

The CRESCENT of Gamma Phi Beta

Published at
450-454 Ahnaip St., Menasha, Wisconsin

M A Y C O N T E N T S

Convention

It's Convention Time in Victoria	95
Convention Committee Chairmen, 1936	97
Tentative List of Committee Members	101
Tentative Programme	102
Convention Fashions	103
Hi-Jinks	103
"Let's Sing"	105
Stop Press News	105
Jottings from Victoria	107
Post Convention Alaska Tour	108
Convention Itineraries and Reservation Blank ...	109
The Hostess Province	112
Delegates to 1936 Convention	117
Province Six Pictorial	131
Gamma Phis in the Public Eye	
Countess Sylvia Bighetti de Flogny, <i>Alpha Zeta</i> ..	139
Jean Thoburn, <i>Zeta</i>	141
Ruth Keenan Bagley, <i>Kappa</i>	142
Grace Lewis Miller, <i>Phi</i>	143
The Nicoll Twins	143
From the College Chapters	145
Gamma Phi Book Nook	152
Life Alumnae Members	153
Camp Department	155
Phi Beta Kappas	158
In Memoriam	159
Editorials	161
Announcements	162
What the College Chapters Are Doing	163
Gamma Phi Beta Directory	183

CHARLOTTE ROBERTSON WHITE (Mrs. L. A.)

Executive Secretary
Gamma Phi Beta Central Office
55 East Washington Street
Chicago, Illinois

THE CRESCENT is published September 15, December 1, February 15 and May 1 by George Banta Publishing Company, Official Printer, 450-454 Ahnaip Street, Menasha, Wis. Entered as second-class matter October 1, 1910, at the post office at Menasha, Wis., under the act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in section 1103 of the Act of October 3, 1917, paragraph 4, section 429, P. L. and R., authorized July 18, 1918.

Subscription price \$1.50 a year, payable in advance. Forty Cents (\$.40) a copy.

Address all material for publication to the Editor.

EMPRESS HOTEL GARDENS

THE CRESCENT

LINDSEY BARBEE, Editor
844 Humboldt Street, Denver, Colorado

Vol. 36

MAY, 1936

No. 2

Convention

It's Convention Time in Victoria

TO REALIZE Victoria you must take all that the eye admires most in Bournemouth, Torquay, the Isle of Wight, the Happy Valley at Hong Kong, the Doon, Sorrento and Camps Bay; add reminiscences of the Thousand Islands, and arrange the whole around the Bay of Naples, with some Himalayas for the background."

This is how Rudyard Kipling, the poet of the *Recessional* and other deathless verse, describes Victoria, the capital city of British Columbia.

Stepping ashore in the great harbour capable of berthing the world's two largest warships at the same time, you'll surely be impressed by the stately grounds of the Parliament Buildings, and by the statue of that great queen after whom the city was named. We still have our roots in old England, as witness the living wall of ivy bordering the driveway. (Yes, it's English ivy,

grown from slips brought half-way 'round the world.)

Some other day you'll want to climb to the dome of the Parliament Buildings, and from this point of vantage view the Straits and Gulf of Georgia, the coastline of Washington State, and background of Gulf Islands and eternally snow-capped Olympics. But not today. Let's get on to the hotel, and its famous hospitality. You'll want tea, of course; and you'll find that the Empress, ivy-covered, with the air of a feudal castle, will live up to its reputation for homelike comfort in the English manner.

It would be too bad to take you beyond your moment of arrival and outline the program for the next five days. You may be sure, however, that every detail is being arranged with a view to creating for you impressions that will remain unique among your sorority memories.

(See Colored Section for Reservation Blank)

CONSERVATORY, EMPRESS HOTEL

Convention Committee Chairmen, 1936

Chairman: Doris Shorney, Alpha Lambda.

Assistant Chairman: Helen Gorrill, Kappa.

Reservations: Florence McLeod, Alpha Lambda.

Treasurer: Florence Brown, Alpha Lambda.

Music: Jeannie W. Brighthouse, Alpha Lambda.

Entertainment: Enid Wyness, Alpha Lambda.

Formal Banquet: Frankie Burke, Omicron.

Alaska Trip: Bessie Cheeseman, Alpha Lambda.

Hospitality: Phae Van Dusen, Alpha Lambda.

Librarian: Phyllis Hemsworth, Alpha Lambda.

Publicity: Elsie Davies, Alpha Lambda.

Editor of *Crescent Moon*: Beatrice Locke, Nu.

At present, all are members of Vancouver Alumnæ Chapter except Helen Carpenter Gorrill of Seattle Alumnæ Chapter.

Look well at their pictures, for after doing so, we are sure you will want to meet them. Each girl has been chosen for her personality as well as for her capability and we are equally as certain that you will enjoy meeting them as we are that each one will make a success of her job.

Now for some of their accomplishments.

Doris Shorney, our leader, while at college held many executive positions and in her final year was president of Women's Athletics. Since graduation she has been an extremely active member of the alumnæ, has been a delegate both to the province and international

conventions, and last but not least was chairman of the Canadian Camp for its first two years, and made it a successful institution of Gamma Phi Beta.

DORIS SHORNEY, *Alpha Lambda*
Chairman of 1936 Convention

Helen Carpenter Gorrill of Seattle is well qualified to assist Doris in making this a most successful convention. While in Minneapolis she was a member of Theta Sigma Phi, an honorary journalistic fraternity, served as active and alumnæ rushing chairman and since then as Seattle alumnæ president. Florence McLeod having graduated in Commerce will make an excellent hotel clerk. She has lived in Victoria so if you get lost or want some hints about where to shop ask Florence. You will all enjoy knowing Helen Lowe. She will register you efficiently and make

☛ *Top row:* Florence Brown, treasurer; Bessie Cheeseman, Alaska trip. *Center row:* Laura Wilcox, decorations; Frankie Burke (Mrs. G.), Banquet. *Bottom row:* Helen Carpenter Gorrill, Assistant Chairman; Beatrice M. Locke, Editor Crescent Moon; Marie Moreland Simmons, Ritual.

☛ *Top row, left to right: Phae Van Dusen, Hospitality; Helen Lowe, Registration. Center row: Elsie Rilance Davies, Publicity; Enid Loyness, Entertainment. Bottom row: Florence McLeod, Reservations; Jeannie Wilkinson-Brighouse, Music; Phyllis Hemsworth, Properties and Librarian.*

☛ *Top: Reading Room, Empress Hotel; Center: Lobby, Empress Hotel; Below: Grill Room, Empress Hotel.*

you feel very much at home. Your money will certainly be in safe hands when it reaches Florence Brown, Vancouver treasurer for many years. Florence was our delegate to the convention in 1931. Jeannie Brighthouse is one of our most talented musicians. Enid Wyness is a past president of the active chapter and was convention delegate in 1931. You will not be disappointed in her entertainment. Frankie Holton Burke was one of the three Gamma Phis in Vancouver when Alpha Lambda was installed. She has since been an invaluable help to us, and her banquet is sure to be the best yet. All Omicron friends of Frankie come and see for yourselves that she has lost none of her ability to plan a successful function. Bessie Cheeseman will bid you Bon Voyage to Alaska and will see that you don't regret it. Phae Van Dusen is an all-round sort of person—a good sport, university badminton champion, and a charming hostess. Phyllis Hemsworth, pretty and diminutive, but full of pep, will look after your lost property most carefully. Laura Wilcox, an honor graduate of Vancouver Art School will doubtless have a few surprises for you. Come and see what she can do. Elsie Rilance Davies will see that you all hear enough about convention to make you

buy your ticket immediately. Elsie lived in Montreal for two years, and while there ably assisted in colonizing Alpha Tau. Since her return to Vancouver in 1932 she has served on the alumnae executive committee.

There is no more loyal member of the sorority than Beatrice Locke of Nu, former president of Portland, and province director from the inauguration of the system in 1926 until spring of 1930. Incidentally, she has attended three conventions. After her graduation she became society editor and feature writer on *The Spectator* (weekly review of Portland affairs); and for the past four years she has been associate editor and member of the corporation publishing it. For nine years she was a member of the Y.W.C.A. Board of Directors in charge of all publicity. She is a member of the Professional Woman's League, of the Altrusa Club, and one of the publicity committee of Girl Scouts in Portland. *Crescent Moon* could have no more efficient editor. "Frankie" (as we affectionately call her) Horton Burke has been a bulwark of our chapter from the very first. Originally she was a member of Omicron '14. Her loyalty to the sorority and its ideals has been unflinching, and Vancouver is proud to present her as president and delegate.

Tentative List of Committee Members

General Chairman: Doris Shorney, Vancouver.

Assistant Chairman: Helen Carpenter Gorrill, Seattle.

Memorial Service Chairman: Milliecent Lees Hoffman, Minneapolis.

Crescent Moon: Beatrice Locke.

Model Initiation: Marie Moreland Simmons, St. Paul.

Registration: Chairman, Helen Lowe, Vancouver; Marion Casselman, Vancouver; Gertrude Smith, Vancouver; Ruth Cheeseman, Vancouver; Betty Allan, Vancouver; Lucy McKillop, Vancouver; Helen Thompson, Vancouver; Vera Locke, Vancouver.

Reservations: Chairman, Florence McLeod, Vancouver; Olive Heritage,

Vancouver; Dorothy Brown Tupper, Vancouver; Maude Allen, Vancouver; Claire Bridgman, Vancouver; Beth Evans, Vancouver; Jean Allin, Vancouver.

Hospitality: Chairman, Phae Van Dusen, Vancouver; Gerry Whitaker, Vancouver; May Peacock, Vancouver; Betty White, Vancouver; Madge Neill, Vancouver; Mollie Locke, Vancouver; Jean Witbeck, Vancouver; Margaret Buchanan, Vancouver; Dorothy Thompson, Vancouver; Mrs. G. F. Strong, Vancouver; Helen Maguire, Vancouver; Mrs. Orville Waller, Eugene.

Entertainment: Chairman, Enid Wyness, Vancouver; Fredena Anderson, Vancouver; Ruth Witbeck, Vancouver; Betty Buckland, Vancouver; Margaret Finlay, Vancouver; Leona Nelson, Vancouver; Betty Wilson, Vancouver.

Music: Chairman, Jeannie Wilkinson Brighthouse, Vancouver; Agnes Schroeder, Vancouver; Betty Martin, Vancouver; Hilda Bone, Vancouver; Jessie Casselman, Vancouver; Vivian Hudson, Vancouver; Jean Meredith, Vancouver.

Decorations: Chairman, Laura Wilcox, Vancouver; Freda Wilson Stewart, Vancouver; Muriel Aylard, Vancouver; Mildred Lynn, Vancouver; Audrey Robinson, Vancouver; Betty Jack, Vancouver; Hilda Wood, Van-

couver; Ruth Henderson Davidson, Vancouver; Henrietta Thompson O'Neill, Vancouver; Dorothy Partington, Vancouver.

Treasurer: Florence Brown, Vancouver.

Publicity: Chairman, Elsie Rilance Davies, Vancouver; Jean Cameron Baynes, Vancouver; Dorothy Alan, Vancouver; Peggy Stearman, Vancouver; Freda Wilson Stewart, Vancouver; Irene Poole, Vancouver; Myrtle Beatty, Vancouver.

Properties and Librarian: Chairman, Phyllis Hemsworth; Lily Burnet, Vancouver; Myrtle Nixon, Vancouver; Tita Hall, Vancouver; Helen Crawford, Vancouver; Louise Campbell Clarke, Vancouver.

Banquet: Chairman, Mrs. G. Burke, Vancouver; Mrs. Bruce Farris, Vancouver; Mrs. F. M. Clement, Vancouver; Mrs. R. L. Reid, Vancouver; Mrs. O. Dawson, Vancouver; Luella Strangland Aune, Vancouver; Juanita Miller, Vancouver; Claire Menton Barbarie, Vancouver; Mildred Fraser, Vancouver; Lois Tourtelotte, Vancouver.

