coach of the football team. October 10 members of E N fraternity were invited to spend the evening at the chapter house. A combination hot dog and marshmallow roast was held, followed by dancing.

Mrs. Everett, president of Alpha Province East, visited Connecticut A the weekend of October 6. A meeting took place and conferences with chapter officers were held.

Campus homecoming day was held October 20 when all fraternities entertained their alumnæ. The feature of the afternoon was a football game between the University of Maine and the University of Connecticut.

A Settlement School sale was held at the chapter house during the first semester. Gay Davis was in charge of the sale.

The University of Connecticut observed Dad's Day on November 3. Included in the day's entertainment were a

football game, the annual rope pull between the freshman and sophomore men, and an informal gathering at the house.

Connecticut A has among its membership, two Laurels, three T Xs, Panhellenic president, editor of the campus newspaper, nine Junior Counselors, two house chairmen, president of the University Christian Association, four Student Senate members, and six Woman's Student Government Association members.

PLEGGED: Joan Bennett, Norwich; Marian Rowland, Seymour.

PAULINE ENGELHARDT

ALPHA PROVINCE WEST

NEW YORK ALPHA—SYRACUSE UNIVERSITY

Chartered, 1896

INITIATED: October 11, 1945: Alice Cobb, Endicott; Belle Hansen, Pittsburgh, Pa.

PLEGGED, October 3, 1945: Mary Elizabeth Curtiss, Coatesville, Pa.; Elaine Gagas, Oswego; Nancy Gardener, Rochester; Cornelia Hawley, Waterford; Mary Lou Hofsoos, Pittsburgh, Pa.; Jocelyn Marshall, Bronxville; Pamela Parsons, Darien, Conn.; Mary Ann Toy, Sioux City, Iowa.

Members of New York A are taking an active part in the Campus Victory Chest. Grace Bubie was appointed co-chairman of the office committee, and Faith Avery, Marjorie Reed, and Dorothy Meade are on the publicity committee of the Victory Chest. Other actives are members of various committees.

Marjorie Belt was appointed to the Senior Executive Council and is also on the Executive Council of Town Hall. Patricia Stone was chosen vice-chairman of the publicity committee for the senior ball, and was also elected secretary of W.A.A. Mary Elizabeth Philipp is head of the arrangement committee for the Big-Little Chum Party, and junior editor of the *Daily Orange* school paper. Dorothy Gero entered the nation-wide bowling contest and had the second highest score in the country. Ellison Keller is head of the traditions committee, Joan Carey is hockey manager, and Ruth Hittinger and Betty Johns are members of the Syracuse band.

Doris Rowe, Priscilla Buttner, Marilyn Tincher, and Kay Holt have started nurse's aide training and Jane Kennedy, Grace Bubie, and Leatrice Haynes, gray ladies.

Kay Holt was chosen as one of the five finalists for the football queen of Dartmouth Week-end, October 27.

Pi Beta Phi won the bowling cup and swimming cup for 1944-45.

Peg Adams, Betty Avery, and Mary Elizabeth Philipp are junior guides for this year.

KATHLEEN HOLT

NEW YORK GAMMA—ST. LAWRENCE UNIVERSITY

Chartered, 1914

New York G is temporarily at a stand-still due to the fact that the university does not open until the first of November this year. A six week summer session started at the beginning of July. Because there were so few girls attending, the sorority houses were closed and sororities were inactive.

The Navy V-12, which has been at St. Lawrence University for two years now, continued through the summer semester, but will leave the campus the first of November.

It is understood that there will be an exceptionally large freshman group of girls this year.

MILDRED WALLIN

NEW YORK DELTA—CORNELL UNIVERSITY

Chartered, 1919

INITIATED, May 7, 1945: Virginia Lee Baker, Amarillo, Tex.; Frances Corbally, Poughkeepsie; Barbara Dwyer, South Orange, N.J.; Frances Foster, Waynesboro, W.Va.; Margaret Kelly, Milford, Conn.; Marie Prendergast, Jeanne Quigan, New York; Frances Rison, Louisville, Ky.; Stephanie Slater, Ithaca.

This year's big rushing season took place this spring instead of in the fall because of the new system of delayed rushing. Following the period of formal rushing parties, New York D gave a hot-dog roast in the chapter house yard to entertain pledges and girls being rushed informally. The annual formal pledge dance was held in the Masonic Temple May 12.

Margaret Newell was elected to Mortar Board, and Priscilla Edgerton and Evelyn Senk were elected to Raven and Serpent, the junior women's honorary society. At the spring mass meeting of the Women's Self-Government Association Margaret Newell was elected WSGA representative on the Willard Straight Hall Board of Managers. At the same time New York A was presented with the Women's Athletic Association's plaque for intramural basketball.

This spring many of the members of New York A were active in war services. Several of the girls were nurse's aides and many gave their blood to the Red Cross. The Panhellenic Council sponsored a project to raise money for the World Student Service Fund. Each sorority woman was expected to earn money for the fund by working for Ithaca housewives. Tending babies, mowing lawns, and doing spring housecleaning were some of the jobs performed by New York A.

PLEGGED: Doris Egan, Gowanda; Nancy Fulton, Auburn; Jeanne Griffiths, Douglassville, Pa.; Joan Kamerer, Schenectady; Nancy Lehrbach, Rochester; Marion Lindquist, Worcester, Mass.; Theodora Oakes, Kathleen O'Connell, Ithaca; Paula Putnam, Massillon, Ohio; Barbara Rapp, Delanco; Suzanne Squire, Wynnewood; Lila Smith, Newburgh; Janet Vosburgh, Rochester; Doris Welter, Staten Island; Jean Woodward, Niagara Falls; Mary Katherine York, Snerrill.

LOIS JEAN MEEK

ONTARIO ALPHA—UNIVERSITY OF TORONTO

Chartered, 1908

The fall semester at the University of Toronto has opened with a record enrollment of nine to eleven thousand students. The crowds are due to the men and women who have been discharged from Canada's armed forces and who are now very wisely taking advantage of the government's grant of free tuition. The majority of these veterans are in their freshman year, although some, of course, are starting where they left off when they entered the services. All of them show enthusiasm for their work, and intellectual maturity. They bring to the campus a new life and vigour. Many professors who have held government positions during the war have now returned to the university. Students are also looking forward to the relaxation of restrictions which war brought on campus social life.

At University College, practices for the annual U. C. follies are now under way, and it is to be hoped that Pi Phi in large numbers will through the singing and dancing choruses and distinguish themselves in the skits.

The chapter held its opening meeting on Monday, October 1. It was proposed that the Panhellenic Society should enlarge the quota for each fraternity due to the tremendous increase in the freshman year.

Ontario A is proud of one of its members, Ruth McDougald, who has been selected as an exchange student to Smith College in her junior year. She has written an enthusiastic letter about her experiences in an American college.

JOCELYN HODGE

ONTARIO BETA—UNIVERSITY OF WESTERN ONTARIO

Chartered, October 29, 1934
Pledge Day, October 1, 1945

Life at the University of Western Ontario is on the way back to its pre-war status with a record registration of over 1200 new students, and only 200 of them girls. The school is crowded to capacity so that offices have been erected in unused corners of the halls to accommodate the greatly expanded teaching staff. Intercollegiate sports are again in full swing and the morale of players and rooters

alike is boosted by the university band, which passed out of existence during the years of the war but is now back in its full regalia with a charming drum majorette in the lead.

The first outstanding social event of the year proved a riotous success when students boarded a trolley chartered to take them twenty miles to a large lakeside ballroom where a dance was held to officially end the initiation of freshmen.

On October 13, the chapter received at a tea all the freshettes and became better acquainted with them.

After the pledge ceremony on October 1, an informal

supper was served and a very interesting talk given by Mrs. Sipher acquainted members, old and new, with the history of Ontario B. Singing of Fraternity favorites brought the evening to a close.

PLEGDED: Ruth Golden, Kingsville; Lucille McKee, Paquette; Patricia Westland, St. Catharines; Joan Gardiner, Frances Hicks, Margaret Mowat, Celia Watson, Barbara Wilson, London.

JOYCE PORTER

BETA PROVINCE

PENNSYLVANIA BETA—BUCKNELL UNIVERSITY

Chartered, 1895

Mary Follmer was crowned May Queen at Bucknell's May Day celebration. Margaret Symington Brown (Mrs. Banks Brown) was an honored guest and gave the crown to Mary. She was the last Bucknell May Queen in 1941. The celebration had been called off during the war. Phoebe Follmer and Nancy Woehling were ladies of the court and many chapter members participated in the pageant.

At moving-up day ceremonies, certificates of service were awarded Nancy Woehling, retiring WSGA president, Mary Wolfinger, and Patricia Whittam. Elizabeth Wells was elected vice-president of WSGA and in that capacity will serve as president of the house of representatives. Edith Thatcher will be treasurer, Patricia Whittam Panhellenic representative, and Mary Wolfinger junior representative. Victoria Reid and Adair Appleton were chosen to fill offices during the summer term.

Fifteen pledges were introduced at a pledge dance at the K Σ house on May 26. The house was decorated in a country fair theme.

Virginia Capers Curtin (Mrs. R. F.) and Elizabeth Wells were initiated into Φ Δ Σ , honorary journalism fraternity. Elizabeth and Margaret Ryan were admitted to Θ Λ Φ , honorary dramatics fraternity. Patricia Whittam was tapped for Mortar Board. A Λ Δ , honorary freshman women's fraternity, awarded Nancy Woehling a certificate for maintaining an average of 85 or better throughout her college career. Patricia Whittam was chosen senior advisor.

Jane Snyder was symposiarch at the June 22 symposium held at the Lewisburg Inn. Dr. Mary Wolfe, who presented the chapter with her fifty-year old pin during the golden anniversary celebration, was given a pin by the chapter before the luncheon.

Dr. Herbert Lincoln Spencer, former president of Pennsylvania College for Women, was inaugurated as president of Bucknell at the June 23 commencement exercises. He succeeds Captain Arnaud C. Marts, USCGR. Representatives of Pennsylvania colleges and universities were present for the ceremony.

Robert St. John was the artist course speaker on May 30. Before his lecture, Mr. St. John was initiated as an honorary member of the journalism fraternity.

Ruth Sortore was elected corresponding secretary of WAA.
ELEANOR GOLIGHTLY

PENNSYLVANIA GAMMA—DICKINSON COLLEGE

Chartered, 1903

INITIATED, May 26, 1945: Patricia Herzig, New York, N.Y. The winter session terminated successfully for Pennsylvania Γ with a chapter picnic at which local awards were presented. Joy Cameron and Mary Preston received the Fly award, Nancy Schnell, the scholarship ring for the second consecutive year, and Virginia Fisher, the award for the highest average in the pledge class.

Matilda Chubb and Barbara Mulford were tapped for Wheel and Chain, honorary society for senior women. Joy Cameron and Rhaylene Whittemore were initiated into T Δ II, honorary dramatic fraternity. Joy Cameron and Mary Preston were members of the cast of the Little Theater's spring production in which Carolyn Snyder had the lead.

Mary Louise Spitzer received the II B Φ Physiotherapy scholarship. She and Molly Ritter began work this summer at Mayo Clinic under the physiotherapy program.

This past spring again, as has been the custom for the last three years, the chapter purchased a war bond with the money usually spent in having a dance. Taking the place of individual fraternity dances was an all-college May prom. Nancy Schnell and Barbara Mulford were members of the May Court.

For the first time, resident women students were permitted to attend summer session at Dickinson. These students lived in the Φ Δ Θ house which will be used this winter by the senior women.

Registration for the fall session took place October 8, and rushing began a few days later.

LOUISE CHARLEY

OHIO ALPHA—OHIO UNIVERSITY

Chartered, 1889

Pledge Day, September 24, 1945

INITIATED, September 28, 1945: Marilyn Hummell, Lancaster; Margaret Herbst, Columbus; Ann Maccombs, Athens; Sally Mathison, Wheeling, W.Va.

Jeanne Reinhardt and Carol Greshner were elected to membership in Phoenix, junior women's honorary. They were elected vice-president and treasurer respectively. The Y.W.C.A. appointed Rachel Lenhart vice-president, Carol Greshner secretary, Arline Marquardt assistant treasurer, and Jeanne Reinhardt social chairman. This organization celebrated its fiftieth anniversary the week of October 28.

The members of Ohio A welcome Mrs. Norma Moran as new house chaperon. During the summer the chapter house was redecorated.

Ohio University is now back on a pre-war schedule. The first football game in two years was played September 30.

Nancy Ferguson was chosen freshman queen at the Registration Hop.

Hattie Lou Grones played the lead in "Angel Street," the first play of the year. Corinne Van Dame, student director of this production, was elected president of National Collegiate Players.

PLEGDED: Gretchen Barstow, Marilyn Covert, Mary Hughes, Dea Sue McPherson, Athens; Joan Algeo, Jeanne Kibler, Margaret Sinclair, Cleveland; Dorothy Appell, Nancy Stewart Arthur, Donna Pritchard, Mollie Stearns, Lakewood; Mary Treat Beresford, East Lansing, Mich.; Nancy Ferguson, Point Pleasant, W.Va.; Mary Longenecker, Dorothy Speaker, Shaker Heights; Ione Stewart, Huntington, W.Va.; Anne Lacey, Meadville, Pa.

ARLINE MARQUARDT

OHIO BETA—OHIO STATE UNIVERSITY

Chartered, 1894

Pledge Day, October 3, 1945

INITIATED, April 20, 1945: Eleanor Bennett, Columbus; Barbara Close, Sandusky; Louise Crafts, Margaret Davis, Julia Deibel, Columbus; Ruth Gladden, Plainfield, N.J.; Marilyn Johnson, Euclid; Lorena McGarry, Roberta Stoltz, Jo Ann Tremain, Columbus; Margaret Workman, Huntington, W.Va.

Ohio B had members elected to all of the women's honorary societies during May Week last spring quarter. Mildred Rankin was chosen for Mortar Board; Elaine Judy and Patsy Conaway were selected for Chimes, honorary for junior women, and Marjorie Patton and Margaret Davis were elected to Mirrors, honorary for sophomore women.

Jane Hamlin was chairman of May Week, and Elaine Judy served as chairman of the panorama, a May Week feature depicting the history of Ohio State.

In keeping with the war effort, many members worked on the Student War Board, and Patsy Conaway was elected chairman of the board.

Mildred Rankin received the position of president of the Student Senate, making her the second woman president in the history of the organization.

Open houses for parents and friends were held after all the football games, and hundreds of other sorority members, fraternity members, parents, and alumnae stopped into the chapter house for dancing and cokes.

Pi Phi were made members of Links, upperclass women's activity organization, the Vocational Information Council.

Strollers, campus dramatic organization, Women's Ohio, honorary women's organization to promote Ohio State, and the Woman's Self Government Association.

Jane Guthrie played one of the leading roles in "Out of the Frying Pan," Strollers spring production.

Marilyn Messner reigned as one of the members of the May Queen Court, and Pat Bazler was queen of the sophomore prom.

Ohio B gave a spring formal dance in a local hotel ballroom last May.

Marilyn Messner served as news editor of the *Lantern*, the daily newspaper, fall quarter.

PLEGDED, October 3, 1945: Charlene Elgin, Long Island, N.Y.; Virginia Faye Andrews, Toledo; Martha Ann Cashbaugh, Zanesville; Margery Bell Garrett, Toledo; Ida Ophelia Hamilton, Hope, Ark.; Lee Harris, Cincinnati; Phyllis Ann Hoyer, Sandusky; Mary Margaret Kochheiser, Mansfield; Jacqueline Ann Marcum, Hamilton; Janet Ann McBee, Springfield; Mary Martha Moulton, Geneva; Suzanne Lewis Nagel, Toledo; Barbara Bosworth Ranney, Bay Village; Sue French Strother, Welch, W. Va.; Marilyn Black, Patty Lou Cooper, Betty Jean Fausnaugh, Barbara Lucille Forrester, Jane Gordon, Helen Ruth Harder, Rosemary Irwin, Patricia Rector, Therese Anne Stanton, Jane Elizabeth Stevens, Ann Tarrier, Genevieve Elaine Tetlow, Nancy Lou Twitchell, Columbus.

MARILYN MESSNER

OHIO DELTA—OHIO WESLEYAN UNIVERSITY

Chartered, 1925

INITIATED, November 3, 1945: Marian Ann Garrison, Wabash, Ind.; Mary Melhope, Cincinnati; Joan Schleuniger, Shaker Hts.; Arlene Stuckey, Alliance; Ruth Young, Belle-rose, N.Y.

Registration was delayed until November 1 for the third successive year at Ohio Wesleyan University.

The V-12 unit left the Ohio Wesleyan campus at the beginning of the November semester, and the upperclass women again made their homes in Stuyvesant Hall. An endowment fund amounting to \$250,000 was set aside to build a new Student and Faculty Activities Center.

Dr. Benjamin T. Spencer, professor of English, was given a grant by the Library of Congress to further his studies in the history of American civilization. Professor T. C. Dunham of the German department was selected by the war department for special work abroad.

Dorothy Buck, mezzo soprano, received a scholarship to Curtis Institute of Music. Peggy Philson was selected to be a senior advisor. Phyllis Steward was elected treasurer of Y.W.C.A., and Sally Huston was named as publicity chairman of W.S.G.A.

Ohio Δ welcomed Auntie Nell back as house mother for another year.

The chapter president, Janet Rasor, and the pledge trainer, Jeanne Murray Lotherer attended the Beta Province president's conference at Pittsburgh on October 27.

GRADUATED: Dorothy Buck, Dee Dale, Jean Jewitt Evans, Marjorie Mayer, Betty Mercer, Jean Smith, Patricia Smith, Iris Del Vecchio, Barbara West.

WILLIE RADEBAUGH

OHIO EPSILON—UNIVERSITY OF TOLEDO

Chartered, 1945

Pledge Day, April 27, 1945

INITIATED, June 14: Patricia Brownlee, Lee Chapman, Mary Patricia Dolan, Edna Fleming, Sue Hug, Elsie Keddie, Marilyn Kratt, Ruth Lumm, Betty Ann Martin, Marjorie Munn, Susan Preece, Nancy Thurston, Margaret Tomlinson, Kathryn Winsinger, Mrs. John Schoen, Toledo; Beverly Howard, Alton, Ill.; Patricia Lauer, Monroe, Mich. INITIATED, September 24: Mrs. George Banta, Mrs. W. Robert Murphy, Jr., and Jeanne Nash, Toledo.

The University of Toledo has had four national fraternities install new chapters during 1945. Ohio E was installed April 28, which marked the seventy-eighth Founders' Day of Pi Beta Phi. The members were very fortunate in having Miss Amy B. Onken present to perform the installation ceremony. Many chapters from all over the United States were represented at the banquet and cooky-shine. Among the people present were: Mrs. Robert Wild, Indianapolis, Ind., assistant to the Grand Vice-President; Mrs. Allen Rankin, Columbus, vice-president of Beta Province; Mrs. Steel Conaway, dean of women, Ohio State University, Columbus; Mrs. William D. Humphrey, Findlay, National Extension Chairman; Mrs. Lewis, Detroit, Mich., Delta Province vice-presi-

dent; Phyllis Juckett, delegate from Michigan A; Mary Cochrane, Ann Arbor, delegate from Michigan B.

The chapter held pledging and initiation on June 14, for seventeen. A cooky-shine and formal banquet followed. On September 24, three were initiated to Ohio E.

A Back to School Tea was given by the chapter for all fraternity women on campus on September 28.

A Backward Dance was held Thanksgiving night for the members of the chapter and their guests.

Every month the chapter entertained a different women's fraternity with a tea in the Pi Beta Phi apartment, until every fraternity on the campus had been invited.

Pi Beta Phi songs were sung by the members at the open house held in the Student Union on September 28, 1945.

A Child Care Bureau was formed in the spring of 1945, in order to earn money for the chapter. Each member helped in caring for children in her free hours in this project which received publicity in the *Toledo Times*.

MARGARET BROWNELL

OHIO ZETA—MIAMI UNIVERSITY

Chartered, 1945

INITIATED, October 26, 1945: Nancy Finley, Mt. Sterling; Betty Sotherland, Suzanne Sotherland, Dayton; Dorothy Svenson, Euclid; Marthalyne Sears, Malta; Loris Miller, Piqua; Catherine Peurifoy, Hamilton; Reva Howard, Middletown; Mary Louise Fabian, Washington, D.C.; Johanna Bretz, Zanesville; Betty Jo Clarke, Indianapolis, Ind.; Sara Evans, East Liverpool; Patricia Riley, McConelsville.

In May Day celebrations, Marguerite Swing and Janet Hartman were tapped by Mortar Board; Marthalyne Sears, Loris Miller, Rebecca Johnston, Marilou Juday, Johanna Bretz, and Nancy Finley to Cwen (Sophomore honorary) Janet Hartman elected president of Y.W.C.A. and Georgia Paden, president of Δ O (music honorary); Louise Fairbanks and Lois Gumpfer to Φ B K. Elected to honoraries in their special field, Jean Sedam, Ψ X (psychology); Marthalyne Sears, Δ O (music); and Joan Davenport, Δ Φ Δ (art). Sophomore counselors; Johanna Bretz, Marilou Juday, Dorothy Svenson, Florence Ott, Marthalyne Sears, Nancy Finley, Rebecca Johnston. The pledge class won the pledge scholarship cup. To Nancy Finley was awarded the scholarship to the most outstanding freshman in the college of education. In the *Recensio*, college annual, Jean Sedan ruled as beauty queen.

Ohio Z has moved into its new suite at South Hall. The chapter bought all new furniture during the summer. The color scheme is wine and silver blue.

PLEGDED: Jean Webster, Virginia Soderman, Jean McKee, Jacqueline Price, Barbara McKee, Shirley Horzley, Winifred Schnake, Muriel Payne, Margaret Kramer, Helen Donaldson, Jane Davidson, Ellen Dennison, Rebecca Urbach, Rhoma Van Der Marck, Mary Dean Ertol, Marilyn Dorn, Martha Rogers, Barbara Freed, Helen Harrison.

JOAN DAVENPORT

WEST VIRGINIA ALPHA—WEST VIRGINIA UNIVERSITY

Chartered, 1918

All of us have settled down at last to the learning of the three "r's" after a strenuous rush week. Not only has the ending of the war brought more men back to the campus, but the enrollment of women, and consequently those out for rushing, has increased considerably this year. We entertained with a lawn party, weiner roast "Lil Abner" party, tea and bridge parties in the course of the five days, and we now have a fine pledge class of nineteen.

Following the correction of a mis-count of votes for the campus elections last spring, we have just learned that Marcelle Ward is junior woman. Marcelle also was awarded one of the two Ogden Scholarships for Journalism this year.

Two of our girls have returned to us this fall, Betty Shanklin and Helen Louise Ambler.

PLEGDED, October 2, 1945: Ann Madore, Uniontown; Susan Harris, Morgantown; Jo Ann Thorn, Franklin, Ohio; Rose Ward, Kingwood; Mathilde Norvell, Beverly Penhale, and Vernon Doyle, Charleston; Eleanor Cowl, New Cumberland; Patty King, Mary Catharine Everts, Anne Scott, and Barbara Windon, Clarksburg; Jocelyn Vigor and Emily Post, Weston; Joan Yoke, Parkersburg; Margaret Cameron, Washington, Pa.; Frances Ridgeway, New Martinsville; Mary Ellen Reycroft, Monessen, Pa.; and Patty Quinn, Williamson.

RUSH CAPTAIN: Marcelle Ward, Kingwood, W.Va.

SALLIE SMITH

GAMMA PROVINCE

MARYLAND ALPHA—GOUCHER COLLEGE

Chartered, 1897

Pledge Day, October 24, 1945

INITIATED, May 22, 1945: Mary Louise Colby, Pennington, N.J. April 17, 1945; Joan Matheson Lynch, Evanston, Ill. October 9, 1945; Helen Virginia Lubring, Norfolk, Va.; Elizabeth Bird, Wilmington, Del.; Suzanne Rochford, Peekskill, N.Y.

AFFILIATED, October 9, 1945: Ruth Paper, Virginia T, Baltimore.

Maryland A had an unusual Founders' Day on April 24, because the celebration was climaxed by the presentation of a Physiotherapy Scholarship in honor of Mrs. Helen Doll Tottle, a devoted friend and charter member of the chapter. The scholarship was given by the chapter and alumnae, and was accompanied by a leather bound scrapbook of messages and signatures of all who contributed. April 24 also marked the end of the yearly visit of Mrs. Saunders, Gamma Province president.

During the summer, a luncheon was given in Baltimore by Maryland A actives living nearby, for girls entering Goucher as freshmen this fall.

Freshman week started on September 25, and many of the actives came back on that day to start fixing up the rooms. Janet Burks was in charge of the committee which painted the woodwork and redecorated the furniture as well as conducting a general housecleaning.

Rushing is to be held first term again this year. After much discussion this was felt to be the best time. Linda Hamilton is chairman of the parties; Barbara Myers, Mary Southerland and Eleanor Gilbert are in charge of the individual parties. Panhellenic Council has decided to have a quota system for each fraternity of 10% of the freshman class plus legacies, as last year. The council is giving a tea for the freshmen on October 11, with a member of the faculty as speaker, to inform the freshmen about the fraternities and rush parties, as a supplement to the rushing handbooks distributed to each freshman.

ALICE ADAMS AMAN

MARYLAND BETA—UNIVERSITY OF MARYLAND

Pledge Day, October 31, 1944

INITIATED, May 26, 1945: Priscilla Alden, Marjorie Ralston Boswell, Elizabeth Eppley, Jackie Hastings, Doris Woodberry.

Doesn't it feel GOOD to see men wandering around loose again? The girls on the Maryland campus are taking a deep breath, flashing a warm smile, donning their smoothest bibs and tuckers, and tearing into classes and activities with a vigor not seen since '42. This renewed enthusiasm has touched every phase of campus life, and rushing this fall was a succession of high moments. One of the particularly high moments was a Pi Beta Phi Sweetheart Party where everything was strictly hearts and flowers, and the sweetheart of Pi Beta Phi made her entrance to the tune of "Sweetheart of the Wine and Blue."

However, the fall has not been all hearts and flowers; it was a thorough and exhausting dose of wash-buckets, paint, and floor-wax. The girls came back a week early to get the house ready. But the back-breaking and ankle-spraining has served to make the girls appreciate each other more, as well as the resulting order.

Expansion seems to be the pass-word at the University of Maryland. War-lost professors are turning up in appreciable numbers, which means numerous new and invigorating courses added to the curriculum. And, after tearing up stadiums from Maine to Florida for the last four years in vain, the Maryland "Terps" finally won a football game! Score: 60-6—hard as that is to believe. All this, plus President Byrd's latest plans for a swimming pool and a new theatre, add up to a promising year, quite worthy of the first peaceful fall since 1939.

PLEDGED, September 25, 1945: Nettie Borders, Amy Cantwell, Anita Fernandez, Ethel Jongeneel, Patricia McKee, Barbara Jeanne Moore, Carolyn Patricia Smith, Patricia Willis.

LEILA FARIS

DISTRICT OF COLUMBIA ALPHA—GEORGE WASHINGTON UNIVERSITY

Chartered, 1889

Pledge Day, October 29, 1945

INITIATED, May 31, 1945: Betty Broadus, Bethesda, Md.;

Jean Maxwell, Chevy Chase, Md.; Virginia Elmendorf, Washington, D.C.

At the close of the spring term Jane Lingo and Elizabeth Wells were tapped for Mortar Board and Jane Lingo was included among the new members of Φ B K. Jane was also given the A Δ Π award in French, and Jean Pichard was given the Δ Z award in botany.

During the summer the chapter held a house party at Chesapeake Bay, and gave parties to meet the incoming freshmen. Before returning to school the president and pledge supervisor attended the Gamma Province Presidents' conference at Chapel Hill.

The fall term opened October 1. Under the new rushing system rush week was delayed until October 20 which enabled the women's fraternities to become better acquainted with the rush girls. Mary Ogden, rush chairman of Panhellenic, wrote the fall rush book and Suzanne Juvenal designed the cover. Marcia Bartlett was chosen to be chairman of COGS to direct war activities of the university.

A new chapter of Δ Γ was installed and presented to the university October 7 by the wife of the president, Mrs. Cloyd H. Marvin, at a reception at her home.

The resignation of Dr. Christopher Carnett, dean of the junior college and professor of philosophy, is a great loss to the university. Several new members have been added to the faculty, including a new dean, Dr. Myron Koenig, a new professor of philosophy, Dr. Gauss, and a new professor of English, Dr. Linton. Donald Kline of the art department has returned from war leave.

HELEN WHEELER

VIRGINIA ALPHA—RANDOLPH-MACON WOMAN'S COLLEGE

Chartered, 1913

Pledge Day, October 14, 1945

INITIATED, October 25, 1945: Jean Basinger, Shreveport, La.; Shirley Becker, Battle Creek, Mich.; Ann Fisher, Falls Church; Phyllis Fraser, Dayton, Ohio; Jane Gore, Baltimore, Md.

Rush week began September 14 and seven parties were given by each fraternity. Virginia A had a Mexican theme for rushing this year, basing the parties on the "Three Caballeros," or the "Three Pi Phi Arrows," as you like it. And to make the atmosphere completely south of the border, Mexican refreshments were served and Mexican trinkets were given as favors. It was quite a fiesta!

This year every class presidency is held by a member of Pi Beta Phi: Mary Caroline Walker, senior class; Florence Mitchell, junior class; Nancy Tucker, sophomore class; and Page Richardson, freshman class.

On the Dean's List for the past semester are Betsy Fisher, Betty Tucker, and Kay Rives. Chosen as junior ushers for scholastic records are Kay Harrington and Kay Rives. Anne Suthon became a member of Φ B K.

Kay Harrington was assistant chairman of orientation this fall and the following were training group leaders and assistants for the freshman orientation program: Betty Basinger, Pat Gwyn, Anne Bevan Strauff, Betty Tucker, Mary Caroline Walker, Nancy Sears, Kay Rives, Flo Leachman, Martha Lee Reams, Mary Ellen Phillippy, Flo Mitchell, and Marie English.

PLEDGED: Ruth Adams, York, Ala.; Mary C. Bowers, Warrenton, N.C.; Martha Croley, Dallas, Tex.; Bettie Ebaugh, Marilyn Oden, Houston, Tex.; Katie Gallagher, Nashville, Tenn.; Anne Gills, Bedford; Page Harrison, Winston Salem, N.C.; Pat Hayward, Honolulu, Hawaii; Zelle Holman, Texarkana, Ark.; Betty Lou Howard, Oklahoma City, Okla.; Ann Lipscomb, Long Island, N. Y.; Joyce McIntyre, San Angelo, Tex.; Betty Ross Moseley, Athens, Tex.; Anne Paddock, Ft. Smith, Ark.; Harriette Procter, Towson, Md.; Page Richardson, Easton, Md.; Mary Virginia Robins, Conway, Ark.; Beverly Scull, El Dorado, Ark.; Bettie Mildred Smith, Hot Springs, Ark.; Gene Tolson, Amarillo, Tex.; Jane Wagner, Bluefield, W.Va.; Mary Walker, Ft. Worth, Tex.; Bea Whitney, Charlotte, N.C.

KAY RIVES

VIRGINIA GAMMA—WILLIAM AND MARY COLLEGE

Chartered, 1925

Pledge Day, October 11, 1945

INITIATED, October 18, 1945: Ann Andrews, Roanoke;

Laurabeth Moore, Hillsdale, Mich.; Helen Young, Williamsburg.

Last spring Virginia I had a picnic at the shelter in Matoka Park for members and pledges and their dates.

Jan Freer was tapped at Mortar Board convocation last spring. She was also elected president of the honor council. Shuz Sprague and Fran Moore were elected to student government offices.

Nancy Grube was appointed managing editor of the *Flat Hat*, school paper, and Laurie Pritchard was made acting librarian. Nancy also holds presidency of the senior class for 1945-46 and presidency of the debate council.

Last year Pi Beta Phi was runner-up in the contest on campus for the intramural athletic cup, losing by only a few points. The following girls received their monograms in different sports: Barbara Grant, Edie Marsh, Marcia Levering, Janet O'Donoghue, Betty Lawson, and Jo Dunn.

This year Donnie Lepper was appointed as president of the Panhellenic Council. Also she was elected president of the German Club, a dance organization on campus.

The senior informal farewell was held May 12. Entertainment consisted of a skit presented by the juniors, the reading of the will by the seniors, singing of Pi Beta Phi songs and the presentation of gifts. The senior formal farewell took place in the house a week later.

About two hundred and fifty freshmen girls are enrolled at the college this semester and on Sunday afternoon, September 23, were entertained at this chapter's annual open house. Formal rushing was early this fall, beginning September 27 and ending with preferentials, October 8.

PLEGGED, April, 1945: Peggy Pennewell, Onancock; Winnie Lichty, Wynnewood, Pa.; Libby Baynard, St. Petersburg, Fla.; Sally Freer, Ashland, Ohio; Jo Dunn, Des Moines Iowa.

PLEGGED: Carol Achenbach, Millburn, N.J.; Sallie Adams, Turbeville; Audrey Allein, Memphis, Tenn.; Marilyn Allenbaugh, Honolulu, Hawaii; Patricia Arnold, Coral Gables, Fla.; Patricia Curtis, West Englewood, N.J.; Betty Mace Hedrick, Bonnie Carol Green, Arlington; Beverly Hornor, Milton, Mass.; Susan Hull, Roanoke; Teresa Howe, Coral Gables, Fla.; Patricia Macken, Westmont P.O., Canada; Beverly Owens, Margaret Philhower, Williamsburg; Barbara Prindle, Winnetka, Ill.; Martha Robinson, Petersburg; Molly Scott, Beaver, Pa.; Emma Jean Spears, Richmond; Marguerite Stevens, Washington, D.C.; Joan Wattles, Williamsburg.

BETTY LAWSON

NORTH CAROLINA ALPHA—UNIVERSITY OF NORTH CAROLINA

Chartered, 1923

Pledge Day, September 26, 1945

INITIATED, May 26, 1945: Carolyn Rich, Orlando, Fla.

INITIATED, June 23, 1945: Betty Barnes, Charlottesville, Va.; Eva Harris, Hertsford, N.C.; Rebecca Drane, Monroe, N.C.; Jane Slaughter, Orange, Va.

INITIATED, September 7, 1945: Betsey John West, Raleigh, N.C.

The first week in September the presidents and pledge supervisors of the eight chapters in Gamma Province met in Chapel Hill to discuss the plans for the oncoming year with the new province president, Mrs. Ray Wakefield. North Carolina A gave a tea at the house in honor of the visitors.

Formal rush week began on September 16, two weeks after the beginning of the fall session of school. In the plans were included the Angel party, a Perfume party, the Can-Can party and the traditional Arrow Cake. Pledging was September 26 after which the pledges had their first cooky-shine.

October 14 the ΣX fraternity entertained the pledges with a supper and show party. The pledge dance was given November 10. It followed a buffet supper at the house in honor of the pledges and their dates. Also the alumnae club gave its traditional tea for the new girls in December.

North Carolina A remains for the eighth consecutive year the winner of the Panhellenic scholarship cup on the campus.

Tapped for Valkyries, highest woman's honorary society, were Meadie Montgomery, later elected vice-president of this organization, and Margie Pullen, later elected secretary.

It B Φ almost completes the new cabinet of the YWCA. On it are Margie Pullen, Mary Widener, Ida Prince, Betty Black, Martha Mallory, Carlisle Cashion, Marianne Brown, Helen Borgstrom and pledge Bill Lloyd.

Betty Barnes and Ida Prince have been elected senior representatives to the Woman's Senate. Meadie Montgomery is the speaker pro-tem, of the Senate. Carolyn Rich, pledge, Joan Miller and Natalie Harrison are each president of a woman's dormitory. Natalie Harrison also was appointed as inter-dorm council representative to the honor council. Julia Newsome and Marianne Brown have made $\Phi B K$.

North Carolina A had its traditional three day week-end of parties in the late spring, composed of a buffet supper, a treasure hunt and a swimming party.

The University of North Carolina is now on a peace time basis. The quarter system instead of the V-12 trimester has again been adopted. Therefore all activities have become much as before the war.

PLEGGED: Florence Andrews, Little Rock, Ark.; Chris Bruch, Bluefield, W.Va.; Mary Margaret Bach, Upper Darby, Pa.; Ann Brundage, Tryon; Betsey London Cordon, Ann Cutts, Raleigh; Jane Drivers, Pulaski, Va.; Carolyn Earl, Little Rock, Ark.; Sibly Goerch, Raleigh; Ella Frances Halsey, Tuscomb, Ala.; Mary Bright Jernigan, Chapel Hill; Bettie Kendrick, Raleigh; Jean Killey, Vivian, W.Va.; Nancy Laird, Sandusky, Ohio; Betty Lacy, Richmond, Va.; Joan Lawler, Bristol, Va.; Carolyn Long, Garysburg; Bill Lloyd, Chapel Hill; Terrell Maverick, Washington, D.C.; Marilyn Meeks, Chapel Hill; Frances Miller, Washington, Va.; Joan Miller, Cleburne, Texas; Molly Mitchell, Roanoke, Va.; Helen Morrison Asheville; Ann Murphy, Richmond, Va.; Ann Robinson, Winchester, Va.; Ann Rogers, Chapel Hill; Evelyn Tindale, Graceville, Fla.; Sarah Tillett, Charlotte; Frannie Welch, Suffolk, Va.; Ann Wiedman, Atlanta, Ga.

SARA JO BARNETT

NORTH CAROLINA BETA—DUKE UNIVERSITY

North Carolina B began the fall semester with many of the members holding important offices in campus activities. Elected to fill offices of the Woman's Student Government Association are Mary Ann Cassidy, who is president of Alspaugh House and a member of the Judicial Board; Margaret Taylor, who is corresponding secretary; and Sally Bell, who is assistant treasurer. Betty Jewell serves as vice-chairman of the Social Standards Committee. Virginia Suiter heads the Student Forum for the year. Serving on the Panhellenic Council as secretary is Becky Toms. Mary Morse was elected treasurer of the sophomore class and is also a member of the Social Standards Committee.

Coed editor of the *Chronicle*, the campus newspaper, is Ann Smoot. The coed business manager is Mary Clare Lewis. Mary Ann Cassidy is one of the four coed members of the publications board.

$\Phi K \Delta$, senior honorary similar to the Mortar Board, has chosen Mary Ann Cassidy and Virginia Suiter for membership. These two were also chosen for White Duchy, a secret honorary for seven women of the senior class. Sandals, sophomore honorary, tapped Joanne Rae, elected vice-president, Polly Weedin, elected treasurer, Sally Bell Mary Morse, and Nancy Moesta.

Treasurer of the Women's Athletic Association is Betsy Buchanan. Presidents of clubs are Mary Morse, hockey; Libby Vining, Pegasus; Gloria Koltinsky, golf; and Jean Rockey, tennis. Three spring horse show was won by Mary Clare Lewis.

Members of the freshman advisory council for the year are Eleanor Warren Martin, Virginia Suiter, Becky Toms, Margaret Taylor, and Virginia Peace Kurtz, who has not yet returned to school.

Among the four coed cheer leaders this fall are Ann Smoot and Eleanor Warren Martin.

Mertel Greenwell was chosen as May Queen for 1945. Ethelyn Upshaw as maid-of-honor, and Dorothy Hyland Gantt as a member of the May Court.

The annual pledge dance was held in the Ark on February 2, 1945. The chapter was happy to have Mrs. Ruth Barrett Smith at the presentation of our 1944 pledge class.

It B Φ won the championship in the inter-sorority basketball tournament, and placed third in the sorority sing. The chapter sang "Calm as the Night" and "Pi Phi Blues."

ELEANOR RANDOLPH BROOKS

SOUTH CAROLINA ALPHA—UNIVERSITY OF SOUTH CAROLINA

Chartered, 1931

Pledge Day, May 28, 1945

INITIATED, April 28, 1945: Betty Boykin, Columbia; Virginia Cary Guthrie, Camden; Linda McLendon, Bishopville; Elizabeth Norton, Marion; Mary Lee Posten, Pamlico; Doris Alston, Littleton, N.C.; Jane Church, Arlington, Va.; Dorothy Edmunds, Tavares, Fla.; Jane Lanier, Lake City, Fla.; Betty Sims Nashville, Tenn.

One of the high points of the spring semester was the successful Bond Rally held during the Seventh War Loan Drive. Under the direction of Minerva Wilson it presented a unique system for selling bonds. Meringue pies were auctioned to be thrown at campus celebrities who volunteered their services and Columbia merchants contributed articles

which were also auctioned. More than \$18,000 in bonds and stamps were sold at this time.

The $\Pi B \Phi \Delta \Delta$ all-girl football game, for the benefit of the McKissick Memorial Fund, netted over \$1,000. The game opened as the cheer leader professors took their places garbed in everything from collegiate white duck pants and sweater to frock tail coat and top hat. Immediately following, the sponsors entered, $\Pi B \Phi$ sponsors in convertibles each carrying a chrysanthemum, and $\Delta \Delta \Delta$ sponsors seating themselves under a bright beach umbrella. The players ran on the field in their blue jeans and Greek lettered shirts and the game began. In a close fight $\Pi B \Phi$ came out on top with a 7-0 win. At half time the $K \Delta$ drill team gave an exhibition of precision drilling while the $\Sigma A Es$ sold peanuts and soft drinks.

At the end of May, South Carolina A enjoyed a visit from Susan Rose Saunders, Gamma Province President.

$\Pi B \Phi$ won many campus honors during the past semester. Martha Walker served as A K Γ president (similar to Mortar Board) and was succeeded by Minerva Wilson for the summer semester while Patsy Patrick, Edna Hill Haynes, and Nell Mayer were tapped as new members. Jane Church and Dorothy Edmunds were elected into Polumethian, junior $\Phi B K$. Charlotte Schultz served as vice-president and Betty Boykin as secretary of the Euphrosonean Literary Society.

Patsy Patrick was elected president of the Co-Ed Association and glee club for the spring semester and was succeeded by Jo Seideman for the summer semester as president of Co-Ed. In the spring campus elections Edna Hill Haynes was elected second vice-president of the student body and Barbara Brown, secretary-treasurer of the junior class. Virginia McDuffie and Jo Seideman served on the staff of the campus newspaper, the *Gamecock*. Minerva Wilson was elected treasurer of the Y.W.C.A. and Virginia Williams president of sophomore Y.W.C.A. Merrie Lou Conaway, Minerva Wilson, Edna Hill Haynes, Jo Seideman, and Virginia McDuffie served on the Y.W.C.A. cabinet during the spring and summer semesters. Jo Seideman was elected editor of the *Garnet and Black*, University annual. Patsy Patrick, Edna Hill Haynes, Barbara Brown, and Betty McLure were attendants in the May Court.

In July the seven sororities on campus moved out of their Panhellenic House and back into their original rooms in J. Marion Sims Dormitory.

PLEGDED: Martha Gleaton, Springfield; Dorothy Kennedy, Sumter; Mary Elizabeth Townsend, Bennettsville; Mary Bowen, Americus, Ga.; Jane Lanier, Lake City, Fla.; Margaret Floyd, Fairmont, N.C.

REFPLEGDED: Linda McLendon, Bishopville.

BARBARA BROWN

DELTA PROVINCE

MICHIGAN ALPHA—HILLSDALE COLLEGE

Chartered, 1887

Pledge Day, October 12, 1945

INITIATED, April 27, 1945: Gloria Bliss, Jean St. John, Jackson.

A new and very much increased enrollment greeted old members of Hillsdale this year. Besides the returning men, there are now many veterans on campus. Changes were made in the faculty, which included a new dean, Miss Ruth Butts of Lansing.

The chapter welcomed Irma June Schmidt back on campus after an absence of a semester. She was immediately elected to replace Norma Chambers as president.

The chapter house was filled to near overflowing and in order to take care of the extra members, an annex was set up. Nine girls then took over the home economics house with the consent of the college. A redecorated smoker was a welcoming sight to everyone.

The three fraternities on campus are all once again active this year after an absence of three years for two of them.

Last spring two more members of the chapter were initiated into E Δ A, honorary scholarship fraternity. They were Mary Louise Wathen and Mary Louise Wilson.

PHYLLIS WEAVER

MICHIGAN BETA—UNIVERSITY OF MICHIGAN

Chartered, 1888

INITIATED, May 12, 1945: Ann Bissell, Las Cruces, N.M.; Nancy Bridge, Jane Mayer, Franklin, Ohio; Barbara Brady, Elizabeth Wrenn, Baltimore, Md.; Eleanor Brown, Janet Cork, Ann Arbor; Erna Lee Brutschy, Virginia Morton, Grosse Pointe; Cynthia Cotes, Lansing; Betty Eaton, Pleasant Ridge; Frances Gurche, Huntington Woods; Ann Guinan, Larchmont, N.Y.; Nina Kalbfus, Birmingham; Carla Jane Mullendore, Los Angeles, Calif.; Marjorie Patterson, Pontiac; Harriet Pierce, Harriet Thompson, Chicago, Ill.; Juliet Wattles, Hollywood, Ill.

Fall semester did not begin again this year until November 1. The house was kept open for eight weeks during the summer, and it was then closed in order that all the upstairs rooms could be redecorated. Some twelve members who attended summer session were among eighty sorority and independent women who traveled to Fort Custer by special buses to help entertain army veterans.

Virginia Brady graduated at the end of the eight weeks session, and she and Helen Anderson entered medical school at Johns Hopkins in October.

Many of the pre-war activities have begun again on campus, and the appointment of campus officers and activity chairmen took place last spring. Jean Louise Hole was appointed one of three junior members of Women's Judiciary Council and received further recognition when she was elected a member of Wyeven, junior women's honorary society. Dona Guimaraes is now head of the merit and tutorial committee of the Women's League.

Cynthia Cotes assumed the chairmanship of the sophomore project, which consists of supervising volunteer work at University Hospital. Carla Jane Mullendore was chosen as a captain of the volunteer workers. The summer chairman of this project was Janet Cork.

Several juniors also began the year with new responsibilities. Betty Pritchard was appointed sales manager of Junior Girls' Project, which has been the sale of war stamps and bonds. Ann Robinson is junior assistant on the social committee, and Kay McCord is assistant chairman of properties for Junior Girls' Play, which will also be given the first part of spring semester.

Several members were elected to positions in the Women's Athletic Association. Betty Eaton and Pat Doelle are in charge of hockey and tennis respectively for this year; Janet Cork is the league house manager; and Barbara Brady is president of the university riding club.

Janet Cork, Cynthia Cotes, and Carla Jane Mullendore were elected to A Δ A, freshman honorary. Pat MacGregor became a member of $\Pi A \Theta$, educational honorary society. Dona Guimaraes, Harriet Pierce, and Betsy Perry were elected to Scroll, senior women's honorary society.

The chapter entertained servicemen on campus at two open houses given during the spring. Near the end of the spring term the chapter enjoyed a visit from Mrs. Vivian Lyon Moore, Delta Province President.

Founders' Day ceremonies were combined with initiation and Michigan Beta Association meeting last spring due to rationing of gasoline. The highlight of the Founders' Day ceremony was the burning of the house mortgage, accompanied by the reading of a history of the Michigan Beta Association. Michigan B will miss the guidance of Dorothy Chipman, who retired at that time as treasurer of the Michigan Beta Association.

Rushing at Michigan this year will again take place the first part of the second semester which begins in March. Recommendations should be addressed to Betty Pritchard, 836 Tappan St., Ann Arbor, Mich.

CAROL WATT

MICHIGAN GAMMA—MICHIGAN STATE COLLEGE

Chartered, February 17, 1945

Pledge Day, January 23, 1946

INITIATED, May 28, 1945: Suzanne Craft, Jackson; Marilyn Bersie, Grand Rapids; Martha Keyes, Port Huron; Dorothy Roberts, Columbus, Wis.

With a deferred rushing system recently adopted at Michigan State, Michigan Γ 's thirty-three actives and nine pledges returned to school in mid-September without the usual excitement of rushing. Thoughts of a new house took the spotlight, however, and many projects for that end have been planned by both the actives and alumnae. In early summer the housing association purchased the lot on which the future chapter house will stand.

Summer money-raising activities included a bulletin, edited by Jacqueline Ewing, to which all members subscribed; a card party for Detroit area girls and their mothers at the home of Ruth Hansen; and a dinner party given by the Lansing-East Lansing Alumnae Club with the aid of local actives. A rummage sale was also held in early October.

All through the year Michigan Γ has worked closely with the alumnae group. A system of having an alumna sponsor for each new pledge is being continued. In late spring, all new girls in the chapter were guests of the alumnae club at a tea given in the home of Mrs. Mervin Cotes. The active and

alumnae groups held a joint meeting on October 1, at which time Marie Winsor Stebbins, one time president of Beta Province, spoke on famous Pi Phis.

Many Michigan I's returned to campus responsibilities. Janet Smith holds the gavel as president of "Le Tricolore," French club, and Marilyn Miller is secretary of one of Michigan State's newest organizations, International club. Chapter president Barbara James also holds the office of area chairman for college YWCAs.

At a Panhellenic convocation last night, $\Pi B \Phi$ was presented with the scholarship cup for the year 1944-45. The sorority's average for the year was 1.811.

When May Morning tapping came around last spring, two freshmen were included on the list for Tower Guard, sophomore women's honorary. Joining these two, Suzanne Coleman and Marilyn Miller, is Margie Moore who was also elected to Tower Guard this fall.

Strains of "Pi Phi Symphony" and "Dancing in the Dark" resounded through the house for many weeks because those were the songs chosen by the chapter for its first appearance in the annual sorority sing.

Jean Mitchell, Ann Doman, Mary Jean Thomas, Carolyn Kelly, and Gene Dennison graduated at the end of winter term.

The year's honors went to Carolyn Kelly as outstanding senior and to Suzanne Coleman as model pledge.

PLEGDED: Betty Shannon, Dowagiac; Sally Bird, Shirley Neilson, Annabel Richards, Detroit; Jane Cade, Margie Moore, East Lansing; Mary Jane McClintock, Lansing; Margaret Graves, Royal Oak; Carolyn Powell, Port Huron; Helen Hoxie, Dearborn. (Helen was active in $\Pi \Phi \Gamma$ but was not on campus for the national installation.)

JUNE WILKINSON

INDIANA ALPHA—FRANKLIN COLLEGE

Chartered, 1888

Pledge Day, September 15, 1945

INITIATED, September 8, 1945: Marjorie H. Davis, Fort Wayne; Jeanne Elsey, Lebanon; Minnie Harrison, New York City; Phyllis H. Hickman, Bloomington; Janet Luse, Wayne-ton; Elsa Neligh, Indianapolis; Ellen Spencer, Franklin.

The cooky-shine was held at the home of Mrs. R. K. Andrews, an alumnae, September 15. Following the annual open house was held at the Women's Residence Hall. At this social event the pledges of the four women's fraternities on the campus are introduced to the public.

The Emma M. Burton pin for the senior with the highest achievement in the field of humanities was awarded to Gene Wyatt. Ellen Spencer, sophomore, was presented the diamond recognition pin for the sophomore with the highest scholastic average.

Seven Sisters has been chosen as the first major dramatic production of the year. Ellen Spencer will be assistant director.

A reception for the school, honoring the football team and coach was held in the rooms after the Butler-Franklin game, October 13.

The Pi Phi Mother's Club will entertain the chapter at a dinner, October 15.

The chapter serenaded the three fraternities on the campus in October.

A formal dinner dance will be held the Saturday after Thanksgiving vacation at the Marrott Hotel in Indianapolis. Jeanne Elsey is in charge of the arrangements for the dance. This will be the second formal dance on the campus since the end of the war.

PLEGDED, September 15: Virginia Anderson, Columbus; Mary Catherine Brewer, Indianapolis; Patricia Cooke, Franklin; Frances Dillar, Paoli; Pauline Helt, Dana; Barbara Kyle, Greensburg; Doris McClintock, Indianapolis; Ella Lou Moore, French Lick; Phyllis Moore, Franklin; Martha Mae Newsom, Columbus; Ruth Ann Rogers, Dorothy Sarber, Indianapolis; Mary Lou Snyder, Big Chimney, W. Va.

BETTY JO JONES

INDIANA BETA—INDIANA UNIVERSITY

Chartered, 1893

Pledge Day, September 18, 1945

INITIATED, February 9, 1945: Eleanor DuBois, Warsaw; Nancy Fisehring, Ft. Wayne; Virginia Reese, Indianapolis; Mary M. Inglis, Madison; Nancylee Foster, Oxford, Ohio; Anne Pope, Indianapolis; Gloria Groff, Indianapolis; Margaret Kuntz, Ft. Wayne; Barbara Davis, Muncie; Carolyn Shanafelt, South Bend; Carolyn Taylor, Hammond; Sally Kramer, Muncie; Patricia Pesch, Plymouth; Pam Cagle, Bloomington; Lenore Sexon, Indianapolis; Katherine Cookson, Bloomington; Jean Ann Heidenreich, Indianapolis; Norma Jo Hanson, Bloomington; Wanda Zeller, Bloomington.

The Indiana Beta chapter house remained open during the summer and we had a rush dance in mid-June.

Fall rush opened September 14—we had two days of formal teas and two days of acquaintance dates. Pledging began at noon on the eighteenth.

Indiana B is the only house on campus having three girls on A.W.S. Council. They are Virginia Dill, Jean Maney, and Elizabeth Armstrong. Virginia Dill is also president of Student Council. Nancylee Foster is Sophomore member on Board of Standards; Mary Ellen Barrett, senior, is chairman of the *Arbutus*, the yearbook, beauty contest and dance with Les Brown's orchestra. Mary Fran Kelly is a member of W.A.A. board and Helen Katterhenry is a member of the new women's honorary, Tophets. Charlotte Kupferer, who graduated in August, is a member of $\Phi B K$. The pledges are again living in the house.

PLEGDED, September 18: Phil Armstrong, Bedford; Diana Barrett, Aurora; Marge Brink, Marilyn Hooley, Adair Kirch, Perky Rogers, Nancylee Smith, Indianapolis; Carolyn Day, Washington; Nancy Dobson, Bloomington; Barbara Dunn, Bargersville; Shirley Foster, Valparaiso; Jackie Hilbert, South Bend; Marilyn Linderman, New Albany; Sally Neal, Noblesville; Babette Page, Pensacola, Fla.; Jane Ransom, Frankfort; Panne Saris, Beloit, Wis.; Barbara Singleton, Hammond; Peg Treat, Evansville; Mary Wilkins, Gary; Sara Williams, Salem.

PATRICIA SEIBEL

INDIANA GAMMA—BUTLER UNIVERSITY

Chartered, 1897

Pledge Day, September 23, 1945

INITIATED, April 7, 1945: Betty Hack, Margaret Rankin, Patricia Sharick, Robin Simler, Virginia Stafford, Indianapolis; Virginia Colvin Greensburg.

Indiana Γ is doing its part in the renewal of activities on the Butler Campus. This year makes the first in three years that Butler has enjoyed a football team. Their opening game was played with Eastern Illinois on September 29. Betty Lou Johnson is a cheerleader. After the game an all-school dance was held. Leola Thomas served as chairman of the dance.

Butler's band and color guard achieved honors in the large Victory parade held by the American Legion in Indianapolis on September 22. Irene Sims, Shirley Loucks, and Betty Lou Bergeron are members of the color guard.

Lotna Dahlstrand, Indiana Γ president, is now serving as president of the Panhellenic Association.

This year the chapter renewed an old custom of awarding a scholarship cup to the girl making the most outstanding grades in her freshman year. At the first meeting of the year this cup was awarded to Betty Ann Evard. The chapter will also award an I C Sorosis pin to the girl showing the most improvement in grades during the coming year.

Jane Butler has been initiated into $\Phi X N$, Freshman women's honorary. Betty Ann Mills, Betty Ann Evard, and Betty Lou Bergeron have been pledged to Spurs, honorary for sophomore women. Ann Gill is a member of Chimes, junior women's honorary, and Evelyn Stevens is a member of Scarlet Quill, senior honorary.

A barn dance was given for the chapter by the pledges on November 11.

Ann Gill was given the honor this year of being the first $\Pi B \Phi$ to edit the *Drift*, Butler Junior yearbook.

Betty Parkins was awarded a scholarship to Indiana University Medical Center to complete her studies as a medical technician. Only one scholarship is awarded to a Butler student each year.

GRADUATED: Marilyn Behymer, Isabelle Burnside. PLEGDED: Phyllis Augustin, Rosin Birt, Patricia Bond, Jane Butler, Anita Case, Roselyn Crabb, Phyllis DeHart, Joan Dunn, Barbara Green, Wylma Hensley, Mary Kay Lacy, Phillamon Maly, Louise Jeffrey, Eleanor McClure, Sarah Mills, Barbara Ordell, Jeannette Snyder, Gloria Stevens, Jean Travis, Rose Ann Walker, Joy Wichser, Indianapolis; Charlene Harrison, Chicago, Illinois; Joy Hedges, Terre Haute, Martha LeMay, Knightstown; Jacqueline Lindley, Alexandria; Mildred Myers, Carmel.

JANE MCCLURE

INDIANA DELTA—PURDUE UNIVERSITY

Chartered, 1921

Pledge Day, March 16, 1945

INITIATED, April 24, 1945: Bess Barrott, Lawrenceburg; Diana Cabonage, Highland Park, Ill.; Doris Campbell, Peotone, Ill.; Betty Carroll, Crown Point; Virginia Carroll, Knightstown; Winona Craig, Gary; Jean Kerby, Indianapolis; Helen Kock, Evansville; Mary McCormick, Chicago, Ill.; Lucile Nitsche, Chicago, Ill.; Arlyne Steinbaugh, Birmingham, Mich.; Mary Teel, Detroit, Mich.; Joan Yohn, South Bend.

The summer term brought new activities and recognition. Mary McCormick was initiated by Gold Peppers, activity honorary. Janet Smith and Phyllis Kidd were selected to

sing with the Parduettes. Jean Bacon and Lucile Nitsche are also members of this group of singers.

Pledge Beba Holden was chosen the most outstanding freshman in the Home Economics school and attended the Minnawaca Youth Leadership Training Camp. Lucy Broeking was selected alternate for this honor.

Trade parties were held with the B Θ II, Σ A E, Φ Γ Δ, and Φ K Ψ fraternities.

A baseball team was organized by the chapter and several games were played with fraternities. The rules were made by the Pi Phi and a party given by the losing teams.

Joyce Conlee, Phyllis Grams, Lucile Nitsche, Janet Smith, Kathleen Lane, Sandy Sander, and pledges Beba Holden, Lucy Broeking and Priscilla Hussey were distinguished students. Caryl Lofquist and Marilyn Mueller were appointed by A.W.S. to act on Judicial Board for the university. Betty Carroll and Mary Jo Fawley were elected vice-presidents for Student Union.

Open house was held October 13, for homecoming. Members of the Lafayette women's Unit, Indiana State Symphony society held their membership tea at the chapter house. Mrs. H. D. Potts, II B Φ house director was chairman for the tea.

Marilyn Mueller was chairman of Green Guard, freshman counseling organization.

Beba Holden has a junior job on the student paper, the *Exponent*.

PLEGGED, March 16, 1945: Lucille Broeking, Indianapolis; Lois Ann Eckhart, Lafayette; Nancy Finch, Gary; Sally Ann Hammond, Indianapolis; Elizabeth Holden, W. Lafayette; Priscilla Hussey, Maywood, Ill.; Nancy Kelsey, Carol Kennedy, Lakewood, Ohio; Phyllis Kidd, Lafayette; Jo Anne Lefler, Elkhart; Elizabeth Lisle, Lansing, Mich.; Avis Mayer, W. Lafayette; Helga Nepple, Indianapolis; Joanne Ragsdale, Valparaiso. DORIS M. CAMPBELL

INDIANA EPSILON—DEPAUW UNIVERSITY

Chartered, 1942

Pledge Day, October 10, 1945

INITIATED, October 6, 1945: Joyce Downs, Pana, Ill.;

Martha Nell Hargis, Tell City; Jo Ann Hyde, Webster Groves, Mo.; Dorcas Owens, Van Wert, Ohio; Joan Spears, Crawfordsville.

Now that the excitement of rush week is over, Indiana E is concentrating on scholarship and activities. Shirley Klein is serving as president of the University Student Body, treasurer of the Association of Women Students, and business manager of the *Mirage*, school yearbook. Shirley was elected to Mortar Board last spring. She was elected to Mortar Board last spring. She was also elected to Φ Σ A, political science honorary.

Joan Jones is president of the Methodist Student Movement and is also Indiana Area Chairman for Y.W.C.A. Martha Honan is treasurer of Y.W.C.A. The presidency of the Women's Panhellenic Council is held by Jean Traut.

Barbara Boydston is advertising manager of the *DePauw*, school newspaper, as well as assistant business manager of the Little Theater Group. Pat Henchie was elected to Tusitala, creative writing honorary. Mary Dillon is secretary of the Women's Recreation Association. The technical adviser of the radio guild is Carol Collingbourne. Margie Volwiler is president of the sociology club.

This year's social calendar was started with an open house for the members of Δ T and Σ N fraternities.

PLEGGED, October 10, 1945: Shirley Barth, Lois Edwards, Indianapolis; Judy Beach, Shaker Heights, Ohio; Mary Jane Brittain, Jo Twyman, Chicago, Ill.; Naomi Collingbourne, Elgin, Ill.; Barbara Coons, Shirley Wright, Riverside, Ill.; Georgianne Eley, Plymouth; Elizabeth Hathaway, Springfield, Ill.; Joyce Josephsen, Toledo, Ohio; Polly Knode, Lakewood, Ohio; Lee Leisring, Berwick, Pa.; Joie Lobnitz, Lois Shay, Miami, Fla.; Joyce Lowry, La Grange, Ill.; Dorothy McLeod, Peru; Barbara Meilinger, Mansfield, Ohio; Betty Neal, Mt. Vernon, Ill.; Sue O'Donley, Kirkwood, Mo.; Jacqueline Orr, Fort Wayne; Rosamond Russell, Mattoon, Ill.; Tavia Thorwaldson, Elmhurst, Ill.; Mary Triggs, Huntington; Jean Ward, Cincinnati, Ohio; Marilyn Whickar, South Bend.

PAT HENCHIE

EPSILON PROVINCE

MISSOURI ALPHA—UNIVERSITY OF MISSOURI

Chartered, 1899

Pledge Day, September 18, 1945

INITIATED, September 10, 1945: Colette Hurbain, Belgium; Laurette Lamme, Lucille Kelley, Kansas City; Rosemary Powell, Carmel, Calif.; Betty Sherwood, Excelsior Springs; Shirley Vardeman, Independence; Patricia Payne, Moberly.

Four hundred and twenty girls were registered at the hotel when rush week officially opened September 14. It closed with the preferential teas at the sorority houses September 17, and on the day of pledging the fraternity boys were out to help welcome in the pledges. All of the fraternities on campus have opened again, and there are 200 Navy V-12 boys stationed at the University this year, so social life seems back to the pre-war status.

On the first night after the pledges moved into the house they were entertained by the active chapter with a cooky-shine. The remainder of the nights until school began on the twenty-fourth constituted a date week, in order that the new members of sororities and fraternities might get acquainted.

The total enrollment of the university this year has climbed to 3,575 in comparison to 2,014 of the first semester of last year. In order to help combat the housing shortage for students a Panhellenic House was opened to accommodate girls from every sorority.

The alumnae aided the chapter in redecorating the house over the summer, and Mrs. Searle, chaperon, and the chapter, when they returned this fall, were very pleased with the results.

The spring quarter was terminated successfully for Missouri A with Gertrude Durrett and Marilyn Wiegner being pledged to Σ A I, national professional music fraternity, and Marilyn also was elected to Mortar Board. Jeanne Rogers was chosen president of Θ Σ Φ, national honorary journalism fraternity, and Peggy Leake received the high honor of being chosen Savitar queen for the 1945 *Savitar*. Among the queen's attendants were Doris Merrill, Shirley Vardeman, and Dorothy Eubank.

Laurette Lamme, Jeanne Rogers, and Peggy Leake served as secretaries on committees to draw up the constitution for the new student government at Missouri University. The student government has returned to campus this year, and has created much excitement with all of the campaigning.

The chapter won the Savitar Frolics last spring with "The History of Mizoo," with an eye to costumes of the period, running the gamut of years from grandmother's day on campus to the present.

Missouri A had as its guest in April Carroll Bonney, Province President. Miss Bonney was present April 18 for the intramural one act play contest, in which this chapter's "The Great Dark" by Dan Tothoroh, won first prize in the women's division. The excellent direction of Betty June Edminston was as much responsible for the success as the fine acting.

"A Black Dress" by Eugenia Armistead was selected as one of four plays for production May 16 out of 31 plays submitted in the Missouri Workshop original one-act play contest.

Graduated: Beverly Dehoney, Kathleen Grimes, Betty June Edminston, Doris Merrill, Grace Marie Harth, Elsie Dickson, and Joan Spiva.

PLEGGED: Corinne Chandler, Hannibal; Barbara Kemper, Margaret Sayles, Clinton; Barbara Embleton, Leavenworth, Kan.; Nancy Lee, Jeanne Hutchinson, Clayton; Jeanne Forney, Kansas City; Rosemary Overbeck, St. Louis; Ethel Macdonald, Rockford, Ill.; Mary Frances Allton, Sally Lightner, Sally Pfremmer, Ruth Ann Scurlock, Mary Helen Sheppard, Nancy Sheppard, Helen Simpson, Columbia; Anne Rector, St. Charles; Nancy McKee, Patty Wise, Joplin; Patsy Perry, Genelle Martin, Tulsa, Okla.; Judy Wheelock, Minneapolis, Minn.; Barbara Dunlap, Jefferson City; Mary Lou Wittenburg, Memphis, Tenn.; Pat Wharton, Great Lakes, Ill.; Margaret Wittichell, Bartlesville, Okla.; Marianna Whittacker, Bristol, Va.

PEGGY ROBBETT

MISSOURI BETA—WASHINGTON UNIVERSITY

Chartered, 1907

Pledge Day, October 1, 1945

Washington University has for its new chancellor, Dr. Arthur Holly Compton, a famous physicist, who was very active in research for the atomic bomb project. He has many ideas for the enlargement of the university and enrollment has already increased with many veterans returning.

Back on the campus this year are freshman caps and bibles

which greatly promote school spirit. Betty Knoke is co-chairman of the orientation committee which wrote the bible and which has charge of all freshman rules. Elsa Muench is also on this committee.

Missouri B is represented on Mortar Board this year by Betty Knoke and Bettie Gauss. On Ternion, the junior women's honorary, are Mary Widerholdt who was elected secretary and Anne Travis. Jane Schroeder and Helen McGavran are two members of freshman commission, the sophomore women's honorary.

At commencement last June, final honors were awarded to Margie Campen and sophomore honors to Anne Travis. Peggy Schwankhaus was elected to $\Sigma \Sigma$, national scientific honorary.

It was announced at the Founders' Day banquet last spring that Peggy Schwankhaus had won the Epsilon Province Amy B. Onken award. It was the third straight year that a Missouri B girl had won this honor and the chapter was very proud. Other honors awarded at the banquet were a plaque to Bobbe Knodel as Missouri B's outstanding all-round II B Φ ; the scholarship ring to Betty Knoke, and a plaque to Bobby George for the most improvement in scholarship.

Marguerite Sibley and Dorothy Jean Gaskill are new members of K Δ II, education honorary, while Gloria Herald and Jane McCulloch were chosen for H Σ Φ , classical honorary.

Barbara Hanson is president of the Washington University Mermaids for the ensuing year, and Meryl Moehlmann and Anne Travis are badminton manager and treasurer respectively of the Women's Athletic Association. Betty Knoke and Mary Widerholdt are on the Red Cross board. Student Senate has elected Martha Dunbar to serve as secretary this year.

Peggy Schwankhaus was chosen queen at the annual engineer's ball and two of her five maids were Gloria Herald and Dorothy Jean Gaskill. Betty Ann Sindelar was maid to the 1945 Hatchet Queen.

The annual pledge dance was held October 27.

PLEGDED: Nancy Adams, Jane Campbell, Mary Jane Cole, Betty Dangerfield, Barbara Dickey, June Gross, Pat Krueger, Marilyn Lehmann, Marjorie Moss, Virginia Rodriguez, Harriet Sandidge, Eileen Selle, Sara Ann Tarrant, St. Louis; Polly Andrews, Kansas City; Betty Brown, Grace Brown, Memphis, Tenn.; Kay Carroll, Dayton; Margaret Kusch, Belleville, Ill.; Ann Milligan, Bellfontaine, Ohio; Dorothy Short, Elizabeth, N.J.

ANNE TRAVIS

MISSOURI GAMMA—DRURY COLLEGE

Chartered, 1914

Pledge Day, September 29, 1945

After a week of hard rushing a formal banquet was held at the Colonial Hotel. To each rushee was given a gardenia corsage and personalized postcards. The alumnae entertained after the banquet with a coffee at the home of Phyllis Shirk. The actives in charge of the banquet were Frances K. Adams, Mary Anne Walch, and Carol Farnham. The highlight of rushing was a luncheon and bridge given at Riverside Inn.

The annual coffee in honor of the new pledges was given by the alumnae on September 28, 1945. As Winifred Dark Shaeffer (Mrs. Fred) sang the "Symphony," she presented each pledge with a carnation nosegay and an invitation to formal pledging the following Saturday, September 29, 1945.

Peggy Lusk, chapter president, was reelected as president of Drury Lane Troupers, dramatic club. Barbara Johnson was selected as editor of the *Sou'wester*, the yearbook. Mary Jean Moore was chosen to act as secretary of the Red Cross Board. Suzanne Schellhardt was chosen to serve on the Women's Athletic Association Board as secretary. Peggy Lusk was elected as president of the junior class and as a member of the Senate.

Charlotte Walch and Patsy Mack, pledges, passed the English test exempting them from taking freshman English.

Pledging was held on September 29, 1945. Following pledging the annual cooky-shine was held in the rooms. In the evening, the pledge mothers took their daughters to dinner and to a movie.

PLEGDED: Ruth Harrison, Springfield; Suzanne Hixon, Ash Grove; Julianna Johnson, Ann Lusk, Patsy Mack, Marie McGregor, Springfield; Clara Raper, Muskogee, Oklahoma; Barbara Shirk, Florence Stone, Joanne Wade, Charlotte Walch, Springfield.

SUZANNE SCHELLHARDT

KENTUCKY ALPHA—UNIVERSITY OF LOUISVILLE

Chartered, October, 1925

INITIATED, April 6, 1945: Clara Armstrong, Mary Frank

Beattie, Eva Rae Carrico, Elizabeth Ann Emch, Betty Geiger, Billie Lechleiter, Betty Ann Matthews, Dorothy Miller, Mary Catherine Moore, Shirley Rehm, Doris Sauer, Katherine Smith, Mary Stuart, Louisville.

A banquet, featuring a circus theme expressed by cotton-candy place cards and miniature circus cages, followed the initiation ceremony.

The chapter invited University of Louisville students and faculty to an open house on April 18, and if the guests enjoyed the punch, sandwiches, conversation, and dancing as much as the hostesses did, the party was a success.

Members of Kentucky A presented interesting facts about Pi Beta Phi's history and altruistic projects at the Founders' Day tea at the chapter house on April 28. The large number of alumnae present made the celebration a pleasant reunion.

At the beginning of the term the chapter divided itself into two scholarship teams with the understanding that the team holding the lower scholastic standing at mid-term would give a party for the winners. True to its promise, the losing team entertained with songs, acts, and refreshments, and resolved to do the applauding instead of the performing next time.

On May 26 Kentucky A gave its first formal dance since the war began. The dance committee, headed by Joyce Lindsay, chose the Richmond Boat Club as the best location, and engaged the navy band, composed of musicians from the V-12 unit on the campus, to provide the music. At the close of the dance, members of the chapter and their escorts proceeded to the Anchorage, Kentucky, home of Eva Rae Carrico for breakfast.

Also memorable was the annual Fryberger Sing, a competition in which each fraternity and sorority sings two songs of its own choosing. Kentucky A won second place by its rendition of "Dear Land of Home" and a United Nations medley consisting of "Meadowlands," "There'll Always Be an England," the "Marseillaise," and the "Star-Spangled Banner." Doris Reid did an excellent job of directing.

A most enjoyable school year and a hard examination week put the chapter in just the mood for II B Φ camp, which took place the week of June 25 at Cherry Lodge on the Kentucky River. Good food, swimming, canoeing, plenty of bridge, and the inevitable gossip sessions provided activity from arrival to departure. Marian Heitmeier, the newly elected chapter president, had charge of camp, and kept everything running smoothly. Mrs. Waller Jones chaperoned.

Kentucky A was not officially active during the summer semester, since only seven of its members were in school. Mary Frank Beattie acted as head of those of the chapter who attended summer school.

MARY HARDIN MORRIS

TENNESSEE ALPHA—UNIVERSITY OF CHATTANOOGA

Chartered, 1923

Pledge Day, October 13, 1945

INITIATED, September 27, 1945: Edna Jacaway, Jean Newsom, Lydia Porter, Chattanooga.

Since the war is over, the University of Chattanooga is returning as quickly as possible back to the peace-time way of doing things. With gas rationing having become a thing of the past, each sorority was permitted to have one of its three rush parties off the campus this year.

There were two weeks of official rushing on the campus in October. Preceding this period, the local Panhellenic Association entertained with a tea on September 24 for all new women students and all sorority women. This function has proved to be an excellent way to get acquainted with new girls for several years before rush parties are to begin.

Each of the five sororities on the campus had two parties the first week of rushing, one in the afternoon and one at night, the latter an off-campus party. The last week each entertained with a night party at the sorority house.

Evelyn Hail has been elected president of the senior class and vice-president of the student body. Martha Green was chosen to be student council representative from the senior class, a member of the honor council, and president of the International Relations Club. Bonnie Eichorn is the new president of Mockettes, women's honorary athletic association. Peggy Evans is head cheer leader for the school and president of the Women's Athletic Association.

MARY EDITH GREGORY

TENNESSEE BETA—VANDERBILT UNIVERSITY

Chartered, September 9, 1940

Pledge Day, September 23, 1945

The Vanderbilt Commodores score a 12 to 0 victory over Tennessee Polytechnic Institute September 29 when the Vanderbilt team played its first conference game since 1942. The team's second game of the season, which was played

against the University of Mississippi on October 6, was followed by the season's first Student Union dance.

The university welcomes to its campus this year a unit of the Naval Reserve Officers Training Corps. The unit is comprised of 300 men, including inductees as well as veterans of both the European and Pacific theatres of war. The navy men participate in all campus activities and are eligible for fraternity membership.

Tennessee B introduced the new pledges to the faculty members and fraternity men at a reception on October 14. The chapter entertained all women students of the university at a tea on October 12 honoring the pledges of all women's fraternities on campus. The chapter has resumed its custom of holding, on Saturdays, informal luncheons at the fraternity house which are attended by actives, pledges, and their guests.

Jane Batts has been elected president of McTyeire Hall,

the only women's dormitory on Vanderbilt campus. Jane Wood is serving as president of the Women's Athletic Board. Ethel Mae Winborn is vice-president of the Junior Athletic Association. Chapter president, Idanelle Sam McMurray, and Marilou Gardner have been elected to Φ B K. Panhellenic Council has announced its plans to sponsor a series of inter-fraternity athletic meets. Those scheduled for the fall quarter include swimming and badminton meets.

PLEGDED: Helen Bircher, Florence Carpenter, Edith Crayton, Nancy Orr, Nancy Pearre, Donna Rooney, Catherine Seward, Jane Todd, Nashville; Elizabeth Seldon, Athens; Ruth Geron, Kate McDonnell, Huntsville, Ala.; Jean Hill, Linda Hill, Bowling Green, Ky.; Katherine Hopson, Clarkesdale, Miss.; Mary Jane Tyler, Drew, Miss.; Barbara Lowe, Jackson, Miss.

KATHERINE SPRIGG

ZETA PROVINCE

ALABAMA ALPHA—BIRMINGHAM-SOUTHERN COLLEGE

Chartered, 1927

Alabama A has enjoyed a busy summer. Jamie Catherine Harris, Mary Elizabeth Akeroyd, Betty Buck, Louise Krug, and Barbara Mullins have served as nurses' aides. Ann MacPhail and Florence Henagan have taken the canteen course, while various girls have worked with the U.S.O., Red Cross, and Officers' Club. Christine Elliott, Grace Farrell, Rebecca Martin, Ann Lewis, and Mildred Thompson have attended scattered summer school sessions.

Florence Henagan came back from the Zeta Province Convention with new ideas and inspiration. The convention was held this year in Orlando, Florida.

Alabama A is proud of its newly decorated chapter room. The walls have been tinted and slip-covers purchased. Several rush parties have been held in the sorority room this year.

Many returning veterans are being welcomed to the campus. Most of the boys attended Birmingham-Southern before enlisting, and they, of course are being jousously received. The rush season is in full swing with pledging taking place October 12. Camping trips, bridge parties, coke dates, dinner parties have been among the entertainment offered. Plans are now being made for the preferential bid party.

AGNES ROGERS

FLORIDA ALPHA—STETSON UNIVERSITY

Chartered, 1913

Pledge Day, October 28, 1945

The big event of the spring quarter last year was the annual spring rush party for the high school seniors, a "Bowery Party" followed by a buffet supper. The party was complete with the barbershop quartet and the "queen of the bowery."

During the last week of school the members went to Daytona Beach for a house party.

In mid-summer the members who were still on campus for summer school gave a rush party for local rushees. They went to the beach for a swim and afterwards had a shrimp dinner. At this time they were exceptionally fortunate to have Mrs. Tyler, Province President, and her daughter Mary Ann, president of Georgia A, with us.

Florida A is very proud of Betty Jane Amidon who was awarded the Amy Burnham Onken award for Zeta Province.

Four members were initiated into the Stetson Blazer Club, the women's honorary athletic organization. They were June Fenn, Gerry Knight, Faye Rogers, and Susann Rountree.

The 1945-46 year of school shows a big increase in enrollment over the last two years. Two new dormitories were taken over and one was remodelled to provide living quarters for women.

Class elections were held the second week of school and as a result Alice Parkhurst was elected secretary of the senior class and Joan Nydegger was elected vice-president of the junior class.

The chapter is glad to have Jean Douglas back in school. Jean is still a Navy WAVE stationed at the local air base.

Formal rush season began on October 10 with the usual Panhellenic tea and ended two weeks later. Again deferred rushing and preferential bidding were used.

PLEGDED, April 25, 1945; Jean Noble, New Britain, Conn.

JANET WHITE

FLORIDA BETA—FLORIDA STATE COLLEGE FOR WOMEN

Chartered, 1921

Pledge Day, October 7, 1945

INITIATED, Mary Anne Waltz, Deland Fla., October 26, 1945.

The annual pledge banquet will be held October 27, at Wakulla Springs. The annual Pi Beta Phi-Chi Omega formal will be held November 3, at the Student Alumna Bldg. on Campus.

Florida B was honored by having Margaret Baugh and Judy Pepper elected to Mortar Board. Along with this honor Margaret received two more; that of being elected editor of the *Flastacowo*, the yearbook, and tapped Esteren. Judy was also elected editor of the *Flambeau*, the college weekly paper.

Other honors received by members of Florida B were: Robin Hill elected third vice-president of College Government Association, and tapped for Spirogyra. Ysobel DuPree elected president of Village Vamps, Theresa Munroe elected College Intramurals manager, Betty Kennedy tapped for F Club, Pat Patishall, Cleona Asher, and Betty Kennedy tapped for Sophomore Council.

Since defense projects on our campus are more or less a thing of the past, the chapter is stressing extracurricular activities among the new pledges as well as the members, hoping that idle time can be put to good advantage.

PLEGDED: Antionette Minardi, Mary Alice Pitts, Joanne Zewadski, Tampa, Fla.; Betty Robbins, Chris Carothers, Bradenton, Fla.; Anne Carter, Orlando, Fla.; Patty Anne Carlson, Jean Thompson, Tallahassee, Fla.; Wenifred Anthony, Virginia Anthony, West Palm Beach, Fla.; Camille Batten, Sanford, Fla.; Shirley Haigler, Daytona Beach, Fla.; Mary Katherine Moody Panama City, Fla.; Jane Hardacre, Jacksonville, Fla.; Louise Burrell, Mary Elizabeth Burrell, Ann Anderson, Eustis, Fla.; Polly Chazel, Ocala, Fla.; Margaret Ann Bloker, St. Petersburg, Fla.; Patsy Crosby, Pat Dillard, Jeanne DuPree, Mary Lou Hunt, Jackie Jones, Nancy Lefholz, Barbara Mizer, Miami, Fla.; Ester Rasmussen, Deland, Fla.

ANNE DANIEL

FLORIDA GAMMA—ROLLINS COLLEGE

Chartered, September 28, 1929

With the deferring of rushing until after the Christmas holidays, Florida Γ has had a better chance to become acquainted with the freshman class. The fraternities were able to hold their Panhellenic coffee the opening night of Rollins College; the fraternity teas, parties, and rush dates, however, will not be given until January. Inviting the freshmen girls to have lunch, see a show, or play bridge has kept Florida Γ busy.

In the spring term of last year, the swimming trophy and the dramatics trophy were awarded to the Pi Phis.

Jean Ort, now a graduate, was elected to the "R" Club. Nonita Cuesta and Bunny Sloan were tapped for Libra. Bunny was also elected to the Key Society and chosen editor of the *Tomokan*, Rollins yearbook.

Ann White, senior, has been elected president of Student Council, the governing body of Rollins College.

In the spring term, Jean Bohrer was elected to the Phi Society, the freshman scholastic society.

The leading role in the first play, "Blithe Spirit" produced by the Rollins Players was played by Patricia Bastian.

HELEN HIMELRIGHT

GEORGIA ALPHA—UNIVERSITY OF GEORGIA

Chartered, 1939

Pledge Day, September 27, 1945

INITIATED, April 29, 1945: Linda Arnold, Marietta; Barbara Burke, Lourene Tate, Atlanta; Alice Cowart, Savannah; Rosemary Thompson, Manchester; Madeleine Wall, Thomasville.