Alaska Trip: Bessie Cheeseman, Vancouver.

NOTE: At the time of the compilation of these lists the names of all representatives from other chapters had not been received.

Tentative Programme—Gamma Phi Beta Convention

Saturday, June 27

4:30-6:00	Reception for Grand Council
7:00	Dinner
9:00-9:30	Mixer
9:30	Seattle Party

Sunday, June 28

9:00	Presentation of Credentials
11:00	Cathedral Service
1:00	Dinner

Sunday, June 28 (Continued)

2:30-5:30	Trip to Butchart's Gardens
6:30	High tea
8:30	Memorial Service
9:00	Model Initiation

Monday, June 29

12:30	Luncheon
7:00	Dinner
9:30	Bridge Party

Tuesday, June 30

12:30	Luncheon
7:00	Dinner
9:00	Hi-Jinx, Song Contest, Camp Pictures

Wednesday, July 1

12:30	Luncheon
8:00	Formal Banquet

Thursday, July 2

12:00	Luncheon
-------	----------

Convention Fashions

Oh, so you've been reading articles on the wilds of Western Canada again, have you, and are diligently planning that your wardrobe consist of fur leggings and ear muffs—not to speak of the conventional muffler. Well, to be perfectly candid, we don't think that you will need any of these at Convention this year.

A warm topcoat is necessary for breezy evenings, and for you fortunates taking the Alaskan Cruise a fur coat will not be amiss. In keeping with the dignity of the lovely Empress Hotel, tailored clothes and a formal dress for dinner is all that you will require. The required sports clothes depend upon the individual's interest in the various

sports to be found in Victoria. You equestriennes should come prepared with togs for riding beautiful English saddle horses through varied bridle trails, and golfers (or those at the would-be stage) had better pack a skirt and sweater so that you may play on one or all of the famous and perfectly-kept golf courses. Those of you interested in indoor swimming can rent bathing suits at the spacious Empress Crystal pool if you wish, but lovers of outdoor swimming should bring their own bathing attire. Now to pack a tennis dress or shorts for enthusiasts of that game, and the wardrobe is complete.

Hi-Jinks

Thespians, attention! One of the high-lights of convention is to be Stunt Night, and you are to be given an opportunity to show what you can do. Each chapter is requested to contribute some act or stunt to our "Hi-Jinks" program. The stunt should be short and amusing and something that does

not require elaborate staging or costuming. As our property facilities will be very limited, please arrange to bring your costumes with you. If your stunt requires any special properties, please send your list in to the Entertainment Chairman, Enid Wyness, 3635 W. 20th Avenue, Vancouver, B.C., in lots of

(See Colored Section for Reservation Blank)

PUTTING GREEN, EMPRESS HOTEL

time so that she can arrange to have them ready for you in Victoria.

Chapter delegates—this is your

chance to make your chapter shine, so put your thinking-caps on and work out some original stunt for "Hi-Jinks."

Let's Sing!

Come, sisters, come;
If you can't sing, hum!
Sisters, be you east or west,
We'll sing the songs you like the best,
From coast to coast, and south to north,
Let your Convention songs ring forth.
Pack violin and harpsichord,
Guitar and mandolin as well,
And above all, your book of words,
These choice Convention songs to swell
(Apologies to H.R.H.)

SONG LIST FOR CONVENTION

(Emphasis on part singing)

<i>Page</i>	<i>Title</i>
9	Fidelity
15	Greet We Each Other
16	Our Gamma Phi
19	Consecration
24	Here at Thy Shrine
26	Mystic Three
34	Gamma Phi Maiden
35	Dear Old Pals
41	Gamma Phi Pin
44	Sorority Talk
46	Peanut and Olive Song
53	I'm Satisfied
60	Our Crowd
62	Crescent Moon
63	Here's to the Girls of G.P.
65	Sing Gamma Phi Beta to Me.
68	Lonesome Sorority Blues
69	Hallelujah
72	Eyes of Blue

73	My Gamma Phi Sweetheart
76	Gamma Phi History
79	I've Got a Feelin' for You
81	A Little Bit More
86	'Neath the Crescent Moon
90	I'll Love You Always
92	Crescent Moon of Gamma Phi
96	My Gamma Phi Beta Girl
98	When
101	Loyalty
103	Goodnight Song

Tune—Come, Young Folks, Come, Old Folks!

Come, actives and alumnae,
Come everybody, come!
Come, join us at Convention,
And make yourselves to home.
Be sure that your baggage is labelled
With Gamma Phi fore and aft,
And we'll have more laughs together
Than any of us ever have laughed.

Now the C.P.R. have liners
To carry you over the sea,
And bring you all in safety
To our thirty-ninth Jubilee.
We'll have the waves ironed nice and smooth,
So none of you will be ill,
So make up your mind to have a good time
And try to forget the bill!

There'll be meetings and stunts and outings
galore
On every day of the five,
And every minute that you're with us
We'll try to keep alive
The spirit of fine good fellowship
Which, nobody can deny,
Has always belonged, and always will,
To the girls of Gamma Phi.

Stop-Press News on Rates for Convention

Visitors to Victoria for the week-end only will be accommodated at an inclusive rate for room and four meals (dinner, Saturday June 27, and breakfast, lunch and dinner, Sunday June 28) at

\$8.50 per person, single, or \$7.50 per person, two in a room with twin beds and bath.

Rates at the Crystal Garden for swimming will be twenty-five cents per

◀ *The Olympic Mountains as Seen on an August Day from Beacon Hill Park, Victoria, British Columbia*

person, providing one brings one's own bathing suit.

Golf rates are as follows: Uplands Golf Club, green fees \$1.00 per day;

Victoria (Oak Bay) Golf Club and Royal Colwood Golf Club, green fees \$1.50 per day.

Jottings from Victoria

Do you know that—

Victoria has beauties and curiosities praised in every book of travel?

Do you know that—

There are masses of glorious golden broom spreading far up the Island?

That there are magnificent stands of garry oaks, testifying to the geniality of the climate?

That there is golf all the year round, swimming, motoring, tennis, fishing—salt and fresh water—and yachting?

Do you know that—

In Beacon Hill Park you will see royal swans brought from the King's reserves in Windsor, England; a totem pole which comes from the Haida tribe; a Chinese Bell brought from China at the time of the Boxer Rebellion; and a white bear, the only one of its species in captivity?

That Totem poles are the genealogical trees of the Indian families? (How about Convention "heads"?) Under Indian law the man followed the woman and joined her class, so the Totem pole depicted the wife's clan and not the husband's. Curious!

Do you know that—

Hi-Jinx is Stunt Night to our southern visitors?

That July 1 is Dominion Day—when there'll be fireworks, music, the Lieutenant Governor's garden-party, and all the excitement attendant on a national holiday in the Capital City?

Do you know that—

The Observatory contains the second largest telescope of its kind in the world? Come and look through it!

That Mr. Butchart's sunken gardens are continentally renowned, and that you'll be visiting also his Italian and fairy-like Japanese gardens?

That in Victoria's Chinatown you'll find Kawn-Tang, the old idol whose teachings were ancient at the beginning of the Christian era, and who became the Bismarck of China, organizing its separate states into a unity? You'll love the Chinese linen and silk, jade, carved ivory and antique furniture.

Does your husband know—

That a big thrill awaits him in the fishing at Campbell River, the home of the famous Tyee salmon whose game-ness challenges all followers of Izaak Walton?

And do you really know—

That this is the only spot on the Continent where you can hear *Alauda arvensis linnaeus* (English skylark to most of us!)? Like the Alouette of the popular French chorus he would be a toothsome morsel, but woe to any one of you shooting our song-bird for a lark pie!

He can be heard from the fairway of the Uplands Golf Links—an English song-bird, in "a bit of old England" a city of English ivy and oak and accent, bearing the name of Britain's greatest Queen.

Post Convention Alaska Tour

Last Call for Alaska!! Reservations have been coming in steadily, so that accommodation is limited. If you wish to join our sailing party you must act quickly. Send in your reservation NOW!

ITINERARY

July 3, Friday: Leave Victoria at 12 Midnight. Berth on Steamer to Vancouver.

July 4, Saturday: Arrive Vancouver at 7 A.M. and breakfast on board. All day in Vancouver to enjoy Golden Jubilee Celebrations. Lunch and dinner provided.

Transfer to *Princess Louise* for Alaska Trip. Sail at 9 P.M. for nine days of glorious adventure with congenial companions. Sleep like a log, but get up early for passage through Seymour Narrows.

July 5, Sunday: First Port of call—Alert Bay. Explore Indian Cemetery, Totem Poles, canneries, etc.

July 6, Monday: Go ashore at Prince Rupert immediately after breakfast . . . a bustling community important as a fishing and fur-trading center.

Then on to Alaska! Arrive at Ketchikan, first Alaskan call, in the late afternoon. Interesting curio stores.

July 7, Tuesday: Short call at Wrangell in early morning. Stop here again south-bound. You will note change and beauty of scenery. Then "Taku Glacier" . . . beautiful beyond compare. Call made at Juneau in early evening.

July 8, Wednesday: Be out on deck early for unforgettable passage through Lynn Canal. Then around a bend . . . and suddenly, Skagway!

There is a 36-hour stop-over at Skagway and you may arrange to live on

board the Steamer and spend your time exploring interesting places around Skagway; or you may commence a further extension trip to West Taku Arm.

The extension trip covers a distance of 300 miles. The first part of the journey is by train over the White Pass Summit and along the shores of Lake Bennett as far as Carcross. We then transfer to a novel stern-wheel steamer for the 20 hour trip on Lake Tagish to the north end of Taku Glacier, from which point our party will return.

Returning we leave Skagway Thursday night, July 9, arriving back in Vancouver, Monday, morning, July 13.

COST OF THE TRIP

1. All-inclusive cost \$130. This includes side-trip to West Taku Arm from Skagway. All meals, tips, transfers and berth are included from the departure from Victoria on Friday night July 3, to the return to Vancouver on July 13. Also includes return to Seattle if desired.

2. All-inclusive cost \$108. This includes everything as in (1) with the exception of the side-trip to West Taku Arm. Instead it includes berth on the Steamer while in Skagway and all meals while there.

WHAT TO WEAR

The atmosphere of the trip is entirely informal. For general wear you will find sports clothes best suited . . . Jack-ets . . . sweaters . . . sport suits . . . or whatever you wish. Be sure to bring a topcoat for the cool nights and be prepared for occasional rains. Afternoon clothes are the vogue for informal

parties, and a dinner dress should be included for the "Captain's Dinner." Don't forget to bring a pair of sun glasses.

Don't delay; send in your reservation

at once. Please do not consult your local agent but write direct to

Bessie Cheeseman
3937 West 34 Avenue
Vancouver, B.C.

RESERVATION BLANK

*Miss Bessie Cheeseman
3937 West 34 Avenue
Vancouver, B.C.*

I wish to make my reservation for the Post Convention Alaska Trip, and enclose my check for the full amount of the tour.

(Either \$108 or \$130 depending on whether you wish to include the side-trip to West Taku Arm)

Name

Address

City

Convention Itineraries

In order that Gamma Phis travelling to convention from the same district may be together, arrangements have been made for special pullmans out of Chicago, St. Paul, Denver and San Francisco. Exclusive use of the Denver and San Francisco pullmans depends upon the number of reservations. Anyone passing through these cities or en-training there or along the route may secure pullman accommodations in the specials, provided reservations are sent in promptly (see reservation blank).

Reduced summer round-trip fares will be on sale in June from practically all points to Victoria, B.C. The railroad fare includes the boat trip from Seattle to Victoria.