Lynn McKinnon is one of the four officers on Women's Student Government. Two of the three representatives elected are Vivian Newberry, senior, and Jane Goode, sophomore. Jane Goode and Lynn McKinnon were elected to "Z" Club, honorary society composed of the seven freshmen women most outstanding in extracurricular activities. Maisie Almon, Jane Goode, and Lynn McKinnon were elected to Sophomore Cabinet of V.R.A. Frankie Settle has held the position of assistant feature editor and news editor in the past year and this quarter she holds the office of managing editor on the *Red and Black*, student weekly newspaper.

Margaret Caruthers and Mary Anne Tyler were initiated into A A Δ. Margaret Caruthers serves as president of this organization. Mary Lee Logan has been initiated into Thalian Blackfrar. Mary Ann Braungart is on Student Council.

Marion Weltner was elected to Φ B K and Φ K Φ and was named in Who's Who in American Colleges and Universities. She is now Assistant Dean of Women on the University of Georgia campus. Frances Martin was elected vice-president of the dance club.

The Georgia A annual Stardust Ball and house party was

held the weekend of April 21, 1945. Rushees from the southeastern states attended. It was considered a successful rush function.

A Founder's Day banquet was held at the Georgian Hotel, April 28. Recognition pins were awarded to Elizabeth Andrews for having best lived up to the ideals of II B Φ, and to Jean Rhodes for having shown the greatest improvement in scholarship.

Katherine O'Callaghan won the campus table tennis championship.

Georgia A is delighted with improvements in the chapter home. The house was decorated during the summer through the generous contributions of mothers of the chapter members and Georgia A alumnae.

Rush Week was held September 19-23. The Heaven Party was given for the second time. It has been found to be the most impressive rush party held here.

Georgia A enjoyed having Mrs. John L. Tyler, Zeta Province President, and Mrs. D. R. Paige, chairman alumnae advisory board, attend the rush parties.

PLEGGED: Ann Crowley, Joan Gentry, Ann Groves, Nan Ivey, Anita Killingsworth, Muriel Killingsworth, Frances Massey, Jeannette Sneer, Atlanta; Ann Andrews, Greenville; Marjorie Davis, Birmingham, Ala.; Patricia Higgins, College Park, Joanne Johnson, Chattanooga, Tenn.; Joanne Ledbetter, Charlotte, N.C.; Mildred Moneyhun, Warm Springs; Ann Mullin, Columbus; Caryn Pate, Hawkinsville; Bobbie Ann Schow, Vienna; Gloria Sloan, Walnut Ridge, Ark.; Marquilla Stuckey, Lepanto, Ark.; Mary Ann Sutton, Elberton.

IRIS WESTBROOK

ETA PROVINCE

WISCONSIN ALPHA—UNIVERSITY OF WISCONSIN

Chartered, November 1, 1894

Pledge Day, October 1, 1945

The war's end has been definitely felt on the Wisconsin campus by the increased enrollment many of whom are veterans. The university has partly solved the acute housing problem by setting up a trailer camp for married veterans and their wives. In November a Naval R.O.T.C. replaced the V-12 unit on the campus. Girls are now occupying two dormitories recently vacated by the navy's radio school. The Σ X and Φ Δ Θ houses are once again filled with their own members.

Clever homecoming decorations, an after-game open house, and Dad's Day weekend marked the football season for Wisconsin A. Entertaining the fathers each fall seems to have taken its place along with the spring Mother's weekend as one of the favorite traditions.

The end of the 1944-45 school year brought honors to several members of the chapter. Edythe Dohmen was elected to Θ Σ Φ. The presidencies of the Badger Board of Control and Mortar Board are held by Margaret Hukill. Janet Hansen holds the position of junior woman on Badger Board, and Georgann Bergenthal continues her last year's job as business manager of the *Badger*, the campus yearbook. Kathleen Thompson was elected president of Crucible, honorary organization for junior women.

The culmination of a successful rush week under the direction of Helen Hughes and her assistant, Nancy Rank, was the pledging of thirty new girls. And along with the new pledge class, Wisconsin A is equally happy about its new chaperon, Mrs. I. J. Stanley, from Lindenwood College.

PLEGGED, October 1, 1945: Jacquelin Dunne, Jane Mary Fitzgibbon, Jane Kresge, Jean Gutenkunst, Georganne Levis, Jane Levis, Milwaukee; Betty Gill, Carol Johnson, Nancy Lindbloom, Nancy Phillips, Wauwatosa; Mary Lichtfeldt, Mary Shockley, Thiensville; Barbara Below, Phyllis Frazier, Glencoe Ill.; Mary Olive Coad, Green Bay; Shirley Daniels, Ripon; Joan Douglas, Cleveland, Ohio; Barbara Hetland, Jefferson; Patricia Hinkes, Watertown; Patricia Hunt, East Lansing, Mich.; Barbara Jean Hurst, Normal, Ill.; Patricia Johnson, LaCrosse; Elizabeth Loughlin, Montclair, N.J.; Jane Meigs, Elm Grove; Amanda Perry, Miami Beach, Fla.; Julie Ramsey, Racine; Marilyn Ricker, Pittsburgh, Penn.; Jean Sherer, Waukesha; Sally Stenjem, Fort Sheridan, Ill.; Virginia Swain, Kewanee, Ill.

KATHLEEN THOMPSON

WISCONSIN BETA—BELOIT COLLEGE

Chartered, August 20, 1919

Pledge Day, October 16, 1945

One of the rushing functions carried out the theme of a slumber party with all the girls coming dressed in Dr.

Denton's or long woolen nightgowns. The afternoon was climaxed with the telling of bed time tales. Instead of the traditional Pi Phi Hotel this year, there was a Parrot Room with stuffed parrots and palm trees creating a romantic atmosphere. As usual, each rushee received a telegram from some alum or Pi Phi friend from her home town wishing her a good time at the Pi Beta Phi house. The telegram girl, Marilyn Bushey, wore an Hawaiian costume, which emphasized the theme. Rushing was climaxed with the formal party at the house.

College life is rapidly approaching its pre-war standing since more fellows are back, having been discharged from the army. Intercollegiate sports have started again and homecoming this year is going to be on the same grand scale it was in previous years complete with floats, beauty queens, a football game, and a college dance in the evening. Rose Cerny, Beloit, Wisconsin, is candidate for queen.

The chapter gave the first serenade on campus, October 10 and it was a lot of fun, especially for the new pledges.

Shirley Kluger is president of the Shakespearean Society, one of the oldest organizations on campus. Mary Russell is on Senior Bench which is equivalent to Mortar Board, and she is also on Panhellenic council. Maggie Gensman is representative on Panhellenic council also. Alice Kneil is secretary of the sophomore class; Pat Kearns is treasurer of Ka Ne, a writing club; Poppie Baker has been named director of the first play of the season; also Poppie is treasurer of Forum Club. Shirley Peterson is president of the Women's Athletic Association. Representatives on I.A.W.S. Council are Ann Marty and Shirley Peterson. Ann Boyle was just initiated into Φ Σ I honorary language fraternity. Martha Thomas and Phil Cox are both on the Design for Living Council of which Martha is president.

The traditional cooky-shine was held immediately after pledging October 16.

PLEGGED: Lee Smith, Cherie Martin, Betty Zueshow, Nancy Blaicher, Janet Evans, Doris Rix, Chicago, Ill.; Olga Skinner, Princeton, Ill.; Joan Hoover, Riverside, Ill.; Mariella Jirka, River Forest, Ill.; Betty La Barre, Algona, Ia.; Jane Marty, Monroe; Jean Parliament, Glencoe; Betty Jensen, Menasha; Jessie Spencer, Duluth, Minn.; Shirley Spangler, Wilmette; Avis Steventon, Beloit; Rae Wheeler, Glenview, Ill.; Phyllis Burkhardt, Oak Park; Mary Lou Collins, Bordhead; Ann Cramer, Janesville; and Helen Emrich, Northbrook, Ill.

MARTHA O'CONNOR

WISCONSIN GAMMA—LAWRENCE COLLEGE

Chartered, 1940

Pledge Day, September 23, 1945

With reconversion the order of the day, Lawrence has resumed as well as possible a more normal program. The Navy V-12 unit left in June so that the man-power situation for the fall semester was a bit questionable, but with the opening of school it was heartening to see the number of

veterans, some being former students at Lawrence, who had returned under the GI Bill of Rights.

At the Founders' Day banquet Mrs. Burley announced that Virginia Robie had won the Amy Burnham Onken Province award. She also won the National Amy Burnham Onken award. Ginnie will ever be a challenge to Wisconsin T.

Janet Ockerlund was elected to Φ B K and graduated with honors in physics and chemistry. Mary Ann Hammersley was tapped by Mortar Board and the Junior Spade presented to the most outstanding junior girl was passed on to "Ham" by Ginnie Robie. Honorary recognition was given through Mortar Board to freshman and sophomore girls and among those honored were some Pi Phi, Betty Foulke and Elaine Strauschild as freshmen were named to Sigma for maintaining a scholastic average of 2.4 or better. Dorothy Jean Kimball was named to Π Σ for scholarship and service.

Π B Φ was represented in campus organizations and activities by Mary Ann Hammersley, president of the Women's Athletic Association, by Janet Goode, co-social chairman of Lawrence Women's Association, and by Jane Young, treasurer of LWA. Gladys Osborne was appointed business manager of the *Jack Pot*, literary publication of the campus. Jane Young was named head proctor and counselor at Brook Hall for freshman and transfer women. Mary Ann Hammersley, Janet Goode and Marjorie Deetz were also made counselors. Among those winning athletic awards were Janet Ockerlund, Mary Duncan, Mary Ann Hammersley, Rosemary Fulton, Marcia Nordburg, Phyllis Eucker, Jane Straub, and Mary Anschuetz. May Day festivities saw Virginia Robie, Mary Duncan, and Shirley Forseman in the queens court while Jane Fletcher Hanson, an alumna of Wisconsin Γ and former Snow Queen, presented the crown to the queen. Mildred Derse was a beauty queen for the "Starlit Prom" and was voted queen of the navy ball at Marquette University in Milwaukee. Shirley Forseman represented Wisconsin Γ in play productions.

Lawrence Panhellenic proved to be a cooperative body as they sponsored several sorority and all college activities. During the semester three round table discussions were held and the subjects being very timely seemed of interest to all women on campus. Council also sponsored a street dance at which each sorority had a booth. The proceeds were given to the Red Cross.

Joan Deacon, Joan Heller, and Nancy Kingsbury came to Lawrence having won three of the four highest scholarships offered by the college.

JANE YOUNG

ILLINOIS ALPHA—MONMOUTH COLLEGE

Chartered, 1928

Pledge Day, October 6, 1945

INITIATED, September 22, 1945: Phyllis Miller, Quincy; Ceceliamae Posey, Faye Thomas, Chicago; Beverly Jones, Kewanee.

The opening of Monmouth College this fall was really a momentous occasion what with approximately one hundred forty freshmen girls to run the gamut of rushing and also the fact that the V-5 Unit stationed on the campus for the past two and one half years pulled out during the summer and the girls are enjoying the comparative elegance of real dormitory life again.

The two-week rush period opened September 22 with the Panhellenic tea held in the beautiful living room of Grier Hall. The chapter's informal party was a success and the formal progressive dinner with the last course served at Holt House was climaxed by the traditional golden chain ceremony.

Ann Ryan is president of Σ T Δ and secretary-treasurer of Σ O N. Betty Whitman, secretary of Σ T Δ and treasurer of the rifle club. Grace Walker is president of W.A.A., Jean Mays president of Z K E. Ilene Schleisch is president of T II (comparable to Mortar Board) and business manager of the *Oracle*, the school weekly paper, and Marilyn Tesson is assistant business manager of the *Ravelings*, the school annual.

PLEDGED: Hazel Hatch, Avon; Jill Woodward, PERRY Boatright, Waukegan; Peggy Fitz John, Chicago; Karol Kluss, Peoria; Lee Anna Friend, Kewanee; Sally Wallace, Oak Park; Shirley Olson, Norma Kimble, Gwen Keating, Lois Powell, Betty Davis, Monmouth; Mrs. Dorothy Grosvenor, Arlington, N. J.

BETTY WHITMAN

ILLINOIS BETA-DELTA—KNOX COLLEGE

Chartered, 1930

Pledge Day, October 3, 1945

INITIATED: Sally Woodford, Chicago, April 14, 1945.

With pledging less than a week behind them, the students are just beginning to get well organized. There are several new professors on campus and, to everyone's appreciation, Knox has a football team for the first time in four years. This will undoubtedly give new life to the campus.

There were approximately one hundred twenty-five girls who were rushed on the campus this year. Illinois E-A pledged twenty-seven girls.

Mercedes Scull, sophomore, represented middle-western United States at an international Christian conference in Chicago in October; her work will continue throughout the year.

June Pendarvis is president of the Mortar Board and of Thunder-on-the-Left. Carolyn is president of W.A.A. and chairman of the Panhellenic House committee. Carolyn Falvey is vice-president of W.A.A., Mae-Belle Wight is president of Z A I. Barbara Miner is editor of the college yearbook. Nancy Siegle and Gerie Keating are co-chairmen of the properties committee at the theater. Betty Jean O'Connell and Nancy Siegle are members of sophomore commission. Beverly Shaw, Carolyn Chain, Carolyn Falvey, Barbara Miner, and Margaret Dunsworth are on the W.A.A. Council. Bernice Eldred is news editor of the college newspaper.

PLEDGED: Ann Ahlum, Chicago; Edith Baker, La Grange; Beverly Bush, Omaha, Neb.; Janis Coleman, Chicago; Joan Davidson, Galesburg; Ellen Ekman, Batavia; Katherine Flynn, Chicago; Janet Harvey, Galesburg; Dulce Hedrick, Buffalo, N. Y.; Sarah Hollister, Aurora; Marilyn Holst, Galesburg; Priscilla Holt, Canton; Theo Housh, Virginia; Patricia Howell, Jerseyville; Patricia Hug, Chicago; Jeanne Kelley, Galesburg; Joan Knudsen, Glen Ellyn; Mary Jean Maynard, Pittsfield; Bonnie Lou Miller, Chicago; Louise Powell, Glendale, Calif.; Grace Robbie, Aurora; Jane Strack, Jean Victor, Chicago; Elizabeth Walter, Galesburg; Beatrice Weiss, Mary Wickham, Nancy Woodford, Chicago.

JUNE PENDARVIS

ILLINOIS EPSILON—NORTHWESTERN UNIVERSITY

Chartered, 1894

Pledge Day, September 30, 1945

INITIATED, June 1, 1945: Janice Eddy, Marcia Frye.

Northwestern University welcomed returning servicemen and new men students by holding an all university open house after the Northwestern-Michigan football game. Illinois E is continuing its system of exchange dinners and is planning to exchange with Δ Γ and K A Θ .

Many honors came to the girls of the Illinois E in the annual ceremonies held last May. Harriet Rhawn was pledged to the junior honorary Shi-Ai organization. Two of the six May Court attendants were Barbara Whitney and Bonnie Pick. Donna Erickson was chosen for membership in the freshman honorary group A A Δ .

Introduction of the YWCA cabinet during the May Day ceremonies saw Mary Margaret Neal take a cabinet place. The festivities were concluded by the annual tapping of Mortar Board members. Illinois E had two girls tapped, Barbara Whitney and Bonnie Pick.

Harriet Rhawn is an associate editor of the *Daily* and Mary Lib Tallent is on the feature staff of the *Purple Paros*. Featured in the "Youth on the Campus" section of the *Chicago Tribune* were active Mary Lib Tallent and Patsy Hemphill, and pledges Gail Huffaker and Ann Carroll.

Hollywood has called two members. Martha Hyer is under contract at the Paramount studios and Pat Neal has signed with 20th Century Fox. Dorothy Ellis Lane, Illinois E's Amy B. Onken award candidate, was elected to Φ B K.

PLEDGED: Mila Adams, Shreveport, La.; Virginia Armstrong, Evanston; Jill Breeding, Pleasant Ridge, Mich.; Ann Carroll, Winnetka; Madeline Deasy, Chicago; June Daugherty, Wilmette; Pat Gillick, Chicago; Shirley Gilson, Ridgewood, N.J.; Harriet Havens, Rochester, Minn.; June Hoogland, Springfield; Gail Huffaker, Glencoe; Lucile Huizinga, Sewickley, Pa.; Jeanne Jacques, Grosse Pointe, Mich.; Eleanor Kerr, Evanston; Doris Kiernan, Washington, D.C.; Muriel Malme, Chicago; Nan Meredith Bronxville, N.Y.; Myram Murphy, Decatur; Mary Jane Morris, Evanston; Virginia Myers, Leechburg, Pa.; Marilyn Noesges, Chicago; Marion Ozment, Harrisburg; Shirley Purdy, Detroit, Mich.; Peggy Robinson, Rocky River, Ohio; Florence Sawusch, Libertyville; Mary Lou Suthard, Evanston; Phyllis Sturgeon, Sheridan, Wyo.; Jane Tull, Lincoln, Ill.

BONNIE PICK

ILLINOIS ZETA—UNIVERSITY OF ILLINOIS

Chartered October 26, 1895

Pledge Day, October 3, 1945

INITIATED, October 3, 1945: Marilyn Johnson, Rockford; Jacquelyn Opp, Collinsville.

This year on the University of Illinois campus shows definite signs of a return to pre-war normalcy. This is the first year in many that all the organized houses on campus are decorating for homecoming. This, along with many of

the festivities of the year are coming back this year along with veterans and men in general.

Along with homecoming this year, Illinois Z is celebrating its fiftieth anniversary. A good percentage of the founders are returning for this event, which will be high-lighted by a dinner at the Urbana-Lincoln Hotel and a program by the active chapter.

Bette Livingstone is a sophomore manager on the *Illio* staff, Mary Ann Jordan is a junior manager, and Nancy Kollman is senior manager of the *Illini Union*.

Panhellenic has streamlined pledge rules this year, setting a 3.3 grade average as minimum for initiation and a minimum of twenty-seven study hours a week. The pledge council, planned on the pattern of Panhellenic, is functioning well, and will be of great help to the pledges and initiates throughout the year.

PLEGDED: Renee Cermak, Shirley Ackerman, Patricia Daniel, Chicago; Ruth Breen, Charleston; Mary Jane Cramer, Evanston; Berta Fleharty, Beardstown; Phyllis Lang, Bloomington; Joan McGinnis, Marilyn Sheppard, Alton; Shirley Jane Nay, Flossmoor; Peggie Peterson, La Grange; Charlotte Allen, Nancy Holmes, Dorothy Carmichael, Charlotte Keck, Barbara Long, Ruth Munkvold, Marietta Ripley, Barbara Sands, Champaign.

SUSAN RUSSELL

ILLINOIS ETA—JAMES MILLIKIN UNIVERSITY

Chartered, 1912

Pledge Day, September 11, 1945

INITIATED, September 22, 1945: Doris Lee Denny, Vandalia, Illinois.

The house girls returned to the delightful surprise of finding the house painted both inside and out. Pre-school rushing was tried on Millikin campus this year for the first time. It met with much success and will probably be adopted permanently. Illinois H used a skit based on Settlement School for entertainment at its first party.

The traditional cooky-shine, held after initiation, was followed by a dance given for the Millikin Men's Association. A Bohemian theme was used and several of the members presented a skit for entertainment. Mrs. Ruth Maxwell, the new dean of women, and several members of the faculty have been entertained at dinner.

Mary Leigh was awarded a bracelet given the girl with the highest scholarship of last year's pledge class. Stephanie Yabsley is managing editor and Beverly Stickle and Katherine McKeown are co-business managers of the college paper. Five members of the chapter were invited to join Conant Society, an organization for English majors and interested persons.

The largest homecoming since the war was held early in November. The floats, football game, and dance of former years were again part of the celebration. The chapter entertained the faculty, students, and alumnae at a homecoming tea. All men's fraternities formerly on campus were re-activated during this semester.

PLEGDED: Marilyn Billman, Lois Brown, Jody Hinds, Mary Alice Johnson, Jo Ann Roney, Decatur; Jean Buchmann, Dorothy Geisler, Belleville; De Rae Baujan, Beardstown; Martha Ann Daigh, Springfield; Marilyn Proffitt, O'Fallon; Nancy Marshall, Charleyn Smith, Chicago; Marjorie Wilkes, Harvey.

CHARLOTTE BEESLEY

THETA PROVINCE

MANITOBA ALPHA—UNIVERSITY OF MANITOBA

Chartered, 1929

Pledge Day, October 5, 1945

With the end of the war there has been a greatly increased enrollment of both men and women students into the university. The residence of the university, which had been used by the army during the war has been released and is now being used by the students.

The University of Manitoba has a new president this year, President A. W. Trueman from the University of New Brunswick, who replaced Dr. Armes, acting president. President Trueman's dynamic personality will be a great asset to this university.

Rushing this year with a Panhellenic tea at which Miss Isabel Clark, an alumna of Manitoba A and assistant to the Grand President, was the guest speaker. It was held in the reception room of the residence. The quota for each sorority was fourteen this year. The chapter held its first rushing party September 24, a "Pi Phi BARB-E-Q." and the second was a "Cock-tail" party. Both proved successful.

Agriculture and Home Economics held a track meet on October 4, in preparation for the final track meet to be held on freshman day, October 12, at Sargent Park. This year there was a freshman day parade and each faculty entered a float for the occasion. There was a dance at the Winnipeg Municipal Auditorium to climax the day.

The Co-Ed hike, sponsored by the Women's Association, was held October 6. Among other social events held this term was the Co-Ed Ball in November.

The University Symphony Orchestra concerts have been recommended this term under the auspices of the Board of Instrumental Music. It is the only university symphony orchestra in Canadian universities. Tryouts for "The Mikado," the major musical production and "The Male Animal," the dramatic production have been held and work in both is well under way.

Tennis and golf tournaments were held in the early fall and basketball and swimming are now to the fore in the field of sports.

War work this year is on a voluntary basis and under the auspices of the Women's Association, as it was last year.

Shirley McDiarmid, is the president of the Women's Association, the seventh Pi Beta Phi to hold this honor. Helen Sigurdson, senior Lady-Stick of Interior Decorating. Leslie Laing is senior U.M.S.U. representative and Joan Smeltzer is senior treasurer, and Evelyn Hipperson is junior treasurer of the Home Economics Faculty. Joyce Alcock is president of the Home Economics club.

EVELYN HIPPERSON

NORTH DAKOTA ALPHA—UNIVERSITY OF NORTH DAKOTA

Chartered, 1921

Pledge Day, September 25, 1945

School has opened for another year and began with a very successful Rush Week. On Sunday, September 30 a reception was held to introduce the pledges to representatives from all the sororities and fraternities and the army and navy medical students.

On Wednesday, October 3 an Open House was given for the Phi Delta fraternity.

The chapter is proud of its scholastic achievement, being first on campus during the last semester. The girls are also striving to maintain our high activity rating and this is being stressed to the pledges. Already they are participating in band, glee club, orchestra, cheer-leading and baton-twirling.

A cooky-shine was held October 1, with Jean Cronquist and Dona Lycan in charge.

Tentative plans are being made for a Homecoming celebration, the first to be held since 1941.

PLEGDED: September 25, 1945: Lois Budge, Barbara Billingsley, Shirley Edwards, Ardyth Gunderson, Avonne Skarsbo, Shirley Stenson, Mary Kate Webb, and Ruth Wells of Grand Forks; Connie Alander, Minot; Mary Joyce Bray, Virginia, Minn.; Beverly Brynjalfsson, Williston; Marilyn Larsen, Kindred; Isabel Poling, Poplar, Mont.; Betty Jean Rathje, Fingal; and Beverly Wood, Crookston Minn.

BEVERLY JANE HAGEN

MINNESOTA ALPHA—UNIVERSITY OF MINNESOTA

Chartered, 1906

Pledge Day, October 8, 1945

INITIATED, May 6, 1945: Geraldine Clark, Loraine Espeseth, Jean McFarland, Lois Peterson Twin Cities; Dona Syvud, Alexandria.

Last spring Panhellenic tried to promote closer relations between the sororities by exchange dinners and one big sorority picnic. In keeping with this idea the chapter entertained the $\Delta \Gamma$ members at dinner at the chapter house.

Other parts of the social program were the tea for the alumnae, the mothers' day tea, and the combination baseball game and picnic with the $\Phi \Psi$ fraternity. The biggest party of the quarter was a formal dance at the country club.

The chapter had a two day rummage sale from which the proceeds went to the Red Cross. Each girl brought clothes and helped sell them.

In May several members of Minnesota A were elected to important campus positions. Among them were Janet Carlson, treasurer of A.W.S., Lorraine Espeseth, president of sophomore council of A.W.S., Edna Mae Sneed, secretary of A.W.S. and president of Campus Chest, Nancy Guetzloe, president of junior council of A.W.S., Jean Ferrin, treasurer of All-U Council, Joyce Wellsley, corresponding secretary of Arts Intermediary Board, Louisa Wetherbee, vice-president of Y.W.C.A., and Enid Langman, main cabinet of Y.W.C.A. Gail Kucera won Φ β κ honors and Margaret Ann Peterson was elected to Mortar Board.

The chapter received honors when it finished second in the all sorority swimming meet.

With the opening of a new year each student found himself surrounded by approximately 10,000 others, an increase of fifteen per cent over last year. Another newcomer was the president, James L. Morrill from Wyoming whose wife is a Π β Φ .

PLEGDED, October 8, 1945: Mary Jane Battin, Doris Dudding, Joanne Edwards, Betty Michel, Rosemary Ruff, Mary Lou Stuurmans, Joan Tufty, Twin Cities; Elizabeth Alexander, Owatonna; Carol Esser, Morris; Patricia Gill, Appleton; Patricia Hegvold, Duluth; Karol Kaiser, Wilmer; Jean Rogstad, Detroit Lakes; Jane Morgan, Casper, Wyo.

JOYCE BYERS

IOWA ALPHA—IOWA WESLEYAN COLLEGE

Chartered, 1867

Pledge Day, October 8, 1945

INITIATED, September 30, 1945: Valcesca Bleinert, Evanston, Ill.; Patricia Edwards, Grand Rapids, Mich.; Joyce Stuart, Mt. Pleasant; Maisie Taegar, Yarmouth; Margaret Vogel, Hinsdale, Ill.

This year Iowa Wesleyan has five new faculty members: Mrs. Pennepacker connected with the department of education; Professor Pennepacker connected with the religion and philosophy department; Professor Wilkey in the economics department; Professor Eisenkramer head of the music department; and Miss Stange connected with the home economics department.

The informal rush party was held at the country home of Mrs. M. L. Dickson. Entertainment consisted of skits and singing built around the theme "Pi Beta Phi Plantation Party."

The formal party was held at the home of Miss Virginia Ebert. The traditional theme of "Alice Blue Gown" was carried out.

The active chapter gave a cooky-shine in honor of the new initiates and pledges the first meeting after initiation at the sorority rooms.

The homecoming play is now under production with Joan Maxwell and Colleen Swan having roles and several others taking part in the production.

Fifteen girls are active in the band this year, Janice Johnson heading the band as drum major and Bea Butler and Gail Doudna as twirlers. The other twelve are: Beth Rochefort, Bonnie Dewart, Virginia Ebert, Beverly Lane, Valcesca Bleinert, Joyce Stuart, Carol Hayes, Mary Lou Hixon, Marian Stephens, Betty Pruess, Colleen Swan, and Loyola Wendell.

Pep Club members were announced and Maisie Taegar was chosen as the leader. Others are Elaine Johnston, Marian Morrison, Gail Doudna, Joy Habel, Joyce Keefer, and June Brenner.

The first *Tiger* came off the press last week and on the staff are: Beth Rochefort, Beverly Lane, Dorothy Shaw, Bea Butler, Pat Edwards, Joyce Keefer, Margaret Vogel, Sue Gaskill, Joy Habel, Betty Pruess, Marian Morrison, Gloria Eiklor, Marian Stephens, Val Bleinert, and June Brenner.

Members of the biology society this year are Virginia Ebert, Carolyn Friedrich, and Pat Edwards.

Iowa Wesleyan has a large and very fine choir this year and among the members are many Iowa As.

PLEGDED: Gail Doudna, Columbus Junction; Gloria Eiklor, Elgin, Ill.; Joy Habel, LaGrange, Ill.; Carol Hayes, Mt. Pleasant; Mary Lou Hixon, New London; Janice Johnston, Albert City; Joyce Keefer, Charlotte Kelly, Mt. Pleasant; Gertrude Leshke, Chicago, Ill.; Lois Lloyd, Mt. Pleasant; Joan Maxwell, Crawfordville; Betty Pruess, New London; Colleen Swan, Oakville; Loyola Wendell, Mt. Pleasant.

JUNE BRENNER

IOWA BETA—SIMPSON COLLEGE

Chartered, 1874

Pledge Day, September 19, 1945

Lois Bowles, president of Iowa B has recently been chosen state secretary of the Home Economics Club. Bonnie Leitch serves as vice-president of the local Home Economics Club.

Roberta Herdman is treasurer and Naoma Perrin acts as reporter.

Jo Ann Hunter was elected as a secretary to the Student Union Board and also as a member of Σ τ Δ and Y.W.C.A. cabinet. She is also vice-president of the chapter.

Jean Burrows is the president of Π Γ Δ , honorary social science fraternity, president of Π κ Δ , honorary forensic fraternity and is business manager of the *Zenith*, college yearbook.

Toby Reynolds is the president of the Pep Club with Jo Ann Hunter as vice-president. Mary Lou Boyles and Jo Ann Hunter are cheerleaders and have several pep club members in the chapter.

Mary Johnston is secretary of the women's recreational board, while five other girls are active members of the board. Naoma Perrin is the vice-president of the W.R.A. honorary society.

Vivian Reedholm presides as president of the Spanish club. Mary Lou Boyles is a new initiate of M Φ E , honorary music fraternity. She is also secretary of the student fellowship cabinet.

Sue Hargis is the president of A Σ Ω , honorary dramatics organization.

Betty Lou Funk reigned as Indian Princess at the homecoming celebration.

Several members have been attending choir and Messiah practice. The "Messiah" is to be given December 6.

PLEGDED: Drucilla Nemesek, Beverley Kennedy, Hollywood, Ill.; Jean Welton, Atlantic.

NAOMA PERRIN

IOWA GAMMA—IOWA STATE COLLEGE

Chartered, 1877

Pledge Day, September 25, 1945

INITIATED, May 6, 1945: Nancy Alexander, Oak Park, Ill.; Helen Becker, Ames; Martha Coover, Ames; Mary Lou Doyle, Boone; Mary Greer, New Orleans, La.; Rose-Mary Heller, Arlington Heights, Ill.; Harris Kramer, Washington, D.C.; Margaret Leonard, Chariton; Florence Markey, Cedar Rapids; Dorothy Merrick, Chicago, Ill.; Mary Meyers, Ames; Betsy Nichols, Topeka, Kans.; Mary Jean Otopolik, Ames; Mary Katherine Overholt, Milwaukee, Wis.; Mary Rothacker, Ames; Shirley Shaner, Sioux City; Nancy Stover, Des Moines; Shirley Tollefson, Woodbine.

Graduates of last spring Lenore Evans is working at Scripps College at Claremont, California, and is taking some graduate work on the side, and Joyce Curley is working for the *Los Angeles Times*.

The Pi Phis took first place in Sor Dor last spring and are now the possessors of a lovely trophy. Sor Dor is an annual singing contest between the sororities and between the dormitories. Mortar Board claimed Nicky Lindstrom, Frances Kerekes, and Mary Elizabeth Lush. Mary Elizabeth Lush was elected editor of the *Homemaker*, a home economics publication. This makes the 5th consecutive year that a Pi Beta Phi has been editor of this publication. Along with activities, the girls found time for a spring formal, an active-pledge picnic, firesides, midnite spreads and five-pound parties.

Norma Young, Chairman of the Home Ec Ball, has been kept busy in its preparation. The Home Ec Ball is one of the major formals of the year. Nicky Lindstrom is president of Home Economics Council and national chairman for home economics clubs. Meg Quist, president of dance club, and Ruth Carrick, vice-president of dance club, have succeeded in getting a good start on the programs for the year. Midge Hoak, Marj. Moodie, Norma Young, Mary Jean Cramer, and Mary Jean Otopolik are all members of dance club.

Dance exchanges, firesides, pledge mother-daughter picnic, Dad's day celebration, Halloween party, spreads, and five-pound parties have not been a small item on the social calendar. And of course, members have continued their Thursday evening Nite Watch, a half hour set aside for a vesper service or an "alone with your thoughts" service. The whole chapter gathers in the library at 10:00 lighted alone by a friendly fire crackling in the fireplace. Some member from the chapter leads the short, quiet service. The soft music in the background lends to the atmosphere too. Every girl in the house looks forward to this wonderfully inspirational half hour together.

AFFILIATED: Luanna Cook, Stanford University, September 18, 1945.

PLEGDED, September 25, 1945: Mary Lou Taylor, Marj Lou Willis, Lillian Speicher, Gorgene Carr, Jane Brenton, Des Moines; Joan Kelleher, Winterset; Reta Sue Easley, Corpus Christi, Tex.; Lorraine Young, Sioux City; Bergit Soderberg, Omaha, Nebr.; Dorothy Logan, Merville; Riley Jean Deal, Cape Girardeau, Mo.; Elizabeth Hake, Elizabeth Davis, Kansas City, Mo.; Marjorie Saunders, Washington, D.C.; Mary Jean Shearer, Joan Wilkins, Joan Johnston, Harriet Barnes, Barbara Berry, Ames.

MARY JEAN CRAMER

IOWA ZETA—STATE UNIVERSITY OF IOWA

Chartered, 1882

Pledge Day, September 14, 1945

INITIATED, October 12, 1945: Edith Lou Mitten, Evanston, Ill.

Eileen Schenken served as a member of the freshman orientation council this fall, with Joan Holt acting as an orientation group leader and Jean Daurer, Frances Marshall, and Betty Lou Schmidt, assistant leaders. Joan Holt was also elected treasurer of the University Women's Association last spring and recently was pledged to $\Theta \Sigma \Phi$, honorary professional fraternity for women in journalism. Joan Overholser is president of that organization this year, and she has been elected secretary of Mortar Board.

Iowa Z has several members active in school publications this year. Frances Marshall is assistant editor of the *Frirol* monthly magazine and Betty Lou Schmidt is co-business manager. Mary Alice Wareham is a member of the magazine's ad staff. Nancy Schmidt was selected art editor of the *Hawkeye* annual last spring. Helen Judt is a member of the *Hawkeye* business staff. Classified ad manager of the *Daily Iowan* is Elinor Taylor.

Information First, a bi-weekly lecture activity on the Iowa campus, will have several representatives from Iowa Z

during the year. Betty Lou Schmidt is a member of the central committee, serving as publicity chairman. Jean Daurer is one of the committees and Mary Sayre is the chapter's representative on the housing representation committee.

Gloria Kelly was elected president of the Iowa State Home economics clubs last spring and was then chosen president of Province 6 of Home Economics clubs.

The first social function of the fall semester was open house held September 30 for all university men. The president, house mother, and new pledges formed the receiving line, while members of Iowa Z acted as hostesses. Decorations followed an autumn motif.

The next event on the social calendar was a Halloween party October 19. Members and their guests enjoyed an informal evening amid appropriate decorations of the season. Iowa Z also entertained guests of the house following the Iowa Homecoming game November 3 with refreshments served informally.

PLEDGED, September 14, 1945: Patricia Chesebro, Davenport; Janet Crabbe, Cedar Rapids; Sally Cramblit, Ottumwa; Rosanna Dewitt, Sioux City; Julia Ferguson, Shenandoah; Patricia Hennessey, Council Bluffs; Betty Jean Hoegh, Atlantic; Mary Sayre, Iowa City; Marjoria Stolze, Ottumwa; Elaine Vivquain, Ames; Diane Wrapples, Cedar Rapids; Mary Ann Wood, Eldora; Gail Zech, Fort Omaha, Neb.
 BETTY LOU SCHMIDT

IOTA PROVINCE

SOUTH DAKOTA ALPHA—UNIVERSITY OF SOUTH DAKOTA

Chartered, 1927

With classes and activities underway for another year, South Dakota A is once more centering its attention on putting the chapter on top in both scholarship and activities.

Again this year the chapter is taking the lead in improving campus relations with faculty, non-sorority girls, and other sororities. Thursday has been set aside for the day each week when girls can invite anyone they wish to dinner. This is just one of the things they are doing to make the friendliness of Pi Phi's better known.

As usual the chapter's attention is being focused on extra-curricular activities. Doris Anderson has been elected president of the Association of Women Students. Patricia Stoddard climaxed her long list of presidencies by being chosen president of the Student Body. Pat was also capped to Mortar Board last spring. Joane Boling has been elected president of A A A, freshman honorary fraternity, the primary requisite being a 90.5 average or above.

The chapter has another editorship to the *Coyote*, university yearbook, to look forward to as Dona Lou Schmidt has been made assistant editor this year. Marilyn Heikes is assistant business manager of the *Valante*, university newspaper.

Sophomores Doris Gross and Phyllis Huffman were chosen for Guidon.

Other officers are home economics club publicity chairman, Elizabeth Cacavas; sociology club secretary and treasurer, Mary France Hampe; and Association of Women Students treasurer, Phyllis Huffman.

The pledges are already making their places on the campus by joining chorus, dramatic organizations, and reporting for publications. Pledge Jean Osbey was recently chosen as cheer leader.

Betty Jean Younglove who was featured as an outstanding senior in the yearbook graduated magna cum laude.

PLEDGED, September 24, 1945: Marjorie Baker, Sioux Falls; Barbara Borman, Marilyn Coplen, Sioux City; Carolyn Cowles, Flandreau; Annette Dougherty, Sioux Falls; Joan Beth Erling, Raymond; Nancy Finch, Betty Hanten, Aberdeen; Betty Kirkendahl, Sioux City; Donna Lee Olstad, Patricia Noll, Aberdeen; Jeanne Osbey, Sioux City; Janet Pitkin, Anthony, Ia.; Janice Smith, Sioux Falls; Donna Maurseth, Aberdeen; Phyllis Ulyot, Sioux City.

ALLENE OLSTAD

NEBRASKA BETA—UNIVERSITY OF NEBRASKA

Chartered, 1895

Nebraska B now ranks first scholastically among sororities and fraternities on the campus.

The fall semester began with a formal rushing period. There are 22 new pledges, making a total of 72 in the chapter, which is the largest on the campus.

Leslie Jean Gletfelty was masqued for Mortar Board at Ivy Day festivities. Les is editor of the *Daily Nebraskan*,

secretary of the Women's Athletic Association, and participates in many other activities. Marylouise Goodwin was senior attendant to the May Queen.

Joy Hill received the Tassells recognition plaque for being the outstanding member of Tassells. She is also secretary. Marjorie Alexis is a new member of Tassells.

Barbara Kiechel was elected to $\Theta \Sigma \Phi$, women's honorary journalism sorority. Marjory Horstman was elected vice-president of $\Sigma \Lambda \Gamma$, professional music sorority. Jean Compton is a new representative on A.W.S. board. Arlis Swanson was chosen the most outstanding student in the speech department. Betty Stanton, president of this chapter, was elected president of Panhellenic.

PLEDGED: Blanch Cain, Falls City; Janice Chambers, Helen Colberg, Lincoln; Barbara Cypreansen, Casper, Wyo.; Marion Falloon, Falls City; Patricia Fiske, Lincoln; Virgene Hansen, David City; Catherine Hill, Alamogordo, N.Mex.; Marjoria Johnson, Sioux City, Iowa; Jean Kerrigan, Fremont; Donna Kiechel, Superior; Sherry Leeka, Thurman, Iowa; Marjorie Matthews, Casper, Wyo.; Betty Lou Mauch, Bassett; Genevieve Mitchell, Omaha; Joyce Newmann, Lincoln; Joan Palmateer, Madison; Anne Reinhard, Lincoln; Barbara Smith, Council Bluffs, Iowa; Mary Soennichsen, Plattsmouth; Arlis Swanson, Sutton; Eleanor Swanson, Anne Whitham, Omaha; Joan Wolcott, North Platte.

MARILYN NELSON

KANSAS ALPHA—UNIVERSITY OF KANSAS

Chartered, April 1, 1872

Pledge Day, September 23, 1945

INITIATED, March 24, 1945: Joan Arnacost, Mary Breed, Carolyn Campbell, Nelle Claycomb, Janet Sue Hobart, Ann Newcomer, Sara Jane Scott, Joan Woodward, Kansas City, Mo.; Betty Aylward, Katherine Brooks, Nancy Love, Barbara Varner, Mary Varner, Wichita; Sue Jamieson, Eleanor Pack, Kansas City; Imogen Bollings, Gig Harbor, Wash.; Frances Chubb, Donna Sue Landrith, Mary Longenecker, Joann Ruese, Lawrence; Courtney Cowgill, San Francisco, Calif.; Marilyn Erway, Hutchinson; Joan Gardner, Winfield; Jane Gillespie, Sioux City, Iowa; Adrienne Hiscox, San Mateo, Calif.; Louise Schwartz, Neosho, Mo.

Last spring Eugenia Hepworth was chosen for Mortar Board and elected president of that organization. Eugenia was also elected vice-president of the All-Student Council. Jane Miller was elected president of Panhellenic Council.

Pat Penny will be the new president of WIGS Political Party, as well as sports editor of the *Daily Kansan* and one of the cheerleaders. Sally Fitzpatrick is business manager of the *Jayhawk Magazine*. Joan Woodward will be vice-president of student union activities as well as a cheerleader.

Carolyn Campbell and Joan Gardner won the Christmas Vesper Scholarship in art, and Carolyn also was awarded the Luella F. Stewart Art Scholarship. Jean Saffell was initiated into $\Delta \Phi \Delta$, honorary art fraternity. Martha Lou Cable was initiated into $\Pi \Lambda \Theta$, honorary education fraternity, and Dorothy Dahlin became an initiated member of $\Phi \chi \Theta$, honorary business fraternity. Norma Anderson was initiated into $\Psi \chi$, honorary psychology fraternity.

Peggy Sanderson was one of the fifteen *Jayhawker* beauty queens. Jane Gillespie was an attendant to the K-club Queen. Joan McCrory, Joy Godbehere and Joan Woodward were chosen for membership in dramatics workshop. Patty Billings and Eugenia Hepworth were chosen members of A Cappella Choir.

Nine were on the dean's honor roll in the College of Liberal Arts and Sciences, one was on the honor roll in chemistry and another in engineering.

The V-12 Unit that has been at K.U. for two years will leave in November and a Navy R.O.T.C. Unit will come to replace it.

Work has begun on the new Danforth Memorial Chapel and it is hoped it will soon be finished. Panhellenic contributed \$2000.00 to the chapel fund to be used for a stained glass window.

Ninety-five actives and alumnae attended the annual Founders' Day banquet. Pictures of the Settlement School were shown.

Panhellenic has chosen a faculty secretary who will work with the fraternities and with the university. The new system seems to be working splendidly.

PLEGDED: Martha Keplinger, Mary Alice White, Norma Kennedy, Shirley Cundiff, Margaret Lawler, Sue Newcomer, Kansas City, Mo.; Edith Stodard, Joan Hepworth, Burlingame; Joanne Grant, Elaine Walker, Elizabeth Priest, Wichita; Marjorie Darby, Kansas City; Sally Rowe, Martha Ringler, Elizabeth Ahston, Lawrence; Ruth Granger, Emporia; Marilyn Watkins, Salina; Celeste Beesley, Bartlesville, Okla.
PAT WILLIAMS

KANSAS BETA—KANSAS STATE COLLEGE

Chartered, 1915

Pledge Day, October 13, 1945

INITIATED, October 20, 1945: Doris Brewer, Downers Grove, Ill.; Ida Fredrick, Burton; Etienne Guerrant, Manhattan; Barbara Kellogg, Stanley; Rosemary Maloney, Kansas City, Mo.

The College Panhellenic Scholarship award, based on the school year, again went to Kansas B, when it was announced that the chapter average for the spring semester was 1.89, the highest among sororities or fraternities on the campus. If the chapter holds top scholastic rank for one more semester it will be entitled to keep the silver pitcher which is awarded by City Panhellenic to the organization with the highest average for the calendar year. When a chapter receives the pitcher three consecutive years it is entitled to keep it permanently.

Ruth Hodgson, Kansas B president, is the new corresponding secretary of Student Council. Both she and Bonnie Smith were elected to Prix, junior women's honorary group.

Pat McCrory had the lead as Corliss Archer in "Kiss and Tell" the first college production for the year. Tess Montgomery has been chosen assistant editor of the 1946 *Royal Purple*, college annual.

Two Pi Phis have been added to the faculty at Kansas State. Ann Steinheimer Mull is an instructor in the speech department and Betty Lou Hancock Werts is the acting graduate manager of student publications.

PLEGDED, October 15: Nyla Olson, Topeka; Mary Frances Zink, Glen Ellyn, Ill.; Barbara Walter, Long Beach Calif.; Helen Wilkie, Abilene; Sue Law, Lyons; Betty O'Neal, Colby; Betty Gillan, Sonia Bennett, Concordia; Mary Lou Zimmerman, McPherson; Beverly Pribble, Salina; Rosemary Leonard, Junction City; Nancy Diggle, Mission; Beverly Haves, Marilyn Moore, Iva Smith, Elaine Howenstine, Barbara King, Carolyn Glover, Manhattan.

TESS MONTGOMERY

COLORADO ALPHA—UNIVERSITY OF COLORADO

Chartered, 1884

Pledge Day, September 19, 1945

INITIATED, September 22, 1945: Barbara McCarthy, Ruth Laws, Gail Johnson, Denver; Barbara Bowers, Pueblo; Gloria Demmon, Grand Rapids, Mich.

Colorado A was active in the fall even though the university is on the navy schedule and many of the girls did not return until the winter session in November. However, this affected rush which took place the first two weeks of November.

Homecoming was the big event of the fall and especially this year because all the traditions were carried out for the first time since the war. Sorority and fraternity houses were decorated and each group entered floats. The members of Colorado A worked hard constructing a miniature football field in front of the house complete with stuffed dummies two feet high representing the team. Gingy Wheeler

was chairman of these decorations, and Hazel Jean Dunn was chairman of the float. Jackie Blanch was one of the six girls who ran for homecoming queen.

For the third consecutive time Colorado A won the scholarship cup in competition with the other sororities and independent groups on the campus. This will entitle the chapter to keep the cup. Another cup is also in the house study for participation in "C.U. Days" last spring.

Intramurals are important to the members, especially Pat Samson who is intramurals chairman. The chapter has taken an active part in each sport, which includes speedball, tennis, horseshoes, and field hockey. The speedball tournament was quite a success even though there were many banged shins and other minor casualties.

Six members were tapped for Spurs the sophomore pep honorary. They are Barbara Hutchinson, Ivanell Lindsay, Ellen Hylan, Edythe Chan, Elaine Bush, and Mardie Bartram.

Now that rationing is gone, the old tradition of inviting faculty members and II B Φ alumnae to dinner has been resumed. The dean of women, her assistant, and the house mother of the II B Φ annex have been recent guests. The chapter invites at least one person each week in order to know the faculty and alumnae better and to give them an opportunity to see the house and the girls.

Fraternity life is back on the old basis now and tea dances and other parties have been numerous this year. Since tea dances are so numerous the members decided to have some original parties and make use of the large back yard and barbecue pit. These parties included a watermelon feast, a corn roast, and several picnics fixed by the cook for both the fraternity members and the girls. These are followed by dancing in the rec room and fast games of round-robin ping pong. There have also been parties in the mountains.

PLEGDED, September 20, 1945: Olive Westphal, Houston, Texas.

MARDIE BARTRAM

COLORADO BETA—UNIVERSITY OF DENVER

Chartered, 1885

Pledge Day, September 21, 1945

INITIATED, April 27, 1945: Betty Jeanne Mitchell, Paris, Ky.; Jean Bolmer, Betty Lou Brayden Doris Davenport, Denver.

The Seventh War Loan Drive was very successful on the University of Denver Campus with Helen Nielsen on the committee. The two university divisions, commerce and campus, were in competition with one another.

Martha Haines was initiated into Φ B K, Charlotte Towne, president of the Art Guild, was accepted into the National Art Fraternity, Δ Φ Δ , Jean Blanch, Barbara Foulk, Catherine Koonsman, and Helen Moenke were tapped for Mortar Board. Phyllis Stewart was chosen as one of the beauty queens for the *Kyeneisbok*, the annual of the university. Doris Davenport, Barbara Kidder, June Newton, Patricia Riley, and Frankie Wilcox were chosen as Parakeets, the women's honorary pep club.

The traditional Lantern Night which was held May 5, consisted of a very impressive ceremony. The senior women passed their lanterns on to the in-coming seniors.

Fall quarter began with a tremendous expansion program. Large new buildings opened in the center of Denver, where the schools of commerce, accounts and finances are now located. This affords a convenient location for those students who wish to combine part-time employment and study into their program. The enrollment at the university has surpassed all records of former years, and several new professors have been added to the faculty.

Freshman week was climaxed with the traditional getting acquainted assembly and a "Chuck Wagon" luncheon in view of the Colorado mountains.

PLEGDED: Joyce Carlson, Colorado Springs; Janet Evans, Grand Junction; Shirley Lewis, Fort Morgan; Virginia Ahrens, Janet Bane, Margaret Best, Barbara Braun, Lutie Carter, Catherine Howland, Jeanette King, Geraldine King, Catherine Koeteewu, Harriet Latham, Florence Moore, Rosiland Murray, Anne Nelson, Marilyn Orr, Virginia Sweet, Nancy Volker, Nancy Ward, Anne Whittington, Carolyn Williamson.

MARIBEL D. WORCESTER (MRS. J. B.)

WYOMING ALPHA—UNIVERSITY OF WYOMING

Chartered, 1910

INITIATED, September 22, 1945: Eleanor Burford, Marilyn Humbert, Marjorie Jolley, Lola May Jones, Vivian Elizabeth Plummer, Janet Watt.

The chapter plunged into the excitement and flurry of rush week, pledging and registration during the first week of school. This was a climax to summer rushing all over the state of Wyoming. A rush bulletin named *The Shaft* gave

Wyoming Alpha, 1944-45

rushes a glimpse of the campus activities and advice as to what the well-dressed coed should wear.

That old pre-war spirit is being dusted off by a heavy enrollment of students, a generous amount of whom are war veterans.

At the annual University of Wyoming honors assembly in May, this chapter was again awarded the Panhellenic scholarship cup, for the fourth consecutive year. This cup is presented each year to the women's fraternity with the highest grade average. The cup remains permanently with any fraternity that wins it for three consecutive years. Therefore, this chapter has a start on its third permanent cup with a grade average of 2.335. Among other awards presented at the same assembly two departmental honor books were presented to girls in this chapter. Sue Parkins and Ann Schmidt received books in sociology and history respectively. Martha Ballantyne placed second in the annual poetry contest.

Gloria Grossman was presented with the Cooper Art Award of \$150 for her outstanding work. The X Ω award of \$25 for the outstanding student in political science was awarded to Patricia Stoddard who was also awarded the Θ Λ Φ cup for the most outstanding actress.

This chapter was proud to receive with Illinois H national recognition from the Fraternity in the award of the Philadelphia Vase.

In the house are nine presidents of campus organizations. PLEDGED: Joan Cobb, Jo Ann Daly, Helen Galusha, Betty Ellen Hill, Mary Lou Roper, Jean Farther, Viola Grunden, Dolores Henry, Shirley Laughlin, Pat Magar, Corinne Heard, Mary Kay Hirsig, Bernice Irene Joyce Kilpatrick, Margaret Laird, Nancy Marston, Catherine Roberts, Muriel Wilcox, Mary Jean Wolf, Mary Jean Seeburg, Glenna Sorenson, Jean Summer.

EILEEN MCGRAW

KAPPA PROVINCE

OKLAHOMA ALPHA—UNIVERSITY OF OKLAHOMA

Chartered, 1910

Pledge Day, September 7, 1945

INITIATED, September 22, 1945: Mary Jane Bell, Lindsay. Formal rush week was held the first week in September and the usual excitement prevailed. This was climaxed by a reception for new pledges which parents and members of all Greeks attended. This reception replaced the usual Π Β Φ buffet supper in an effort to further Panhellenic spirit. It was a successful rushing period. Well planned and carried out by rush captain Barbara Bass.

The fall semester got off to a speedy start with great enthusiasm for participation in campus entertainment. At the annual engineers' show Sara Morrow, Patty McWilliams, Carolyn Gannon, Beverly Klein and the trio, Barbara Berry, Linda Loftin, and Betty Oliver, provided skits and songs for the college audience. September 30, at the campus open-house in the Union, the chapter presented an old time melodrama with variety acts and accompanying songs.

Several members have been chosen for honorary organizations on campus this fall. Ann Marland became a member of the art honorary, Δ Φ Δ, Pat Burgess of the journalism honorary, Θ Σ Φ, and Mary Jane Bell is on the staff of the *Covered Wagon*, humor magazine. Betsy Gandy and Carolyn Gannon are charter members of the honorary radio club, P A. Elected as president of M Φ E was Eloise Mullendore.

Kay Cooley was recently chosen calendar chairman of the Senate in charge of arranging the dates of campus functions. On her executive committee is Patsy Murphy. Zannie Mae Manning has been elected secretary of the student conduct committee of the Senate.

Barbara Berry became chairman of hospitality on Career Conference and Eva Colvert has been chosen secretary of junior Panhellenic.

Oklahoma A entertained returning veterans, naval and civilian men with an open house on October 21. Ping pong, dancing, and bridge games were prevalent throughout the house. Anna Hall sang several songs with impromptu entertainment following.

Two Π Β Φ badminton teams have won the first two brackets of the intramural competition.

The trio sang at YWCA meeting for all upper classmen. Helen Jane Laughlin went to YWCA executive cabinet officer conference.

PLEDGED: Jeannette Carlson, Eva Lee Jochem, Jane Wirick, Tulsa; Maurine Ditmars, Virginia Dodson, Martha Lou Lain, Muskogee; Patty Palmer, Shirley Ann Smith, Oklahoma City; Patty Jayne, Joyce Nicholson, Enid; Eva Colvert, Ardmore; Jane Davis, Norman; Carol Walker, Bartlesville; Margaret Whitehurst, Ponca City.

SHIRLEY ANNE ROUTT

OKLAHOMA BETA—OKLAHOMA A. AND M. COLLEGE

Chartered, August 12, 1919

Pledge Day, September 8, 1945

Oklahoma B had a successful rush week with Mary Frances Hoke acting as rush captain. The traditional "Ribbon Dance" ended the week's activities and present were thirty new girls wearing the wine and blue ribbons, the largest pledge class on the campus.

School began the following week and with it came the announcement that Oklahoma B had won the scholarship cup with 3.117 average, the highest ever made by a woman's fraternity on the campus. There were twenty-three Pi Phi on the Dean's Honor Roll the past spring.

Early in May, Rita Huff and Tommy Lou Adams were tapped for Mortar Board, Bobbie Amis, Mary Martin, Jo Ann Mullendore and Doris Jean Townsell were selected as Members of Orange Quill, honorary freshman organization; adn Betty Sue Bruce, Pauline Dilts, Jean Marie Kerns, Carol Merrifield, Bonnie Nicholson, and Marjorie Pulver were chosen for Orange and Black Quill, honorary sophomore organization.

Betty Lou Wainscott was selected as engineering queen at the Engineering Ball and Bettye Beckham, Rosalee Dear-dorf, and Pat Kyme were chosen as beauty queens by the Annapolis yearbook staff.

At the spring election Frances Hardin was chosen as secretary of the sophomore class, Rita Huff as senior representative to Student Senate, Dorothy Drew as president of Representative party and member of the Board of Publications, Jean Marie Kerns was chosen as the outstanding sophomore student in the School of Commerce and Pauline Dilts received the Talbot Recognition Cup for being the outstanding sophomore student in the school of home economics.

Oklahoma B was awarded the sports trophy for the second consecutive year.

Plans are now being made for the Co-Ed Prom, which is to be held October 19, and the sports tournament, which opens with tennis and swimming. Homecoming will be more like it used to be with plans being made already for the float in the parade and some suitable house decorations.

In fact, life on the campus in general is going to be more "collegiate" than it has been the last few years. With the Navy Language School located here and veterans returning every day, to say nothing of the scads of freshman boys, girls at Oklahoma A. and M. are once again going to have the problem of keeping their minds on their studies!

PLEDGED: Marjorie Lou Adams, Elizabeth Angerer, Virginia Vandegrift, Sandra Uzzell, Hollen Hartpence, Stillwater; Dorothy Hinkel, Hominy; Barbara Watkinson, Roseann Evans, Jolayne Johnson, Marilou Kitchen, Gerry Mor-

ton, Patsy Mitchell, Nancy Norton, Tulsa; Beverly Ennis, Gwen Gregg, Oklahoma City; Ida Mae Adams, Wagoner; Joan Amis, Paris, Texas; Gloria Berry, Henryetta; Mary Jo Botkin, Georgiana Robinson, Rosemary Patten, Lawton; Mary Jo Breidenbach, Bartlesville; Marilyn White, Jane Kerrigan, Cushing; Mary Bobo, Muskogee; Georgia Cade, San Juan, Venz.; Barbara Gilbert, Wewoka; Mary Ann Shepherd, Concho; Phyllis Gouin, Duncan; Joan Kelley, Sapulpa.

JO ANN MULLENDORE

ARKANSAS ALPHA—UNIVERSITY OF ARKANSAS

Chartered, 1909*

Pledge Day, September 17, 1945

INITIATED, September 2, 1945: Marian Davis, Little Rock; Patsy Campbell, Memphis, Tenn.; Patti Purl, Midlothian, Texas; Betty Lou Rhodes, Fort Smith.

The university returned to the semester system this year after being on the quarter system for two years. Registration at the university was increased 25% and activities on the campus were more normal than in the past two years. Plans for new buildings have been passed by the trustees.

Arkansas A's social calendar began this year with a sweater hop given in honor of the new pledges. Refreshments were served at the chapter house following the hop. Next on the calendar was an open house for the football players after the first game.

Rose Reddoch, Joy Shoemaker, Betty Bunch and Joy Lee Kirkpatrick were elected to Roothin' Rubes, pep organization from which the football queens are elected.

Founders' Day was celebrated with the initiation of ten girls followed by a banquet with many alumnae present.

The spring quarter of last year was highlighted by completing the third consecutive year as having the highest scholarship on the campus. Lynette Wilson was awarded a Φ B K key, Jean Pitcock, Betty Jo Oglesby, and Betty Gary were three of the ten tapped for Mortar Board. Betty Teeter was selected for the Agri Who's Who and K A II.

New Σ A I members are Jean Ahlemeyer, Florence Stice, and Lougene Thornton. Jane Thomas is the new social chairman of Panhellenic. Shirley Hawthorne was elected treasurer of A.W.S., and Virginia Anderson was appointed as head of the war committee.

PLEDGED: Ann Anderson, Bobbie Bird, Betty Jo Collie, Alice Newton, Joy Shoemaker, Libby Stewart, Patsy Sue Thomas, Mary Frances Tomlinson, Little Rock; Nancy Appel, Joan Masel, Mary Jane McGilglick, Tulsa, Oklahoma; Dorine Barrett, Jonesboro; Mary Ann Brown, Becky Jordan, Arkadelphia; Elaine Butler, Mary Lou Campbell, Joy Lee Kirkpatrick, Ada Lee Smith, Fayetteville; Gwendolyn Collins, Claremore, Okla.; Margaret Crane, Nan Hopper, Ann Luckenbill, Peggy Jacobs, Fort Smith; Leah Dungan, Mobile, Ala.; Mary Carolyn Gaston, Scott; Mary Ann Haley, Siloam Spring; Jan Herrick, Dearborn, Michigan; Marilyn Hoag, Texarkana; Betty Huxtable, Marian; Jane Inman, Joplin, Mo.; Jane Kimbro, Monticello; Shirley Maxwell, Dallas, Texas; Pat McSwain, Prescott; Ruth Morgan Wilson; Jane Ann Pugh, Portland; Nell Smith, Sallisaw, Okla.; Sylvia Spikes, Walnut Ridge; Jane Stree, Eudora; Betty Wunderlich, Memphis, Tenn.; Louise Douglass, Cotton Plant.

BETTY GRAY

TEXAS ALPHA—UNIVERSITY OF TEXAS

Chartered, February 19, 1902

Pledge Day, September 17, 1945

INITIATED, September 2, 1945: Barbara Bass, Austin; Betsy Cottingham, Houston; Corinne Hall, San Angelo; Margery Hare, Sherman; Patsy McFarland, Nancy Newton, Dallas.

Senior farewell ceremonies were held October 15 for Lucy Gray, Jean Ferguson, Betty Landers, Martha James, Lee Roster, Lactitia Cofer, Sarah Penland, and Mary Ann Prowl, who were graduated from the university in November.

The chapter has been making a special effort to see that the pledges feel at home in the chapter house, and to further this there is a dessert party and serenade for them every Thursday night. Four pledges are invited to the Π B Φ house for dinner at night. Twelve of the new pledges have been asked to join the campus fun organizations.

Four members and pledges were elected to offices in the Hockaday Club: Marion Miller, president; Virginia Holmgreen, secretary-treasurer; Dorothy Thompson, reporter; Carol Krueger, Bluebonnet Belle for the yearbook beauty section.

Social life on the campus is coming back into its own with the return of veterans to the university. The chapter has entertained the ex-servicemen's organization and the Latin-Americans with openhouses. The Π Φ s have enjoyed dessert parties given by Σ N and Φ K Σ . The members are

anticipating more social functions and particularly the Fraternity dance which will be their first formal dance since pre-war days.

Members and pledges are still active in canteen aide, nurses' aide, and are contributing to the United Chest of Appeals.

A tea for the pledges was given October 12 by the Austin Alumnae Club. The annual Panhellenic swimming meets, volley ball and badminton tournaments are well under way.

A new system of rushing was initiated in September, but opposition to it was such that it is now being revised. Under this system pre-rush and rush week lasted ten days.

A progressive plan of pre-registration has been in effect since last March in an attempt to give those students who continue through consecutive semester a better opportunity to choose the courses they wish. It is expected that the tri-semester program will be discontinued at the conclusion of this year. Also, there has been a new scheme installed by the foreign language department dealing with a speeded up program patterned after that of the army. This is a part of the effort concerned with making the students more conscious of the greatly broadened conception of world affairs.

PLEDGED: Mary Ware Agnor, Marshall; Bebe Mickler, Nora Gill, Virginia Holmgreen, Nanc; Massingill, San Antonio; Sue McCan, Victoria; Ann Shannon, Memphis, Tenn.; Durelle Bishop, Caroline Brock, Peggy Ferris, Paula Rupe, Emmy Jane Tittle, Dallas; Helen Allen, Janet Carroll, Kathleen Dorrance, Clorita Fonnville, Mary Margaret Higgins, Martha Nunn, Mary Elizabeth Vick, Houston; Patricia Doney, Della Parker, Bryan; Peggy Sames, Laredo; Helen English, Carolyn Graham, Rosine McPadden, Beaumont; Jody Blalock, Marshall; Eleanor Gaffey, Charlotte Mickey, Austin; Betty Simmons, Houston; Charlotte Grissom, Longview; Ann Harris, San Angelo; Jane Jackson, Corsicana; Bennie Jo Jones, Barbara Wheeler, Wichita Falls; Patricia Gibbons, Marilyn Wright, Corpus Christi; Betty Kittrell, Peggy Payne, Tyler; Sally Rankin, Waco; Patricia Rodchaver, Weatherford.

MARY KYLE

TEXAS BETA—SOUTHERN METHODIST UNIVERSITY

Chartered, 1916

Pledge Day, November 8, 1945

INITIATED, April 4, 1945: Carolyn Dudley, San Angelo; Virginia Kinabrew, Athens; Lucy Harrison, Clarksville, Tenn.; Phoebe Hipp, Waxahachie; Helen Sims, Agnes Burney, Betty Dunaway, Dallas; Eris Martin, Los Angeles, Calif.; Margaret Lyons, Jackson, Miss.; Ann Turner, Orlando, Fla. INITIATED, November 18, 1945: Mary Beth Stine, Henrietta; Barbara Groves, Gloria Knight, Patricia Morley, Mary Ann Elliot, Ann O'Donnell, Dallas; Barbara England, Harlingen.

Texas B has won the cup for the highest scholastic average on the campus. Jean Welborn, Jeanette Story, Jayne Allen, and Betty Knight maintained straight "A" average last semester. Jeanette Story, Jayne Allen, and Betty Ruth Knight have the added distinction of having graduated cum laude and of maintaining a 2.5 average throughout their entire college careers.

A number of members have recently been initiated into departmental honoraries. These are Jayne Allen, K M E; Virginia Weir and Betty Ruth Knight, Φ A Θ ; Betty Lou Tolleson, Φ X Θ ; Jean Welborn and Virginia Weir, Ψ X; Virginia Weir, Σ Δ II. Presidents of Σ Δ II and Δ Ψ K are Ann Harrison and Carolyn Dudley, respectively. Those initiated into A Θ Φ , senior scholastic honorary equivalent to Φ B K were Jayne Allen and Jeanette Story. The Decima Chapter of Mortar Board elected Ann Harrison president for this year.

Rotunda beauties, Ann Harrison and Eris Martin; beauty nominee, Jeanette Story; and favorites, Mary Lou Hormann and Elizabeth Ann Pierce were announced. Betty Lou Slaughter was elected Quill Queen of 1945 by Σ Δ X, national professional journalism fraternity.

Continuance of Red Cross war work in addition to projects for local community service constitutes this year's program of the College Organization of General Service, as outlined by the Steering Committee on which Π B Φ is represented by Betty Lou Tolleson and Eugenia Pierce. All actives spend a number of hours weekly in the work room or in the hospitals or canteens. Texas B is contributing to the general funds which will go for birthday gifts to the veterans in Lisbon Hospital in Dallas since each month a birthday program will be given by Cogs for all veterans celebrating a birthday that month.

Joann Morey and Martha Jane Smith are members of the Student Council. Colleen Kilty, president of Texas B, is

an associate justice of the Judiciary Council composed of six justices.

Texas B won the tennis cup for the third consecutive year, and Lillian Ruth Coleman was awarded the second highest rating in swimming among women.

The active year began November 3 with rush week. Soon afterward, the $\Pi B \Phi$ formal dance was held, traditionally the first "A" function on the campus. Beside monthly dinners at the chapter apartment for fraternities, informal dances were given for the departing Navy V-12 students and for veterans who have returned to Southern Methodist University.

The alumnae club of Dallas entertained Mrs. J. E. Mac-

Betty Lu Slaughter

Millan, the new chaperon for the Texas B apartment, with an afternoon tea November 18.

The first term of peacetime college days found an increase in programs and concerts on the S.M.U. campus designed for intellectual and cultural stimuli and enjoyment.

Homecoming was celebrated the weekend of November 3 with the football game against Texas University, the traditional torchlight procession, formal dance, given by the Student Council and Pigskin Review in which many members participated.

Dreams of a chapter house on the S.M.U. campus may soon be a reality since prospects for fraternity houses for women are brighter this year. Texas B assisted by the local alumnae is working to formulate plans.

VIRGINIA WEIR

LOUISIANA ALPHA—NEWCOMB COLLEGE

Chartered, 1891

Several of the girls are doing occupational therapy work at the Marine Hospital in the arts and skills corps for the American Red Cross. They work a minimum of two hours a week.

Connie Faust won the Newcomb sweater for outstanding athletic activities, and Nancy McLarty was awarded the badminton cup. Pat Phillips is the new Newcomb editor of the *Hullabaloo*, a Tulane weekly publication. Lydia Caffery was elected to house council, and Nancy Deane, Carol Gates and Gladys Bloom were elected to Lagniappes, the Tulane dance organization.

The New Orleans $\Pi \Phi s$ did an excellent job of repainting, outside and inside, and redecorating the chapter house.

MARY LANE PHILLIPS

LOUISIANA, BETA—LOUISIANA STATE UNIVERSITY

Chartered, 1936

Pledge Day, September 18, 1945

INITIATED, September 19, 1945: Dorothy Thomas, Curtis Ark.; Charlene Remley, Monticello Ark.; Natha Baker, Bakersville, Calif.

Life at Louisiana State University has resumed its pre-war atmosphere. The addition of over four hundred veterans on the campus lent support toward the successful outcome of the first weekend of football season. Traditional sorority, fraternity open houses and an all campus pep rally were held before the first game, and the students were entertained afterwards at a "Tiger Rag" dance.

There is an addition of nineteen faculty members at the university this year, many of whom have returned from over seas service.

The speech department presented Noel Coward's "Blithe Spirit," in New Orleans during the summer.

Major General Claire L. Chennault visited Louisiana State University recently. He was honored at an "open house," and attended the Louisiana State-Alabama football game with a full military escort.

The members of Louisiana B returned to the campus several days before the opening of rush week to attend the traditional $\Pi B \Phi$ houseparty. Final rushing plans were discussed and Fraternity songs were practiced.

The following week, rushees were entertained at a French tea. A style show introduced the latest original creations. A Plantation Party featuring old southern costumes and cotton bolls lent atmosphere of the deep south to the second rush party. The traditional Arrow Tea, featuring a musical recitation of "The Symphony," was held in the chapter room as the final entertainment.

Pledging was held the next day, followed by an informal, baked ham supper and cooky-shine at the home of Marshall Ann Heflin. The pledges entertained with impromptu skits and songs.

The quota system and preferential bidding went into effect for the first time this year at Louisiana State University. Through the excellent work of Panhellenic representatives, the outcome was successful.

The pledges were hostesses at an open house, honoring the new pledges of other women's fraternities on campus.

An active-pledge supper and sing was held in the chapter room October 3.

The chapter members sponsored a "Back Home For Keeps" dance honoring the newly returned veterans.

Election time at Louisiana State University! Carolyn Tribble was named senior adviser and managing editor of the campus newspaper, *The Reveille*; Peggy Richardson was elected vicepresident of Evangeline dormitory and of the Inter-Faith Council; Mary Dorothy Womack, Ann Pearson, and Martha Dawson were elected Purple Jackets, student cheering sponsors.

PLEDGED: Marion Golden, Marion Montagne, Jo Richardson, Abbeville; Robby Cooper, Mary Ann Farris, Wilma Jean Shaver, Baton Rouge; Peggy Richardson, Jonesboro; Ann Collum, Betty Phillips, El Dorado, Ark.; Shirley Nalty, Hammond; Wanita Cusachs, Marilyn Lumas, New Orleans; Patsy Dickson, Jane Menefee, Shreveport; Yvonne Felder, Summit, Miss.

DOROTHY KEMKER

LAMBDA PROVINCE

ALBERTA ALPHA—UNIVERSITY OF ALBERTA

Registration for the new session at University of Alberta was completed late in September, and lectures began in October, with 2613 students in attendance. This figure is considerably higher than that of any other year. The influx of students has made more apparent than ever the overcrowded conditions which have existed for the last decade.

Alberta welcomed 744 war veterans back to the campus. They are applying themselves to peacetime tasks with the same energy they had in war. The housing situation affects all students, especially returned men with families. Govern-

ment housing units are expected to be available soon. The three university residences are once more open to students after four years occupancy by the RCAF. Revival of the traditions of Athabaska, Assinibioia, and Pembina Halls has already done much to restore the old pre-war varsity spirit.

Intercollegiate sport functions seem to be returning, as plans for a western rugby circuit are in the making. Basketball is also expected to return to its intervarsity status.

The larger university dances can again be held on the campus, as the RCAF has left its drill hall. The freshman dance drew over a thousand students, with no overcrowding.

So the best can be expected for future functions, which formerly were restricted by lack of campus accommodations.

Fraternity rushing continued through the summer, with hikes, theatre parties, games and even a steak fry. The last occasion before fall rushing was a delightful breakfast party held at the home of Mr. and Mrs. O. S. Longman. Fall functions included a Tuck Day, an at home, semi-preference tea, and a formal dessert party. Bidding was on October 12.

The house was redecorated this term by the girls. A carpenter repaired and repainted the red roof but the girls cleaned and painted the living room, halls, and many of the bedrooms. New curtains made a vast improvement in many of the rooms. The girls in the house also acquired Timothy, a piebald cat of dubious antecedents but winning personality.

MARYLEA HOLLICK-KENYON

MONTANA ALPHA—MONTANA STATE COLLEGE

Chartered, 1921

Pledge Day, October 16, 1945

Montana State College is rapidly getting back to its pre-war standing. The freshman enrollment has greatly increased this fall and many war veterans and former students have returned to resume their studies.

Jean Swanson, Gladys Miller, Carol Seebart, Margie Gleason and Gloria Murphy were pledged to Spurs during the Woman's Day Ceremony last spring and Helen Francis Talcott was chosen 5-year speaker. Margie Gleason won the Hawksworth tennis trophy, and Althea Maris received the Wigenhorn speech award.

Betty Germeraad has been elected vice-president of Associated Students of Montana State College for the year 1945-46. Janice Christensen was recently initiated in A A Δ, and Rausie Solberg was initiated in Φ T O.

In the spring elections of Π Ω Π, Althea Maris was elected president, and Suzanne Hinman was elected vice-president.

New Mortarboard members are Betty Jean King, vice-president; Suzanne Hinman, secretary-treasurer; and Betty Germeraad.

Erys Smart and Virginia Howell were initiated into Φ K Φ honorary, and Beryl Garrison won the Φ K Φ scholarship award and the Φ Σ scholarship.

The active and pledge classes topped the list in their scholarship rating for spring quarter.

PLEGGED: Judy Belshaw, Bozeman; Barbara Birkeland, Fort Benton; Barbara Bunnell, Bozeman; Margaret Crutenden, Helena; Candace Davis, Bozeman; Roberta Davis, Miles City; Beverly Farrington, Great Falls; Grace Franzen, Livingston; Barbara Frey, Pat Galt, Great Falls; Dorothy Garrard, Livingston; Jane Howell, Bozeman; Jean Lloyd, Butte; Donna Mason, Helena; Muriel Miller, Billings; Helenray Randall, Miles City; Martha Story, Bozeman; Mary Tuttle, Helena; Elaine Wolfe, Jamestown, N.D.

ELINOR ARNESON

IDAHO ALPHA—UNIVERSITY OF IDAHO

Chartered 1923

Pledge Day, October 3, 1945

The opening of the fall semester brought many post-war changes to the Idaho campus. The Navy has opened an N.R.O.T.C. unit here and plans are being made for construction to begin soon on a permanent Naval Science building. Also with the return of more men students, football reigns as the major sport for the first time in three years.

On May Day Leona Bales and Betty Ann Craggs were elected to Cardinal Key, Louise Cosgriff and Jackie Ritchie were tapped for Spurs, and Jean Pugh acted as page in the May queen's court.

Vera Anderson, president of Westminster Guild, Presbyterian girls' group, represented the University of Idaho at an Associated Presbyterian University Pastor's (A.P.U.P.) conference held in Denver, Colorado this summer. Delegates from all colleges and universities west of the Mississippi were present. Westminster Guild on the Idaho campus has the distinction of being the largest organization of its kind on any campus.

For the second consecutive year Idaho A was awarded the Women's Athletic Association "I" plaque for outstanding activity in athletics. Polly Harris, pledge, was chosen for the lead in the first A.S.U.I. play production. Joella Gage and Vera Anderson are president and vice-president respectively of the "I" Club, women's athletic group. Tapped for K Δ Φ, education honorary were Joella Gage and Jean Thompson and for Π T O, national home economics honorary, Leona Bales. Vera Anderson is vice-president of Π T O, and Leona Bales of Cardinal Key, junior women's honorary.

PLEGGED: Margaret Burson, Veldora Morey, Caldwell;

Delva Curtis, Imogene Love, Delores Peterson, Buhl; Polly Harris, Pocatello; Irene Johnston, Kellogg; Norma Grimmett, Darlene Henderson, Lois Hoffman, Verna Kelley, Idaho Falls; Mary Little, Spokane, Washington; Helen Turblade, Seattle, Washington.

MARION EISENHAUER

WASHINGTON ALPHA—UNIVERSITY OF WASHINGTON

Chartered, January 5, 1907

Pledge Day, October 30, 1945

INITIATED, July 15, 1945: Joan Kurley, Portland, Ore.; Marianne Low, Salem, Ore.; Janice Proctor, Everett; Marilyn Turner, Bellingham; Genevieve Elwick, Nancyann McDonough Molly Jean Reed, Aurora Stewart, Phyllis Wilson, Jane Yerkes, Patricia O'Neal, Seattle.

June 1945 wound up not only a year packed full of campus and chapter activities but a most eventful spring calendar for Washington A.

Chapter activities started rolling in the new semester with an unforgettable Founders' Day Banquet held in the main dining room of the Meany Hotel in the "district." It was indeed a privilege to have two founders' granddaughters members of Washington A. present at the banquet, and participants in a most impressive tableau.

Soon after, the fathers of chapter actives were entertained at a buffet supper and during the evening, earned the supper they had enjoyed through the various games devised by the girls. Such an evening was packed full of spontaneous entertainment and many more hearty laughs.

Feeling that she's a very special person, because she is a "Seattle-ite," Mrs. Floyd Ellis' visit as Lambda Province President to Washington A was anticipated and has been remembered as a red letter event. Informal teas and parties were given during Mrs. Ellis' visit to afford every girl the opportunity of knowing her. Her constructive advice and willing assistance proved inspirational not only to the officers but to the entire chapter.

Later in May, the weatherman smiled upon Seattle to produce a day made to order for the annual spring formal held in the chapter house. As has been the custom since the first formal held in the new house, hawthorn was used inside and out in the patio together with many other spring flowers. Dancing both in the house and on the patio was enjoyed throughout the evening 'midst all the soft and gay colors of spring flowers and Chinese lanterns.

When graduation time was near at hand, the chapter entertained its seniors at the traditional breakfast packed full of memories and smiles. The pledges and new initiates again displayed their witty talents with an unforgettable "will" presented to the seniors and a gift appealing very humorously to each girl's particular little personality trait.

For the first time in many years, Washington A initiated eleven pledges after the close of the college year. July 15 the eleven pledges became new initiates in the chapter and experienced a memorable day in their lives, climaxed with a chapter dinner held at the Meany Hotel.

Π B Φ gained campus recognition of the untiring efforts of its members by having ten girls invited to Matrix Table and Robin Harris tapped for Mortar Board.

Underclass honors of W Key went to one of the chapter's new initiates, Lorna Lee Cooper, who gave so generously of her time, entertaining hospitalized veterans in hospitals within a 100 mile radius of Seattle.

Of primary interest to all women's and men's fraternities on the campus was the announcement that the University of Washington is to have a medical school. Classes begin this fall and the actual construction of the buildings will begin sometime in 1946.

WASHINGTON BETA—WASHINGTON STATE COLLEGE

Chartered, July, 1912

Pledge Day, September 15, 1945

With the return of men to the campus, Washington State College is reviving many of its pre-war customs and traditions. Fifteen men's fraternity houses are now open, and the year began with open house, after-dinner dances, and exchange dinners with the various fraternity men. Dances and other forms of entertainment for mixed couples are replacing last year's all-girl functions. The highlight of this season, however, is the return of football to Washington State College.

The Pi Phi is well-represented in the activities of the campus. Jane McMicken is president of Y.W.C.A., Ann Robinson is treasurer of the Associated Women Students, and Pat Topp is secretary of Women's Recreational Association. As editor-in-chief of the *Chinook*, our school annual,

we have Virginia McMath and as managing editor of the *Evergreen*, our bi-weekly paper, we have Beth Pilkey. Many others hold lesser appointments in these organizations. Jane McMicken was tapped for Mortar Board last spring and Martha Gray became a member of $\Sigma K \Phi$, foreign language honorary. Beverly Gregory and Beth Pilkey are pledges of $\Gamma A X$, national advertising honorary. Billie Bowers is active in $\Pi K \Delta$, debate honorary, and the National Collegiate Radio Guild. In $\Theta \Sigma \Phi$, national women's journalism honorary, Beverly Gregory is President and Beth Pilkey is Secretary.

The rushing program this year was planned so that some of the functions could be more informal than they have been in previous years. Because 361 girls were going through rush, the idea of having a "Drop In" hour, was tried. At that time the rushees could call for twenty minutes at any three houses, provided they were not attending functions at these houses on that day. This was found to be very successful, because it gave a chance to meet girls who had been overlooked during the first day of "Open House" and it also gave the rushees an opportunity to let the chapter know that they were still interested in $\Pi \Phi$ although they were not accepting that day's invitation. The last two days of rush, a "Snack Bar" was given for our luncheon dates at which we all wore anklets and sweaters and skirts. The games, light singing, and informal refreshments seemed to break down the tension between rushees and members.

PLEGDED: Barbara Allen, Wenatchee; Elaine Bellinger, Bellingham; Helen Ruth Bendixon, Pullman; June Bolvi, Tacoma; Bonnie Lou Brown, Yakima; Mildred Brown, Yakima; Pat Collins, Spokane; Janet Dunlap, Chehalis; Shirley Glann, Chehalis; Dawn Hagen, Arlington; Alice LeBlanc, Tacoma; Barbara McCarty, Spokane; Jane Michel, Seattle; Beverly Rasmussen, Montecano; Peggy Sue Theis, Spokane; Nancy Tiedje, Bellingham; Helen Yelle, Olympia; Doris Ylvisaker, Everett.

JOAN LEE

OREGON ALPHA—UNIVERSITY OF OREGON

Chartered, October 29, 1915

Pledge Day, September 14, 1945

INITIATED, April 21, 1945: Laurel Shanafelt, Portland. Spring term at the University of Oregon was climaxed by the traditional Junior Weekend. Evidence of college returning somewhat to normal was the revival of the parade, colorfully carrying out the theme of "Mardi Gras." Other all-campus social functions included the Mortar Board Ball and the Butlers' Ball.

Elections for the year 1945-46 found many Oregon A's in prominent positions. Anita Young was elected vice-president of the Associated Women Students and senior representative to executive council. Selected to serve on the Oregon Federation were Martha Thorsland, Shirlee Dillard, Kay Leslie, Helen Eickemeyer, and Lauren Zener. New $\Phi \beta$ officers are Helyn Wohler, president, Mary Lou Welsh, assistant treasurer, and Nancy Carlisle, historian. Marilyn Sage was re-elected to the University Co-op board and was named vice-president.