There has been no change in the railroad and pullman fares given in the September CRESCENT but there is a possibility that fares from points east of

Chicago will be reduced June 2. Consult your local ticket agent about railroad and pullman fares. Consult him also about itineraries since there is a choice of routes in some cases and the itineraries given below are merely suggested. Be sure the trip he arranges for you will provide the best possible connections along the route and with the Victoria boat which sails at 9:00 A.M. on Saturday, June 27.

THE CHICAGO—ST. PAUL SPECIAL

Lv. Chicago	Burlington	11:00 P.M.	Wed.,	June 24
Ar. St. Paul	Nor. Pac.	8:15 A.M.	Thu.,	June 25
Lv. St. Paul	Nor. Pac.	8:35 A.M.	Thu.,	June 25
Ar. Seattle	Nor. Pac.	8:30 A.M.	Sat.,	June 27
Lv. Seattle	Can. Pac.	9:00 A.M.	Sat.,	June 27
Ar. Victoria, B.C.	Can. Pac.	12:50 P.M.	Sat.,	June 27

The Burlington Railroad leaves from the Union Depot at Canal and Jackson Streets, Chicago, Ill., at 11:00 P.M. Central Standard Time (Chicago is on

(See Colored Section for Reservation Blank)

Eastern Standard time—one hour ahead of train time).

CONNECTIONS FROM THE EAST, SOUTHEAST, AND SOUTH

Members from points east, southeast and south of Chicago may join the special at Chicago. There are a number of routes to Chicago which may be selected. Consult your local agent about the best arrangements.

CONNECTIONS FROM KANSAS, NE- BRASKA, WESTERN MISSOURI, OKLAHOMA, TEXAS AND COLORADO VIA DENVER, COLORADO

Lv. Kansas City .U.P. 5:30 P.M., Wed., June 24
Lv. Lawrence ...U.P. 6:21 P.M., Wed., June 24
Lv. TopekaU.P. 6:58 P.M., Wed., June 24
Ar. DenverU.P. 7:30 A.M., Thu., June 25

Lv. OmahaU.P. 11:40 P.M., Wed., June 24
Lv. Cheyenne ...U.P. 11:50 A.M., Thu., June 25
Lv. LincolnC.B.&O. .. 6:10 P.M., Wed., June 24
Ar. DenverC.B.&O. .. 7:00 A.M., Thu., June 25

Lv. WichitaM. P. 11:59 P.M., Tue., June 23
Ar. DenverM. P. 1:45 P.M., Wed., June 24

Lv. Oklahoma
CityA.T.&S.F. 1:05 P.M., Tue., June 23
Lv. TulsaFrisco ... 11:40 P.M., Tue., June 23
Lv. NormanA.T.&S.F. 12:35 P.M., Tue., June 23
Lv. DallasFt.W.&D.C. 9:40 P.M., Tue., June 23
Lv. AustinM.K.T. ... 10:01 A.M., Tue., June 23
Lv. San Antonio .M.K.T. ... 8:40 A.M., Tue., June 23
Lv. HoustonS.P. 11:25 A.M., Tue., June 23
Ar. DenverVarious times Wed. P.M.

Lv. Ft. Collins ...C.&S. 4:25 A.M., Thu., June 25
Ar. DenverC.&S. 7:00 A.M., Thu., June 25

Lv. Colorado
SpringsD.&R.G.W. 5:20 A.M., Thu., June 25
Ar. DenverD.&R.G.W. 7:45 A.M., Thu., June 25

Lv. DenverU.P. 8:00 A.M., Thu., June 25
Ar. SeattleU.P. 6:45 A.M., Sat., June 27

If there are enough reservations, a special car will be provided at Denver, but in any case all Gamma Phis making reservations for the Denver car will be placed in the same pullman. Reservations should be made with Mr. W. T. Price, G.P.A., Union Pacific Railroad, 601 17th st., Denver, Colo. See Pullman reservation blank.

Oklahoma and Texas members will note that connections at Denver are poor since a night's stop-over is neces-

sary either in Denver or Seattle. These stop-overs may possibly be avoided if members will join the special in St. Paul. Consult your local agent before making arrangements. An itinerary whereby connections with the St. Paul special are possible is given below:

CONNECTIONS FROM LINCOLN AND OMAHA, NEB., TO JOIN THE SPECIAL IN ST. PAUL

Lv. LincolnC.B.&O. .. 7:00 P.M., Wed., June 24
Ar. OmahaC.B.&O. .. 8:15 P.M., Wed., June 24
Lv. OmahaC.&N.W. ... 9:15 P.M., Wed., June 24
Ar. St. PaulC.&N.W. ... 7:35 A.M., Thu., June 25

CONNECTIONS FROM TOPEKA, LAW- RENCE, COLUMBIA, TULSA, SAN AN- TONIO, DALLAS, OKLAHOMA CITY, WICHITA, KANSAS CITY AND DES MOINES TO JOIN THE SPECIAL IN ST. PAUL

Lv. TopekaU.P. 2:45 P.M., Wed., June 24
Lv. Lawrence ...U.P. 3:25 P.M., Wed., June 24
Ar. Kansas City .U.P. 4:30 P.M., Wed., June 24

Lv. Columbia ...Wabash ... 11:20 A.M., Wed., June 24
Ar. Kansas City .Wabash ... 4:15 P.M., Wed., June 24

Lv. San Antonio .Mo. Pac. 10:15 A.M., Tue., June 23
Lv. DallasG.C.&S.F. 9:30 P.M., Tue., June 23

Lv. Oklahoma
CityA.T.&S.F. 3:50 A.M., Wed., June 24
Lv. WichitaA.T.&S.F. 7:45 A.M., Wed., June 24
Ar. Kansas City .A.T.&S.F. 1:40 P.M., Wed., June 24

Lv. TulsaFrisco ... 11:40 P.M., Tue., June 23
Ar. Kansas City .Frisco ... 7:30 A.M., Wed., June 24

Lv. Kansas City .C.G.W. ... 5:30 P.M., Wed., June 24
Ar. Des Moines .C.G.W. ... 11:25 P.M., Wed., June 24
Ar. St. PaulC.G.W. ... 7:55 A.M., Thu., June 25

Gamma Phi's joining the Special at St. Paul should direct their requests for reservations to Mr. S. J. Owens, G.A.P.D., Burlington Route, 179 W. Jackson Boulevard, Chicago, Illinois. (See Pullman reservation blank.)

CONNECTIONS WITH THE DENVER CAR FOR IDAHO MEMBERS

Idaho members may join the Denver car at Boise at 8:20 A.M. Friday, June 26. Reservations should be made with Mr. W. T. Price, G.P.A., Union Pacific Railroad, 601 17th st., Denver, Colo. See Pullman reservation blank.

CONNECTIONS FROM PHOENIX, TUCSON, SAN DIEGO, LOS ANGELES, BERKELEY, RENO AND SAN FRANCISCO

Lv. TucsonC.R.I.&P.	8:10 A.M.	Wed., June 24
Lv. PhoenixC.R.I.&P.	11:30 A.M.	Wed., June 24
Ar. Los AngelesC.R.I.&P.	9:45 P.M.	Wed., June 24
Lv. San Diego	...A.T.&S.F.	3:25 P.M.	Wed., June 24
Ar. Los Angeles	...A.T.&S.F.	6:40 P.M.	Wed., June 24
Lv. Los Angeles	..So. Pac.	10:00 P.M.	Wed., June 24
Ar. San Francisco	..So. Pac.	12:10 P.M.	Thu., June 25
Lv. RenoSo. Pac.	10:15 P.M.	Wed., June 24
Ar. San Francisco	..So. Pac.	7:23 A.M.	Thu., June 25
Lv. San Francisco	..So. Pac.	6:00 P.M.	Thu., June 25
Lv. Eugene, Ore.	..So. Pac.	3:00 P.M.	Fri., June 26
Ar. Seattle,			
Wash.So. Pac.	6:45 A.M.	Sat., June 27

A Special Gamma Phi car will start from San Francisco, and all reservations should be addressed to Mr. George Hansen, D.P.A., Southern Pacific Railroad, 95 Market street, San Francisco, California. (See Pullman reservation blank.)

PULLMAN RESERVATION BLANK

If you will join the Special at Chi-

cago, St. Paul or some intermediate point, please fill out and mail before June 10 to Mr. S. J. Owen, G.A.P.D., Burlington Railroad, 179 W. Jackson Boulevard, Chicago, Ill.

If you will join the California party at San Francisco or some intermediate point, fill out and mail to Mr. George Hansen, D.P.A. Southern Pacific Railroad, 95 Market Street, San Francisco, California.

If you will join the Denver party at Denver or some intermediate point, fill out and mail to Mr. W. T. Price, G.P.A. Union Pacific Railroad, 601 17th st., Denver, Colo.

Members wishing to be met in Seattle are asked to notify Mrs. Athol Gorrill, 507 Harvard ave. North, Seattle, Washington, giving her information as to route and time of arrival.

RESERVATION BLANK

Please reserve accommodations indicated:

☐ Standard Lower

☐ Tourist Lower

☐ Standard Upper

☐ Tourist Upper

I will board the train at

Name

Address

Others in my party:

.....

.....

The Hostess Province

Concerning Province Six

LAMBDA

FOUNDED May 17, 1903, from the local, Alpha, with eighteen members.

Pioneer in sorority world at University of Washington.

Had the first chapter house on the campus.

Acted as hostess to convention in 1907 (the first time any such gathering had been held in Seattle) and in 1921 at Lake Crescent.

Formed Panhellenic at the University of Washington.

Established a loan fund for some worthy student.

Suggested Woman's League at the university.

For years held a mammoth bazaar in behalf of the Loan Fund.

Claims national officers and national chairmen, among them Margaret Meany Younger, for years chairman of inspectors; Lulu Waynick Beck, former director of the province; Violet Dungan Keith, former editor of Province Seven; Lois McBride Dehn, present chairman of expansion in Province Six and present chairman of the committee to increase the Endowment Fund; Erna Meerscheidt Weeks, present chairman of Scholarship and Examinations; Airdrie Kincaid Pinkerton, present chairman of Publicity.

Zoe Kincaid Penlington, an alumna, is a recognized authority upon Japanese art and for years has been associated with her husband in the publication of *The Far East*.

NU

Founded December 18, 1908, from the local, Tau Pi, and became first sorority in the University of Oregon.

The story goes that Nu, the thirteenth chapter, was located on Thirteenth Street, had thirteen girls in the group, and received the telegram of admission to Gamma Phi Beta at exactly thirteen minutes after the thirteenth hour.

Tau Pi was the first woman's organization to have a house.

Made generous contributions to the Woman's Building on the campus of the University of Oregon.

Claims Beatrice Locke, former director of the province.

Ruth Duniway Kerby, an alumna, is a writer.

XI

Founded February 3, 1910, from the local, Alpha Delta Pi.

For four years held the highest scholarship among fraternities and non-fraternity organizations; A honors, never before accomplished by any group.

First sorority on the campus of University of Idaho.

Subscribed generously to University Library Fund and to Woman's Building.

In 1916 erected its present home.

Florence Allebaugh Mathieson, present director of the province, is an alumna as is Carol Ryrie Brink, well-known writer.

CHI

Founded on April 26, 1918, from the local, Beta Tau Beta, which had been organized with the purpose of petitioning Gamma Phi Beta.

Installed at Phi Delta Theta House.

Almost immediately purchased a fine permanent home.

Has always offered a scholarship cup.

ALPHA LAMBDA

The first international on British Columbia's campus—such was the honour accorded Alpha Lambda in 1928. And from that day to this the chapter has done outstanding work in every field it has entered.