The university is welcoming two sororities, $Z T A$ and ΔZ , back on the campus after several years absence.

Invitations to honoraries were issued to a number of Oregon A's. Pledged to $\Phi \beta K$ was Rosemary Sloan Johnson, $\Phi \Theta T$, junior women's honorary, tapped Marilyn Sage who was elected vice-president and Martha Thorsland, elected treasurer. Marilyn is also a member of Senior Orchestras, dance honorary, and Anita Young of $\Theta \Sigma \Phi$, women's journalism honorary. New members of Kwama, sophomore women's honorary, include Janet Hicks, secretary, Nila Desinger, and Helen Hicks.

The 7th War Loan Drive on the campus exceeded its goal, totaling over \$15,000. Oregon A placed third in this drive.

PLEGDED, September 14, 1945: Nancy Base, Jordis Benke, Jeanne Boquist, Barbara Byers, Roberta Cronkhitte, Mary Jane Harrison, Peggy Hawver, Mary Lou Klepper, Ann Meilstrup, Sue Mercer, Virginia Walker, Portland; Bernice Layton, Astoria; Nancy McClintock, Roseburg; Wanda

Shaw, Klamath Falls; Betty Sampson, Eugene; Gladys Hale, Vancouver, Wash.; Beverly Pitman, Long Beach, Calif.
NANCY CARLISLE

OREGON BETA—OREGON STATE COLLEGE

Chartered, 1917

Pledge Day, September 23, 1945

INITIATED, May 5, 1945: Doris Siefarth, Kathleen Waring, Phyllis Vollstedt, Ruth Gassman, Juanita Bennett.

Registration was held at Oregon State on September 22, somewhat earlier than last year and activities have already begun. Helen Harstad is the newly elected president of the Associated Women Students and she is planning many events for this year.

Girls elected to honorary societies in the spring were: Talons, Alice Wanke; $A A \Delta$, Barbara Anderson, Pat Layne, Eleanore Chapman; Mortar Board, Marion Murray, secretary, and Helen Harstad; $\Phi X \Theta$, Shirley Bailey, Dorothy Gross, and Margaret Shannon; $K \Delta \Pi$, Elizabeth Palmer, president; $O N$, Marion Murray and Helen Harstad; $\Phi K \Phi$, Marion Murray and Helen Harstad; Orchestras, Gloria Green.

Staff members for the *Barometer* are: Priscilla Wilson, sport editor; Connie Weaver, military page news editor; Margaret Shannon, assistant editor; Gloria Green, women's page news editor.

Spring term the freshmen gave the house a formal dance. The theme was that of a Southern Plantation party. The house was beautifully decorated with various colored flowers and the seniors were presented with gardenias attached to a wine colored paper arrow.

The year was made complete by a visit from the past province president, Mrs. Hazel Reed Ellis.

PLEGDED: Dorothy McDermott, Jo Ann Crawford, Lorraine Carter, Norma Ross, Joanne Lindberg, Virginia McCumsey, Margaret Proppe, Shirley Pick, Portland; Jane Allen Reed, Glendale, Calif.; Dolores Lott, Hollywood, Calif.; Betty Kendall, Stanford University, Calif.; Shirley Attridge, Chehalis, Wash.; Mary Heumann, Houlton; Margaret Schuster, Marjorie Guerber, Mary Gearey, Corvallis; Beverly Curtis, Coos Bay; Jane Masters, Palo Alto, Calif.
PATTI ROSS

OREGON GAMMA—WILLAMETTE UNIVERSITY

Chartered 1944

INITIATED, March 24, 1945: Frances Foote, Chester, Calif.; Elizabeth Olson, Milwaukie; Barbara Cutler, Katherine Karnopp, Frances Sopp, Charlotte Turville, Portland; Marilyn Hjort, Mary Laughlin, Sarah Ohling, Geraldine Schmoker, Patsy Schneider, Salem.

The date set for the opening of the fall term at Willamette University was October 29, 1945, consequently, pledge day had not yet been decided upon by Panhellenic. Some successful rushing was carried on during the summer months by the members of the chapter.

Founders' Day was marked at Oregon Γ by an impressive formal dessert celebration on April 27. Decorations were in wine and blue, and the ceremony was given at the chapter house with all alumnae invited. Each person was assessed 75¢, out of which 25¢ was used for expenses and the remaining 50¢ for physiotherapy.

The outstanding and most entertaining event of the spring term was the Fathers' Banquet to which each active girl and her father were invited. Group singing was enjoyed by both the fathers and daughters, and an evening of informal amusement was supplied by the girls.

The traditional May day week-end on the Willamette University campus started with the "Inter-sorority Sing" on May 4. The chapter placed second in this program. Emma Lou East, the chapter's former secretary, was chosen as one of the two princesses in the May Court. Betty Hanauksa, a member of $A X \Omega$, was queen of the May day festivities.

War work continued to take a great deal of the members' time during the spring semester. Eighteen active nurses' aides worked at the hospitals, while others helped at the Red Cross and various war activities.

Upon the departure of the chapter president, Jean Webb-Bowen, elections were held and Mary East was elected to fill the vacant position.
PAULA SMITH

MU PROVINCE

CALIFORNIA BETA—UNIVERSITY OF CALIFORNIA

Chartered, 1900

Pledge Day, July 14, 1945

INITIATED, March 19, 1945: Margaret Adams, Polly Mansfield, Jane Sine, San Francisco; Georgene Calder, Marilyn

Luff, Geraldine Mathews, Piedmont; Marion Church, Salinas; Nancy Clapham, Carroll Winstead, Berkeley; Constance Colonna, Oakville; Dorothea Ellingson, Klamath Falls, Ore.; Mary Helm, Fresno; Drue Lane, Oakland; Mary Ann Quackenbush, Riverside; Gail Vaught, San Marino; Roberta Peeke, Ross.

The last war time summer term at the University of California found the majority of the members of California B

continuing in college. After the spring term in 1946 the university will go back to the regular two terms a year. Rushing for the summer term was two weeks long with three midsemester rushing functions.

Although the peace time spirit is enthusiastically returning to campus, the war work program is still continuing through the fall semester with many members participating in nurses' aide and A.W.V.S. activities.

The Veterans Association on the university campus sponsored a series of Friday afternoon dances for returned student veterans. Each women's fraternity participated one Friday out of the series. During the summer semester three open houses were held at the chapter house for V-12 units from Callaghan Hall.

The new dormitories housing 480 women students were open for occupation by the beginning of the fall semester. The local Panhellenic was the first campus group to offer a donation to help in financing the new dormitories.

For the first time since prewar days homecoming day will be celebrated in November with a parade in which more than fifty floats will be featured from the living groups on campus. The night of November 23 the students will participate in the traditional Pajamarina Rally held at the Greek Theatre.

PLEGDED: Claire Bentley, Jean Hawley, Barbara Spratt, Berkeley; Harriet Hart Medford, Ore.; Jaqueline Kingsbury, Sacramento; Catherine Pitt, Piedmont; Dorothy Shauer, Stockton; Sally Shaw, San Francisco.

MARY ANN VAN SICKLEN

CALIFORNIA GAMMA—UNIVERSITY OF SOUTHERN CALIFORNIA

During the spring semester California Γ received many honors at the recognition assembly. Henrietta McLean received the honor of being chosen as president of Mortar Board, senior women's honorary. The girls who were chosen as members of the Amazons, women's service honorary, were Anne Pearce, Peggy Cornell, and Madalyn Hale. Spooks and Spokes, junior women's honorary, selected Madalyn Hale not only as a new member but also as their president. Peggy Cornell and Anne Pearce also were chosen as new members of this organization. $\Pi B \Phi$ received second place among the sororities for scholarship.

Some of the social affairs of the campus included the All-U candlelight ball at the Beverly Wilshire Hotel on the second of June, and the All-U dance at the Riviera Country Club. Also along the entertainment line were the "desserts" held with a different fraternity every Friday evening, and beach parties and picnics with fraternities on Sundays.

The actives enjoyed immensely the party given in their honor by the pledges. The party was given at the home of Shirley Lauch and included swimming, dancing, and eating hot dogs and ice cream cones.

Jean McCullough was acclaimed Wampus Girl of the month when the NROTC boys selected her for their queen. Another Wampus girl was Priscilla Brambila.

The chapter won acclaim because of devoting more hours than any other sorority to the Red Cross. The girls hemmed diapers and sewed soap kits. Anne Pearce was the nurse's aid chairman of the Red Cross and Peggy Cornell was on the board of directors.

The big event of the YWCA was the carnival which is held every year in the spring. The chapter staged a vaudeville show which was acclaimed as the best entertainment of the evening.

During the summer several of the girls attended school, but most of the girls devoted their time to nurses' aide work or merely relaxing at the beach.

Informal rushing started in September and the girls gave teas, swimming parties, a circus party, and their annual Hawaiian dinner. Formal rushing started October 27 and the winter semester of school started November 1.

GLADYS PETERSON

CALIFORNIA DELTA—UNIVERSITY OF CALIFORNIA AT LOS ANGELES

On March 26, California Δ and Γ joined together to celebrate Founders' Day at the Town House in Los Angeles. Jean Bauer, California Δ , at that time was awarded the Amy B. Onken award for Mu Province. Jean was also chosen valedictorian of the summer class of 1945, and was initiated into $\Phi B K$.

This year the school inaugurated a new celebration—the Spring Sing. Each sorority, fraternity and living group on campus participated. This chapter won the cup!

The chapter house was closed for the summer semester to

complete plans for remodeling. Mary Lou Williams is the new president of Panhellenic, while Kay Petyl has worked many hours on the campus year book. Charlene Daggs has done a grand job in social welfare work.

The presidents of the various chapters in the Mu Province held a conference in Berkeley this August. They discussed and exchanged ideas on the common problems of fraternity life. The meeting was under the guidance of Mrs. Finger, Grand Secretary, and Mrs. Manning, Province President.

To top off this successful year, California Δ was very proud in being awarded the Balfour Cup jointly with Arkansas A.

EDYTH WALTER

NEVADA ALPHA—UNIVERSITY OF NEVADA

Chartered, 1915

Pledge Day, September 29, 1945

INITIATED, May 14, 1945: Anna Garamendi, Ely.

The pledge-initiate dance was held at the chapter house March 10 under the direction of Beulah Haddow. The pledges were also honored at a St. Patrick's Day party given by the actives. Kathryn Kelly was in charge, and pledges were encouraged to bring pledges from other houses as guests.

Mrs. Edyth Manning, Province President, visited the chapter and gave many helpful suggestions regarding rushing and house organization. Betty Waugh was in charge of the cooky-shine held in her honor. The entire chapter was looking forward to Amy B. Onken's visit, and were very disappointed when it had to be postponed.

Mackay Day, perhaps the most celebrated day of the year on Nevada's campus, was truly $\Pi \Phi$ day. Beulah Haddow, chapter candidate for queen, was chosen by Earl Carroll, Hollywood Producer, to reign over the celebration. In addition to that, the $\Pi B \Phi$ song team took first prize in sorority song team competition. This honor was won last year also. Opera house was held April 6 for all campusites, and a skit was presented for pep assembly.

The girls observed Founders' Day with a buffet dinner being served at the chapter house. The candlelighting ceremony was given, and both actives and alumnae enjoyed a social evening.

Late in the spring the alumnae and active groups joined in fostering a Mother's Tea for the mothers of high school senior girls.

In regard to war work, Nevada A has been cooperating to the fullest extent. The Minute Man Drive, the Community War Chest Drive, and the World Student Service Fund were contributed to by 100 per cent of the actives and pledges.

Π Phi winning campus honors and recognition are as follows: Sagens (honorary service organization): Mary Ancho, Florene Miller, Gloria Rosaschi, and Betty Waugh; Cap and Scroll: Mary Ancho and Patricia Traner; A E Δ treasurer, Gloria Rosaschi; X Δ Φ secretary-treasurer, Mary Ancho. University scholarships were awarded to five active members.

On May 13, the senior breakfast and senior farewell ceremony were held. Jean Marie Proctor was in charge. Graduating were: Laurel Davis, Nadine Gibson, Beulah Haddow, Barbara Heany, Kathryn Kelly, Rose Marie Mayhew and Hellen Meaker.

September 22 formally opened rush week and $\Pi B \Phi$ pledged 38 girls on September 29. That night a social was held at the chapter house with all campus men invited.

The Club Fortune was the scene of the pledge banquet. It was held September 30, and was under the direction of Esther Detweiler.

The Homecoming celebration this year is being put back on a pre-war basis. Homecoming floats will be entered in the parade, and a street dance will be held. The Wolves Frolic, consisting of the best talent from all houses, will be shown down town at the Granada theatre for two successive nights. Prizes are given for the best homecoming day float, and the best skit presented at the Wolves Frolic.

PLEGDED: Phyllis Baker, Violet Bangle, Sally Beebe, Beverly Birch, Betty Sue Boggs, Barbara Burhans, Betty Burhans, Theresa Caprio, Elizabeth Carr, Rosemary Chester, Wiona Earl, Norma Eason, Marguerite Echevarria, Madeline Etchegaray, Patricia Fair, Helen Foster, Bebe George, Barbara Gould, Lois Hitchens, Anne Hodge, Joylin Johnson, Doris Maloney, Mary Jean McCollier, Mary Lu McPherson, Ruth Metzger, Edith Moore, Marilyn Pruett, Lydia Rassuchine, Betty Ann Rice, Marjorie Simon, Joyce Stoker, Frances Sumner, Alice Williams, Lois Wilson, Patricia Wilson, Delores Mentaberry, Mavis Magleby, and Maxine Jones. Joyce Longwell and Bobby Jo Sanford were pledged during the spring semester.

BETTY WAUGH

ARIZONA ALPHA—UNIVERSITY OF ARIZONA

Chartered, 1917

Pledge Day, September 19, 1945

A Π B Φ Γ Δ exchange dinner was held October 3, half of the girls entertaining half of the Φ Γ's at the Pi Beta Phi house and remainder having their dinner at the Φ Γ house.

On October 6 from 5:30 to 8:30 a tea dance was given to honor the new pledges. Campus men were guests.

The final night of rush week over the bids had been sent to Panhellenic, an inter-sorority serenade was held, one house serenading its nearest neighbors, who then joined them and proceeded to the next house. After all the groups were assembled, everyone went to the Γ Φ B house for refreshments. This affair was considered an excellent idea by all the groups and served to lessen tension among members of the various houses.

After pledging, the actives drove the pledges to Sabino Canyon where they had a picnic supper, and later they were serenaded by a group of Mexican entertainers from Nogales, Mexico. Formal pledging for the nineteen pledges was held September 25, followed by the traditional cooky-shine.

The annual swimming meet among the various women's houses on campus took place October 4, Arizona A placing first. Barbara Peabody broke a ten year university backstroke record. The hundred yard relay record was also broken by this team.

Arizona A placed second in scholarship for the preceding semester with a house average of 2.36. Last May the annual university sing was held at night on the steps at one end of the athletic field, Pi Phi winning first place among the women's groups competing. The chapter was very grateful to its song leader, Marilyn Henderson, who, in addition to being pledged to Σ A I, music honorary, also received its annual award for being the outstanding senior in the music college.

At the end of the school year Frances McIntyre was tapped for Mortar Board and was chosen as its president. F.S.T. has among its members this year Pat Babbit and Aline Kinnison. Elected to Spurs were Joan Wightwick, Lyle Morrison, Barbara Peabody, Suzanne Jacobs, Yetta Hoover, and Jan Moore. Betty Grove is editor of *Manuscript*, a new campus literary magazine. Members of Orchestis are Margaret Jacobs, Lyle Morrison, and Barbara Peabody. Joan Erichsen and Mildred Burch are members of Putter's, golf honorary. Joan having been chosen president for the year. Frances McIntyre is president and Joan Erichsen is vice-president of Z Φ H, speech honorary. Lucille Moore is president of the French club, and Sylvia Smith is a member of Π Δ Φ, French honorary.

PLEGGED: Barbara Best, Beverly Erhardt, Joan Hall, Jeanne Lusby, Phoenix; Frances Martin, Scottsdale; Patricia Brown, Betty Martin, Bernice Powers, Jeanne Raney, Ruth Williams,

Tucson; Janet Edmonds, Highland Park, Ill.; Yetta Hoover, Tucumcari, N.M.; Louise Lewis, Waverly, Pa.; Martha Nowels, Rochester, Mich.; Virginia Parks, Whittier, Calif.; Sue Saunders, Roswell N.M.; Joyce Snyder, Kansas City, Mo.; Jacqueline Spencer, Milwaukee, Wis.; Sally Whiting, Seattle, Wash.

SYLVIA SMITH

UTAH ALPHA—UNIVERSITY OF UTAH

Chartered, 1929

INITIATED, October 15, 1945: Gloria Johnson, Logan; Eddie McMinn, Mary Lee Nelson, Betty Payne, Mary Richards, Salt Lake City; Lyla Toll, Eugene, Ore.

Autumn quarter at the University of Utah began with a great deal of enthusiasm this year. With the war over, there are many returning veterans in addition to 200 navy boys who are stationed on this campus, which adds quite a little to the school spirit. At one of the Monday night chapter dinners not long ago, the girls entertained four sailor boys who just happened to drop in. It was loads of fun, and they were most appreciative and grateful.

All of the members were very anxious to remodel the house this fall, but because of the shortage of material and help, they had to do bits of fixing here and there themselves. A new coat of paint was given the chapter room in a soft mauve tone, and the halls and stairs leading upstairs were painted blue. The color combination is beautiful and blends very well with the wine and blue furniture. Each class took a room to fix it up or do it over completely. Many of the girls living in the house also painted their rooms and added new spreads, dressing-table skirts, and drapes. As a result, the house looks very shiny and bright, and especially inviting this fall.

Jean Bickmore edits the *Chronicle*, school paper. This is an important job on campus and requires a great deal of time, so all members owe some time to Jean.

Katherine Ann Romney from Ogden was elected president of Mortar Board for this year. She has been outstanding in dramatics and music for the past three years.

Sally Ralph was elected chairman of the Red Cross activities on the campus and also chairman for the Christmas Week. Sally was also on the homecoming committee.

The actives and the alumnae combined their talents and presented a fashion show. Card games were played while the show was presented, and light refreshments were served. The profits were for charity and donations.

Many Pi Phis traveled to Boulder, Colorado, for the big football game October 6, 1945. Everyone had a wonderful time, and the Pi Phis at Boulder were courteous and thoughtful to open their doors to all from Utah. Utah A hopes it can repay them whenever they come here.

PLEGGED, October 5, 1945: Ann Lehner, Logan.

NORMA WILLIAMS

ALUMNAE PERSONALS

ARIZONA ALPHA

Marriages

Patricia Mae Upshaw and 1st Lt. John Randolph Gerhardt AAF, on August 31, 1945 at Wee Kirk O'Heather, Glendale, Calif.

Virginia Wilson and Ens. L. E. Lundstrom on February 16, 1945 at Ft. Pierce, Fla.

Helen Maud Cadwallader and Louis Bronsfield Lewis.

Births

To Mr. and Mrs. Harold C. Bell (Jeanne Metcalf) a second child, a son, James Craig, on September 20, 1945 at Los Angeles, Calif.

To Mr. and Mrs. Don Harper (Jane Anderson), a daughter, Catherine Ann, in August 1945 in Joliet, Ill.

Personals

Mary C. Elsing has been assigned to the Station Hospital, Camp Hann, Calif., as a Red Cross hospital worker.

Mr. and Mrs. William Rector (Kathleen Wager) had as their guests during the summer months, Mrs. John Sadler (Katharine Herbert) and Staff Sgt. and Mrs. John Gilbert, Jr. (Bee Culbertson).

ARKANSAS ALPHA

Births

To Dr. and Mrs. Thomas S. Harris (Rosemary Wetzel), a son, Frederick Louis, on August 17, 1945.

To 1st Lt. and Mrs. Robert T. Wetzel (Mary Elizabeth Strauss), a daughter, Elizabeth Ann, on April 13, 1945 in Alliance, Ohio.

To Mr. and Mrs. Sam Schwieger (Margaret Seamster), a daughter, Jane, on October 4, 1945, in Shreveport, La.

To Major and Mrs. E. F. Harzag (Mary G. Richardson), a son, on June 25, 1945.

To Lt. and Mrs. C. L. Winfred (Elizabeth Yoes), a daughter, Linda Lee, in September 1944.

To Mr. and Mrs. W. Joseph Mobley (Marilou Smith), a daughter, Marcia Jo, on August 18, 1945, in Tulsa, Okla.

Personals

Margaret Jean Cook is attending the University of Kansas where she is taking a physio-therapy course. She was awarded a scholarship by the National Foundation for Infantile Paralysis.

Elizabeth Dudley is going to Honolulu, Ohau, T.H., to work with the U. S. Government at a clerical position.

CALIFORNIA ALPHA

Marriage

Lois Margaret Helms and John Thomas Hastings on September 29, 1945.

CALIFORNIA BETA

Marriage

Margaret Compton and Carl Robert Carlson on July 14, 1945.

Personal

Marjory Hendricks is now assistant club director of American Red Cross in Italy.

CALIFORNIA GAMMA

Marriages

Jeanne Esther Pearce and Ivan Neilson on September 21, 1945.

Evelyn Angle and John Holmstrom Ens. U.S.N.R. in June 1945.

Births

To Mr. and Mrs. Rifembark (Virginia Petree), a son, on July 22, 1945.

To Chap. and Mrs. Mare Sessions (Doris Mae Huck), a son, on July 7, 1945.

To Lt. and Mrs. Paul Sims (Suzanne Zimmerman), a girl, on September 17, 1945.

To Mr. and Mrs. Fred Keenan (Blythe Rae Hawley), a daughter, Kathleen Karen, on August 4, 1945.

Personal

Sincere sympathy is extended to Mrs. R. E. Goodgame

(Virginia Tyner) whose husband was reported missing in action in January.

CALIFORNIA DELTA

Marriage

Virginia Ann Snure and Dr. Mac Winston McCollum.

Births

To Mr. and Mrs. Wm. F. Kroener, Jr. (Barbara Mitchell), a son, on August 14, 1945.

To Capt. and Mrs. Edgar D. Worth (Patricia Barber), a son on September 19, 1944.

COLORADO ALPHA

Marriages

Leona Temple and Major Ross Brown in Denver on August 31, 1945.

Elaine Littell and Sgt. Robert Hover.

Marguerite Marie Kelleman and Capt. Wm. Woods Paty of Honolulu, Hawaii.

Births

To F. O. and Mrs. Wm. R. Voelker (Virginia Emerson), a son on December 13, 1944, in Joplin, Mo.

To Mr. and Mrs. Gene Gregg (Betty Love Hawes), a daughter, Catherine Ann.

To Mr. and Mrs. Wm. Lorton (Dorothy Knowles), a son, Howard Winslow.

To Mr. and Mrs. Joseph Cowgill (Adele Custance), a daughter, Marilyn Ann.

To Mr. and Mrs. John Akolt (Jeannette Humphrey), a daughter, Janet Rae.

To Mr. and Mrs. E. E. Bennett (D. J. Lavington), a daughter, Marjorie Ann.

To Mr. and Mrs. Donald Robertson (Lois Schlenzig), a daughter, Leslie.

To Mr. and Mrs. H. M. Henneberry (Barbara Owen), a son, Michael Owen, on August 14, 1945.

Personals

Mrs. James Boyd (Ruth Brown) and four sons are living in Denver while Col. Boyd is in Europe.

Betty Ann Greim is working for International Machines Company in Des Moines, Ia.

COLORADO BETA

Marriages

Mary Louise Tully and Lt. Howard James Mott, U.S.N.A.C., at San Diego, California, on August 25, 1945.

Daphne Jeanne Bainter and Whitworth W. Hoskins, U.S.A., at San Diego, California, on September 8, 1945.

Dora Lee Trevorrow and Mitchell C. Boyd on May 27, 1945 at Cheyenne Wyo.

Personals

Mr. and Mrs. Stanley Willimont (Marie Melzer) and children have returned to the States after being interned for three years in Santo Tomas, Manila. They are living at Ft. Morgan, Colo. at present.

Sincere sympathy is extended to Mrs. J. Teller Brunton (Rachel A. Griffiths) in the death of her mother, Mrs. Sarah Griffiths.

Mrs. Benjamin Sadler (Mary A. Carpenter) has suffered a stroke and has been very ill. She is now in a rest home in South Pasadena and is recovering.

CONNECTICUT ALPHA

Marriage

Vivian Tuthill and Lt. Charles L. Taggart on March 14, 1945.

D.C. ALPHA

Births

To Lt. Col. and Mrs. Edward Taylor Newton (Polly Weibe), a third son, Alexander Durham, on August 6, 1944 at Ft. McPherson, Ga.

To Mr. and Mrs. W. A. Holmes (Gean Harris), a son, John Wendell, on July 22, 1945.

Personal

Mrs. Louis VanSchaick (Nellie Kellogg) who was re-

leased from Santo Tomas in Manila was one of twelve in a camp of five hundred awarded the Asiatic-Pacific Campaign ribbons. This was awarded by command of General MacArthur to internees, who had by their fortitude and courage contributed materially to the success of the Philippine campaign.

FLORIDA ALPHA

Marriages

Faith Kurt and Joseph Tiberio on May 18, 1945 in Deland, Fla.

Lucille Sumerford and Lt. Jay Gilliland U.S.N.R., on June 25, 1945 in Deland, Fla.

Ruth Foard and Commander Charles B. Hutchings, U.S.N. on March 18, 1945 in Deland Fla.

Susan Rountree and Lt. James H. Moore U.S.N.R., on October 13, 1945 in Lake City, Fla.

Births

To Mr. and Mrs. Howard L. Doland (Marie A. Smith), a daughter, Harrie Lucille, on August 2, 1945.

To Mr. and Mrs. Ross Hughes (Vivian Sult), a son, William, on October 6, 1945.

To Mr. and Mrs. A. G. Compe (Louise Wilson), a daughter, Diane Louise, on September 29, 1945.

Personals

Sincere sympathy is extended to Mrs. Henry O. Koehler (Lois Donaldson) in the death of her mother, Mrs. Helen Varney Donaldson, on September 28, 1945.

Lt. Constance H. Bennett who had been with the WAC since February, 1943 has been discharged and is now a member of the medical department of the Kennedy General Hospital.

FLORIDA BETA

Marriages

Adrienne Parker and Dudley Reep on October 23, 1945 in Winter Park, Fla.

Erma Doudney and Ens. Geo. Harrison Dangleman, Jr., on July 3, 1945 in Santa Rosa, Calif.

Frances Strickland Clements and Lt. Charles Lee in St. Petersburg, Fla.

Suzanne Bonner and Jack Baldwin on June 23, 1945.

Louise deJarnette Gayle and Lt. John Champneys Taylor on March 31, 1945.

Births

To Lt. and Mrs. Marvin S. Thomas U.S.N.R. (Marjorie Stewart), a daughter, Barbara Ann, on September 6, 1945 at Detroit, Mich.

To Major and Mrs. Morris Abram (Jane Maguire), a daughter, Ruth Jacobeth, on September 19, 1945.

To Major and Mrs. Hal Davis (Mary Allen), a daughter, Virginia Dale, on September 11, 1945.

To Dr. and Mrs. Courtlandt Berry (Frances Woodward), a daughter, Beverly.

To Major and Mrs. Jack Bostwick (Mary Elizabeth Ramsey), a daughter, Joan Elizabeth on September 10, 1945.

Personal

Mr. and Mrs. James E. Henry (Margaret Painter) are leaving for Balboa Canal Zone where Mr. Henry will be employed by Pan American Airways.

FLORIDA GAMMA

Birth

To Mr. and Mrs. Joseph Rutland (Hazel Jackson), a second son, on October 8, 1945.

GEORGIA ALPHA

Marriage

Hallee B. Perkins and Councilman Morgan.

IDAHO ALPHA

Personal

F.O. Isobel V. Gibson is with the Canadian Heavy Bomber Base as Dietitian.

ILLINOIS ALPHA

Births

To Mr. and Mrs. Fred Rimmler (Marjorie Meadows), a daughter, Robin Ann, on April 30, 1944, in Lancaster, Pa.

To Mr. and Mrs. Richard Merillat (Dorothy Hill), a son, Richard Hill, on July 31, 1945 in Joliet, Ill.

To Lt. (j.g.) and Mrs. R. K. Potter (Mary K. Schellenger), a daughter, Katharine Ann, on October 4, 1945.

ILLINOIS BETA

Marriage

Lillian Harris Thomas and Frederick Graves on July 25, 1945 at the Little Church around the Corner in New York. They are now residing in Chicago, Ill.

Birth

To Lt. (j.g.) and Mrs. G. H. Cardy (Mary Hale), a son, Gray Hugh, on August 22, 1945.

Personals

Sincere sympathy is extended to Mrs. Herbert V. Cork (Mary Wyman) and Herma R. Wyman in the death of their mother, Mrs. Charles Wyman on September 12, 1945.

Mrs. Thomas V. Pyle (Marjorie Caton) has been ill and was at the Silver Cross Hospital, Joliet, Ill.

Sincere sympathy is extended to Mr. and Mrs. Harry C. Ellington (Ethel Redpath) for their son Lt. Comdr. John K. missing in action since April.

ILLINOIS BETA-DELTA

Marriages

Edith Wetzel and Capt. Robert R. Allison, U.S.N.R., on February 28, 1945.

Kathryn Korn and B. Hardy Smith on August 15, 1945.

Birth

To Lt. and Mrs. Ralph Scarritt, Jr. (Natalie Bell), a son, Alan Bell.

Personal

Grace McDowall is serving overseas in Germany with a Red Cross Recreation Unit.

ILLINOIS DELTA

Personal

Mr. and Mrs. Irving H. Prince (Mary Potter) have their son home with them after several months in a German prison camp.

ILLINOIS EPSILON

Births

To Major and Mrs. Carl Greenstein (Betty Barker), a son, Lewis Richard, on June 8, 1945.

To Mr. and Mrs. Chas. E. Mathews (Jayne Whitmer), a son, Chas. E., Jr., on September 5, 1945.

Personals

Sincere sympathy is extended to Mrs. D. H. Grady (Ruth Porter) in the death of her father.

Mr. and Mrs. Harold E. Reid (Rosemary Roth), have adopted a ten weeks old son, John Walter, on April 17, 1945.

ILLINOIS ZETA

Marriages

Jeannette Ross and Charles H. Kramer, Jr. on September 15, 1945 at the First Presbyterian Church in Urbana, Ill.

Mary Warrick Squires and Ens. David Allen Day in the St. Bartholomew's Church, New York City.

Alta Chipps and Paul V. Smith on March 2, 1945 in LaGrange, Ill.

Births

To Mr. and Mrs. John I. Carr (Mary Lease), a daughter, Mary Susan, on August 19, 1945.

To Mr. and Mrs. Richard Fisher (Hannah Ponath), a son, John Albert, on June 4, 1945.

To Mr. and Mrs. R. J. Solfisburg, Jr. (Edith Squires), a daughter, Susan Squires, on September 23, 1945.

To Mr. and Mrs. Joseph Ashbrook (Ruth Breece), a daughter, Deborah Louise, on September 24, 1945.

To Pvt. and Mrs. Robert Persche (Mary Alice Barlow), a daughter, Martha Ann, on October 2, 1945.

To Mr. and Mrs. Albert A. Shuster (Margery Lloyd), a son, Albert A., Jr., on July 15, 1945 in Springfield, Ill.

Personals

Mrs. Albert W. Errett (Lucy Wilson) a graduate of the University of Illinois has been honored by the American Library Association as a library trustee. She has been active in ALA and in the Illinois Library Association, and is now a member of the executive board as a member at large of the ALA.

Lt. Alberta Lewis is on one of the islands at a Naval Air Base where she is serving as a Personnel Officer.

Barbara Camp has been awarded a fellowship in Germanics at the University of Cincinnati for this year.

Mr. and Mrs. Hugh J. Miser (Josephine Lehmann) are

living in Urbana where Mr. Miser will be assistant in the mathematics department and take work towards his doctor's degree. Mr. Miser has recently returned from overseas.

Mrs. Darwin L. Rust (Florence Fifer) is Golf Instructor for women at the University of New Mexico.

Mrs. Charles McIntosh (Ruth Martin) is living in White Plains, New York.

Mrs. C. E. Cramer (Kathryn Browne) has recently been made head of the Department of Music at Chicago Teacher's College. She holds a Doctor's degree in music and has long been prominent in musical circles of Chicago.

ILLINOIS ETA

Marriage

Charlotte Kinnear and Lt. (j.g.) Robert Theodore Swengel, U.S.N.R., on October 13, 1945 at the First Congregational Church in Springfield, Ill.

Personals

Mrs. G. S. Norton (Alice Sawyer) is now living in Sioux City, Iowa.

Lois Seago is Emergency War Bacteriologist, State Public Health Laboratory, Albuquerque.

INDIANA ALPHA

Marriages

Janice Lowe and Arthur Russell in Goodland, Ind. Ila Deen Dunn and Lt. Dan Ross on October 12, 1945 at Franklin, Ind.

Veretta Ann Sutton and Capt. R. Leonard Bell, U.S.A.A.F. on February 25, 1945.

Martha Frances Cooke and Lt. Harry Martin Braur on October 5, 1945, at Franklin, Ind.

Birth

To Mr. and Mrs. Ford M. Hettick (Jane Wyrick), a daughter, Jean Ford, on May 12, 1944.

Personals

Sincere sympathy is extended to Lella Kelly in the death of her father.

Mr. and Mrs. Frank Records (Eunice Magaw) are living in St. Louis, Mo. where Mr. Records is Industrial Bureau Secretary in the Chamber of Commerce.

Mrs. Kenneth Rider (Jean Van Voorhees) is in New York City studying at the American Academy of Dramatic Arts, Carnegie Institute.

Clara Suckow will spend the winter in Phoenix, Ariz. Mrs. R. W. Hopewell (Martha Miller) is chairman of the Nurses' Aide Training in Albuquerque.

Eva Eloise Stout sp. (j.g.) 2/c is stationed at Melbourne, Fla. U.S.N. Air Station.

INDIANA BETA

Marriages

Bettyjane Mitchell and Lt. (j.g.) Roger T. Moynahan on August 18, 1945.

Mary Hemmersbaugh and John Huntington on July 17, 1945. They are now residing in Silver Springs, Md.

Births

To Mr. and Mrs. Bruce Brown (Anna Louise Blakely), a daughter, Jean.

To Mr. and Mrs. G. E. T. Jones (Helen Sheridan), a daughter, Nancy Grace, on March 22, 1945 in Evansville, Ind.

To Mr. and Mrs. R. G. Luthy (Marian Ireland), a son Richard Godfrey, on June 11, 1945.

Personal

Sincere sympathy is extended to Mrs. L. P. Sims (Hazel Rubey) in the death of her mother.

INDIANA GAMMA

Birth

To Mr. and Mrs. Albert Short (Louise Edwards), a son, Timothy Craig.

INDIANA DELTA

Birth

To Capt. and Mrs. Walter B. Loeffler (Peggy Howard), a son, Walter B., Jr., in November, 1944 in Dayton, Ohio.

Personal

Mr. and Mrs. Dolson Carrigan (Alice Cheadle) and two daughters, Nancy and Ann, are residing in Kenmore, N.Y.

IOWA ALPHA

Marriage

Margaret R. Jenness and Sgt. Roger M. Sherman on February 24, 1945.

Birth

To Mr. and Mrs. C. C. Herrmann (Rebecca Fierbough), a daughter, Cathie, on March 22, 1945.

IOWA BETA

Marriage

Martha Jean Hester and Lt. Richard Hillis on September 8, 1945 at Indianola, Iowa.

Births

To Mr. and Mrs. Preston Foster (Ellen Belle McClelland), a son, Stephen Frederick, on October 1, 1945.

To Mr. and Mrs. Lorence Pemble (Phyllis Williams), a daughter, Priscilla Jane, on March 6, 1945.

To M/Sgt. and Mrs. W. J. Flora (Eleanor Benson), a daughter, Suzanne Marie, on September 24, 1945 in Memphis, Tenn.

To Mr. and Mrs. John Hunt (Mary Elizabeth Howser), a son, John Musick, Jr., on May 15, 1945.

Personals

Betty Addington is serving with the American Red Cross at Hospital Center, Camp Carson, Colo.

Sincere sympathy is extended to Mrs. Bruce E. Ainley (Clara McGee) in the death of her husband.

Sincere sympathy is extended to Mr. and Mrs. Douglas Malin (Louise Spaulding) in the death of their son, James Douglas who was wounded on Okinawa and died May 30, 1945.

IOWA GAMMA

Marriages

Elizabeth Evans and Ens. Fred Clausen on March 11, 1945 at Yankton, S.D.

Margaret Elizabeth Helser and Roy L. DeSonier, U.S.N. 1/c on March 3, 1945 at Seattle, Wash.

Ramona Caslavka and Lt. Karl F. Schmidt, U.S.A. on July 29, 1945 at Traer, Iowa.

Phyllis Gaberson and Lt. (j.g.) John Webb Heggen, U.S.N.R., on April 21, 1945 in New York City.

Shirl Nichols and Wm. G. Kehn on July 19, 1945 in Cedar Rapids, Iowa.

Darleen Louise Barnes and S/Sgt. Chas. William Murry on July 3, 1945 in Ames, Iowa.

Helen Catherine Knapp and Capt. James Julius Hauser on August 26, 1945 at Los Angeles, Calif.

Dorothy Ann Roost and Albert W. Bates on October 13, 1945 at Sioux City, Iowa. They are now residing at the Moana Hotel, Honolulu, Hawaii.

Trymby Calhoun and Ens. Jack Stickels, U.S.N., on June 7, 1945 at Annapolis, Md.

Jeanne Fletcher and Ens. Lee Walt Bransford in August, 1945 at Lonoke, Ark.

Frances Wheeler and William Knox in September, 1945 in Minneapolis, Minn.

Lee Barnes and Lt. William Haines, U.S.A., on September 30, 1945 in Chillicothe, Mo.

Leslie Smith and Richard Bouman, U.S.N.R., on June 2, 1945 in San Diego Calif.

Charlotte Stewart and Robert Harker, U.S.N.R., in April, 1945 at Dubuque, Iowa.

Margaret Hornaday and John T. Nutt, Jr. They are now residing in Des Moines, Iowa.

Births

To Lt. and Mrs. R. J. Pederson (Bonnie Kurtz), a son, Scott James, on January 27, 1945 at Ft. Dodge, Iowa.

To Mr. and Mrs. R. H. Wallerstedt (Jane Moseley), a son, Barry Robert, on June 28, 1945.

To Mr. and Mrs. Walter W. Goeppinger (Margaret Woods), a son, Neil Woods, on March 7, 1945 at Ames, Iowa.

To Capt. and Mrs. Robert C. Feamster (Helen Greer), a daughter, Susan Cary, on September 11, 1945 at Daytona Beach, Fla.

To Mr. and Mrs. Pete Pincio Jenkins (Rowena Benjamin), a son, John Palmer, on August 24, 1945.

Personals

Joyce Curley is working in the Marian Manners Department of Los Angeles Times.

Mrs. John Monroe (Betty Ann Iverson) is doing recreational work for the Red Cross in the States.

Patricia Galligan is Home Service Director of the New Haven Gas and Light Company, New Haven, Conn.

Sincere sympathy is extended to Lynne Nichols in the death of her mother Mrs. Wm. P. Nichols, in Ames, Iowa.

Mrs. Carl Smitkey (Joan Neveln), Mrs. Robert Nelson (Jean Yappan), Mrs. R. J. Pederson (Bonnie Kurtz) and Mrs. Roy Schmitz (Barbara Barry) are living in Ames while their husbands, recently returned from service are attending college.

Sincere sympathy is extended to Mrs. R. W. Gaylord (Margaret Wentch) in the death of her husband.

IOWA ZETA

Marriage

Norma Jean Kirkpatrick and Lt. Robert Griffith on January 12, 1945.

Births

To Mr. and Mrs. Don Carlson (Mary Jamieson), a daughter, in September, 1945.

To Mr. and Mrs. Roy Koza (Betty Summerwill), a son, John Summerwill, on July 15, 1945 in Iowa City, Iowa.

To Mr. and Mrs. Stanley Sayre (Mary Mercer), a son, Edwin LeRoy, on September 26, 1945 at Iowa City, Iowa.

To Ens. and Mrs. Robert Osmundson (Helen Ries), a son, David, on October 4, 1945 at Iowa City, Iowa.

Personals

Margaret Madden has left for Pittsburg to start on a new position.

Sincere sympathy is extended to Mrs. Bruce McAlister (Ardele Hardlannert) in the death of her husband Capt. McAlister in Germany on May 1, 1945.

KANSAS ALPHA

Marriages

Frances Aylward and Capt. Henry Lassen Comley on September 5, 1945.

Lucille Comley and Lt. John G. Dodson on February 7, 1945.

Frances Bruce and Capt. Richard A. Campbell on October 6, 1945 in Kansas City.

Birth

To Mr. and Mrs. Charles Younger (Jeanette Jenkins), a son, John Jenkins on February 21, 1945.

Personal

Ester Wolcott has returned to her home in Hutchison, Kan. after spending two years working in the Personnel Department of the Boeing Aircraft Co.