Scholarship has played an important rôle even from the beginning; several of the girls have received awards and fellowships to eastern universities of Canada and United States, and some have been singled out to study at continental centres where they won the highest distinctions. The coveted scholarship cup awarded on our own campus to the Greek-letter group with the best average has almost always come our way.

The girls have been ardent seekers after campus offices too. The student governing body has nearly always been favoured with one, and often with two Gamma Phi members. One of these would be the social head of the women, the other the leader in athletics. Four of the group were so fortunate

as to be players on the world championship basketball team which went to Prague.

Of course, we in Vancouver are primarily interested in the Boundary Bay camp for underprivileged children. Our girls act as counsellors, and our Mothers' Club spends most of the time making needed articles. Mothers and girls donate to a philanthropic fund out of which we buy clothing and other things for the families of these same children throughout the winter. At Christmas there is a party for them at which they are given some useful gift. The girls try to make it a real treat for the youngsters; they show the camp movies, and play games.

To several service clubs in the city we also donate funds occasionally.

To help combat anti-sorority feeling, the various groups on the campus instituted a scholarship to be paid to a non-sorority woman whom the dean of women would recommend. This has now become a yearly custom. Time forbids mentioning interesting personalities; but if you will come to Convention, we shall see that you meet them yourselves!—JEAN CAMERON BAYNES.

ALUMNÆ CHAPTERS

Seattle, Portland, Spokane, Vancouver.

ALUMNÆ ASSOCIATIONS

Eugene, Everett, Moscow, Boise.

Seattle Sends a Message

Go West, young lady! Go West! Seattle is waiting for you, Victoria is waiting for you and Gamma Phi is paging you.

When you arrive in Seattle, we will

have our very best bibs and tuckers all spotless to greet you and besides that all our most famous (and infamous) alums to greet you. Jess Weiner who is our new alum president besides be-

ing one of our most charming and lovely women is chairman of the Hospitality Committee. She will be at the train with the rest of the horde to welcome officially to our "Western Paradise"—but we'll modestly let you decide that for yourself.

There are others, too, that you will meet and get to know in Victoria. Perhaps a little introduction to them will help. There is Emmy Hartman who has just finished her second year as our president and who is so popular that she was unanimously elected to be our official delegate to convention. She is grand! It is hard to put in words what an efficient, level-headed person she is, but Lambda is lucky to have her and you'll be lucky to meet her. Then there is Iris Canfield, our claim to fame in music circles. Iris is "tall, dark and handsome," plays the cello so beautifully that she is soloist for the Seattle Symphony Orchestra. We have even delved into politics. Janet Tourtellote is president of Pro America and just to keep herself from being one-sided

she is very active in Junior League, was even president of that a few years ago. Besides that Anita Merry Glen just returned from the East, where she had been sent as delegate by the Seattle Junior League to represent them at the conference of the Junior League Child Theatre Guild—Anita Merry is not only a very active Junior Leaguer but a grand Gamma Phi.

And last but not least, is Clara Will, who is Chairman of the Hostess Committee on the boat trip from Seattle to Victoria. The trip will be a beautiful one and is our chance to get acquainted with all of you—it should be loads of fun. Clara, you know, is from Kappa and the sister of Katharine Silversen.

There are more, lots more, but we can't brag and besides that I should tell you a little of our lovely city, our glorious campus, our gorgeous mountains and our perfect lakes. You'll like Seattle—I hope you like us. Please do come, all of you, we'll be terribly disappointed if you don't.

DOROTHY HORSFALL, *Lambda*

Spokane Tells About Its Activities

Spokane chapter earned all convention money in one fell swoop by giving a rummage sale in October, which netted seventy dollars. The deal was no cinch, however, because the elements ganged up to offer all the competition they could. Mrs. Fred Stanton, Mrs. Rosella Paulson and Mrs. Mary Vaughan were in charge with all the others taking turns as salesgirls during the two days the rummage held out. Bitter cold descended upon Sunny Old Spokane just in time for the sale so the girls huddled in corners with coats and usable rummage wrapped around

them where it would do the most good. Another annoying little detail was the fact that the scene of the drama was not equipped with lights so business had to cease about five o'clock. Mrs. Stanton had her particular trials which began when she arrived at the sale with her husband's rare collection of beer steins. The poor man didn't know what was happening to his prized pieces but Mrs. Stanton had become tired of dusting them and seized the sale as a chance to remove them from the other dust collectors in the house. No co-operation on the idea was received be-

cause the other Gamma Phis got cold feet about selling them. The final blow came when a rotund negro mammy with twin babies nearly bought out the place. In fact her order was so big and so bulky with fruit jars and what not, that Mrs. Stanton had to deliver them for her.

One of the most enjoyable Founders Day banquets we've ever had was held at the Manito Golf Club, November 12. We had a good turn-out, grand food, and very clever entertainment, consisting of a skit taking off some of the better known radio programs. Our entertainers were Helen Lawrence, Estelle Whittemore, Tottie Brady, Billie Stevens, Beverly Laughlin, Katy West, and Bathaline Lewis. The program seemed to inspire us to song, so, with Katy at the piano, we chanted on for what must have seemed like hours to the management, and when we finally left we decided we should have more parties like this one.

The Italian Gardens in the Davenport Hotel was the scene of our annual Thanksgiving dance. It was a notable success, from the standpoint of our treasurer as well as our friends. Mann Brothers' orchestra, always a favorite here, furnished the music, and included many favorite college songs which took the alums back to the "good old days" and added enthusiasm for the students who were home for the holidays. The holiday spirit was reflected in the lovely clothes while, the renew-

ing of college friendships added to the gaiety of the occasion. The committee in charge, headed by Pearl Tschirgi, can well be proud of the results of their efforts and the ticket sale, of which Lois Braden had charge, showed nearly one hundred sixty couples were present to enjoy the evening.

We welcomed our actives home for the Christmas holidays at a breakfast December 29 at the Spokane City Club. Over our morning coffee we renewed acquaintances with the girls from Idaho, Washington, and Stanford. Marjorie Jones had charge of the arrangements.

Bread may be one of the necessities of life, but we all agree that it is the luxury of occasional cake that makes it worth living. The children of the Washington Children's Home do have most of the actual essentials but they lack the touches which lighten life in an institution. We have been remembering each orphan with a cake on his birthday and supplying the personal necessities such as tooth paste (individual tubes, if you please), tooth brushes, and individual combs, and the delight the children show in receiving these trifles is more than compensation for the effort and expense incurred.

Virginia Redfield is our new president; Rosella Paulson is vice-president; Gladene Middleton is treasurer; Margaret Lawrence is secretary; and Helen Bloom is corresponding secretary.

HELEN BLOOM, Xi

Visit the Camp at Boundary Bay This Summer

Every Gamma Phi who comes to British Columbia for convention will have an admirable opportunity to visit the children's camp at Boundary Bay. One of the greatest joys of the chil-

dren, to say nothing of the councillors, is the advent of visitors; and any time of day, rain or shine, we are delighted to have them.

From Vancouver it is not much

(See Colored Section for Reservation Blank)

GAMMA PHI BETA CAMP AT BOUNDARY BAY

more than an hour's drive, and this includes crossing the Fraser in a motor ferry boat that seems to take you sideways down the river but actually deposits you safely on the other side.

The camp itself is a comfortable-looking white and green house very aptly named *The Gables*. It is tucked in among huge Canadian maples on the brow of a small hill. Long, long stretches of sandy beach lie only a few yards from the front door. Hours are spent there in races and games and castle building competitions, or sometimes just in looking at crabs, shells, and tiny colored pebbles.

Behind the camp are the woods, full of winding trails that lead to big,

mossy-covered logs or grassy open spaces quite away from the other cottages that are about. At night, we often walk across the border to the Canadian side where it is permissible to hold bonfires on the beach. Toasted marshmallows on long sticks are quite in order, and no one is ready to go home to bed even after every song that it is possible to recall has been sung and a few tried over again.

Alpha Lambda members are waiting to drive you there after convention. Camp opens July 6 and continues until the end of the month, so be sure to mark down a visit in your date book.

MOLLY LOCK, *Alpha Lambda*
Councillor-in-Chief

All the Royal Canadian Mountain Police (save three!) have headquarters in Vancouver, so our convention booklet tells us. But we are promised a view of Provincials, equally gallant and picturesque. "All married? Dear me, no. They're just as excited as you are about convention!" Again we quote the booklet.

Delegates to Convention

ALPHA

Marianne Hollister

Marianne is from Corning, New York, and is a junior in the Music Department of the College of Fine Arts. During the course of her three years in Syracuse University she has been active particularly in the sorority. She held the position of Librarian in her sophomore year; in her junior year she was elected treasurer; between her sophomore and junior year, she was sent as the Alpha delegate to the Silver Bay Convention, and the result of her steady interest in the chapter has won for her the privilege of being elected president for next year. Through her work in the Chapel here on the campus, she was appointed Chairman of the Social Relations Committee and Secretary of the Second Cabinet of the Chapel Board.

BETA

Louise Sprague

Louise is a junior, has been active in League work on campus and has been a member of the social committee for two years. She is well known on campus and has been featured often in the campus publications.

GAMMA

Cleo Buerger

A girl whose smiling brown eyes and quizzical smile appeal immediately is our convention delegate, Cleo Marion Buerger of Mayville, Wisconsin. She is one of our "intellectuals," yet her studies do not prevent her from taking part in social activities, and she can

be depended upon to answer when the call "fourth for bridge" rings through the second floor hall. As our house president she has proven herself most capable in arranging the many details which are so important in maintaining a well-ordered, smooth-running organization. Cleo's activities in high school indicate the variety of interests she has maintained here. She was president of her class during her first two years, Junior Prom queen, and a four year member of the debate squad. Scholastic honors at the University include Sigma Epsilon Sigma, freshman honorary sorority, and sophomore honors. Outside of her house presidency in the sorority, she has served as CRESCENT Correspondent and is at present the pledge trainer. Gamma is proud of its convention delegate. She is in every way representative of the group, and we feel that she will bring back to the chapter a broader understanding of the scope and worth of the international sorority.

DELTA

Helen Frame

Convention delegate is Helen Frame, Delta's social chairman—a charming hostess and a conscientious planner. Helen has all the qualities of a convention delegate—personality and charm, energy, and keen insight. She entered the College of Liberal Arts in the second semester of her freshman year and is still doubtful as to whether she owes allegiance to the class of '37 or '38. She is concentrating in the field of biology and is one of Delta's best students. She is a member of W.A.A. cabinet and was in charge of Frolic this year.

DELEGATES TO CONVENTION

☛ *Top, left:* Frances Miller, Eta; *Center above:* Alice Kramer, Zeta; *Center, below:* Louise Sprague, Beta; *Top, right:* Helen E. Frame, Delta. *Below, left:* Cleo Buerger, Gamma; *right:* Marianne Hollister, Alpha.

Her activity at the college of liberal arts and her wonderful capacity for making everyone her friend have made her one of the most outstanding and popular girls in the college. Gamma Delta, women's social organization at the college, recognizes her ability and places her on practically every one of its many committees. Delta is proud of Helen's popularity, and sends her to convention with complete confidence in her ability and in her loyalty to Gamma Phi Beta.

ZETA

Alice Freddy Kramer

Alice Freddy Kramer, born in Los Angeles, California, 1915, moved to Baltimore last spring. She came from Alpha Iota at the University of California, L.A., where she had been the secretary of the pledge class and chairman of the Pledge Dance. On campus, she had participated in athletics, had been a "cub" reporter on the daily paper staff, and a member of the Freshman Prom Committee. Here on Goucher campus she solicits "ads" for *Donnybrook Fair*, is an active member of G.C.C.A. (Goucher College Christian Association), and keeps fit with a bit of hockey, basketball, and swimming on the side. As a Zeta, Freddy has helped to solve social and administrative problems by giving excellent suggestions and advice. Initiative, coöperation, and pleasing good-nature are all a part of Freddy's vigorous personality.

ETA

Frances Miller

Frances Miller came to the University of California from St. Helen's

Hall in Portland. She is very interested in cultural things, is majoring in English, and her campus activities have been along the lines (and she says it with a smile!) of "art." She has painted posters for Y.W.C.A. activities and has worked on Little Theatre Costumes Committee. She has worked hard within the house, for she has been recording secretary, CRESCENT correspondent, house manager, and has just been elected to serve as house president in her senior year—a well-deserved tribute to her ability. She will be president of Panhellenic on the campus, will act as official hostess at Province Conference, and will represent Eta at convention. Frances is the kind of girl that rushees notice and remember. The lower classmen adore her and her quiet, unassuming way of asking them to do the things; while the upper classmen respect her and like to be with her. She is very human, and she's lots of fun!

THETA

Verna Lackner

In addition to being one of the most industrious housemothers and one of the most precise initiation chairmen Theta has ever possessed, Verna indulges in a host of activities in college and out. Coming from the South High School Rebel Rangers, she stepped right into the skis of the Pioneer Ski Club, and in her sophomore year became a member of the Women's Athletic Association. Also, she belongs to the Rilling Athletic Club, an honorary and active organization. In her junior year she was accepted as a Mentor into the Little Sisters' organization, and was elected to Die Lustigen Deutschen.

DELEGATES TO CONVENTION

☛ *Top row, left to right: Joe Betty Wickes, Xi; Phyllis Klinker, Lambda; Verna Lackner, Theta. Center row: Jeanne Ranger, Omicron. Bottom row: Bette Brock, Mu; Linda Cook, Kappa.*

KAPPA

Linda Cook

Linda Cook has been elected official delegate of Kappa chapter to the convention at Victoria. A Saint Paul member, she graduated from University High School, where she was a member of Acme Honorary Society. Now a junior in the College of Home Economics, she has been outstanding in campus activities, is secretary of Tam o' Shanter, junior class division of the Women's Self Government Association, and Social Chairman of the W.S.G.A. Board on the Agricultural campus. She led the Military Ball as guest of the Cadet Colonel and was in line at the grand march of the Junior Ball. She has also been a member of numberless publicity committees for various functions. During the past year she has been treasurer, and has recently been elected president, of Kappa chapter.

LAMBDA

Phyllis Klinker

Phyllis is noted for fine scholarship and as a pledge won the ring given for highest grades. She has been on the University Honor Roll several quarters; is one of five on the Executive Council of the junior class, was executive secretary of both Spring Prom and Varsity Ball, and is a candidate for Beauty Queen.

MU

Bette Brock

Bette Brock, our newly elected president, is to be Mu's delegate to convention. Bette has served most capably for the past year as vice-president and social chairman. During this time she has managed many enjoyable dances, open houses, and other social functions. Be-

sides contributing much to the house, Bette has participated in campus activities. She has worked on the Election Board for the Associated Students, and is now serving on the committee for the annual Junior Water Carnival. She is also a member of the Queen Contest Committee which supervises the election of the queen for the Masque Ball which is held in the spring.

NU

Marjorie Smith

Marjorie Smith of Portland has been chosen house president and convention delegate. She is an English major, and is very outstanding in both scholarship and campus activities.

XI

Jo Betty Wickes

Our delegate is Jo Betty Wickes, Xi chapter's newly elected sorority president. Jo is an enterprising, interested, and enthusiastic junior; she has been active in campus organizations such as Panhellenic; the *Gem*, Idaho's year book; W.A.A., women's athletic association; and Spurs, national sophomore women's service honorary, and has conducted a private class in tap-dancing. Last year Jo Betty was a very successful rushing chairman as well as secretary of the sophomore class. Last summer and the summer of 1934, she was one of the counsellors at the Camp Fire Girls' camp near Eureka, California. She will graduate as a business major in the school of education, in 1937.

OMICRON

Jeanne Ranger

Jeanne is enrolled in the Education School, majoring in English. During

DELEGATES TO CONVENTION

☛ *Top row:* Georgianna Harriman, Alpha Gamma; Anita Campbell, Alpha Theta; Louise Jackson, Alpha Theta. *Center:* Fran Harkness, Alpha Alpha. *Bottom row:* Joharrie Cowell, Alpha Epsilon; Gladys Schumacher, Alpha Beta.

her junior and senior years in high school, she was a member of the national honor society. Her activities on the Illinois campus include a year's work on the *Illio*, university year book and work in Woman's League, Dad's Day and Homecoming committees. She has been vice-president and social chairman of Omicron and is the newly elected president.

PI

Mercedes Drath

Mercedes is a junior in Pharmacy College, attended McCook Junior College her first year and was elected May Queen in that institution. She is vice-president of Kappa Epsilon, honorary pharmacy sorority and is treasurer of Pi. She was selected as one of Pi's best dressed girls this winter.

RHO

Jean Orendorff

Jean is a junior and the newly elected president of the chapter. She has been very active on the campus as she is a member of Union Board, an officer in the Freshman Orientation group and one of the committee for the Club Cabaret.

TAU

Olive Hoffman

Olive Hoffman is both president and delegate, and has proved her worth in the sorority and on the campus. She has served as recording secretary and is most dependable and efficient.

PHI

Marion Hyman

Marion Hyman always has been very prominent on the Washington

campus. She was Freshman Popularity Queen, and for three consecutive years has danced or sung in the Quadrangle shows. Last year she was Honorary Cadet Captain of the R.O.T.C. at the Military Ball. Also, she is active on the board of the *Eliot*, campus literary magazine.

CHI

Wilma Mackenzie

Wilma Mackenzie, delegate to convention and outgoing president of Chi, has a long list of campus activities credited to her. She is a tall, brown-eyed miss with a passion for doing things well and a deep loyalty to Gamma Phi. She is interested in journalism, with work on the *Beaver*, Oregon State's annual; *Barometer*, campus daily, and the student directory. She was treasurer of Talons, sophomore women's service honor society, vice-president of the Y.W.C.A., and chairman of the mother's banquet during Women's Week-end, one of the major events of spring term. "Mac" as she is known to her friends is a senior in education.

PSI

Eloise Bryan

Eloise Bryan made such an ideal president this past year that Psi chapter has re-elected her. Just recently she was elected president of Y.W.C.A. And this made a very fitting climax to her very successful year in activities on the campus. This year she was kept busy as representative on W.S.G.A. Student Activity Committee and Panhellenic, president of the Sorority House Council, secretary of Y.W.C.A., as well as head of the chapter. From the first Eloise has been actively interested in Gamma Phi Beta, and she held

DELEGATES TO CONVENTION

☛ *Top row:* Katherine Kilbourne, Alpha Omicron; Cecelia Littman, Alpha Pi; Ann Fisher, Alpha Xi. *Center:* Janet McKenzie, Alpha Nu. *Bottom row:* Mary Kay Williams, Alpha Iota; Molly Lock, Alpha Lambda.

the offices of secretary and rush chairman before she filled the president's position.

ALPHA ALPHA

Fran Harkness

Fran Harkness comes from St. Catherine's, Ontario. She has been an active member of the sorority for three years, will be president next year, and on the campus has participated in sports, playing on the University College basketball team for the past three years. She has been active in different campus organizations and has held office on the House Committee of Whitney Hall. Incidentally, she is majoring in Biology and intends to do M.A. work after her graduation.

ALPHA BETA

Gladys Schumacher

Alpha Beta is happy to present as convention delegate, Gladys Schumacher, newly elected president. Gladys is a junior majoring in Commerce, and her home is in Grand Forks. She always has been prominent in Alpha Beta's chapter life and active in college enterprises.

ALPHA GAMMA

Georgianna Harriman

If I were asked to name in two words our Jo's outstanding characteristics, those two words would be level-headedness and dependability—and yet these are very deceiving words. They give an impression of a duty-bound, tiresome, uninteresting person and our Jo is far from being that. One of the surest ways of holding friends is showing them that you can be counted on and we all do count on Jo. She has the

respect and warm admiration of the entire chapter and more than that she has our liking. But just in case you think we are prejudiced, the following list of her activities will ably illustrate what the rest of the campus think of her. She is vice-president of Gothic N, member of Y.W.C.A. Cabinet, A.W.S. Executive Committee, Faculty Play Day Committee, Nominating Committee, Finance Control, W.A.A., basketball and badminton manager and Gamma Phi representative to Student Senate.

ALPHA EPSILON

Joharrie Cowell

Joharrie was educated in public and private schools in Whitesboro, and Austin, Texas, and in Tucson, Arizona. In her high school days she was the Carnival Queen and the May Queen attendant; and not only was she outstanding in the extracurricular line but in the graduating class hers was the highest grade average. College—the next chapter in her life book—has been great and full to overflowing. On coming to Tucson, she visited her sister, who was a Gamma Phi, and knew that she too wanted to wear the Brown and Mode. In 1934, her freshman year, she was awarded the A.W.S. scholarship, and in her sophomore year, the Heard scholarship; and for two years she has been the student secretary to the Dean of Women. In her freshman year she was a reporter on the college paper, and now in her junior year she has been chosen as a Desert Queen candidate, is a member of the Social Life Committee, and of Fancies, an exclusive women's organization. To add to this Joharrie has reached that goal, secret in all hearts of Gamma Phis, that of being chosen to lead so fine a group of

DELEGATES TO CONVENTION

☛ *Top row, left to right:* Elizabeth Oberlin, Alpha Upsilon; Julia Louise Brandt, Alpha Sigma; Dolores Nordquist, Alpha Psi. *Bottom row:* Gretchen Kimmell, Alpha Chi; Joan Bann, Alpha Tau; Marguerite Ridge, Alpha Phi.

girls, and it is with great pride that her chapter sends her as its delegate.

ALPHA IOTA

Mary-Kay Williams

Mary-Kay Williams will be Alpha Iota's representative to convention this year. On the campus of the University of California at Los Angeles she has been active with the position of Woman's Page Editor of the California Daily *Bruin*. She increased that page from one a week to three. Mary-Kay was the first Fashion Editor on campus and this year took complete charge of the most successful "hello day" held along with homecoming. Aside from being on the Associated Women Students' Council she was a member of the Senior Board. In her sorority Mary-Kay held the office of vice-president and she is now president. Her hobby is poetry, and one has appeared in the CRESCENT.

ALPHA KAPPA

Elizabeth Arkell

Elizabeth Arkell, newly-elected president, is completing her third year at the university, and recently has been elected president of dramatics in the Arts faculty. This year she has served as first vice-president of the chapter.

ALPHA ZETA

Anita Campbell

Alpha Zeta's newly elected president, Anita Campbell, is a junior, and entered the University of Texas after graduating from San Jacinto high school in Houston. She pledged during her freshman year and this year has been CRESCENT correspondent. Anita had a very happy birthday on March 10, for it was on that day that she was

elected to serve as president of the chapter.

ALPHA THETA

Louise Jackson

Louise Jackson is the in-coming president of the chapter for the last term of this year and the first two terms of the next. Ever since her initiation, Louise has been prominent in sorority activities. Before her election as president, she was the recording secretary, and has taken part in all athletic matches for the sorority which include basketball, swimming and tennis meets. She is a junior in the College of Arts and Sciences, and not only has she taken an active part in sorority life, but in the university life as well. She is president of the Girl's Glee Club; a member of Lotus Eaters and Bachelor Maids, intersorority societies; has served on the Women's Honor Council for two years; was freshman chairman on Women Student Government Association Board and has been on the university Athletic Board.