KANSAS BETA

Marriages

Mildred Kingsbury and H. Fletcher Brown on August 31, 1945.

Betty Merrill and Lt. Col. Richard J. Seitz on June 23, 1945 in St. John's Baptist Church in Jorgny, France. Mrs. Seitz is with the American Red Cross in Holland.

Births

To Mr. and Mrs. Jack Heathman (Lenora Ash), a son, Kim Alan, on September 25, 1945.

To Lt. and Mrs. Lee C. Ward (Jacqueline Hanly), a son, James Walter, on May 14, 1945 in Key West, Fla.

To Mr. and Mrs. Philip Heflin (Margaret Mullen), a son, Joseph William, on June 22, 1945.

Personals

Pauline Umberger is attending the University of Missouri working on her master's degree in Extension Service.

Patti Muller who has been secretary of the Manhattan Credit Bureau is taking a course in Occupational Therapy at the University of Kansas.

Sincere sympathy is extended to Mrs. Kenneth Shaffer (Virginia Wyman) in the death of her husband.

KENTUCKY ALPHA

Marriage

Louise Rose and Harry Clay Haury.

Births

To Lt. and Mrs. Melzar G. Lowe (Catherine Lovejoy), a daughter, Barbara Whitman, on November 6, 1944.

To Mr. and Mrs. Geo. Edgar Straeffler (Mildred Minor), a son, Turner Minor, in March, 1945.

To Mr. and Mrs. Ira F. Archer (Mary Louise Weaver), a daughter, Joan Louise, on June 1, 1944.

To Mr. and Mrs. Stanley Schultze (Lucy Lee Minor), a daughter, Lucy Lee, in March, 1945.

To Lt. and Mrs. Henry L. Brooks (Christine Clarke), a son, Thomas Clarke, on March 25, 1945.

To Mr. and Mrs. Ford M. Hettick (Jane Wyrick), a daughter, Jean Ford, on May 12, 1944.

To Mr. and Mrs. Geo. Moss (Ruth Burbank), a daughter, Gayle, on December 31, 1944.

To Mr. and Mrs. Joseph Marcuccilli (Helen Jennings), a daughter, Mary Joe, in July, 1945.

To Dr. and Mrs. Hugh Thomson Kerr, Jr. (Dorothy DePree), a son, Stephen Thomson, on October 13, 1945 in Princeton, N.J.

LOUISIANA ALPHA

Marriage

Signa Charbonnet and George Coiron.

Births

To Mr. and Mrs. Robert Floweree (Elaine Dicks), a son, Robert.

To Mr. and Mrs. R. B. Wilson (Ruth Dixon), a son, Theodore James, on April 20, 1945.

Personal

Corinne Eshleman and Betty Shober have joined the Red Cross and will go overseas.

MAINE ALPHA

Marriage

Ethel Ann Tarr and John Robert Smyth on September 23, 1945 in Baltimore, Md.

Personal

Minnie Runnells is working in the Timekeeping Department at Pratt and Whitney Aircraft Co., East Hartford, Conn.

MANITOBA ALPHA

Marriages

Alice Joyce Johnston and Lt. Geo. Norman Irvine R.C.N.V.R., on July 7, 1945 in Ottawa, Ont.

Eleanor Yvonne Brown and James Arthur Hillman on September 8, 1945 in Winnipeg, Manitoba.

Elizabeth Eula Browne and F/S Harry Crawford, R.C.A.F., on September 15, 1945 in Winnipeg, Manitoba.

Births

To Dr. and Mrs. G. L. Black (Dorothy McEwen), a daughter, Barbara Jean, on June 28, 1945, in Medicine Hat, Alberta.

To Dr. and Mrs. W. Randall (Molly Geddes), a daughter, Barbara May, on August 17, 1945, at St. Paul, Minn.

MARYLAND ALPHA

Marriages

Polly MacKerracher and Ens. Edward Doulin, U.S.N., in September, 1945.

Evelyn Robinson and Lt. Lawrence John Edberg, Jr., A.U.S., on October 13, 1945 in Baltimore, Md.

Births

To Mr. and Mrs. C. H. Stanton (Claire Tillman), a second daughter, Gail Elizabeth, on June 17, 1945.

To Mr. and Mrs. Robert E. Michel (Mary Ellen Hermetet), a daughter, Greer, on June 7, 1945, in Baltimore.

To Mr. and Mrs. Richard E. Noyes (Jean Hamlin), a son, Worth Hamlin, on July 2, 1945, in Montclair, N.J.

To Mr. and Mrs. Curtis Pendleton Cauthorn, Jr. (Jacqueline Miller), a daughter, Lillian Terry, on September 5, 1945, in Parkersburg, W.Va.

Personals

Sincere sympathy is extended to Mrs. Curtis P. Cauthorn, Jr. (Jacqueline Miller) in the death of her father and to Mitsu Takami in the death of her father.

Jane Crowell is doing graduate work at Washington University in St. Louis, Mo.

Marjorie Foote has re-entered the freshman class at the Johns Hopkins School of Medicine.

Janet Stewart has been awarded a fellowship to Yale University.

MARYLAND BETA

Birth

To Mr. and Mrs. Charles F. Carroll (Amelia Fisher), a daughter, Martha Ann, on August 28, 1945.

MASSACHUSETTS BETA

Marriage

F. Marguerite Merritt and Urbano C. Pozanni on June 6, 1945.

Personal

Mrs. Urbano C. Pozanni (F. Marguerite Merritt) is teaching Home Economics and Science in Bergen, N.Y.

MICHIGAN ALPHA

Marriages

Alison Ford and T/3 Walter Harold Thompson on June 6, 1945 at Osceola, Fla.

Josephine J. Clapp and Lt. Robert C. Lockhardt of Houston, Tex.

Leah McGregor and Robert McGhee Jenks on August 3, 1945.

Charlotte Morlock and Frederic H. Queck on August 4, 1945.

Rose Elizabeth Packer and Tec. James W. O'Brien, Jr. Josephine Bowers and Lt. Bert Thoms on June 4, 1945.

Sgt. Elizabeth Haefner and Capt. Francis M. Bowers on September 29, 1945.

Arlene Thomas and Ralph Sickman, in Cleveland, Ohio on May 15, 1945.

Births

To Mr. and Mrs. W. Benton Hicks (Grace Flood), a son, Grantland Reed on September 5, 1945.

To Mr. and Mrs. Arthur L. Marble (Elizabeth Buell), a son, Allan Howard in Los Angeles, Calif.

To Lt. and Mrs. Peter Hetzler (Elizabeth Main), a daughter, Pamela Ann, on June 23, 1945.

To Mr. and Mrs. Robert Lint (Laura Stephenson), a daughter, Mary Ellen, in February, 1945.

To Mr. and Mrs. David Elliott (Beth Marsh), a son.

To Mr. and Mrs. Raymond Roy (Marion Tripp), a son, David, in August, 1945.

Personals

Carmen Spieth has been assigned to the SPAR Medical Department at Manhattan Beach, Brooklyn, N.Y.

Joan Edmonson Assistant Professor of Physical Education on the Hillsdale College faculty is the daughter of Mrs. Wm. P. Edmonson (Myra Kempf).

Carol Stroud is with the American Red Cross and working at Headquarters in Washington, D.C.

MICHIGAN BETA

Birth

To Mr. and Mrs. Frank B. Creer (Sara Moyle), a daughter, Mary Elizabeth, on April 20.

Personal

Mrs. Louis VanSchaick (Annabelle Kellogg) who was released from Santo Tomas in Manila was one of twelve in a camp of five hundred awarded the Asiatic-Pacific Campaign ribbons. This award was by command of General MacArthur to internees, who had by their fortitude and courage contributed materially to the success of the Philippine campaign.

MICHIGAN GAMMA

Marriage

Betty Ann Ives and David Fred Cole on June 29, 1945.

Personal

Sincere sympathy is extended to Gene Dennison in the death of her sister.

MINNESOTA ALPHA

Births

To Dr. and Mrs. Frank Adair (Dorothy Andrews), a daughter, Dianne, on August 20, 1945.

To Mr. and Mrs. Don Harley (Jean Beddell), a son, William Beddell, on November 28, 1944.

To Mr. and Mrs. Carl Wartchow (Natalie Kuehn), a daughter, Sally, on August 14, 1945.

To Mr. and Mrs. Thomas E. Pegg (Dorothy Anderson), a son, Thomas Earl, on June 15, 1945.

Personal

Sincere sympathy is extended to Mrs. Leonard Murray (Maurine Conway) in the death of her husband. The late Mr. Murray was mayor of Santa Monica, Calif.

MISSOURI ALPHA

Marriage

Jacqueline Lee Tucker and James C. Dowdy.

Personals

Jean Lightfoot is an editorial writer for the St. Louis *Post Dispatch* in Washington.

Mrs. Douglas V. Martin, Jr. (Ethel Sykes) served as regional chairman of the Ladue-Huntleigh in the County Division of the Greater St. Louis fourth annual War Chest Drive.

Mrs. Roy Graham (Octavia Johnson) is a member of the Gray Ladies in Albuquerque.

MISSOURI BETA

Births

To Mr. and Mrs. Robert Bush (Gene Penney), twins, a son and a daughter.

To Mr. and Mrs. Harold E. McCann (Helen Close), a daughter, Marilyn Pickard, on August 27, 1945.

To Mr. and Mrs. William J. Spear (Gwen Darragh), a son, in Cheyenne, Wyo.

To Mr. and Mrs. William R. Witler (Elva Hassendeubel), a daughter.

Personals

Sincere sympathy is extended to Mrs. A. E. Happel (Margaret Woods) in the death of her husband.

Mr. and Mrs. R. G. Burdick (Norma Dec) are living in Evansville, Ind.

MISSOURI GAMMA

Personal

Mrs. Roy Graham (Octavia Johnson) is a member of the Gray Ladies in Albuquerque, N.M.

MONTANA ALPHA

Marriage

Jean Kalousek and Russell Channing Houghton, Jr., on August 30, at Butte.

Birth

To Mr. and Mrs. Dwight L. Kindschy (Mary Jane Roberts), a daughter, Jan Suzanne, on June 8, 1945 in Lewiston.

Personals

Mr. and Mrs. Dwight Kindschy (Mary Jane Roberts) and daughter are living in Des Moines, Iowa where Mr. Kindschy is Assistant to State Supervisor of Vocational Agriculture.

Patricia Flynn is studying at the Parsons School of Design in New York City for a year. She is an honor graduate from Montana State College.

Mrs. T. L. Ooas (Martha Thompson) is working in Butte and is living with her parents.

Mr. and Mrs. Wayne Johnson (Esther Stockton) are living in Canyon Ferry, Mont.

NEBRASKA BETA

Marriages

Eda Clare Maxwell and Lt. (j.g.) George R. Stene U.S.N.R. on August 13, 1945.

Beverly Sistek McKenna and Frank J. Hannon on August 18, 1945. They are residing in Omaha.

Eleanor Dehner and Capt. C. E. Sibbersen on June 1, 1945.

Eleanor Eriksen and Lt. Robert Carey Sellers on September 19, 1945 in Council Bluffs, Iowa.

Evelyn Osborn and Ens. Cal Ullman.

Births

To Mr. and Mrs. Frank P. Cowdery, Jr. (Marjorie Corrington), a daughter, Carol Sue, on July 4, 1945, in Santa Monica, Calif.

To Major and Mrs. Robert F. Hemphill (Betty Roach), a daughter, Virginia Anne, on May 6, 1945.

To Mr. and Mrs. John S. McDermott (Betty Baker), a daughter, Susan Adair, on September 26, 1945.

To Lt. (j.g.) and Mrs. R. L. Lawrence (Sayre Webster), a son, Robert LaRoy II, on July 7, 1945.

To Lt. and Mrs. Clarence Reams (Elizabeth Kimberly), a daughter, Elizabeth Kimberly, on May 19, 1945.

To Mr. and Mrs. Lloyd Beal (Dorothy Sprague), a son, a fourth child, on September 17, 1945.

To Mr. and Mrs. John Hyland (Jane Shaw), a daughter, Patricia Susan, on July 8, 1945.

To Mr. and Mrs. B. T. Buell (Susan Shaw), a daughter, Janet Lee, October 4, 1945.

To Mr. and Mrs. Morris Hughes (Calista Cooper), a son, Morris, Jr., in Humboldt, Neb.

To Mr. and Mrs. Vincent Stead (Doris Eberly), a daughter, Susan Ann, in David City, Neb.

Personals

Mrs. Kent Morgan (Dorothy Weaver) is living in Falls City, Neb.

Mrs. W. D. Aeschbacher (Flavia Ann Tharp) is the girls' secretary of the Lincoln Y.W.C.A. while her husband is working toward an M.A. degree at the University of Nebraska. Mrs. Chas G. Dryer (Roma Herrington) is living in Tennessee.

NEVADA ALPHA

Marriages

Marilynn Barton and Pfc. Dean C. Marlett U.S.M.C. on September 9, 1945 at Los Angeles.
Dorothy Hendel and Harold Ellis on September 9, 1945.

Birth

To Capt. and Mrs. Robert N. Van Wagoner (Gertrude Palander), a daughter, Kathleen Cheryl, on July 15, 1945, at Anaheim, Calif.

Personals

1st Lt. Miriam I. Butler, after service in Africa and Italy, is a member of a student officers' class assigned to the women's army corps school for personnel administration at Purdue University.

Virginia Bell has returned to Juilliard School of Music in New York where she has a scholarship for the third year. Sincere sympathy is extended to Mrs. Ted Olson (Betty Nelson) in the death of her father on September 20, 1945 at Reno, Nev.

NEW YORK ALPHA

Marriages

Claire Haswell and Winfield Fitz-Randolph on August 2, 1945 in Syracuse, N.Y.

Jeanne Williams and Edward A. DiResta on September 15, 1945 in New York City. They are now residing in New York City.

Anne Randall and James Keith Gustafson on October 6, 1945 in Hartford, Conn.

Jean Herres and James Gilbert Cox on December 9, 1944.

Births

To Mr. and Mrs. Norman P. Edmonds (Dorothy Grant), a son, Paul, on January 8, 1945.

To Mr. and Mrs. Frank B. Spelbrink, Jr. (Helen Bennett), a son, Carl Bernhard, on August 13, 1945.

To Mr. and Mrs. Theodore O. Kuhl (Nancy Ferguson) a daughter, Nancy Louise, on August 28, 1945.

To Mr. and Mrs. William J. Kempf (Louise Pfuhl), a son, William Charles, on October 1, 1945.

To Mr. and Mrs. Addison Person (Dorothy Whiton), a daughter, Marcia Dianne, on May 16, 1945.

To Mr. and Mrs. K. E. Buhmaster (Flower Sheldon), a son, James Roy, on September 30, 1945.

Personals

Mrs. Winfield Fitz-Randolph (Claire Haswell) is teaching at N. Syracuse, N.Y.

NEW YORK BETA

Personals

Sincere sympathy is extended to Mrs. J. H. Wilson (Virginia King) whose son, Major John H. Wilson of the Eighth Air Force was killed on his 80th mission. Mrs. Wilson received his air medal with nine oak leaf clusters and the distinguished flying cross with two oak leaf clusters.

Sophie Woodman completed the chapter history which consisted of forty-eight pages of illustrated and typed material. The illustrations were taken from the ARROW and negatives of that period. It covered the New York Alumnae Club as well as the chapter from 1903 to 1915.

NEW YORK GAMMA

Marriage

Bessie Blanche Wood and Samuel F. Carlisle on August 26, 1945 in Lisbon, N.Y.

Personal

Sincere sympathy is extended to Mrs. Samuel Carlisle (Bessie Wood) in the death of her mother, and to Mrs. John Sweet (Anna Corcoran) in the death of her father.

NEW YORK DELTA

Marriage

Cornelia Lerch Newton and Charles Merriam on June 23, 1945. They are now residing in Guilford, Conn.

Birth

To Mr. and Mrs. James Kowen (Marcia Brown) a son, Richard James, on July 30, 1945.

Personal

Margaret Vilmar is a Physical Therapist in the Army Medical Corps.

NORTH CAROLINA ALPHA

Marriages

Marnette Chestnut and John Franklin Trotter, U. S. Army on October 18, 1945 at Hot Springs, Ark.

Frances Green and John Shanks on September 26, 1945 in Franklinton, N.C.

Mary Elizabeth Kearney and Thomas East, U. S. Army in Franklinton, N.C.

Olive Cruikshank and Robert Todd Foss.

Sara Sutton and Lawrence Tomlson, Jr.

Lucy Elizabeth Booker and John Owen Davis.

Births

To Mr. and Mrs. Nelson C. Huber, Jr. (Helen McKay), a daughter, Lois Wharton, on October 9, 1945.

To Capt. and Mrs. Edward Carpenter (Addie Lee Feaster), a son, William Edward, Jr., on July 30, 1945 in Lansing, Mich.

Personals

Dr. Lillie Cutlar Walker is practicing pediatrics in Asheville, N.C.

Prince Nufer and Mary Jane Lloyd are studying for an M.A. in Physical Education in U.N.C. and teaching in Chapel Hill High School. They were swimming instructors at the Charlotte Country Club this summer.

Lella Burnett is working in Chase National Bank, N.Y.

Kay Roper is with the Girl Scouts in Atlanta.

Katherine Watters is drafting with Bell Aircraft in Atlanta.

Ethel Houston is receptionist with Penn Air Lines in Detroit.

Sgt. Henrietta Logan of the WAC is stationed in Thayer General Hospital, Nashville.

Mary Henry, Civil Aeronautical engineer is stationed in Greensboro.

Carol King is working with the Army Air Corps near St. Louis.

Doris Clark is assisting her father in his dentist office in Asheville.

Jane Wilcox and Mary Brown were counsellors at a Girl Scout camp near Daytona Beach, Fla., this summer. They are now in Red Cross work in Atlanta.

NORTH CAROLINA BETA

Births

To Mr. and Mrs. Gwynn Crowther, Jr. (Bertha E. Southwick), a son, Gwynn Crowther III, on December 23, 1944.

To Mr. and Mrs. Richard Patterson (Anne Boyd), a daughter, Anne Boyd, on September 21, 1945.

Personal

Sincere sympathy is extended to Mrs. John T. Caskey (Jane Kelley), in the death of her husband, Lt. (j.g.) Caskey in the Philippines.

NORTH DAKOTA ALPHA

Marriages

Dorothy Beck and Robert Byargo in September 1945 in New York.

Jane Brynjolfson and Donald Wallace in June 1945 in Williston, N.D.

Ruth DuBois and Harold E. Gerard on August 11, 1945 at Alma, Mich.

NOVA SCOTIA ALPHA

Marriages

Helen Jean Macdonald and Dr. William Inglis Morse II on July 2, 1945, at Glace Bay, Nova Scotia.

Mary MacNeil Boswell and Lt. Geoffrey Noel Sellers RNR on September 15, 1945 at Halifax, Nova Scotia.

Births

To Mr. and Mrs. Douglas Bagg (Margaret Drummie), a son, in August.

To Mr. and Mrs. George Oxley (Connie Smith), a daughter, in February.

To Mr. and Mrs. James Ward Moir (Bernice Morse), twins, a son and a daughter, in September.

To Mr. and Mrs. T. A. Hicking (Margaret MacMillan), a daughter, in October.

Personals

Sincere sympathy is extended to Adelaide Fleming in the death of her mother, and to Ann Saunderson in the death

of her brother, Lt. Donald Saunderson, R.C.N.V.R.
Barbara Murry is taking post-graduate courses in New York. Ann Saunderson is also taking post-graduate courses at the University of Toronto.
Lorna MacLeod is teaching school in Bermuda.
Christine Cameron is overseas with the Red Cross.

OHIO ALPHA

Marriage

Patty Fletcher and William Clark Dobbie, Jr., U.S.N., on April 18, 1945.

Births

To Mr. and Mrs. H. J. Robinson (Elma Stout), a son, on October 14, 1944.

To Mr. and Mrs. Robert Randolph (Polly Cloud), a son, on September 17, 1944.

To Mr. and Mrs. Ralph Spang (Ann Wagner), a son, Bruce Parkinson, on September 24, 1945.

To Mr. and Mrs. William Strayer (Antoinette Moore), a daughter, Susan Moore, on September 1, 1945.

To Mr. and Mrs. G. A. Zook (Harriet Roth), a son, Geoffrey Alan, on April 2, 1945.

To Mr. and Mrs. N. S. Cory (Janet Mackinnon), a son, Douglas Mackinnon, on April 22, 1945.

Personals

Betty Jean Murphy was elected beauty queen at Fairmont State College.

Sincere sympathy is extended to Mrs. Merle H. Spurgeon (Margery Dize) whose husband was killed in action in Luxemburg.

OHIO BETA

Marriage

Marilyn Maxon and Dr. Franklin Gruesser on September 20, 1945 in Akron, Ohio.

Births

To Mr. and Mrs. Belden D. Scherer (Lois Calloway), a son, Ronald Calloway, on September 11, 1945.

To Mr. and Mrs. Edward M. Robbins, Jr. (Frances Frost), a daughter, Ann Richardson, on September 16, 1945.

To Mr. and Mrs. H. J. Van Vleet, Jr. (Anna Bruce Cartwright), a son, Richard Bruce, on September 19, 1945.

To Mr. and Mrs. Alan Fanning (Barbara Shoemaker), a daughter, Judith Elaine, on August 9, 1944.

Personal

Betty Friesell is working for Editors and Publishers magazine in New York City.

OHIO DELTA

Marriage

Jane Roderick and A/C Richard Ballard on December 27, 1944.

Births

To Mr. and Mrs. Fred Becker (Ruth Atkinson), a daughter, Martha Emily, on August 8, 1945.

To Mr. and Mrs. Richard G. Post (Mary Hannah Collins), a son, Frederick Richard, on June 7, 1945 in Detroit, Mich.

To Lt. and Mrs. Harold Hunter (Marian Radebaugh), a daughter, Dianne Elizabeth, on June 25, 1945.

To Mr. and Mrs. John O. Miller (Doris Horsley), a daughter, Jacquelyn Horsley, on July 9, 1945.

OHIO EPSILON

Marriages

Mary Catherine Kirk and Frederick C. Lindberg on August 22, 1945 at Toledo, Ohio.

Harriett Hayes Raymond and William Stager Fisher on September 22, 1945 at Toledo, Ohio.

OKLAHOMA ALPHA

Births

To Major and Mrs. Adin H. Hall (Betty Bailey), a son, Richard Adin, on August 31, 1945 in Texarkana, Tex.

To Mr. and Mrs. O. H. Hill (Dorothy Walker), a son, Robert Linn, on June 7, 1945 in Tulsa, Okla.

To Lt. and Mrs. Beryl Clark (Eleanor Vandever), a daughter, Carol Louise, on August 6, 1945 in Tulsa, Okla.

To Mr. and Mrs. R. B. Cluley (Helen Ribeyre), a daughter, Ann Thomas, on August 28, 1945 in Evansville, Ind.

Personals

Mr. and Mrs. Walter E. Jordan (Margaret Sangoter) are living in Natal, Brazil while Mr. Jordan is on foreign duty service.

Lillian Alice Callahan is teaching high school in Maui, Hawaii.

OKLAHOMA BETA

Marriages

Joy Mathews and Sgt. Wayne James Gray on August 28, 1945 in Texarkana, Ark.

Mary Jo Robinson and A. W. Booker, Jr., February, 1945.

Joyce Ward and Buddy Kelsey, June, 1945.

Jane Brandeberry and Al Stone, June, 1945.

June Gouin and Myron Wood, July 22, 1945.

Helen Sharp and Bart Foster, August, 1945.

Thelma Weddel and Clarence H. Freeark on August 12, 1945 at the St. Matthew's Episcopal church in Grand Junction, Colo. They are residing in Lawrence, Kan.

Births

To Mr. and Mrs. Thomas Harrison (Dorothy Hedrick), a daughter, in March, 1945.

To Lt. and Mrs. Richard R. Bloss (Madeline Sneed), a daughter, Julia Hope, November 1, 1944.

To Lt. and Mrs. Samuel E. Botkin (Patsy Horner), a daughter, Tonette Merriman, June, 1945.

To Mr. and Mrs. B. Frank Harrison, Jr. (Aleen Plumer), a son, B. Frank III, on September 8, 1945.

To Mr. and Mrs. William A. Heritage (Rebecca Jane Nichols), a daughter, Rebecca Briscoe, in September, 1944.

Personal

Mrs. C. E. Top (Mary McCollum) is the newly elected president of the Albuquerque, N.M., Panhellenic organization for the year 1945-1946.

ONTARIO ALPHA

Marriages

Margaret Stock and Lt. Richard L. Wright, R.C.N.V.R., on May 5, 1945, in Toronto.

Anne Sheldon and Lt. Douglas Cowan on June 23, 1945 in Toronto.

Births

To Lt. and Mrs. Sydney Keyes (Marion Gallie), a daughter, on July 26, 1945.

Personals

Mrs. Gerald C. Worthington (Anne Scott) is home after three years interment in Santo Tomas Internment Camp in Manila.

Sqn. Officer Katharine Ball returned from fifteen months overseas service. There she was with the Historical Section of the RCAF. Since February she has been Women Section Staff Officer with the RCAF Heavy Bomber Group in Yorkshire.

2nd Lt. Josephine LePan has returned to her home after a year's service in England, and one year and nine months with the Canadian Nursing Service.

Nancy Baker has returned to Toronto after being stationed at Bletchley, outside of London, for over a year with the WRCNS. Kathleen Baker was also stationed for ten months with the WRCNS in Londonderry, Ireland. She is now doing rehabilitation work at HCMS, York, Toronto.

Patricia Secombe returned to Toronto after serving overseas with the RCAF(WD) for almost two years.

OREGON ALPHA

Marriages

Sally Godbolt and Wiley V. Conover, U.S.N., on April 16, 1945 in Bremerton, Wash.

Katherine Zimmerman and Douglas David on September 22, 1945.

Births

To Mr. and Mrs. Thomas E. Dooley (Jean Frazier), a daughter, Barbara Lynne.

To Mr. and Mrs. Alan Willis (Erma Brown), a son, John, May 1, 1945.

To Dr. and Mrs. Howard Lyman (Janet Bingner), a son, September 28, 1945.

To Mr. and Mrs. Boyd Greenwood (Joy Cottingham), a daughter, Gail, on November 29, 1944 in Sacramento, Calif.

Personal

Sincere sympathy is extended to Mrs. Ted Holmes (Josephine Bullis) in the death of her husband. He was flying a B-29 in a mission over Japan when killed.

OREGON BETA

Marriages

Sue Sturm and Kerby Simpson in June, 1945.

Ethel Alice Grady and Sgt. Joseph Blackburn on December 20, 1944.

Births

To Mr. and Mrs. Jack Martin (Marion Pier), a daughter, Judy Elizabeth, on April 8, 1945.

To Mr. and Mrs. A. Whait Warren (Sallie Mang), a son, John Seymour, on September 25, 1945.

To Mr. and Mrs. Floyd McKee (Elinor Hanson), a son, Richard Ellsworth, November 11, 1944.

To Mr. and Mrs. Ned Miller (Cozette Henry), a daughter, Michael Cozette, in March, 1945.

To Mr. and Mrs. Glenn Blackstone (Jean Crosby), a son, Phillip Crosby, on June 1, 1945.

To Mr. and Mrs. John Gantenbein (Alice Pauling), a son, John Curtis, in June, 1945.

To Mr. and Mrs. Elmo Terry (Frances Marshall), a son, 1945.

To Mr. and Mrs. Wm. J. Runkel (Joan Wright), a son, Robert Gleason, April 4, 1945.

To Mr. and Mrs. William Welch (Ruth Rendahl), twin sons, William Thomas, and Robert Warren on September 28, 1945.

To Mr. and Mrs. Robert Kindley (Blanche Bowman), a son, Jeffrey, on June 2, 1945.

OREGON GAMMA

Marriages

Betty Andrews and Jay Severeide.
Alice Jones and John Northway.
Ruth Finney and Bill Laughlin.

PENNSYLVANIA ALPHA

Birth

To Mr. and Mrs. William J. Patterson (Frances Carter), a son, Joel Carter on September 15, 1945.

Personal

Sincere sympathy is extended to Mrs. Marion E. Harvey (Marion Church) in the death of her mother.

PENNSYLVANIA BETA

Marriages

Frances Elaine Rice and 1st Lt. David Rahm Smith on August 18, 1945 in Monroeton, Pa.

Jane Chapman and Lt. (j.g.) Robert T. Wood on February 11, 1945.

Carol Lee Davis and Major Ernest Jefferson Hart on August 8, 1945 in the Park Road Methodist Church in Chorley, England. Mrs. Hart served as Red Cross club director in Ireland, England and Germany.

Birth

To Mr. and Mrs. William L. Acher Jr. (Isabella Harris), a daughter, Mary Harris, on March 16, 1945 in Long Beach, Calif.

Personal

Mr. and Mrs. Wilbur L. Leonard (Helen Bartol) are now living in Yonkers, N.Y.

PENNSYLVANIA GAMMA

Birth

To Mr. and Mrs. Jack B. Frey (Ardythe Le Fevre), a daughter, Prudence Beryl, on March 20, 1945.

SOUTH DAKOTA ALPHA

Birth

To Mr. and Mrs. Robert Torkildson (Betty Piersol), a daughter, Lynne Marie, on October 4, 1945.

Personals

Mr. and Mrs. Max Slaughter (Eileen Jenkinson) are living in Vermillion while Mr. Slaughter completes his law course at the University of South Dakota.

Mr. and Mrs. Ray Schull (Alice Abell) are living in Stevens Point, Wis.

TENNESSEE ALPHA

Marriages

Jeanne Gladish and Major Kenneth W. Shepardson on May 7, 1945 in Dallas, Tex. They are now residing in Santa Fe, N.M.

Alice Jobron and A/C James S. Alsobrook on July 15, 1945 at the First Baptist Church in San Angelo, Tex.

Genevieve Neligan and Lt. James C. Kernan on August 20, 1945 at Our Lady of Perpetual Help Church in Chattanooga, Tenn.

Betty Davis and Lt. Glenn Coulter in Chattanooga, Tenn. Martha Steakley and Ens. William Henry Bass in San Diego, Calif.

Margaret Ann Catlett and Lt. Comdr. Dan Pullen on June 23, 1945 in Patten Chapel, Tenn.

Births

To Lt. and Mrs. Marschal D. Rothe (Louise Sutton), a daughter, Janice Louise, on June 29, 1945.

To Lt. and Mrs. Mark D. Chapman, Jr. (Betty Martin), a son, Mark DeFoor III, on August 9, 1945.

To Lt. (j.g.) and Mrs. Benton Meilinger (Betty Judd), a daughter, August 15, 1945.

To Mr. and Mrs. Alson Kemp (Juanita Walter), a daughter, Lea Anne, on September 27, 1945.

To Mr. and Mrs. Thomas B. Rees (Virginia Gaston), a daughter, on October 22, 1945.

To Mr. and Mrs. Clifford Bowers (Betty Johnson), a son, Richard Woodall, on August 11, 1945.

TEXAS ALPHA

Marriages

Mary Margaret Turner and Lt. Thomas Jefferson Holstein on October 6, 1945 in Waco, Tex.

Eleanor Schuyler Mills and Lt. George Bishop on September 29, 1945 in Austin, Tex.

Births

To Mr. and Mrs. Hulon Black (Adele Houssels), a daughter, Linda, on February 7, 1945.

To Lt. and Mrs. Adlai Travis Mast, Jr., (Patricia Lee Roberdeau), a son, Adlai, on August 27, 1945.

To Lt. and Mrs. Lawrence Skelley (Ruth Hill) a daughter, Sally, on September 30, 1945.

To Mr. and Mrs. Arthur P. Duggan, Jr. (Josephine Turner), a daughter, Sallie Josephine, on September 22, 1945.

Personals

Mrs. Eugene Clark (Mary Winton) has received a scholarship from the Red Cross to study at the University of Chicago for several months.

Sincere sympathy is extended to Mrs. J. L. Foxworth (Sarah Payne) and Mrs. John Payne (Marietta McGregor) in the death of their father and father-in-law, Dr. L. W. Payne, for many years a professor in English at the University of Texas.

Margaret Milam has returned to the States after spending a year in India and Burma with the Red Cross.

Betty Westervelt Knight is working with the Trans-Continental and Western Airlines, in San Francisco, Calif.

TEXAS BETA

Births

To Mr. and Mrs. Arthur I. Bartow (Sarah Gibson), a daughter, Sarah Evelyn, on October 4, 1945.

To Mr. and Mrs. Ralph B. Hurlbutt, Jr. (Josephine Rochelle), on July 2, 1945 a son, Raymond Caspar.

UTAH ALPHA

Marriages

Peggy Yeates and John Richards on March 3, 1945 in the National Cathedral, Washington, D.C.

Mary Burnett and Dr. John H. Lankester, Mrs. Lankester sailed to England where they were married. They will reside in Hurst, Oxted, Surrey, England.

Barbara Schenk and Spencer Felt, Jr. on June 16.

Marjorie Nilson and Stuart Pett on June 8.

Katharine Meagher and James Ivers, Jr. on October 8.

Births

To Mr. and Mrs. William E. Ottenstein (Elizabeth Corfman), a daughter, Jovce Ann on July 22, 1945.

To Mr. and Mrs. Howard Summerhays (Beth Papworth), a daughter, Diane, on July 16.

To Mr. and Mrs. Ray Riley (Beatrice Winsor), a son, Denzie Rae, on June 18.

To Mr. and Mrs. Stanley M. Fridin (Jane Davis), a son, Carl Mauritz, on August 7.

To Mr. and Mrs. Kenneth W. Yeates, Jr. (Alice Moyle), a daughter, Marian, on September 8.

To Lt. Col. and Mrs. Geo. W. Wunder (Frances Parsons), a daughter, Carolyn Frances on September 9.

To Lt. and Mrs. Roger W. Sheridan (Shirley Parsons), a daughter, Kathleen on September 16.

To Mr. and Mrs. Warren G. Kimball (Louise Thompson), a daughter, Katharine, on September 16.

To Mr. and Mrs. Ford Scalley (Lillian Hanson), a daughter, Muriel, on August 23.

To Lt. and Mrs. Frances B. Hoagland (Catherine Purton), a daughter, Mary Catherine, on January 24.

To Mr. and Mrs. Joseph S. Miller (Radic Hyde), a daughter, Dianne, on August 18.

To Mr. and Mrs. Vaughan Cannon (Marion Young), a son, Vaughan Morris, Jr., on June 4.

To Mr. and Mrs. James Murphy (Mary Jane Wheeler), a daughter, Margaret Ann, on September 4.

To Mr. and Mrs. A. Allen Coombs (Margaret Bond), a son, in May, 1945.

Personals

Martha Richardson is now secretary in the office of military attaché in the U. S. Embassy in Paris, France.

Marion Strobel, s 1/c WAVES, is stationed at the National Airport in Washington, D.C.

Patricia Isgreen is a medical technician in Seattle, Wash.

Mrs. Glen Brewer (Joan Cannon) is working at the American Embassy in Montevideo, Uruguay.

Mr. and Mrs. Wayne Burt (Dorothy Reeves) are living in South America.

Mr. and Mrs. William Ottenstien (Elizabeth Corfman) are living in Wyoming.

VERMONT ALPHA

Marriage

Jean Bennett and S/Sgt. John F. Schumaker on September 1, 1945.

Births

To Mr. and Mrs. Robert Henry Baldwin (Marilyn Manning), a son, on March 22, 1945.

To Mr. and Mrs. Halvor R. Lucher (Marjorie Haynes), a daughter, Clare Louise, on June 12, 1945 at Winona, Minn.

Personal

Mrs. Edward B. Davidson (Margaret E. Graham) is director of Family Welfare Association of Norfolk, Va.

VIRGINIA ALPHA

Marriages

Lois Luttrell and Lt. Harry K. Wells, U.S.N.R., on September 8, 1945 in Baltimore, Md.

Mary Caroline Van Sant and Capt. Paul J. Gebelein, Jr., A.U.S., on October 26, 1945 in Baltimore, Md. They are now residing in Baltimore.

VIRGINIA GAMMA

Births

To Mr. and Mrs. Ralph W. Latham, Jr. (Margaret Peck), a daughter, Susan Peck, on June 3, 1945, in Ventura, Calif.

To Mr. and Mrs. J. Woodrow Thomas (Bea Sale), a daughter Carol Elizabeth, June, 1945 in Arlington, Va.

To Mr. and Mrs. Willard N. James (Lucille Parker), a son, Willard N., Jr., on May 17, 1945.

To Dr. and Mrs. Alan Fanning (Barbara Shoemaker), a daughter, Judith Elaine, on August 9, 1944.

WASHINGTON ALPHA

Marriages

Mary Frances Hartson and Lt. Elmer Carlin Whittaker, Jr., on January 6, 1945.

Marian Harper and Lt. Arthur Lumsdaine in April, 1945 in Paris, France.

Lt. (j.g.) Alderine Jennings and Ens. James Frances Moore on August 14, 1945.

Births

To Lt. (j.g.) and Mrs. Dow H. Tinker (Betty Harper), a son, Dean Ferguson, in February, 1945.

To Mr. and Mrs. Marvin Brewer (Stella Stettler), a son, Kirk, in March, 1945.

To Mr. and Mrs. Loren Davidson (Betty Ann Crosby), a daughter, Betsy Ann, on May 20, 1945.

WASHINGTON BETA

Marriages

Aileen Connell and George Julien Friermuth on July 7, 1945.

Genevieve Thompson and Lt. Col. James Osgard on August 7, 1945.

Marilyn Seitz and Ewing M. Johnson, Jr., on February 5, 1944.

Births

To Mr. and Mrs. Donald Matson (Betty Whiting), a son, on August 27, 1945.

To Capt. and Mrs. Maurice Smith (Jean Howard), a son, on March 23, 1944.

To Mr. and Mrs. Wyman Cox (Frances Emerson), a daughter, Constance Jean, on March 15, 1945.

WEST VIRGINIA ALPHA

Marriage

Virginia Lee Frantz and Howard Westwood Showalter on December 24, 1944.

Births

To Mr. and Mrs. J. B. Craig (Catherine Clifford), a son, John Clifford, on December 19, 1944.

To Mr. and Mrs. Robert P. Barry, Jr. (Jane G. McClure), a daughter, Gwynn, on August 1, 1945.

To Mr. and Mrs. Frederick Hill (Johnnie Sue Cooke), a son, Benjamin Frederick II, September 7, 1945.

To Mr. and Mrs. Harry Weaver (Virginia Crowell), a daughter, Mary Virginia, October 4, 1945.

To Lt. and Mrs. Adrian Rich (Marian Frantz), a daughter, Elizabeth Holmes, on June 1, 1945.

To Mr. and Mrs. Francis L. Cross (Joann Cunningham), a daughter, Frances, in January, 1945 at Charleston, W.Va.

Personals

Frances Williams is working as a secretary in New York City.

Betty Bieberson, a graduate of Carnegie Tech. School of Drama, has accepted a position with the Elizabeth Arden Co. in New York as a teacher of Speech-Voice-Poise and Posture.

WISCONSIN ALPHA

Marriage

Barbara Williams and Lt. Charles Edgar Daly on August 4, 1945 at Ft. Sam Houston, Tex.

Personals

Marjory Hendricks is now assistant club director of American Red Cross in Italy.

Sincere sympathy is extended to Mrs. John Emmett Kirshman (Margaret Stanton) in the death of her husband Dr. Kirshman on May 9, 1945.

WISCONSIN BETA

Marriage

Betty Barber and George E. Frost on June 24, 1944.

Birth

To Mr. and Mrs. Harry P. Lovelle (Martha Clark), a daughter, Nancy Caroline, on July 26, 1945 in Baltimore, Md.

Personal

Sincere sympathy is extended to Mrs. C. M. Bacon (Elma Fraser) in the death of her husband, Dr. C. M. Bacon on July 12, 1945.

WISCONSIN GAMMA

Marriages

Margaret Rogers and Richard Gaeth on September 15, 1945.

Virginia Robie and William Cassin, on August 11, 1945.

WYOMING ALPHA

Marriage

Leslie Smith and Richard Bouman, U.S.N.R., on June 2, 1945 in San Diego, Calif.

Birth

To Lt. and Mrs. Howel C. McDaniel, Jr. (June Ann Seidel), a son, John Clark, on August 23, 1945 in Albuquerque, N.M.

Personals

Mr. and Mrs. William Brimmer (Jeanne Stephens) are living in Rawlins, Wyo. where Mr. Brimmer is continuing his law practice since his army discharge.

Lt. Col. and Mrs. J. T. Compton (Mary Clare) are living in Mountain Home, Idaho where Lt. Col. Compton is Director of Training.

Dr. and Mrs. Jack R. Rhodes (Mary E. Doherty) are living in Omaha, Neb. where Dr. Rhodes is interning at St. Joseph's Hospital.

Peggy Tobin is typing teacher at Natrona County High School, Casper, Wyo.

IN MEMORIAM

ANNE DONSTON ABNINSKY (Mrs. Peter) initiated May 8, 1926, into Idaho A, died August 31, 1945.

→ → →

ALICE LEMAIRE BAILEY (Mrs. James A.), initiated October 20, 1928, into Nevada A, died September 10, 1945, in Battle Mountain, Nevada.

→ → →

MAY PHIMISTER COMSTOCK (Mrs. John Keyon) initiated October 26, 1887, into Illinois Δ, died May 6, 1945, in Chicago, Illinois.

→ → →

LOUISE SMITH FARRELL (Mrs. Joseph) initiated June 6, 1913, into Kansas A, died 1945.

→ → →

ANNE W. FLEMING initiated 1893 into Iowa Γ, died September 18, 1945.

→ → →

INEZ CARR LOWMAN (Mrs. Edward M.) initiated into Illinois A, 1876, died in September 1945.

→ → →

HESTER E. MCNELLY initiated December 20, 1893, into D.C. A, died on July 18, 1945.

→ → →

CLARA POWERS MUNSON (Mrs. George Z.) initiated March 7, 1914, into Nebraska B, died 1945.

→ → →

ESTELLA PENN initiated November 1888 into Iowa A, died July 1945.

→ → →

REBECCA TYLER PETTY (Mrs. Horace Greeley) member of Beta Omicron Chapter of I. C. Sorosis, Iowa H, died May 10, 1945, at Ft. Collins, Colorado.

→ → →

ALBERTA PERLEY PRESCOTT (Mrs. John G. F.) initiated on March 25, 1929, into D.C. A, died October 27, 1945.

→ → →

LOIS REYNOLDS RIBLETT (Mrs. Merritt F.) initiated December, 1916, into Colorado B, died July 19, 1945, in Evanston, Illinois.

→ → →

JULIE A. SOULE initiated October 10, 1891, into Michigan A, died May 30, 1945.

→ → →

GRACE I. SPETTIGUE initiated April 9, 1904, into Maryland A, died June 20, 1945, in Phillipsburg, New Jersey.

→ → →

MILDRED STRAIN ULRICH (Mrs. James) initiated March 11, 1922, into Nevada A, died on July 12, 1945, in Berkeley, California.

→ → →

ROSE ANNE STEVENSON WAKEFIELD (Mrs. Roger) initiated March 11, 1922, into Indiana A, died October 23, 1945, in Pasadena, California.

→ → →

OFFICIAL CALENDARS

Communications for the Central Office should be addressed: Pi Beta Phi Central Office, 208 National Bank Bldg., Decatur 16, Illinois. For addresses of other officers, consult the Fraternity Directory immediately following the Official Calendar in this issue.

ACTIVE

Send checks for initiation fees to Pi Beta Phi Central Office, 206 National Bank Bldg., Decatur, Illinois. Make checks for Senior dues payable to Pi Beta Phi Central Office, and send to your Province President. Make checks for Settlement School payable to the Treasurer of the Settlement School and send to your Province President. Make checks for Loan Fund payable to the Chairman of the Loan Fund and send to your Province President. Make checks for the Holt House payable to the treasurer of Holt House Committee and send to your Province President. Make checks for jewelry payable to the Pi Beta Phi Central Office and send to that office. Payment for badges in Canada is sent direct to Birks & Co. after order has been okayed by the Pi Beta Phi Central Office. Make checks for magazine subscription payable to the Pi Beta Phi Magazine Agency, 206 National Bank Bldg., Decatur, Illinois.

NOTICE TO CANADIAN CHAPTERS

Canadian chapters make all checks for payments of initiation fees, contributions to all funds, and payments for Bound ARROWS and Treasurers' Bonds, payable to the Assistant to the Grand President, Miss Isabel A. Clark, 196 Elm St., Winnipeg, Manitoba, Canada.

GENERAL INSTRUCTIONS

Chapter treasurers should see that the Financial Statements to Parents of Pledges are sent approximately two weeks before the proposed initiation. They should be sent only to the parents of the girls who have met the initiation requirements and whom the chapter definitely plans to initiate. This means that the blanks should be sent only for the girls who have received the required vote of the Executive Council and the Alumnae Advisory Committee for approval of initiation.

Chapter treasurers should see that badges are ordered through the Central Office. It takes three weeks or more, under present conditions, to complete badge orders. Badges for prospective members should not be ordered until all initiation requirements have been met.

Chapter treasurers should send the initiation fee for each initiate with Form GT-1 to Central Office within three days of initiation. Canadian chapters send initiation fees to the Assistant to the Grand President.

The corresponding secretary should report to the Central Office changes in chapter officers if they are made, any time during the year.

When college schedules make it impossible to comply exactly with fraternity calendar dates, chapter officers should contact Central Office, explain the situations, and receive special permission to vary from the established dates.

SEPTEMBER 10. Chapter president send letter to Province President. Chapter officers meet, read manuals, and prepare for college year.

SEPTEMBER 25. Chapter scholarship chairman send Scholarship Blank #1 to the National Scholarship Chairman, one copy to Province Scholarship Supervisor, and one copy to the Province President. Send a letter to the Province Scholarship Supervisor explaining plans for study and improvement of scholarship. Include forms A and B.

SEPTEMBER 30. Chapter scholarship chairman send last year's rating of the chapter, also plans for study for the actives and pledges to the Province President.

OCTOBER 1. Chapter corresponding secretary send list of actives to the Central Office.

OCTOBER 1. Chapter vice-president send Membership Lists to the Central Office.

OCTOBER 1 (or as soon after as possible). Chapter pledge supervisor send a list of pledges, on forms intended for that purpose, to the Assistant to the Grand President and to the Central Office.

OCTOBER 1. Chapter corresponding secretary of chapters maintaining residences mail to Chairman of Committee on Chaperons, printed card concerning chaperon and also blank containing data on chaperon.

OCTOBER 1. Pledge sponsors send national and chapter Letters to Parents of Pledges as soon as possible after pledging.

OCTOBER 5. Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by October 10.

OCTOBER 10. Chapter president send letter and copy of By-laws to the Province President.

OCTOBER 10. Chapter corresponding secretary notify Central Office if supplies for fall work have not been received. Chapter corresponding secretary return receipt for fall supplies to the Central Office as soon as the supplies are received.

OCTOBER 15. Chapter corresponding secretary send Fraternity Study and Examination Blank #165 to the Province Supervisor of Fraternity Study and Examination not later than October 15 and before if possible.

OCTOBER 15. Chapter corresponding secretary notify the Chairman of the Committee on Transfers on the official Introduction Transfer Blank of members who have registered on campuses other than those of their own chapters.

OCTOBER 15. Within two weeks after the close of formal rushing season, approximately October 15, retiring chapter rush captain report to the Province President the result of rushing and pledging and report to the Province President and Central Office the name and address of the new rush captain.

OCTOBER 15. Censors submit plans to the Province President for chapter meeting programs for the first semester.

OCTOBER 15. Chapter treasurer send to the Pi Beta Phi Central Office \$5.00 to cover both the bond for the chapter treasurer and the bond ARROWS of preceding year. Send report of delinquent members with names and addresses, time and amount of delinquency to Assistant to the Grand Treasurer.

OCTOBER 15. Deadline for material for December ARROW.

- OCTOBER 20.** Due to Supervisor of Chapter Accounting from chapter treasurer: Summer-September Report, 2 copies of budget, assessment roll, expense sheet from all chapters.
- OCTOBER 25.** Chapter scholarship chairman send letter to Province Supervisor.
- OCTOBER 30.** Chapter pledge supervisor send letter to Province President.
- OCTOBER 30.** Chapter president send form to the Assistant to the Grand President stating that all employees handling food at the chapter house have passed a physical examination.
- NOVEMBER 5.** Chapter corresponding secretary send article, "What A Fraternity Girl Thinks" to reach the Chapter Letter Editor on November 10.
- NOVEMBER 10.** Chapter president send letter to Province President.
- NOVEMBER 15.** Chapter scholarship chairman send to the Province President, National Scholarship Chairman, and Province Supervisor on Scholarship copies of Scholarship Blank #2. Send earlier if possible. This is the deadline for this blank.
- NOVEMBER 15.** Pledge president send letter to Province President.
- NOVEMBER 20.** Chapter social exchange chairman send material on Homecoming, Floats, Stunts, Formal Parties, Rushing, to Province Supervisor of Social Exchange.
- NOVEMBER 20.** Due to Supervisor of Chapter Accounting from chapter treasurer: October report, assessment roll, expense sheet, from chapters reporting monthly.
- NOVEMBER 25.** Chapter scholarship chairman send letter to Province Supervisor on Scholarship.
- NOVEMBER 25.** Chapter magazine chairman send subscriptions for Christmas delivery to the Pi Beta Phi Magazine Agency. (This does not mean that subscriptions will not be received after this date, but it does mean that to insure Christmas delivery the subscriptions should be received at the agency by this date.)
- DECEMBER 15.** Chapter scholarship chairman send letter to Province Supervisor.
- DECEMBER 20.** Due to Supervisor of Chapter Accounting from chapter treasurer: November report, assessment roll, expense sheet, from chapters reporting monthly.
- JANUARY 5.** Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach Chapter Letter Editor by January 10.
- JANUARY 10.** Chapter president send letter to Province President.
- JANUARY 15.** Chapter pledge supervisor send letter to Province President.
- JANUARY 15.** Chapter corresponding secretary notify Central Office if supplies for spring work have not been received. Return receipt for supplies to the Central Office immediately after supplies have been received and distributed.
- JANUARY 15.** Chapter treasurer is responsible for the sending of the annual report of the Chapter House Corporation to the Assistant to the Grand Treasurer and the Province President, and for the sending of a \$5.00 fee for bonding the treasurer of the House Corporation. Blanks for the report will be sent to the treasurer of the House Corporation who makes out the report and sends the \$5.00 fee but the chapter treasurer must see that both reports and fees are sent.
- JANUARY 15.** Deadline for material for March ARROW.
- JANUARY 20.** Due to Supervisor of Chapter Accounting from chapter treasurer: December report, assessment roll, expense sheet, from chapters reporting monthly and quarterly.
- JANUARY 25.** Chapter scholarship chairman send letter to Province Supervisor.
- FEBRUARY 1.** Plan for Active Fraternity Examination.
- FEBRUARY 10.** Active chapter history material should be submitted by chapter historians to the National Historian and one copy to the Province President.
- FEBRUARY 10.** Chapter president send letter to Province President.
- FEBRUARY 10.** Final date for the election of chapter officers.
- FEBRUARY 13.** Chapter corresponding secretary send one copy of officer list to Central Office.
- FEBRUARY 15.** Final date for chapter president to send nomination of candidates for the Amy Burnham Onken award to the Province President. (See Bulletin on Official Pi Beta Phi Awards.)
- FEBRUARY 15.** Chapter activity chairman send report to the Province President.
- FEBRUARY 15.** Censors submit plans for chapter meeting programs for the second semester.
- FEBRUARY 20.** Due to Supervisor of Chapter Accounting from chapter treasurer: January report, assessment roll, expense sheet, from chapters reporting monthly.
- FEBRUARY 25.** Chapter scholarship chairman send letter to Province Supervisor and send copies of Blank #1 to National Scholarship Chairman, Province Supervisor, and Province President. Send Forms A and B to Province Supervisor of Scholarship.
- MARCH 1.** Chapter treasurer send a report to the Assistant to the Grand Treasurer giving names and addresses of members delinquent in their payments of chapter dues and fees. Include the amount and duration of their delinquency.
- MARCH 1.** Blank of Instructions of Officers should be filled out and sent to the Central Office.
- MARCH.** Vice-president send to the Province President within 3 days after initiation a report that new membership cards have been placed in the card file.
- MARCH 1 (or immediately after your semester opens).** Chapter vice-president send one copy of Membership Lists to the Central Office.
- MARCH 1 (or immediately after your semester opens).** Chapter corresponding secretary send one copy of active list to the Central Office.
- MARCH 1.** Chapter corresponding secretary prepare and mail chapter letter for ARROW to reach the Chapter Letter Editor not later than March 5.
- MARCH 10.** Chapter president send letter to the Province President.
- MARCH 20.** Due to Supervisor of Chapter Accounting from chapter treasurer: February report, assessment roll, expense sheet, from chapters reporting monthly.
- MARCH 25.** Chapter scholarship chairman send letter to Province Supervisor. Also send to National Scholarship Chairman first semester rating of chapter and Scholarship Ring O K Form.
- MARCH 31.** Final date for mailing of annual fraternity examination for active members to Province Supervisor of Fraternity Study and Examination.
- APRIL 1.** Chapter scholarship chairman send to Province President:
- (1) First semester rating of chapter.
 - (2) Plans for study for actives and pledges.
 - (3) Winner of Scholarship Ring.
- APRIL 5.** Chapter corresponding secretary notify the Central Office if supplies for completing year's work have not been received. Return receipt for supplies to the Central Office immediately after supplies have been received and distributed.
- APRIL 10.** Chapter president send letter to the Province President.
- APRIL 20.** Due to Supervisor of Chapter Accounting from chapter treasurer: March report, assessment roll, expense sheet, from chapters reporting monthly and quarterly.
- APRIL 25.** Chapter scholarship chairman send letter to Province Supervisor.
- APRIL 28.** Founders' Day.
- MAY 1.** Chapter corresponding secretary send one copy of Annual Chapter Report to the Central Office. Keep one copy for chapter files.
- MAY 1.** Order supplies for Department of Chapter Accounting for next year.
- MAY 10.** Chapter president send letter to the Province President.
- MAY 10.** Chapter social exchange chairman send material on Founders' Day to the Province Supervisor of Social Exchange.
- MAY 15.** Final date for election of chapter officers.
- MAY 15.** Chapter corresponding secretary send one copy of new officer list to the Central Office.
- MAY 15.** Rush captain report to the Province President, outlining plans for summer and fall rushing.
- MAY 15.** Chapter activity chairman report to the Province President.
- MAY 20.** Each senior is required to fill out a blank called "Senior Application to an Alumnae Club Membership." and give the chapter treasurer \$1.00. The chapter treasurer is required to forward the Senior Applications and money to the Province President. Send Senior dues of mid-year graduates at this time. Canadian chapters send Senior dues to the Assistant to the Grand President, if Province President is located in U.S.A.
- MAY 20.** Due to Supervisor of Chapter Accounting from chapter treasurer: April report, assessment roll, expense sheet, from chapters reporting monthly.
- MAY 25.** Chapter scholarship chairman send letter to Province Supervisor of Scholarship.
- JUNE 1.** Chapter president takes the pin of any girl who is financially delinquent at the close of school.
- JUNE 10.** Chapter historian submit chapter history to the National Historian and a copy to the Province President.
- JUNE 10.** Copy of all printed or mimeographed bulletins used for rushing must be approved in advance by the Grand President.
- JUNE 10.** Chapter president send letter to the Province President.
- JUNE 10.** Due to Supervisor of Chapter Accounting, from chapter treasurer: Final report, assessment roll, expense sheet, 2 reconciliation sheets, sheets A, B, and C, from all chapters.
- JUNE 15.** Chapter scholarship chairman send report and pictures of honor students to National Scholarship Chairman, using Scholarship Blank #4. Send a copy also to the Province President.
- Reports of Panhellenic delegates are requested semi-annually by the Grand President and blanks for the purpose are sent out to her.

ALUMNÆ

Make checks for national alumnæ dues payable to Pi Beta Phi Central Office and send to your Province Vice-President.

Make checks for Settlement School payable to the Treasurer of the Settlement School and send to your Province Vice-President.

Make checks for Loan Fund payable to the Chairman of the Loan Fund and send to your Province Vice-President.

Make checks for the Holt House payable to the Treasurer of Holt House Committee and send to your Province Vice-President.

Make checks for jewelry payable to the Pi Beta Phi Central Office and send to that office.

Payment for badges in Canada is sent direct to Birks & Co. after order has been O.K.ed by the Pi Beta Phi Central Office.

Make checks for magazine subscriptions payable to the Pi Beta Phi Magazine Agency, 208 National Bank Building, Decatur 16, Illinois.

EXCEPTION: ALL NEW YORK ALUMNÆ CLUBS send dues and contributions to fraternity projects to Central Office.

NOTICE TO CANADIAN ALUMNÆ CLUBS: CANADIAN ALUMNÆ CLUBS make all checks for payment of annual alumnæ dues and contributions to all projects payable to the Assistant to the Grand President, Miss Isabel Clark, 196 Elm Street, Winnipeg, Manitoba, Canada.

(The alumnæ club president is obliged to see that all officers send in reports on time. Is the corresponding secretary for your club listed correctly? If not, notify Pi Beta Phi Central Office, 206 National Bank Bldg., Decatur 16, Ill., at once.)

OCTOBER 10. Alumnæ club corresponding secretary send Personals and In Memoriam notices to the Central Office for the December ARROW.

NOVEMBER 10. Alumnæ club corresponding secretary mail club year books or program dates to the Grand Vice-President, the Assistant to the Grand Vice-President, the Province Vice-President and to the Alumnæ Club Editor.

NOVEMBER 15. Alumnæ club treasurer send annual alumnæ dues to Province Vice-President.

NOVEMBER 25. Alumnæ club magazine chairman see that all subscriptions to magazines for Christmas delivery are sent by this date to the Pi Beta Phi Magazine Agency.

JANUARY 5. Alumnæ club corresponding secretary prepare and send letter with club news and coming events in time to reach the Alumnæ Club Editor not later than January 5 for the March ARROW. Alumnæ club corresponding secretary send Personals and In Memoriam notices to the Central Office for the March ARROW.

JANUARY 15. ARROW deadline.

MARCH 1. Election of officers should be held at the regular March meeting of the club, said officers to take office at the close of the club fiscal year, May 20. (Dues must have been paid by this date to enable one to vote at the annual election or be eligible for office.)

MARCH 1. Alumnæ club corresponding secretary prepare and send letter with club news and coming events in time to reach the Alumnæ Club Editor by March 5, for the May ARROW. Alumnæ club corresponding secretary send Personals and In Memoriam notices to the Central Office for the May ARROW.

MARCH 10. ARROW deadline.

APRIL 15. Alumnæ club national dues must be in the hands of the Province Vice-President.

APRIL 28. Founders' Day to be celebrated with the nearest active chapter or chapters.

MAY 1. Province Supervisors of Fraternity Study and Examination should mail consolidated reports to the national chairman.

MAY 1. In year of Convention, alumnæ delegates must have been elected to convention.

MAY 10. In year of Convention, Alumnæ Delegate to Convention Credential Blanks should have been sent as directed in Central Office letter.

MAY 10. National officers, committee chairmen, and alumnæ advisory committees should send Standardization and Survey reports to Central Office. Blanks for these will have been sent by Central Office.

MAY 10. Chairman of alumnæ advisory committee should send to Central Office three copies of alumnæ advisory committee officer list, and one to Province President.

MAY 20. Club fiscal year ends. New officers' list should be sent by corresponding secretary to the Province Vice-President and the Central Office. (Before if possible.) Please check to see that the corresponding secretary is a subscriber to the ARROW. See "Manual of Instructions for Contributions to the ARROW," page 9, 1940 Edition.

Club president questionnaires and audit slips should be sent to Province Vice-President and other officers as directed.

JUNE 10. Annual reports of National Officers, Province Presidents, Province Vice-Presidents, and chairmen of standing committees should be sent to the Grand Secretary for use at meeting of Grand Council. All reports should be typewritten.

Alumnæ club reports should be mailed by alumnæ club corresponding secretary to the Alumnæ Club Editor. This should be a summary of the year's activities, contributions made to the Settlement School, Loan Fund, active chapter, Holt House, etc. It should be limited to 100 to 200 words. (See "Manual of Instructions for Contributions to the ARROW.")

JULY 15. Alumnæ club corresponding secretary send Personals and In Memoriam notices to the Central Office for the September ARROW.

Have you sent in your subscription to Holt House?

Treasurer, Mrs. Dallas E. Perfect, 4617 N. Idlewild, Milwaukee 11, Wis.

FRATERNITY DIRECTORY

FOUNDERS OF THE FRATERNITY

Fanny Whitenack Libbey (1848-1941)
Inez Smith Soule (1846-1941)
Margaret Campbell (1846-1936)
Libbie Brook Gaddis (1850-1933)
Jennie Horne Turnbull (1846-1932)
Jennie Nicol, M.D. (1845-1881)
Fannie Thompson (1848-1868)
Nancy Black Wallace (1845-1918)
Ada Bruen Grier (1848-1924)
Rosa Moore (1848-1924)
Emma Brownlee Kilgore (1848-1924)
Clara Brownlee Hutchinson (1850-1931)

PRESIDENT EMERITUS

May L. Keller, Westhampton College, University of Richmond, Va.

GRAND COUNCIL

Grand President—Amy Burnham Onken, Chapin, Ill.
Grand Vice-President—Ruth Barrett Smith (Mrs. Warren T.), Greenwood, Box 461, Route 1, Tacoma, Wash.
Grand Secretary—Lois Snyder Finger (Mrs. Ray H.), 606 N. Elm Dr., Beverly Hills, Calif.
Grand Treasurer—Lois Franklin Stoolman (Mrs. A. W.), 1001 S. 3rd St., Champaign, Ill.
ARROW Editor—Adele Taylor Alford (Mrs. T. N.), 930 Olive Ave., Coronado, Calif.

Assistant to Grand President—Isabel A. Clark, 196 Elm St., River Heights, Winnipeg, Man., Can.
Assistant to Grand Vice-President—Marianne Reid Wild (Mrs. Robert S.), 3829 Washington Blvd., Indianapolis 5, Ind.
Assistant to Grand Treasurer—Lillian Beck Holton (Mrs. Edwin Lee), 217 N. 14th St., Manhattan, Kan.

NATIONAL HISTORIAN

Frances Rosser Brown (Mrs. Stacey Lewis), 1511 Boston Ave., Muskogee, Okla.

NATIONAL BOARD OF TRUSTEE FUNDS

Chairman—Lois Franklin Stoolman (Mrs. A. W.), 1001 S. 3rd St., Champaign, Ill.; Mary Stuart Kinder (Mrs. Jean), 1144 Crestdale Rd., Lincoln, Neb.; Elizabeth Heitmuller Love (Mrs. Ernest T.), 175 Gramercy Pl., Glen Rock, N.J.; Myrtle Ziemer Hawkins (Mrs. Prince), 546 Court St., Reno, Nev.; Amy Burnham Onken, Chapin, Ill.

NATIONAL SUPERVISORS OF CHAPTER ACCOUNTING

Chairman—Dorothea White Flint (Mrs. Leroy), 3167 Kenwood Ave., Indianapolis 8, Ind.
Alpha Province East—Mary Covert Pritchard (Mrs. Robert D.), 5411 N. Capitol Ave., Indianapolis 8, Ind.
Alpha Province West and Beta Province—Emily Young Conger (Mrs. Thomas O.), 5136 Maple Lane, Indianapolis 1, Ind.
Gamma Province—Virginia Davis Hatfield (Mrs. Jack), 5531 N. Delaware St., Indianapolis 5, Ind.
Delta Province—Dorothy Ritchey Campbell (Mrs. Arthur), 5401 N. Capitol Ave., Indianapolis 8, Ind.
Epsilon Province—Fanchon Routt Moon (Mrs. Clyde E.), R.R. 15, Box 413, Indianapolis 44, Ind.
Zeta Province—Dorothea White Flint (Mrs. Leroy), 3167 Kenwood Ave., Indianapolis 8, Ind.
Eta Province—Elizabeth Coulter Morris (Mrs. Robert B.), 5172 Broadway, Indianapolis 5, Ind.
Theta Province—Mary Dell Rous Lowe (Mrs. Benton S.), 621 E. 56th St., Indianapolis 5, Ind.
Iota Province—Virginia Hill Cavosie (Mrs. John C.), 1949 N. Wallace St., Indianapolis 1, Ind.
Kappa Province—Louise Moon Ross (Mrs. Harold L.), 2714 E. Northgate, Indianapolis 5, Ind.
Lambda Province—Louise Kelch Vandivier (Mrs. R. McCauley), 4732 Cornelius Ave., Indianapolis 8, Ind.
Mu Province—Betty Jane Emmett Gery (Mrs. Ralph), 6181 Primrose Ave., Indianapolis 5, Ind.

PI BETA PHI MAGAZINE AGENCY

Beatrice Stephenson Purdunn (Mrs. C. M.), 206 National Bank Bldg., Decatur 16, Ill.

PI BETA PHI CENTRAL OFFICE

Director of Central Office—Beatrice Stephenson Purdunn (Mrs. C. M.), 208 National Bank Bldg., Decatur 16, Ill.

STANDING COMMITTEES

- Settlement School Committee**—*Chairman*—Mildred Odell Sale (Mrs. Clarence M.), 3741 Purdue, Dallas, Tex.
Treasurer—Lolita S. Prouty (Mrs. Frank H.), 1760 Locust St., Denver, Colo.
Publicity, Editor of Little Pigeon News—Eugenia Brooks Smith (Mrs. G. Herbert), 180 S. Winter St., Salem, Ore.
Secretary, Ways and Means; Contact Member for Arts and Crafts—Ann Leichter Munn (Mrs. Hiram), 726 Duff, Ames, Iowa.
School, Library, Films—Emma Woerner, 912 Cherokee Rd., Louisville, Ky.
Director, General Information, Applications for Positions—Ruth Dyer, Pi Beta Phi Settlement School, Gatlinburg, Tenn.
Arrowcraft Department Orders for Products, Information Concerning Fireside Industries—Arrowcraft Shop, Pi Beta Phi Settlement School, Gatlinburg, Sevier County, Tenn.
- Committee for Holt House**—Marion Keck Simmons (Mrs. Oliver), 6415 Morningside Dr., Kansas City, Mo., *Chairman*
Ruth Wiley Woodward (Mrs. Jack), 1117 E. 2nd St., Monmouth, Ill.
Emily Wood Hubble (Mrs. William F.), 1583 W. Macon St., Decatur, Ill.
Edna Uhler Gillman (Mrs. William Franklin), 1016 N. 6th St., Burlington, Iowa.
Iantha Silence Perfect (Mrs. Dallas E.), 4617 N. Idlewild, Milwaukee 11, Wis. (*Treasurer*)
- Committee for War Work**—*Chairman*—Lois Donaldson Koehler (Mrs. Henry O.), 6043 University Ave., Chicago 37, Ill. *Subchairman for Active Chapters*—Anne McDonald D'Aule (Mrs. John F.), California T., 509 N. Las Palmas, Los Angeles, Calif. *Subchairman for Alumna Clubs*—Ruth Jane Dunlop Wheeler (Mrs. Raymond Holder), Oregon A., 1108 West Hills Ter., Lawrence, Kan. *Subchairman for Canadian Clubs and Chapters*—Mary Foley, 25 Bloomingdale Ter., Halifax, Nova Scotia, Canada.
- Committee on Loan Fund**—*Chairman*—Josephine McCleverty, 602 Melrose Ave. N., Seattle 5, Wash. *Committee Members*—Ruth Porter Grady (Mrs. Dennis H.), 354 S. Lucerne Blvd., Los Angeles, Calif. Edith Bacon, 958 Fifth St., Santa Monica, Calif.

Committee on Publicity—Chairman—Elva Ayer Cowan (Mrs. Frank T.), 411 W. Garfield, Bozeman, Mont. **Committee Members—**Beth Brainard LeRoy (Mrs. Harris George), 142 Forest St., Winchester, Mass. Candace Cloyd Johnson (Mrs. H. C.), 229 Race St., Edgewood, Pittsburgh 18, Pa. Mary Ann Montgomery, c/o *The Belleville Telescope*, Belleville, Kan.

Committee on Extension—Chairman—Margaret B. Humphrey (Mrs. W. D.), 303 First St., Findlay, Ohio. **Committee Members—**Loretta Mercer LaClair (Mrs. Charles H., Jr.), 820 W. Marshall St., Norristown, Pa. Evelyn Howe Creden (Mrs. Thomas), 3245 N. Shepard, Milwaukee, Wis.

Committee on Scholarship—Chairman—Harriet R. Johnstone, 5203 18th N.E., Seattle 5, Wash. Stiglitz (Mrs. William G., Jr.), 1334 Cherokee Rd., Louisville, Ky.

Province Supervisors on Scholarship:

Alpha, East—Clara Dell Parks Haggeman (Mrs. J. F.), 31 Loomis Dr., Apt. A-2, West Hartford, Conn.

Alpha, West—Clara Hall Sipherd (Mrs. L. W.), R.R. No. 6, London, Ontario, Canada.

Beta—Anne Jenkins Schering (Mrs. John H.), 6940 Miami Rd., Cincinnati 27, Ohio.

Gamma—Dorothy Krug, 2227 Saint Paul St., Baltimore 18, Md.

Delta—Margaret Patterson Matteson (Mrs. Max R.), 1111 Woodlawn, Ann Arbor, Mich.

Epsilon—Mary Elizabeth Banks, 7521 Teasdale Ave., University City 5, Mo.

Zeta—Peggy Jackson, 259 N.E. 25th St., Miami, Fla.

Eta—Dorothy Coleman Thorman (Mrs. Floyd M.), 1221 Elm St., Winnetka, Ill.

Theta—M. Regina Brennan, 219 Chestnut, Grand Forks, N.D.

Iota—Jesse Nason, 111 N. Happy Hollow Blvd., Omaha, Neb.

Kappa—Betty Hill, 1907 Cliff, Austin, Tex.

Lambda—Harriet R. Johnstone, 5203 18th N.E., Seattle 5, Wash.

Mu—Elizabeth Hardie, 515 Robinson, El Paso, Tex.

Committee on Transfers—Katherine Hosmer, 3 Claremont Rd., Bernardville, N.J.

Committee on Fraternity Study and Examination—Chairman—Gladys Reineke Finch (Mrs. Hugh A.), c/o Southern Pacific, R.R., 130 Madison Ave., Memphis 3, Tenn.

Province Supervisors on Fraternity Study and Examination:

Alpha, East—Veronica Clapp Steele (Mrs. J. C.), 95 Allendale Rd., Hartford 6, Conn.

Alpha, West—Eleanor Huntington Willenborg (Mrs. Richard), 61 Center St., Oneonta, N.Y.

Beta—Margaret Ann Black, 200 E. 34th St., Baltimore 18, Md.

Gamma—Katherine Black Massenbug (Mrs. George Y., Jr.), 3214 St. Paul St., Baltimore 18, Md.

Delta—Margaret Lou May Forster (Mrs. Max), 328 So. Grant, West Lafayette, Ind.

Epsilon—Florence Hunt Isert, 1823 Edgeland Ave., Louisville 4, Ky.

Zeta—Norma Council O'Bannon (Mrs. Fred), Gam Wyn Park, Greenville, Miss.

Eta—Kathryn Leutwiler Sloan (Mrs. R. C.), 710 Pennsylvania Ave., Urbana, Ill.

Theta—Josephine Rogers Carper (Mrs. Donald B.), R.R. 1, Mt. Pleasant, Iowa.

Iota—Mary Belle Bates Reusch (Mrs. Wally), 3419 Hynds Blvd., Cheyenne, Wyo.

Kappa—Helen Marie Robinson, 1609 S. Newport, Tulsa, Okla.

Lambda—Margaret Souders Enrico (Mrs. Joe), Red Lodge, Mont.

Mu—Norma Young Bennion (Mrs. T. A.), 1341 Normandie Circle, Salt Lake City 5, Utah.

Committee on Social Exchange—Chairman—Virginia McMahan, 1926-16th Ave. S., Birmingham, Ala.

Province Supervisors on Social Exchange Committee:

Alpha, East—Barbara Butterfield, Manchester, Vt.

Alpha, West—Isabella E. Phelps Smith (Mrs. Joseph E.), Glen Rd., Woodcliffe Lake, N.J.

Beta—Louise Brosius Hurd (Mrs. V. N.), 11509 Gardenia Dr., Pittsburgh 21, Pa.

Gamma—Marion Pate Macon (Mrs. James B.), P.O. Box 753, Williamsburg, Va.

Delta—Doris Denman Juvinall (Mrs. Robert Charles), 12520 Second, Highland Park 3, Mich.

Epsilon—Patricia Miller Evans (Mrs. T. C.), 333 Gibbs Rd., Warrington, Fla.

Zeta—Virginia McMahan, 1926 16th Ave. S., Birmingham, Ala.

Eta—Maurine Firestone Cook (Mrs. C. Ray), 8143 Richmond Ct., Wauwatosa, Wis.

Theta—Winifred Cannon, 201 Brush Creek Blvd., Kansas City, Mo.

Iota—Jean Moore Martin (Mrs. William L.), 521 E. 12th St., Winfield, Kan.

Kappa—Mattalou Marshall Roth (Mrs. Milo K.), 1527 Shafter St., San Angelo, Tex.

Lambda—Mary Barbara Mason, 11137 89th Ave., Edmonton, Alberta, Can.

Mu—Margaret Hale Magness (Mrs. W. W.), Box 4423, Tucson, Ariz.

Committee on Fraternity Music—Chairman—Dorothy Vale Durand (Mrs. Harvey S., Jr.), 5176 Cass Ave., Detroit, Mich.

Committee Members:

Ruby Burtress Keigen (Mrs. E. A.), 2345 Woodland Ave., Duluth 3, Minn.

Louise Spalding Malin (Mrs. Douglas), 524 Galer Pl., Glendale, Calif.

Winifred Hudson Hossack (Mrs. J. Eric), 298 Keele St., Toronto, Ont., Can.

Committee on Chaperons

Jessie W. Lockett, 238 S. Union St., Decatur, Ill.

COMMITTEE ON NOMINATIONS

For Active Session:

Chairman—Mu Province Vice-President: Virginia Miller Tatom (Mrs. W. L.), 10602 Kinnard, Los Angeles, Calif.

Lambda Province Vice-President: Louise Wheelock Dobler (Mrs. Clare R.), 3523 Federal Avenue, Everett, Wash.

Vermont Alpha Delegate; Iowa Gamma Delegate; Kansas Beta Delegate

For Alumnae Session:

Chairman—Beta Province President: Lucile Douglass Carson (Mrs. Floyd H.), 242 E. Comstock Ave., Winter Pk., Fla.

NATIONAL PANHELENIC CONGRESS

Pi Beta Phi Representative—Amy Burnham Onken, Chapin, Ill.

Chairman—Amy Burnham Onken, II B Φ, Chapin, Ill.

Committee on College Panhellenics—Miss Louise Leonard, A Γ Δ, 150 Claremont Ave., Apt. 21, New York 27, N.Y.

ACTIVE CHAPTER DIRECTORY

Corresponding Secretaries

ALPHA PROVINCE EAST

- President*—Hazel Sawyer Everett (Mrs. Victor E.), 883 Broadway, South Portland, 7, Me.
Nova Scotia Alpha—Dalhousie University, Isabella Wilmot, Shirreff Hall, Halifax, N.S.
Maine Alpha—University of Maine, Judith Banton, N. Estabrooke Hall, Orono, Me.
Vermont Alpha—Middlebury College, Marcey S. Lynn, Forest Hall West, Middlebury, Vt.
Vermont Beta—University of Vermont, Lois Eimer, Redstone Hall, Burlington, Vt.
Massachusetts Alpha—Boston University, Lenore Nevin, 219 Lake Ave., Newton Highlands, Mass.
Massachusetts Beta—Massachusetts State College, Marjorie Flint, 406 N. Pleasant, Amherst, Mass.
Connecticut Alpha—University of Connecticut, Pauline Engelhardt, Box 512, Storrs, Conn.

ALPHA PROVINCE WEST

- President*—Charlotte Martin Fox (Mrs. Carleton), 203 Alanson Rd., Syracuse, N.Y.
New York Alpha—Syracuse University, Kathleen Holt, 210 Walnut Pl., Syracuse, N.Y.
New York Gamma—St. Lawrence University, Mildred Wallin, Pi Beta Phi House, Canton, N.Y.
New York Delta—Cornell University, Lois Meek, 425 Wyckoff Ave., Ithaca, N.Y.
Ontario Alpha—University of Toronto, Jocelyn Hodge, 7 Wychwood Pk., Toronto, Ont., Can.
Ontario Beta—University of Western Ontario, Joyce Porter, 44 Windsor Ave., London, Ontario, Can.

BETA PROVINCE

- President*—Lucile Douglass Carson (Mrs. Floyd H.), 471 Holt Ave., Winter Park, Fla.
Pennsylvania Beta—Bucknell University, Eleanor Harriet Golightly, 3 Linden Pl., Summit, N.J.
Pennsylvania Gamma—Dickinson College, Louise Charley, Metzger Hall, Carlisle, Pa.
Ohio Alpha—University of Ohio, Arline Marquardt, 6 S. College, Athens, Ohio.
Ohio Beta—Ohio State University, Jane Hamlin, 1945 Waltham Rd., Columbus, Ohio.
Ohio Delta—Ohio Wesleyan University, Willella Radebaugh, Monnett Hall, Delaware, Ohio.
Ohio Epsilon—University of Toledo, Margaret Brownell, 3029 W. Bancroft, Toledo, Ohio.
Ohio Zeta—Miami University, Joan Davenport, 130 E. Withrow, Oxford, Ohio.
West Virginia Alpha—University of West Virginia, Martha Ann Yingling, 1493 University Ave., Morgantown, W.Va.

GAMMA PROVINCE

- President*—Laurea Thompson Wakefield (Mrs. Ray C.), Dorchester House, 2480 16th St. N.W., Washington 9, D.C.
Maryland Alpha—Goucher College, Alice Aman, Mary Fisher Hall, Towson 4, Md.
Maryland Beta—University of Maryland, Rosemary Holler, Pi Beta Phi House, College Park, Md.
District of Columbia Alpha—George Washington University, Helen Wheeler, 2120 Tunlaw Rd. N.W., Washington, D.C.
Virginia Alpha—Randolph-Macon Woman's College, Kay Rives, R.M.W.C., Lynchburg, Va.
Virginia Gamma—College of William and Mary, Betty Lawson, Pi Beta Phi House, Williamsburg, Va.
North Carolina Alpha—University of North Carolina, Sara Jo Barnett, Pi Beta Phi House, Chapel Hill, N.C.
North Carolina Beta—Duke University, Eleanor Randolph Brooks, College Station, Durham, N.C.
South Carolina Alpha—University of South Carolina, Barbara Brown, Box 148, University of South Carolina, Columbia, S.C.

DELTA PROVINCE

- President*—Vivian Lyon Moore (Mrs. D. K.), 25 S. Broad St., Hillsdale, Mich.
Michigan Alpha—Hillsdale College, Phyllis Weaver, Ambler House, Hillsdale, Mich.
Michigan Beta—University of Michigan, Carol Watt, 836 Tappan, Ann Arbor, Mich.
Michigan Gamma—Michigan State College, June Wilkinson, 101 Woodmere, East Lansing, Mich.
Indiana Alpha—Franklin College, Betty Jo Jones, 666 E. Jeffers, Franklin, Ind.
Indiana Beta—Indiana University, Jean Maney, Pi Beta Phi, Bloomington, Ind.
Indiana Gamma—Butler University, Jane McClure, 2923 Guilford Ave., Indianapolis, Ind.
Indiana Delta—Purdue University, Doris Campbell, 1012 State St., West Lafayette, Ind.
Indiana Epsilon—DePauw University, Pat Henchie, Pi Beta Phi House, Greencastle, Ind.

EPSILON PROVINCE

- President*—Clare Brown Williams (Mrs. F. E.), 6208 Rosebury, St. Louis 5, Mo.
Missouri Alpha—University of Missouri, Peggy Lou Robnett, Country Club Dr., Columbia, Mo.
Missouri Beta—Washington University, Anne Travis, McMillan Hall, Washington University, St. Louis 5, Mo.
Missouri Gamma—Drury College, Suzanne Schellhardt, 2045 Kings Rd., Springfield, Mo.
Kentucky Alpha—University of Louisville, Mary Hardin Morris, 123 E. Shipp, Louisville, Ky.
Tennessee Alpha—University of Chattanooga, Mary Edith Gregory, University of Chattanooga, Chattanooga, Tenn.
Tennessee Beta—Vanderbilt University, Katherine Sprigg, McTyeire Hall, Nashville, Tenn.

ZETA PROVINCE

- President*—Ethyde Belton Tyler (Mrs. John L.), 178 Rumson Rd. N.E., Atlanta, Ga.
Alabama Alpha—Birmingham-Southern College, Agnes Rogers, 2707 Ave. S., Fairview, Birmingham, Ala.
Florida Alpha—John B. Stetson University, Janet White, 534 N. Adelle Ave., De Land, Fla.
Florida Beta—Florida State College for Women, Anne Daniel, Pi Beta Phi House, Tallahassee, Fla.
Florida Gamma—Rollins College, Margaret Cecelia Van Duzer, Rollins College, Winter Park, Fla.
Georgia Alpha—University of Georgia, Iris Westbrook, Pi Beta Phi House, Athens, Ga.

ETA PROVINCE

- President*—Georganna Rundall Sears (Mrs. John A.), 1239 Asbury Ave., Evanston, Ill.
Wisconsin Alpha—University of Wisconsin, Kathleen Thompson, 233 Langdon St., Madison, Wis.
Wisconsin Beta—Beloit College, Roberta Baker, 810 College St., Beloit, Wis.
Wisconsin Gamma—Lawrence College, Gladys Osborne, Sigma Phi Epsilon House, Appleton, Wis.
Illinois Alpha—Monmouth College, Betty Whitman, 700 E. Broadway, Monmouth, Ill.
Illinois Beta-Delta—Knox College, June Pendarvis, Grace Stayt House, Galesburg, Ill.
Illinois Epsilon—Northwestern University, Bonnie Pick, 636 Emerson, Evanston, Ill.
Illinois Zeta—University of Illinois, Susan Russell, 1005 S. Wright St., Champaign, Ill.
Illinois Eta—James Millikin University, Charlotte Beesley, 235 N. Fairview, Decatur, Ill.