ALPHA LAMBDA

Molly Lock

Molly Lock is president-elect of Alpha Lambda and successor to Geraldine Whitaker as counsellor-in-chief of the Boundary Bay Camp. She is one of the outstanding girls on campus and in the sorority, is badminton champion of the university, athletic representative on her class executive, a member of the Players Club, and former vice-president of the sorority. During her vice-presidency, she filled the office of president for five months because of the president's illness; and this year she has been president of the Women's Athletic Association and a member of the Student Council.

DELEGATES TO CONVENTION

(Top row, left to right: Wilma Mackenzie, Chi; Olive Hoffman, Tau. Center: Jean Orendorff, Rho. Bottom row: Eloise Bryan, Psi; Marion Hyman, Phi.

ALPHA NU

Janet McKenzie

Janet is retiring president of Alpha Nu, a member of Psi Chi, *Witt* staff, Creative Writers' Club, Panhellenic Council and Rifle Club. She was an attendant to the Homecoming Queen, chairman of Panhellenic Ball, is a three point student, and was voted as one of the campus Big Ten.

ALPHA XI

Ann Fisher

Ann is a junior in the School of Arts and Sciences, vice-president of the chapter, and also has served as social chairman and corresponding secretary. She is as delightful as she is attractive.

ALPHA OMICRON

Katherine Kilbourne

Katherine Kilbourne is a junior in Home Economics, a member of Phi Upsilon Omicron, honorary Home Economics, vice-president of the junior class, and a member of the Board on Student Commission Control where she is Commissioner of Finance. She recently has been elected president of the chapter.

ALPHA PI

Cecilia Littman

Cecilia, newly elected president, has been Panhellenic delegate and rushing chairman of the chapter. She is a member of the Music Club, and for three years has belonged to the orchestra and to the Glee Club.

ALPHA SIGMA

Julia Louise Brandt

Alpha Sigma announces simultaneously its convention delegate and its

president for next year—Julia Louise Brandt. She pledged Gamma Phi in '33, and since then has been both popular and active on campus. She is interested in Y.W.C.A. and is on the cabinet; as chairman of the Orphanage Committee, she has taken good care of the little dears and has given them parties and other good times. Judy's sense of humor and flair for style finds an outlet in writing a humorous fashion column for the *Old Maid*, our humor magazine. She is a member of Sock and Buskin Club where she specializes in make-up and costumes. Being a very domestic soul, she took the part of Anne of Cleves in the sophomore play, and did she look cute in ruff and bustle! She is also a member of the International Relations Club. This year she was rush captain, and her hard work and original ideas brought us seventeen pledges. As a member of Panhellenic Council, she has upheld the standard of Gamma Phi in that august body. Judy has endeared herself to all of us with her lovely disposition. She's famous for her gorgeous eyes—and, all in all, we like her loads!

ALPHA TAU

Joan Bann

Joan Bann was one of the Red and White Revue in '35 and in '36, for three years has been an active member of the Players Club, is one of the Senior Dinner Committee, and in '35 was champion in interclass badminton.

ALPHA UPSILON

Elizabeth Oberlin

Elizabeth Oberlin is known to everyone as "Sandy." Sandy was just re-

(See Colored Section for Reservation Blank)

cently nominated for the presidency of the Women's Student Government Association, and in the final elections she came in second, which automatically makes her secretary of Women's Student Government Association. She is a member of the Penn State Christian Association Cabinet and a member of Senate. Sandy lives in Harrisburg. The majority of her friends there are Gamma Phis in other colleges. She is tall and slender with hair——. I'll let you guess the color. Her hospitality is never lacking for she knows just where to find tea balls. Dressed for golf, Sandy makes a striking sportswoman; dressed for a party, she looks like a queen stepping from a fairy book.

ALPHA PHI

Margaret Ridge

(Biography not sent.)

ALPHA CHI

Gretchen Kimmell

Gretchen Kimmell, newly elected president has been selected as the chapter representative. Among her outstanding activities are the vice-presidency of the junior class, membership in German Club, freshman orientation sponsor of the Woman's Student Co-operative Government, membership in Kappa Omicron Phi, and one of the *Flat Hat* circulation staff.

ALPHA PSI

Dolores Nordquist

Dependability, sincerity and personality have combined in making Dolores Nordquist an ideal pledge leader and will characterize her work as president. She is a member of French Club, Economica Club, W.A.A., was on the junior hockey team, is forward on the sorority basketball team, and manages to keep her name on the honor roll.

As British as Basingstoke

Victoria is as British as Basingstoke and as beautiful in scenery, luxuriant growth of flowers and peaceful quiet as any place on earth. Come to Victoria and you will see how Britishers live and do business.

There men live on \$4,000 a year, looking prosperous and contented, instead of dyspeptic and worried on \$100,000 a year as we do in the States. They have time to live, their faces are pink, no deep lines running from the eyes towards the chin. This place is prosperous. Many people from the Far East, from China, India and also from England come here to live and bring their money with them. They get a great deal for it. You should see this country.—ARTHUR BRISBANE.

All summer long, and through the fall too, a veritable riot of color and perfume surround the smallest cottage. The gardens are outstandingly gorgeous. One of the most famous is that of Mr. and Mrs. John Butchart at Brentwood, eleven miles from the city. Mr. Butchart built his country house near one of his cement works. When these works were given up out of the great chasms that were left they made one of the great sunken gardens of the world. Dark Italian cypresses make a background for slender native birch trees. Masses of flowers, annual and perennial, cascade over what were once cliffs of industry. Silver water streams from the old gray rock and hides in little shadowy glens. The entire fourteen acres are open to the public all day and every day.—*Harper's Bazaar*.

Province Pictorial

SEATTLE SENDS

views of the city itself, of the college campus, and of Volunteer Park. And all by itself is the exquisite glimpse of the Olympic Mountains as we'll see them from Victoria.

A TRIO

of Seattle members are Helen Gorham, *Lambda*, adviser to the Associated Women Students at the University who sponsors all the concerts produced by the women students and is exceedingly prominent in concert circles; Lucy Wallrich Davidson *Gamma*, one of the three Gamma Phi presidents of the University Club who has just returned from the World Affairs Institute at Mission Inn, Riverside, California, where she was the only woman speaker; and Dorothy Condon Faulknor, another president of the Women's University Club and also president of the Seattle Fruit and Flower Mission.

COOLLY MODERN

warmly hospitable is the sun room at the Lambda house. Gold colored glass curtains intensify the sunlight streaming through the long casement windows which are framed by blue basket-weave draperies. Mulberry and eggshell upholstery on sofas, chromium chairs with white leather covering, black and chromium tables and smoking stands are effective against cream walls and woodwork in soft neutral shade. Seated from left to right: Valerie Haigh, Helen Laucks, Phyllis Klinker, Mary Helen Hart.

AT THE PANHELLENIC CONGRESS IN SPOKANE

were Rosella Mohr Paulsen, *Lambda*; Margaret Brodrecht, Xi's Panhellenic president; Florence Allebaugh Mathieson, Xi, director of Province Six; and Margaret Stolle Baker, Xi.

SPOKANE'S THANKSGIVING DANCE

is always successfully managed by Lois Braden of Lambda.

HERE IS XI

one of the hostess chapters and

ALPHA LAMBDA

our Canadian hostess chapter.

NU'S OUTSTANDING SENIOR

is Nancy Lou Cullers.

NU'S OUTSTANDING ACTIVITY MEMBER

is Roberta Moody.

HERE ARE FIVE NU MEMBERS

Marjorie Smith, Nancy Lou Cullers, Jane Bogue, Kathleen Breen and Frances Johnston, in the big snow.

HANDLING COMMITTEES

is the special stunt of Lois Grant, an executive of the Women's Undergraduate Society. Incidentally, she is a member of Alpha Lambda.

INSTEAD OF THE USUAL MAN

for president of the sophomore class, Janet Davidson of Alpha Lambda fills the office.

PRESIDENT OF MORTAR BOARD

and president of Xi is Ruth Farley.

PRESIDENT OF THETA SIGMA

woman's journalism organization is Mary Kay Riley of Xi.

Province Pictorial

PRESIDENT OF SPURS

is Miriam McFall of Xi.

FROM VICE-PRESIDENT TO PRESIDENT

of the Women's Undergraduate Society is the distinction of Betty White, Alpha Lambda.

PRESIDENT OF IDAHO CLAN

a second generation club is Mary Elizabeth Kostelak.

PRESIDENT OF PANHELLENIC

at the University of Idaho is Margaret Brodrecht of Xi.

DORIS SHAVER

of Chi is in charge of the women's division of the annual Military Horse Show a member of Mask and Dagger (dramatic) and an enthusiastic journalist.

ONE OF CHI'S BEAUTIES

who is recognized as such by the campus is Kay Sheldon.

MOTHER OLSON

Chi's congenial and popular house mother recently was given a four star rating in the college daily paper. Kay Carpenter, rushing chairman, and Wilma McKenzie, house president, are with her in the picture.

THREE ACTIVITY GIRLS OF CHI

are Dorothy Tripp (left), newly elected chapter president, treasurer of the Associated Women Students, treasurer of Y.W.C.A, and member of Talons; Mary Hothouse, member of Alpha Lambda Delta, Omicron Nu, and winner of the freshman scholarship cup; and Barbara Waterman, member of Alpha Lambda Delta, Euterpe (music honorary), college orchestra, winner of scholarship certificate, and present possessor of the scholarship cup.

BIG BLOCK

one of the highest athletic awards has been given to Beth Evans of Alpha Lambda. She is vice-president of her chapter, vice-president of Women's Athletic Association, and has been an outstanding player on the Senior A Basketball team. In the summer she acts as counsellor at the Boundary Bay Camp.

KLAHOWYA, TILlicUMS! Which is a way of saying in British Columbia's best Chinook, "Hello there, Gamma Phis!"—*Convention Booklet*.

Five o'clock tea at the Empress! English hospitality, and relaxation in a typically English baronial hall!

Golf, tennis, badminton, swimming, yachting, fishing, walking, bicycle riding! Take your choice.

Don't bring any sport clothes with you, but buy them in Victoria and boast the best that can be acquired.

And the shops! THE SHOPS! Could anything be more tempting and more alluring than the mere mention of them?

☛ *Top:* Volunteer Park with new Art Museum; *Center:* A part of the University Campus;
Below: Seattle from Queen Anne Hill (Mount Rainier, 14,000 feet).

☞ *Top row, left to right:* Jessie Austin Weiner, Theta, president of Seattle Alumnae Chapter and chairman of Hospitality for Seattle group; Lucy Wallrich Davidson, Gamma and Seattle; Emmy Schmitz Hartman, Lambda, Seattle's official delegate. *Center row:* Dorothy Condon Faulknor, Lambda and Seattle; Helen Gorham, Lambda. *Bottom row:* Valerie Haigh, Helen Laucks, Phyllis Klinker, Mary Helen Hart, all of Lambda.

☛ *Top row:* At Panhellenic Congress in Spokane. *Back row:* Rosella Mohr Paulson, Lambda, and Margaret Brodrecht, Xi. *Front row:* Florence Allebaugh Mathieson, Xi, and Margaret Stolle Baker, Xi; Lois Braden, Lambda. *Center:* Xi Chapter. *Bottom:* Alpha Lambda Chapter.

☛ *Top row:* Nancy Lou Cullers, Nu; Roberta Moody, Nu. *Center row:* Reading from left to right: Marjorie Smith, Nancy Lou Cullers, Jane Bogue, Kathleen Breen, and Frances Johnston, Nu. *Bottom row:* Lois Grant, Alpha Lambda; Janet Davidson, Alpha Lambda.

☛ *Top row:* Ruth Farley, Xi; Mary Kay Riley, Xi; Miriam McFall, Xi. *Center:* Betty White, Alpha Lambda. *Bottom:* Mary Elizabeth Kostelak, Xi; Margaret Brodrecht, Xi.

Top: Doris Shaver, Chi. **Center left:** Mother Olson, Kay Carpenter, and Wilma McKenzie, all of Chi. **Center right:** Dorothy Tripp, Mary Hothouse, and Barbara Waterman, Chi. **Lower left:** Kay Sheldon, Chi. **Lower right:** Beth Evans, Alpha Lambda.

Gamma Phis in the Public Eye

Countess Sylvia Bighetti de Flogny

(Readers of the CRESCENT will remember the romantic story of Sylvia Anderson of Alpha Zeta who married Count Marc Francois Marie Ramond Bighetti de Flogny of Nice. Charlotte White gives us the privilege of reading portions of the very interesting letters sent by our Gamma Phi Countess.)

Nice, Alpes Maretimas,
Dec. 11, 1934

Now to tell you about us. We were married on November 7. The religious ceremony was performed at the Holy Trinity (Anglican) Church in Nice. The Associated Press took pictures as we were coming out of the church, and the Paris Edition of the *Chicago Tribune* and the *New York Herald* (the only two American European papers) had our pictures. The picture was sent to the *New York Times* and with Associated Press may have been in the *Chicago Tribune*. Marc has relations in New York City, as you may remember. We have just returned from a most marvelous honeymoon trip. We are staying in Nice for Christmas but then we have to leave for Equatorial Africa. Our ship sails from Bordeaux, and it will take us twenty days to reach our destination as we will make several stops on the way—at Madeira, Dakar, Casablanca, Lisbon, etc. I will write you as soon as we get settled so that you can send the February CRESCENT to Africa. Then, too, you will be interested, I am sure, to hear all about our new life.

The life in Nice is extremely exciting and around Christmas time is more than usually gay, but I wouldn't care to live here permanent-

ly for it is too much of a play town. It is parties, teas, bridge, dinners, etc. every day. I do like Nice for one thing and that is one can swim in December while a few hours' ride takes one to winter sports.

Brazzaville, A. E. F.
Feb. 21, 1935

We had the most marvelous voyage coming down here. We stopped at Lisbon, Canary Is-

COUNTESS SYLVIA BIGHETTI
DE FLOGNY

lands, Madeira and all along the western coast of Africa. I cannot begin to tell you about the interesting things we saw or to describe the beauty of the islands. We were one month on the way. Beginning from Canakry, French Guinea, coming south, there are no harbors, so the ship stops about one half mile from shore. Because the sea is too rough, one cannot go down the ladder into the boat that comes for passengers. Instead four people at a time are hoisted up in wooden baskets called "paniers" and then let down into the boat below. At Libreville, Gabon, we came in contact with a German ship that was quarantined for yellow fever, and we were held there for a while, then put under observation. We could not go ashore at the next port, Port-Gentil, and the second day when we reached Pointe-Noire, our destination, we were to have gone to the hospital for several more days of observation, but as no symptoms of the disease appeared, they let us land on the day after our arrival.

It took us two days by train to get from Pointe-Noire to Brazzaville. The railroad has recently been completed. It runs through the jungle and across the Mayombe Mountains. During its construction, thousands of negro laborers died of diseases. It took almost ten years to complete the first five hundred kilometers.

COUNTESS SYLVIA BIGHETTI
DE FLOGNY

The way looks impassable for the jungle is heavy and the trees reach a height of sixty meters. There is no highway even from Pointe-Noire to Brazzaville.

We are installed in a beautiful African bungalow called "case" (negro word for house). We get a furnished house from the government because Marc is in the administration. Our yard is huge and the front yard is full of orchid trees. In the back yard are all sorts of fruit trees so I need not buy any fruit. Doesn't it all sound "romantique"? But wait—there are bugs of every species possible and they cannot be kept out of the house. Let me just tell you that cockroaches are at least three inches long and they fly; flies are larger than the American horse-fly; the tse-tse fly is dangerous because it gives one sleeping sickness (many people here have the disease); mosquitoes are thick and the worst pests for they spread malaria and yellow fever. As a preventive, one takes quinine every day, and always in the colonies one sleeps under a mosquito netting. The "chique" is a tick that gets into one's feet and cannot be seen until it has penetrated the skin, then one sees only a black tiny spot. The "boys" (that is what the negro servants are called) are the only ones who know how to dig them out without breaking the sac of liquid that causes infection. Ants have regular paths through the house and outside. All food has to be kept in metal boxes. Clothes have to be taken out into the sun every day or I should say into the air for the sun is so hot it burns and eats all silks. One cannot go outside for a fraction of a second without a "casque." Well, you can imagine how hot the sun is a short distance south of the equator. There are snakes of every description, even in the yard. The Congo River, or rather an enlargement of the river called Stanley Pool, separates Brazzaville from Leopoldville—Kinchassa, Belgian Congo. The river is full of snakes and crocodiles. I am glad our house is far enough away from the river for the farther one goes from the river, the fewer the snakes. About seven kilometers away are the first rapids of the Congo. It is due to the many rapids that the river is not navigable.

I am so happy that it is impossible to express it in words. Life here is full of thrills and risks. We have not gone hunting yet but soon we are going. I am learning to be a good shooter. Do you know that this part of Africa is the only part in which one finds elephants? In Equatorial Africa we have every kind of wild beast known.

Brazzaville, A. E. F.
Dec. 5, 1935

I am sending some snapshots. The one in front of the DeSoto Airflow was taken in Leopoldville-Kinchassa, Belgian Congo, where I won "Premier Grand Prix" at their "Concours d'Elegance Automobile." Don't you think it was good to have an American girl with an American car from the French Congo win first prize in the Belgian Congo? I naturally was the only American in the crowd with the excep-

tion of the American Consul at Leopoldville. It was a very chic affair and all the élite of the Belgian women took part and bought expensive, elaborate clothes. They were furious that a foreigner won first prize. The judging was done by the Governor General of Belgian Congo and several other high officials there. Many of the women had even bought cars lately hoping to win a prize. The picture where we are drinking champagne is when the wife of the Governor General came to tell me that I had won first prize before the official announcement was made. You see I am all smiles, but the others are mad. The woman at my left is the wife of the Count de Beaufort who drove a Renault sport car and won third prize. The picture of me in front of the DeSoto was in *Figaro*, the Royalist paper in Paris and also in the paper in Nice, the *Eclaireur*.

A few weeks ago I did a toe number for the annual charity ball here and Marc and I did a bolero and a Viennese waltz. It was to raise money for the native dispensaries where I do volunteer work several days a week, so we were glad to contribute what little we could for the entertainment of the people.

Now I shall try to give you a résumé of my routine. I get up at 5:30. Some mornings I go swimming for we have a pool here. Other mornings I go horseback riding and take my Winchester with me. I read or study when I get home until Marc comes home for lunch at 11:15. After lunch, everyone takes a siesta in Africa. I started out bravely by saying it was not necessary, but after ten months in the Congo, one is glad to rest awhile in the hottest part of the day. In the afternoons, I work at the dispensaries or I go around getting material about everything in Africa for some day I expect to write. The natives really give one the best material for study. They are exasperating at times but it does little good to lose one's temper.

The first large dinner that I gave, I naturally was a bit worried for I did not know how my cook would prepare for a large number, although he had done very well for us or for a few extras. We had lunch outside with friends for I wanted the cook to have nothing else but the dinner to prepare. I gave him all the orders in the morning. I returned at four o'clock and found the cook dead drunk, sleeping in the garbage can. I was so upset that I could not think. My boy finally was able to wake him, and he said to me "Madame, donne-moi un peu de force" (the natives always use the familiar form). By "force" he meant more of the rum he had stolen from the house. The boy assured me that it was the best thing to do so I gave him a drink, but then the cook said "Maintenant, Madame, laissez-moi dormir." By that time I was out of patience, and I rushed to Marc to ask him where I could get a cook. When I came back about an hour later with a new one, my drunken cook was as fresh as a rose, and my dinner was going along nicely. The dinner was excellent, and I gave my cook a "mata-biche" (native for tip) instead of kicking him out as I swore I would do. They are a queer

lot of people. They steal anything they get their hands on and one has to be at hand every moment to be sure things are done. I know better now than to go out when I am having someone for dinner.

I have drifted away from my summary. I am getting to be an authority on the European monarchies since the beginning of time and especially that of France for it is particularly interesting to me because my husband's family has played such an important part in the history of France. I have made a tableau of all the kings in every country since the beginning, then I have a large tableau with all the countries at the same time; for instance the kings in every European country from 1400 to 1450, and the greatest events of that time. It is interesting to see how very closely all the royal families are related, especially now when there are so few monarchies left. I see that Greece has received their king back. The Royalists of France still hope that the Orleans will come back with the old Duc d'Guise or his son, the Count de Paris.

At five we play tennis every day the weather permits for it rains, or pours I should say, very often, but the sun is so hot that it does not take long for the courts to dry. We go hunting just about every week-end and during holidays. There are so many religious ones. We make tours of the country and always take guns for that is only prudent. We sleep outside, that is the boys put up the camp beds with the mosquito netting for us, and they sleep on the ground nearby. We generally have a fire all night for it is the safest to do so when one is in the brush. One cannot have nerves otherwise there would be little sleeping with all the weird noises of animals, insects and birds. We go to bed every night at nine, in fact everyone in the colonies does so for one needs a great deal of sleep, also there is nothing else to do for the kerosene lamps we must use are very

fatiguing to the eyes so one cannot read. It is only on Sunday nights that people get together, and dance to the music of old, old Victrola records. I forgot to tell you that after tennis, that is about six o'clock for the sun sets at 5:45 or so and it is pitch dark ten minutes afterwards, everyone has aperitives at home or at the Cercle Français, a sort of club house. It is nothing to see old colonials drink five or six whiskey and sodas, and the glasses hold at least a pint.

You will remember that I am of Finnish origin and that I speak the language as well as I do English, and you probably recall that I spent some time in Finland and have many friends there. Well, my picture is appearing in the most élite women's magazine in that country. I am going to try to get a copy to send to you for it will be interesting to you. I shall translate it for you.

The new Governor General is due to arrive soon. We certainly lost good friends in the late Governor General Renard and his charming wife who was the only woman that spoke English here. You must have read all about the horrible airplane accident in which they lost their lives.

We have about fourteen more months to stay here, then we have great plans. We're to fly to Banqui (it takes fifteen days to go there by boat and only two by plane), then by a truck from there, as that is the safest way to travel for one must carry a supply of gas, oil and water, to Tchad, Nigeria, across the Sahara and on to North Africa (Tunisie and Algiers), then by boat to Marseilles, then to Nice and to the mountains where the family will be (it will then be about June) at their château. We want to stay only a short time, then go to Paris for the 1937 Exposition, and on to London, then take a boat from Southampton for the good old U.S.A. Aren't those great plans? I hope that nothing happens to ruin them.

Jean Thoburn, Zeta 1909

[This article published in the Pittsburgh *Post-Gazette*, January 8, 1936, was forwarded by Mary Thomas McCurley of Baltimore.]

LOCAL ART INSTRUCTOR'S SKETCHES ARE DISPLAYED

Works of Jean Thoburn, Teacher at Peabody High, Are Shown in Gulf Galleries

If you're wondering what an art teacher thinks about when she isn't instructing her pupils in the ways of form and color, go to see the exhibition of Jean Thoburn's sketches, which opened in the Gulf Galleries yesterday.

Miss Thoburn, who has been art instructor at Peabody High School for a number of years,

and is a member of the Associated Artists, evidently thinks about a number of things and sees them, too, and gets them down on paper—most especially street scenes, buildings caught off guard, odd corners of the country, here and abroad, which she has visited.

* * *

It is interesting, for example, to find a 1930 sketch of the Cathedral of Learning, caught from a shaded street nearby, that towering headdress of scaffolding still dominating its proud head, as it dominated the vision of most of us for so many months.