THETA PROVINCE

- President*—Jennie Evans Updegraff (Mrs. Edgar R.), 1322 N. Vermont Ave., Los Angeles, Calif.
Manitoba Alpha—University of Manitoba, Evelyn Hipperson, 814 Somerset Ave., Winnipeg, Man., Can.
North Dakota Alpha—University of North Dakota, Beverly Jane Hagen, 321 N. 15th St., Grand Forks, N.D.
Minnesota Alpha—University of Minnesota, Joyce Byers, 1109 S.E. Fifth St., Minneapolis, Minn.
Iowa Alpha—Iowa Wesleyan University, June Brenner, Hershey Hall, Mt. Pleasant, Iowa.

Iowa Beta—Simpson College, Naoma Perrin, Pi Beta Phi House, Indianola, Iowa
Iowa Gamma—Iowa State College, Mary Jean Cramer, 208 Ash Ave., Ames, Iowa
Iowa Zeta—University of Iowa, Betty Lou Schmidt, 815 E. Washington St., Iowa City, Iowa.

IOTA PROVINCE

President—Mary Belle Nicholson Bruggeman (Mrs. Alva H.), 98 Hillcrest Rd., Rapid City, S.D.
South Dakota Alpha—University of South Dakota, Allene Olsstad, Pi Beta Phi House, Vermillion, S.D.
Nebraska Beta—University of Nebraska, Marilyn Nelson, 426 N. 16th, Lincoln, Neb.
Kansas Alpha—University of Kansas, Patricia Williams, 1246 Mississippi, Lawrence, Kan.
Kansas Beta—Kansas College of Agriculture and Applied Science, Tess Montgomery, 505 Denison, Manhattan, Kan.
Colorado Alpha—University of Colorado, Mary E. Hughes, 890 11th St., Boulder, Colo.
Colorado Beta—University of Denver, Maribel Dieter Worcester (Mrs. J. D.), 2203 S. Josephine St., Denver, Colo.
Wyoming Alpha—University of Wyoming, Eileen McGraw, Pi Beta Phi House, Laramie, Wyo.

KAPPA PROVINCE

President—Margaret E. Jacoway, 220 Crystal Ct., Little Rock, Ark.
Oklahoma Alpha—University of Oklahoma, Anne Reeves, Pi Beta Phi House, Norman, Okla.
Oklahoma Beta—Oklahoma Agricultural and Mechanical College, Jo Ann Mullendore, 1403 W. 4th, Stillwater, Okla.
Arkansas Alpha—University of Arkansas, Betty Gary, Pi Beta Phi House, Fayetteville, Ark.
Texas Alpha—University of Texas, Mary Kyle, 2300 San Antonio, Austin, Texas
Texas Beta—Southern Methodist University, Virginia Weir, Pi Beta Phi Box, Dallas, Tex.
Louisiana Alpha—Newcomb College, Mary Lane Phillips, 1235 Broadway, New Orleans, La.
Louisiana Beta—Louisiana State University, Dorothy Kemker, Box 5338, L.S.U., Baton Rouge, La.

LAMBDA PROVINCE

President—Barbara Kimbrough Butts (Mrs. Wm. S.), 115 W. 9th Ave., Spokane 9, Wash.
Alberta Alpha—University of Alberta, Marylea Hollick-Kenyon, 8903-112th St., Edmonton, Alta., Can.
Montana Alpha—Montana State College of Agriculture and Mechanical Arts, Elinor Arneson, Quadrangle D, Bozeman, Mont.
Idaho Alpha—University of Idaho, Marion Eisenhauer, Pi Beta Phi House, Moscow, Idaho.
Washington Alpha—University of Washington, Glenna D. Williams, 4548 17th Ave. N.E., Seattle, 5, Wash.
Washington Beta—Washington State College, Joan Lee, 707 Linden, Pullman, Wash.
Oregon Alpha—University of Oregon, Nancy Carlisle 1518 Kincaid, Eugene, Ore.
Oregon Beta—Oregon State College, Patricia Rose, Pi Beta Phi House, Corvallis, Ore.
Oregon Gamma—Willamette University, Paula Smith, 1445 State St., Salem, Ore.

MU PROVINCE

President—Edyth Allen Manning (Mrs. Paul R.), 2283 Waverly St., Palo Alto, Calif.
California Beta—University of California, Mary Ann Van Sicklen, 2325 Piedmont Ave., Berkeley, Calif.
California Gamma—University of Southern California, Gladys Peterson, 647 W. 28th St., Los Angeles 7, Calif.
California Delta—University of California at Los Angeles, Edith Walter, 700 Hilgard, West Los Angeles, Calif.
Nevada Alpha—University of Nevada, Betty Waugh, 869 Sierra St., Reno, Nev.
Arizona Alpha—University of Arizona, Sylvia Smith, 1035 N. Mountain, Tucson, Ariz.
Utah Alpha—University of Utah, Norma Williams, 92 S. Wolcott, Salt Lake City, Utah.

**That
Open Fire
Flavor!**

**SEXTON
BARBECUE SAUCE**

In 48 states lovers of good food acclaim this Sexton Sauce for its genuine Barbecue flavor and rich saucy goodness.

SEXTON Quality Foods

Stop at Your Own New York Hotel

THE BEEKMAN TOWER

(PANHELLENIC)

Where you'll find a real "fraternity" welcome in a first-class modern hotel—the only hotel in the world, open to the public, both men and women, which is owned and operated by members of the National Panhellenic Fraternities. You'll find a 26-story building—400 all-outside rooms—complete facilities—an excellent restaurant—and an atmosphere as friendly as your own fraternity house.

Daily—Single from \$2.50

Double from \$4.00

BEEKMAN TOWER (Panhellenic)

3 Mitchell Place

49th Street overlooking the East River
New York City

Alumnae Department Directory

- Secretary for the Alumnae and Grand Vice-Presidents*—Ruth Barrett Smith (Mrs. Warren T.), Greenwood, Box 461, Route 1, Tacoma, Wash.
Assistant to the Grand Vice-President—Marianne Reid Wild (Mrs. Robert S.), 3829 Washington Blvd., Indianapolis, Ind.
Alumnae Club Editor—Lotta J. Weir (Mrs. Benjamin), 855 6th St., Charleston, Ill.
 Send letters for March ARROW to Mrs. Weir by January 10.
 Send letters for May ARROW to Mrs. Weir by March 5.
 Send reports for year for September ARROW to Mrs. Weir by June 10.
Alumnae Personals—In charge of Central Office, 206 National Bank Bldg., Decatur 16, Ill.
 Send Personals which include notices of marriages, births and deaths to the Central Office.
 For September ARROW send by July 1.
 For December ARROW send by October 10.
 For March ARROW send by January 10.
 For May ARROW send by March 5.

Alumnae Club Corresponding Secretaries

*No Officer Lists Received

ALPHA PROVINCE EAST

- Vice-President*—Erminie L. Pollard, 7 Shultas Pl., Hartford 6, Conn.
Boston, Mass.—Ruth H. Dawson, 326 Webster St., Needham Heights, Mass.
Burlington, Vt.—Mrs. J. L. Wright, 347 College St., Burlington, Vt.
Halifax, N.S.—Ruth MacInnis, 8 Fraser St., Halifax, N.S.
Hartford, Conn.—Helen Whipple, 17 Bolton St., Hartford, Conn.
Montreal, Quebec, Can.—Sheila Young, Western Hospital, Essex & Tupper Sts.
New Haven, Conn.—Mrs. Martin Burkelman, 2804 Whitney Ave., Hamden, Conn.
Portland, Me.—Clara Elizabeth Sawyer, Gorham State Teachers College, Gorham, Me.

ALPHA PROVINCE WEST

- Vice-President*—Mary G. Herdman Scott (Mrs. Robert B.), 90 Rose Park Dr., Toronto, Ont., Can.
Albany, N.Y.—Mrs. L. J. Olmsted, 1 Salsbury Rd., Elmsler, N.Y.
Buffalo, N.Y.—Mrs. A. A. Whiting, Jr., 32 N. End Ave. Kenmore 17, N.Y.
London, Ont., Can.—Mrs. I. H. Smith, 940 Colborne St.
Mid-Hudson Valley, N.Y.—Mrs. Donald Dunn, Vassar Rd., Poughkeepsie, N.Y.
Mohawk Valley, N.Y.—Mrs. W. E. Scripture, Jr., 807 N. Washington St., Rome, N.Y.
New York City, N.Y.—Marilee Ward, 46 W. 95th St., New York City 25, N.Y.
Northern New Jersey—Mrs. Wm. T. Smith, 11 Wyndehurst Dr., Madison, N.J.
Rochester, N.Y.—Mrs. R. A. Patterson, 147 Chestnut Hill Dr., Rochester 5, N.Y.
Schenectady, N.Y.—Mrs. H. K. Bergman, 2096 Chepston Rd., Schenectady 7, N.Y.
Syracuse, N.Y.—Mrs. G. J. Chaffee, 2827 E. Genesee St., Syracuse 3, N.Y.
Toronto, Ontario, Can.—Mary Graham, 106 Warren Rd., Toronto, Ont., Can.
Westchester County, N.Y.—Mrs. H. R. Berlin, 38 Gainsborough Rd., Scarsdale, N.Y.

BETA PROVINCE

- Vice-President*—Edith Hoyer Rankin (Mrs. Allen R.), 2185 Cambridge Blvd., Columbus 8, Ohio.
Akron, Ohio—Mrs. W. F. Warden, 467 Merriman Rd.
Athens, Ohio—Mrs. Gerald Stauffer, 42 E. State St.
Carlisle, Pa.—Mrs. R. R. Bartley, 233 Graham St.
Central Pennsylvania—Mrs. R. W. Cooke, 518 Market St., Lewisburg, Pa.
Charleston, W.Va.—Mrs. G. H. Zimmerman, 505 Superior Ave., South Charleston 3, W.Va.
Cincinnati, Ohio—Mrs. N. W. Strasser, 6637 Dante Ave.
Clarksburg, W.Va.—Mrs. Robert F. Hickman, 964½ W. Pike St.
Cleveland East, Ohio—Mrs. C. W. Maedje, 1875 Forest Hills, Blvd. Apt. A-6, East Cleveland 12, Ohio
Cleveland West, Ohio—Mrs. John D. Miller, 15555 Delaware Ave., Lakewood 7, Ohio.
Columbus, Ohio—Mrs. Dallas Head, 1583 Grandview Ave., Columbus 8, Ohio.
Dayton, Ohio—Elizabeth Dudley, Apt. #7A, 25 Arnold Pl., Dayton 7, Ohio.
Fairmont, W.Va.—Mrs. J. R. Shingleton, 421 Fairmont Ave., Fairmont, W.Va.
Harrisburg, Pa.—Mrs. C. H. Brown, 2216 N. 3rd St., Harrisburg, Pa.
Mahoning Valley, Ohio—Margaret E. Rees, 275 Lora Ave., Youngstown, Ohio.
Morgantown, W.Va.—Mrs. Charles Hardman, 208 Wagner Rd.
Ohio Valley, Ohio—Mrs. John R. Cook, 110 N. Front St., Wheeling, W.Va.
Oxford, Ohio—Marion Cruver, 116 E. High St., Oxford, Ohio.
Philadelphia, Pa.—Mrs. L. A. Geyer, 202 Williamsburg Rd., Ardmore, Pa.
Pittsburgh, Pa.—Mrs. T. J. Eaton, 400 S. Linden Ave., Pittsburgh 8, Pa.
Southern New Jersey—Mrs. R. V. Puff, 310 Fourth Ave., Haddon Heights, N.J.
South Hills, Pittsburgh, Pa.—Mrs. B. A. Osborne, 96 Poplar Dr., Mt. Lebanon, Pittsburgh 16, Pa.
Toledo, Ohio—Mrs. W. R. Ryburn, 3454 Drummond Rd., Toledo 6, Ohio.

GAMMA PROVINCE

- Vice-President*—Isabel Drury Heubeck (Mrs. Geo. F.), 4413 Norwood Rd., Guilford, Baltimore, Md.
Baltimore, Md.—Dorothy Krug, 2227 St. Paul St., Baltimore 18, Md.
Chapel Hill, N.C.—Kitty Rogerson, 500 Pittsboro St.
Charlotte, N.C.—Mrs. Richard Young, 2021 Ashland Ave.
Columbia, S.C.—Mrs. Earle Bradham, 1725 Green St., Columbia 19, S.C.
Richmond, Va.—Elizabeth U. Wilson, 1118 Grove Ave., Richmond 21, Va.
Tri-City, N.C.—Inactive.
Washington, D.C.—Mrs. J. J. Koopman, 4435 Albermarle St., Washington 16, D.C.

DELTA PROVINCE

- Vice-President*—Helen Anderson Lewis (Mrs. Benjamin C.), 14625 Artesian, Detroit 23, Mich.
Ann Arbor, Mich.—Mrs. Robert McGregor, 1340 White St.
Bloomfield Hills, Mich.—Mrs. R. H. Meyer, 2600 Pine Lake Rd., R.F.D. 3, Pontiac, Mich.
Bloomington, Ind.—Mrs. Wm. A. Karsell, 1401 E. Tenth St.
Detroit, Mich.—Mrs. M. D. Plankell, 915 W. Hazelhurst, Ferndale 20, Mich.
Flint, Mich.—Mrs. R. J. Stinson, 2316 Calumet, Flint 3, Mich.
Fort Wayne, Ind.—Mrs. Robt. Winters, 933 Cottage Ave., Ft. Wayne 6, Ind.
Franklin, Ind.—Nelle Graves, 248 N. Water St.
Gary, Ind.—Mrs. R. C. Kolls, 4629 Washington.
Grand Rapids, Mich.—Mrs. Wm. E. Schoeneck, 1436 Hall St.
Hillsdale, Mich.—Mrs. G. D. Andrews, 19 N. Norwood.
Indianapolis, Ind.—Agnes Brown, 1011 E. Maple Rd., Indianapolis 5, Ind.

Lafayette, Ind.—Mrs. Glenn Pettijohn, 629 N. Grant St., West Lafayette, Ind.
 Lansing and East Lansing, Mich.—Mrs. R. A. Smith, 2311 Strathmore Rd., Lansing 10, Mich.
 Northern Indiana—Mrs. Mark Disosway, 113 S. 7th St., Goshen, Ind.
 Richmond, Ind.—Mrs. Lewis East, 528 S.W. A St.
 Southwestern Indiana—Mrs. W. G. Rector, 404 S. Alford Blvd., Evansville, Ind.
 Southwestern Michigan—Inactive.
 Terre Haute, Ind.—Inactive.

EPSILON PROVINCE

Vice-President—Margaret Armstrong Foster (Mrs. John M.), 2021 W. 69th St., Kansas City 3, Mo.
 Chattanooga, Tenn.—Barbara Martin, 4509 Mayfair.
 Columbia, Mo.—Mrs. Orrin B. Evans, 303 Thilly Ave.
 Jefferson City, Mo.—Mrs. Lawrence E. May, 152 Boonville Rd.
 Kansas City, Mo.—Betsy Phelan, 3709 Walnut St., Kansas City 2, Mo.
 Little Pigeon, Tenn.—Mrs. Jack Huff, Gatlinburg, Tenn.
 Louisville, Ky.—Mrs. R. C. Oldham, 3809 Norbourne Blvd., Louisville 7, Ky.
 Memphis, Tenn.—Mrs. John W. Poore, 3589 Kenwood, Memphis 12, Tenn.
 Nashville, Tenn.—Mrs. Wm. Garriot, 414 Fairfax Ave.
 *St. Joseph, Mo.—
 St. Louis, Mo.—Mrs. C. E. Heineman, 6323 Pershing Ave., University City 5, Mo.
 Springfield, Mo.—Mrs. Pate Kelly, 525 State St.

ZETA PROVINCE

Vice-President—Jeanne Pickard Stallings (Mrs. M. R., Jr.), 2681 Arbor Ave., S.E. Atlanta, Ga.
 Atlanta, Ga.—Mrs. Laura Galbraith, 1119 Clifton Rd. N.E.
 Birmingham, Ala.—Mrs. Wilfred Sands, 3103 Salisbury Rd.
 DeLand, Fla.—Frances H. Inman, Box No. 242.
 Jackson, Miss.—Inactive.
 Jacksonville, Fla.—Mrs. Kenyon Parsons, 2107 River Blvd.
 Lakeland, Fla.—Mrs. W. M. Sult, 304 Hillcrest St.
 Miami, Fla.—Mrs. Edward J. Harrington, 934 N.E. 91st Ter.
 Orlando, Fla.—Jean Yothers, 457 Boone St.
 St. Petersburg, Fla.—Inactive.
 Tallahassee, Fla.—Inactive.
 Tampa, Fla.—Eleanor Bushnell, 204 Hyde Park Pl.

ETA PROVINCE

Vice-President—Gertrude Scanlon Burley (Mrs. Lawrence), 608 E. Pacific, Appleton, Wis.
 Avon, Ill.—(Libbie Brook Gaddis)—Mrs. Royce M. Davis, Avon, Ill.
 Beloit, Wis.—Mrs. Philip Murkland, 743 Park Ave.
 Bloomington-Normal, Ill.—Inactive.
 Carthage, Ill.—Miriam E. Williams, 410 N. Madison St.
 Champaign-Urbana, Ill.—Mrs. M. H. Kinch, 407 Vermont, Urbana, Ill.
 Chicago Business Women, Ill.—Virginia Thomas, 2137 W. 114th Pl., Chicago 43, Ill.
 Chicago North, Ill.—Mrs. Herbert Case, 7123 N. Paulina Ave., Chicago 26, Ill.
 Chicago South, Ill.—Mrs. Herbert Phillips, 2340 Lincoln Park West.
 Chicago West Suburban, Ill.—Mrs. W. S. Giller, 75 E. Harris, LaGrange, Ill.
 Decatur, Ill.—Gloria Glover, 420 N. Oakland.
 DuPage County, Ill.—(Nina Harris Allen)—Mrs. Fred Kay, 343 S. Craig Pl., Lombard, Ill.
 Elgin, Ill.—Mrs. E. H. Haeger, 704 W. Main St., Dundee, Ill.
 Fox River Valley, Wis.—Mrs. J. C. Bletzinger, 617 Grove St., Neenah, Wis.
 Galesburg, Ill.—Mrs. Deward McIntire, 1150 N. Cherry St.
 Illinois Fox River Valley, Ill.—Mrs. Joseph G. Holty, 115 Calumet Ave., Aurora, Ill.
 Jacksonville, Ill.—(Amy Burnham Onken)—Mrs. D. Y. Spencer, 114 S. Main, Jacksonville, Ill.
 Joliet, Ill.—Mrs. Wm. S. Chaney, 903 Glenwood Ave.,
 Madison, Wis.—Mrs. Peter Teige, 603 Farwell Dr.
 Milwaukee, Wis.—Mrs. John R. Shaw, 1552 E. Capitol Dr., Milwaukee 11, Wis.
 Monmouth, Ill.—Mrs. James Huff, Jr., 1015 E. Euclid Ave., Monmouth, Ill.
 North Shore, Ill.—Mrs. C. H. Corbrey, 2322 Commonwealth Ave., Chicago, Ill.
 Oak Park-River Forest, Ill.—Mrs. R. A. Lindsey, 532 N. Oak Park Ave., Oak Park, Ill.
 Peoria, Ill.—Mrs. James Putnam, Washington, Ill.
 Rockford, Ill.—Mrs. Roger Marriott, 1716 Post Ave.
 Springfield, Ill.—Mrs. Kane Zelle, 1600 Willemore Ave.

THETA PROVINCE

Vice-President—Jean Padden Johnston (Mrs. Floyd), 2230 Storm St., Ames, Iowa.
 Ames, Iowa—Mrs. I. S. Dodds, Box 207, Ames, Iowa.
 Burlington, Iowa—Jeanne Voorhees, 2121 Sunnyside Ave.
 Cedar Rapids, Iowa—Rena D. Hubbell, 1920 First Ave. N.E.
 Council Bluffs, Iowa—Mrs. H. F. Elias, 310 Park Ave.
 Des Moines, Iowa—Mrs. Glen A. Bingham, 527 40th St., Des Moines 12, Iowa.
 Duluth, Minn.—Mrs. E. A. Kefken, 2345 Woodland Ave., Duluth 3, Minn.
 Grand Forks, N.D.—Mrs. C. H. Billingsley, 908 Almonte Ave.
 Indianola, Iowa—Mrs. H. A. Stone, Route 3, Indianola, Iowa.
 Iowa City, Iowa—Mrs. H. E. Scott, 923 Iowa Ave.
 Minneapolis, Minn., Afternoon—Mrs. A. H. Wehr, 4225 Country Club Rd.
 Minneapolis, Minn., Evening—Marv Fredericks, 1842 S.E. Franklin.
 Mt. Pleasant, Iowa—Mrs. Robert Shepp, Hershey Hall.
 St. Paul, Minn.—Mrs. J. W. Samuelson, 2139 Goodrich, St. Paul 5, Minn.
 Sioux City, Iowa—Helen Williamson, 1008 Pierce St.
 Winnipeg, Manitoba, Can.—Mrs. Harry Crawford, 23 Regal Ct., Maryland St.

IOTA PROVINCE

Vice-President—Gladys Kirchner Bunten (Mrs. J. C.), 4020 Bent, Cheyenne, Wyo.
 Boulder, Colo.—Mrs. Lee Milton, 1107 Maxwell Ave.
 Carper, Wyo.—Nancy Doherty, 441 Kirk Ave.
 Cheyenne, Wyo.—Mrs. E. K. Thomson, 206 E. 25th St.
 Colorado Springs, Colo.—Mrs. H. J. Stockman, 1520 E. Dale.
 Denver, Colo.—Mrs. Ralph Johnson, 356 Albion St.
 Hutchinson, Kan.—Mrs. E. J. Grovier, 300 Crescent Blvd.
 Kansas City, Kan.—Mrs. Joseph Vaughan, 1148 Rowland.
 Laramie, Wyo.—Mrs. W. E. Haines, 812 Kearney.
 Lawrence, Kan.—Verna Alcott, 1134 Ohio St.
 Lincoln, Neb.—Coleita Aitken, 145 South 28 Lincoln 8, Neb.
 Manhattan, Kan.—Mrs. C. N. Shuss, 1222 Bertrand St.
 Omaha, Neb.—Mrs. Albert Brush, 2429 Ida St., Omaha 11, Neb.

Poudre Valley, Colo.—Mrs. R. A. Keagy, 210 Jackson Ave., Fort Collins, Colo.
Pueblo, Colo.—Mrs. E. D. Nordstrom, 417 West 13th.
Topeka, Kan.—Mrs. Maurice B. Crane, 407 Greenwood.
Vermillion, S.D.—Betty Jean Collins, 225 N. University.
Wichita, Kan.—Gladys Madigan, 1160 N. Emporia.

KAPPA PROVINCE

Vice-President—Olivia Smith Moore (Mrs. Henry, Jr.), 420 Pine St., Texarkana, Tex.
Ardmore, Okla.—Mrs. Budd Hoard, 426 I St. S.W.
Austin, Tex.—Betty Hill, 907 Cliff.
Corpus Christi, Tex.—Mrs. J. A. Edwards, Jr., 330 Angelo Dr.
Coriscana, Tex.—Inactive.
Dallas, Tex.—Mrs. Clifton Mackay, Melrose Hotel.
Fayetteville, Ark.—Mrs. Jack Hyland, 605 Park.
Fort Smith, Ark.—Mrs. Sam B. Scott, 601 N. 36th.
Houston, Tex.—Mrs. I. W. Alcorn, 2438 Goldsmith, Houston 5, Tex.
Little Rock, Ark.—Mrs. G. T. Huckaby, 307 Fairfax Ave.
Muskogee, Okla.—Mrs. John N. Howard, 1223 Fremont Ave.
New Orleans, La.—Mrs. Henry Miller, 2301 Napoleon Ave., New Orleans 15, La.
Norman, Okla.—Mrs. T. R. Benedum, 501 S. Lahoma.
Oklahoma City, Okla.—Mrs. Hubert M. Anderson, 212 N.W. 19.
Okmulgee, Okla.—Mrs. Ardo Pancoast, 702 E. Thirteenth St.
Ponca City, Okla.—Mrs. F. M. Hieronymus, 514 S. Ninth St.
Sabine District, Tex.—(Nita Hill Stark)—Mrs. Fredric Seewald, Box 3009, Beaumont, Tex.
San Antonio, Tex.—Mrs. H. K. Atwood, 332 Arcadia.
Shreveport, La.—Mrs. W. I. Hughes, 111 Leo St.
Stillwater, Okla.—Mrs. Murtle Hurt Harbaugh, 805 Stanley St.
Texarkana, Tex.—Mrs. Lee Kizer, 1124 Hickory.
Tulsa, Okla.—Mrs. Wm. Berwald, 1603 E. 35th St.
Tyler, Tex.—Mrs. Norman Smith, 1215 Sneed, Tyler, Tex.

LAMBDA PROVINCE

Vice-President—Louise Wheelock Dobler (Mrs. Clare R.), 3523 Federal Ave., Everett, Wash.
Billings, Mont.—Inactive.
Boise, Idaho—Mrs. Charles Murphy, Jr., 1318 E. Bannock St.
Bozeman, Mont.—Katherine Sullivan, 904 S. Willson
Butte-Anaconda, Mont.—Mrs. Milo C. Roberts, 1012 Silver, Butte, Mont.
Calgary, Alberta, Can.—Aileen Aylesworth, 927 7th Ave. W.
Corvallis, Ore.—Estora Moe, 3075 Harrison St.
Edmonton, Alberta, Can.—Ellen Randle, 8703 - 112th St.
Eugene, Ore.—Mrs. Celestine I. Sullivan, Jr., 1867 Hilyard St.
Everett, Wash.—Mrs. K. L. Wolfe, 3131 Rockefeller Ave.
Moscow, Idaho—Inactive.
Olympia, Wash.—Mrs. James I. Davison, Capitol Apts., #205.
Portland, Ore.—Mrs. Carl Taylor, 3042 N.E. Alameda Ter., Portland 12, Ore.
Pullman, Wash.—Mrs. James Jensen, College Court Apts.
Salem, Ore.—(Nancy Black Wallace)—Mrs. Wolcott Buren, 1125 N. Summer St.
Seattle, Wash.—Mrs. C. Douglass Welch, 2841 42nd Ave., Seattle 99, Wash.
Spokane, Wash.—Carol Gleason, W. 1101 19th Ave., Spokane, Wash.
Tacoma, Wash.—(Inez Smith Soule)—Mrs. G. R. Walker, Box 1291, Tacoma, Wash.
Wenatchee, Wash.—Mrs. J. E. Garrett, 303 N. Garfield St.
Yakima, Wash.—(Fannie Whitenack Libbey)—Mrs. R. W. Beaty, P.O. Box 757.

MU PROVINCE

Vice-President—Virginia Miller Tatom (Mrs. William Leigh), 10602 Kinnard, Los Angeles, Calif.
Albuquerque, N.M.—Lois Seago, 1805 E. Silver St.
Berkeley, Calif.—Mrs. Richard Webb, 483 Boynton Ave.
El Paso, Tex.—Mrs. H. W. Benson, c/o E. H. Lowenhaupt, Jr., W. Cinecua Park, El Paso.
Fresno, Calif.—Mrs. J. A. Manning, (Pres.), 846 Franklin St.
Glendale, Calif.—Mrs. C. A. Merritt, 706 E. Harvard, Glendale 6, Calif.
Honolulu, T.H.—Mrs. D. G. Williamson, 2550 Pacific Heights Rd., Honolulu, T.H.
Long Beach, Calif.—Mrs. E. F. Cody, 3834 Olive Ave., Long Beach 7, Calif.
Los Angeles, Calif.—Mrs. H. I. Sargent, 1822 Vista Del Mar Ave., Hollywood 28.
Marin County, Calif.—Mrs. Roy A. Brown, 262 Linden Lane, San Rafael, Calif.
Orden, Utah—Inactive.
Palo Alto, Calif.—Mrs. F. W. Russell, 1133 Hamilton Ave.
Pasadena, Calif.—Mrs. Wm. A. Gibson, 1407 Palm Ter.
Phoenix, Ariz.—Mrs. C. H. Shivers, 917 W. McDowell Rd.
Reno, Nev.—Mrs. W. H. Organ, 721 Arlington Ave.
Sacramento, Calif.—Mrs. Boyd Greenwood, 4225 T St.
Salt Lake City, Utah—Mrs. Sears Evans, 723 11th Ave.
San Diego, Calif.—Mrs. Roy L. Bouque, 4141 Lark.
San Fernando Valley—Mrs. C. I. Walley, 4602 Worster, Van Nuys, Calif.
San Francisco, Calif.—Frances Greene, 2647 Buchanan St., San Francisco 15.
San Jose, Calif.—Patricia Halloran, 1004 Hazelwood.
San Mateo County—Mrs. J. A. Wade, 329 Glendale Ave., Hillsborough, San Mateo, Calif.
Santa Barbara-Ventura—Barbara McGee, 841 Mission Canyon Rd.
**Santa Maria-San Luis Obispo, Calif.*—
Santa Monica-Westwood, Calif.—Betty Frazer, 111 N. Woodburn Dr., West Los Angeles 24, Calif.
South Coast Club (Laguna, Balboa, Newport Beach), Calif.—Mrs. E. C. Carman, 761 Wilson St., Laguna Beach, Calif.
Tucson, Ariz.—Mrs. Allen Hanson, Rte. 5, Box 180 B, Tucson, Ariz.

Supplies of the Pi Beta Phi Fraternity

Unless otherwise designated (with price quotation), the supplies listed below will be furnished free wherever need of them is established.

When payment accompanies order, supplies will be sent postpaid; otherwise statement for priced supplies will include a charge for postage.

ORDERS SHOULD BE ADDRESSED AS FOLLOWS:

TO GRAND PRESIDENT for:

- Blank applications for the fellowship
- Blank charters
- Blank notification of fines to Chapter President
- Blank notification of fines to Grand Treasurer
- Voting blanks for chapters on granting of charters
- Voting blanks for Grand Council

TO GRAND VICE PRESIDENT for:

- Blank applications for alumnae club charters
- Charters for alumnae clubs

TO GRAND SECRETARY for:

- Key to fraternity cipher
- List of allowed expenses to those traveling on fraternity business

TO CHAIRMAN OF EXTENSION COMMITTEE for:

- Instructions to petitioning groups

TO FLANIGAN-PEARSON, PRINTERS, Champaign, Ill., for:

- Busey System and Accounting Blanks

TO MRS. G. I. FORSYTHE, Capitol Hill Apts., Little Rock, Ark., for:

- Pi Beta Phi Handkerchiefs—Blue, with wine monogram, 12 x 12 inches, 75¢; 18 x 18 inches, \$1.00 each

TO MANGEL, Florist, Chicago, Ill., for:

- Pi Beta Phi Wine Carnations

TO PI BETA PHI MAGAZINE AGENCY, National Bank Building, Decatur 16, Ill., for:

- Magazine Subscriptions (see latest prices in front of this issue of ARROW)

TO PI BETA PHI CENTRAL OFFICE, 206 National Bank Building, Decatur 16, Ill., for:

- Affiliation Ceremony
- Alumnae Advisory Committee Manual, 15¢
- Alumnae Advisory Officer Lists
- Alumnae Club Duties of Officers
- Alumnae Club Model Constitution, 25¢
- Alumnae Club Officer Lists
- Alumnae Club Presidents' Notebook
- Alumnae Club Receipt Books (blue, triplicate receipts, no charge)

- ARROWS (from old files) . . . price to chapters for completing archives, 15¢; (from current year) to replace lost issue, 50¢; Special, temporary life subscription for alumnae, \$7.50

Blanks:

- Acknowledging letter of recommendation, 15¢ for 25
- Affiliation and Transfer
 - Introduction Transfer
 - Transfer
 - Affiliation
- Annual Report, due May 1
- Broken Pledge
- Chaperon:
 - White card to be sent out in fall to chairman
 - Blank for Data on Chaperon
 - Application Blank for Chaperon
 - "The Relations Between a Chapter and Its Chaperon"
 - Uniform Duties of Chapter House Chaperon
- Initiation Dues Blanks (GTI forms), 50¢
- Chapter Officer Lists
- Consent to Pledge Blanks
- Contents of Archives List
- Credentials to Convention
- Dismissal and Reinstatement Blanks
 - Automatic Probation
 - Automatic Dismissal
 - Dismissal
 - Expulsion
 - Honorable Dismissal
 - Reinstatement
- Embossed Initiation Certificate (lost ones replaced, 50¢ each)
- Fraternity Study and Examination Blanks, #105, #205, #305

Initiation Certificates

- List of chapter members at the beginning of each term (Active Lists)

- List of chapter members not returning to college at beginning of each term (V.P. Lists)

Officer Bill Forms

- Recommendation Blanks 15¢ for 25
- Scholarship Blanks, #1, #2, #4, A, B, and Ring

Okay Form

- Senior Applications for Membership in Alumnae Club
- Book of Initiates' Signatures (formerly called Bound Constitution) \$5.00 each. (Before ordering chapters must have permission from Province President or Visiting Officer.)

Bookplates, \$1.75 per 100

- Book of Pledges' Signatures, \$3.00 each

Candle Lighting Ceremony

- Cards—for ordering supplies from Central Office, 1¢ each
- Chapter File Cards 3 x 5 inches (in lots of not less than 100; white, salmon and blue), 35¢ per 100

Chapter File Instruction Booklet, 15¢

- Chapter Manual, 15¢ each, \$1.50 per dozen

Chapter Officers' Manuals:

- President (loose-leaf leather notebook)
- Pledge Supervisor (loose-leaf leather notebook)
- Vice-President, Corresponding Secretary, Recording Secretary, Treasurer, Historian, Rush Captain, Pledge Sponsor, Censor, Delegate, Magazine Chairman, 25¢ each

Chapter Presidents' Calendar

Chapter Presidents' Reference Binder

- Chapter Recording Secretary's Book, \$4.50 (For minutes of meetings)

Constitution, 30¢

- Cook Books, 50¢ (If purchased in dozen lots, 35¢ each)

Dismissal Binder, \$3.50

Financial Statement to Parents of Pledges

- Founders' Day Play, with records, by Helen Hartley, California I

Historical Play, I. C. Sorosis, 50¢

House Rules for Chapters

"How to Order Jewelry," 25¢

- Initiation Ceremony, 15¢ each, \$1.50 per dozen

Instructions to visiting officers

Letters to Parents of Pledges

Manual for Alumnae Club Magazine Chairmen, 25¢

Manual of Instructions for Contributions to the ARROW, 25¢

Manual on Province Conferences

Manual of Social Usage, 25¢

- "My Seven Gifts to Pi Beta Phi," 5¢ each, 50¢ per dozen

Manuals for Standing Committees

Official ARROW chapter letter stationery, 15¢ per 25 sheets

Official Correspondence stationery, 500 sheets, 300 #10

and 200 #6 3/4 envelopes, \$7.50

Order forms for official badges and jewelry, 50¢

Outline for By-Laws of Active Chapters

Panhellenic Manual of Information

Pattern for model initiation gown, 50¢

Pi Beta Phi Symphony, 30¢

Pledge Book—50¢. This book includes questions and answers for pledge examinations. A copy is furnished to each pledge without charge. The 50¢ price is a replacement price or sale to members

Pledge Ritual, 20¢ per dozen

Pledging Ceremony, 10¢ each, \$1.00 per dozen

Policies and Standing Rules applying to active chapters

Receipts for Province Vice-Presidents, and Province Presidents

Receipts for Province Presidents for collection of Senior Dues

Record of Membership Book, full leather \$10.00. (Before ordering, chapters must have permission from Province President or Visiting Officer.)

Ribbon: Present supply limited. Write for information and prices.

Ritual, 20¢ per dozen

Robes for Initiation (Information and prices on request)

Roll call of Chapters (One is included with each Pledge Book ordered)

Senior Farewell Ceremony, 15¢ each

Social Exchange Bulletins

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

Study Aids, 5¢ each

(Not all supplies handled in the Central Office are listed. Write for further information if you wish supplies not listed.)

Official Price List of Pi Beta Phi Badges

All orders accompanied by check or money order must be sent to Beatrice S. Purdunn (Mrs. C. M.), Director Pi Beta Phi Central Office, 208 National Bank Bldg., Decatur, Ill. When ordering badges please give name of your CHAPTER and date of initiation. Make checks payable to Pi Beta Phi Central Office.

CANADIAN CHAPTERS send orders to Pi Beta Phi Central Office for an okay. The order is then returned to Canadian chapter. Accompanying check and order is then forwarded to Birks & Co., by chapter. Send to nearest Birks' store.

A—Official Plain Badge\$ 3.75

PRICES FOR JEWELS ADDITIONAL

B—Close set jewelled points (Add \$3.75 to these prices for official badge)			
2 diamonds and 1 pearl		\$12.50	
3 pearls, garnets		1.25	
2 pearls or garnets, and 1 diamond		10.50	
1 ruby, sapphire, or amethyst		1.25	
1 emerald		1.50	
1 diamond		10.25	
3 diamonds		20.50	
2 pearls, 1 sapphire, ruby or amethyst		1.75	
C—Close set jewelled shaft, pearls, or garnets (Add \$3.75 to this price for official badge)			
		3.00	
D—Crown set jewelled shaft (Add \$3.75 to these prices for official badge)			
Pearls or garnets		4.75	
Alternate pearls and diamonds		34.75	
Sapphires or rubies		10.00	
Emerald		13.25	
Alternate pearl and ruby or sapphire or amethyst		8.50	
Alternate diamond and emerald		43.25	
Alternate sapphire or ruby and diamond		40.00	
Diamonds		64.75	
Engraved point		1.00	
E—Raised settings on shaft (Add \$3.75 to these prices for official badge)			
Stones may be set diagonally if desired			
2 pearls and 1 diamond		19.75	
1 pearl or garnet		2.50	
2 pearls or garnets		5.00	
3 pearls or garnets		7.50	
1 pearl and 1 diamond		17.25	
1 pearl and 2 diamonds		32.00	
1 pearl and 1 emerald		6.50	
1 pearl and 1 ruby		6.00	
3 emeralds		12.50	
1 emerald and 2 diamonds		38.25	
1 diamond		17.25	
2 diamonds		32.00	
3 diamonds		46.50	
4 sapphires		11.00	
F—Recognition pin, plain			
		2.75	
Recognition pin with 1 pearl		4.25	
Recognition pin with 1 diamond		12.75	
G—Pledge pin			
Pledge pin, gold filled75	
gold		1.75	
H—Coat-of-arms			
Coat-of-arms with chain, small			
solid		2.75	
pierced		3.25	
Medium solid		3.25	
pierced		3.75	
I—Patroness or Mothers Pin		Large	Small
10kt.		\$4.25	3.25
gold filled		1.75	1.50
K—Brothers pin or charm			
Small 10kt.		2.75	
gold filled		1.50	
Medium 10kt.		3.75	
gold filled		1.75	
Large 10kt.		6.50	
gold filled		3.75	

Novelties are available in Pi Beta Phi jewelry. To secure prices, illustrations and descriptions write to L. G. Balfour & Co., Attleboro, Mass., for "Balfour's Blue Book."

Crown settings are all hand made. Badges supplied in natural yellow gold only and the use of white gold or platinum is prohibited excepting for settings.

Kindly add 20% Federal tax on all U.S.A. orders for jewelry. Members ordering jewelry for delivery in states where the U.S.E. tax is in operation add this tax also.

L. G. BALFOUR COMPANY, Attleboro, Mass.

PRESENTING
THE 1946 EDITION OF

The BALFOUR BLUE BOOK

Intriguing *new* jewelry and fine gifts are combined with an exciting array of Balfour Hit Parade favorites to make the 1946 edition of the BALFOUR BLUE BOOK the finest yet.

Just a few of the many interesting things you will find . . .

Here you will find forty pages of Balfour quality fraternity jewelry: Beautiful rings—see the new Identification Ring!—fine bracelets, pendants, lockets, chapter wedding gifts, service billfolds, writing portfolios, stationery, place cards, honor rolls and scholarship scrolls.

Mail post card for
YOUR FREE COPY!

COMPLETE BALFOUR SERVICE

BALFOUR STORES are located in principal educational centers throughout the country for your convenience. See listing on inside front cover of BLUE BOOK.

BALFOUR REPRESENTATIVES travel from coast to coast to give you PERSONAL service and a complete jewelry display.

The NEW 1946 edition
BALFOUR BLUE BOOK

Doing Double Duty

OUR FACTORY is proud of the part it has played during these war years in the furnishing of vital war materials for the protection and aid of the men in the armed forces.

Such articles demand the precision, exactness and high standards of craftsmanship which have always been the standard of Balfour manufacture.

Official Jeweler to
Pi Beta Phi

L. G. BALFOUR COMPANY
FACTORIES ATTLEBORO MASSACHUSETTS

In Canada . . . Contact your nearest BIRK'S store.