And there's another undressed study of the East Liberty Presbyterian Church, done while construction was still going on in July 1933, in which the artist has seen and recorded the lovely pattern of stark girder lines.

Many of these studies—Old Trinity from Wall Street, The Garden of St. John's, the Jumel Mansion, Old Saint Paul's from Ledgate Hill, Riverside Church from One Hundred and Sixteenth Street, Old Fountain of Peterborough Cathedral, The Little Church Around the Corner—emphasize the foreground at the expense of the background, so often the stated subject of the picture; a deliberate paradox on the part of the artist, we are sure, which takes them out of the routine tourist class.

For instance, the crowded figures of Ludgate Hill seem more important than St. Paul's brooding in the mist. The wrought iron grillwork is the leading theme in St. John's garden. The trees through which one gazes at the Jumel mansion and the Riverside Church are as strik-

ing as the view.

This impression is obtained partly from the vantage point at which the drawing is made, and also by the use of heavy and light pencil strokes.

* * *

The rest of the Thoburn show includes some figure pieces, notably two studies called "Olga," and two nudes, each done with a certain bold stroke, as of figure caught for a moment in repose and ready to move away. There are also some water colors and a plaster model for a bas-relief (William Francis Knox, Junior) in which the childish curls are especially effective.

The exhibition will continue until Saturday, January 18.

Young Parents Form Group to Study Child Training Problems

(This article appearing in the *Minneapolis Journal* of February 9, was sent to the editor by Wilma S. Leland, editor of *To Dragma* of Alpha Omicron Pi. One of the many editorial courtesies!)

Would it be more profitable to small children if the father were to take a more active interest in their rearing, instead of giving back seat advice on child behavior from behind the sports section of the evening newspaper?

That was the problem which confronted the mother of a year-old son who decided to do a bit of experimenting on her own. She is Mrs. Donald S. Bagley, 2810 Cecil Street S.E., who conceived the idea of bringing together a group of young parents to discuss the questions which would lead to making them better parents.

The task of getting reluctant fathers out for such an occasion was no easy one. It was so much easier for them to keep to their old habits of telling young Johnny to "do as mother says." Thereby they achieved a feeling of being properly paternal and at the same time lifted responsibility from their shoulders.

But Mrs. Bagley refused to believe this condition, which was identical in so many homes, was unwillingness in fathers to do their part. Rather, she thought, it was because no one ever did anything about it.

Child training is no new subject to Mrs. Bagley and her friends who are mothers of small children. The idea of getting father to see he had a share was eagerly accepted by them and grew until it became a reality with the meeting of a group of these young parents, under the guise of an informal evening at the home of Mr. and Mrs. Bagley.

"Our husbands, if hesitant at first, certainly surprised us," said Mrs. Bagley. Many of their suggestions were so intelligent and practical they made some of ours seem very abstract."

"Let's get down to brass tacks," as one young father puts it, "and thrash this thing out." Questions such as "The advisability of sending children to a nursery school." "Is it an advantage to send the child away to school?" and many others were brought into light and freely discussed.

What the benefits of study by this group, whose children all are under 6 years of age will be, is an experiment meriting attention. "We want the fathers of our children to become their friends and chums while they still are small. The usual procedure is to wait until they are 12 or older when many parents expect understanding comradeship to develop overnight," members contend.

Not only do these young parents discuss the various problems of child study among themselves but they have arranged for a series of talks by authorities in child welfare. They meet the third Wednesday of each month at the Bagley home. Among their speakers chosen for the informative evening are Dr. John E. Anderson of the Child Welfare Institute of the University of Minnesota, Miss Stella Louise Wood, Mrs. Pearl T. Cummings, Dr. Esther McGinnis, Miss Bertha Lyon and Miss Marion Faegre.

Mrs. Bagley, formerly Miss Ruth Keenan long interested in child welfare, attended the University of Minnesota, and Miss Wood's Kindergarten Training School. She is a member of Gamma Phi Beta sorority. Others in the group include many graduates and former students of universities and colleges. They include Messrs. and Mmes. Joseph Regan, Benjamin Van Sant, Roger A. Gurley, Stanley R. Stevens, Harold Cox, A. S. Wyatt, H. C. Chamberlain, John T. Heinrich, Frederick Spaulding, Alan Kennedy, Merton Bell and Einar Anderson of Minneapolis, Messrs. and Mmes. Russell Collins, James Morrison, David S. Moore and J. E. Stevenson of St. Paul, and Mr. and Mrs. William Ross Sandison of St. Cloud, formerly of Minneapolis.

Molds Career in Body "Mechanics"

(This article clipped from the *St. Louis Globe Democrat* is of interest to Gamma Phis; and we hope to persuade Mrs. Miller to tell us all about her very unusual and fascinating work.)

This is the fourth of a series of articles on St. Louis women who achieved success in business and professional activity by Helen Clanton:

You might dub Grace Lewis Miller a "Builder of Beauty," but she is, as a matter of fact, a great deal more. She is a "professor of body mechanics," a teacher-guide to grace and a "builder-upper" of poise and self assurance. Following an ambition to create beauty has molded a career for Mrs. Miller. She became interested several years ago in learning a system of body development. Now she holds classes for young women, young men, older men, all of them interested in attaining a standard near physical perfection through intelligent, scientifically designed exercises.

Mrs. Miller had equipped herself to be a teacher before her marriage to the late Dr. Hermann Miller. After marriage, when their two young sons, Jeff and Phil, had started to school and the usual round of activities common to young matrons palled, Mrs. Miller determined to express her interests in active form. Unlike many of her contemporaries faced with similar opportunities and problems, she didn't take the first road to a career which presented itself.

Interested in dress design and current styles, Mrs. Miller yet decided against studying to be a stylist. "The beauty of clothes is always entirely dependent upon the wearer," is the way Mrs. Miller looks at it. An admirer of the dance and its allied sports, Mrs. Miller further reasoned that such skills were not the ultimate means in body development. During various sojourns in New York, she became interested in a system of muscle control under Dr. Bess Mensendieck, studying under the founder of the Mensendieck system for a short time. Later,

visiting in Stockholm, Sweden, she renewed her contact with the system as a student in that foreign capital.

Upon her return to America, Mrs. Miller enrolled in the Mensendieck school in New York, where she spent a year learning to become a teacher of the system. She learned that correct movement must be automatic if one is to possess a beautiful body. "Even the simplest tasks can become actual aids to beauty if performed correctly. Every time you raise your arms, to do so prosaic a thing as to hang up the wash, that raising may be transformed from an exhausting process to a process of beauty development of the arms and shoulders." A naturally enthusiastic person, Grace Lewis Miller carried her enthusiasm back to the pupils, who soon sought her out in her studio which she established at 393 North Euclid Avenue.

Just last spring Mrs. Miller spent several months in Holland, another center of physical development, where the Mensendieck system is broadly taught. Recently she made a trip to various points in California with the idea in mind of opening further Mensendieck schools. She is a candidate for master's degree in the history of art, following her theory that classic painting and sculpture present the human figure in perfection.

Dark, vivid, Mrs. Miller possesses the type of personality associated with movement. She has tremendous energy and a wide variety of interests. Into her home, 55 Vandeventer Place, have gone modernistic oil paintings and an excellent collection of rare porcelain. Her sons, 9 and 11, know quite well the system of muscular control taught by their mother, and delight in explaining it to visitors, with demonstrations. Mrs. Miller plans to take them with her on her next trip to a European center of the Mensendieck system.

"If I can show even a small number of women and men that the most insignificant movement, when intelligently done, can contribute to their health and beauty, I feel the pride of a sculptor. Helping to rebuild for my pupils a certain poise and self-assurance can be the most inspiring sport I know."

The Nicoll Twins

The fame of our twins from Hawaii is campus-wide for with their particular talent, dancing the hula in the proper style, they have entertained at many campus gatherings as well as in meetings of nearby towns.

Their repertoire is large including 36 dances, done to various records and with the proper accompanying costumes and instruments.

Outside of this skill in dancing, the Nicolls pursue the usual busy life of the Wisconsin physical education major, finding time to participate in W.A.A. clubs as well as being our mainstay in the various intramural activities that the sorority participates in.

Their room in the house is a veritable Hawaiian museum; pictures decorate the walls, leis are gracefully draped

Beatrice and Barbara Nicoll, Gamma, in One of Their Hawaiian Costumes

over bookcases and dressers, and tapa-cloth tapestries and wooden roses decorate the walls. At Christmas they are the envy of the entire group for they receive from home a large Christmas box with individually wrapped presents, two for each day of the vacation!

Their thoughts are always turning towards their beautiful island home where they have many devoted friends, one of whom sends a carefully edited weekly newspaper containing all the latest doings of their friends there.

This training in letter writing stands Barbara in good stead for she has been a most efficient corresponding secretary during the last year. Beatrice's sorority job is intramural manager, and she has inspired many of us to try our hands

at sports we hadn't thought we could manage. Under her guidance we have been high in intersorority competition this year.

Mrs. Nicoll will arrive from Honolulu in June to witness the graduation of the twins, after which they plan a tour of the States before returning home. It is improbable that we will personally contact the Nicolls after their departure but we feel that knowing them has been a real joy, and they have added immeasurably to our knowledge of their home island. Therefore we will say "Aloha" with a real sorrow to these unusual girls who have been so influential in the chapter and have helped us all to be more understanding and better Gamma Phis.

From the College Chapters

Inside Dope on Sororities

["What is a sorority for?" is asked by the outsider. A college woman answers the question. It is written by Mary-Kay Williams of Alpha Iota, Woman's Editor of the California *Daily Bruin*.]

RAH, rah, hyde-ho-de, exciting football games, gay dances, fraternity men driving sporty roadsters, romance and moonlight—so is the impression of college life as one casually turns the pages of college publications and reads the intimate side of college life.

But let us explore behind the Greek portals and see what actually goes on. Many girls desire to go to college, to join a sorority, to wear a symbolic pin of some shape or other to classify them as an affiliate. And why join a sorority? So social life can reap the great harvest? But pause a moment for a bit of disillusionment.

After a girl has enrolled in college, after she has been invited to join a sorority and father has paid the fee, she is regimented with a class of other neophytes to learn something about the origin of the organization; and then her training begins. She is still considered to be in a raw state. Does she know all the social courtesies, how to make proper introductions, how to carry on an interesting conversation, or even how to pour tea?

The poor neophyte with only a high school diploma but who sports a pledge pin is instructed to go regularly to a culture court. Here she may be told to wear her hair more becomingly, to dis-

card bobby socks, and maybe given general instruction as to where she has made a breach of social conduct. There may even be drills in the fashion of welcoming a guest, or a mock tea may be performed. But where are the dances and romances, you ask?

Sorry, there are other things to consider first. Scholarship is important—not only from a parental viewpoint, but also from that of the universities. So many hours of studying a day must be kept. Older members will supervise a table at which she must absorb scholastic knowledge. And if report cards do not show a favorable record, her social life will be confined to one date a week—and maybe not that. But where is campus romance?

A pledge must have a certain number of activity points. This means she must become interested in joining committees on the Y.W.C.A., attend certain lectures, maybe sell tickets to college functions, or become a freshman reporter on the paper and whip about collecting news items. This is done so that a girl may become interested in college activities, may become an office holder, a leader in one of the fields and thus bring recognition to her sorority and credit to herself.

Now comes the social activities, nor are men considered in all of them; for a while they may be shoved into the background. There are teas for mothers and alumnæ, and woe to the pledge who fails to appear. There will be dinners for the faculty where "apple polishing" (term meaning the persuasion of professors that she is an "A" stu-

dent when she's not) succeeds and where formality must reign and a charming atmosphere is obtained. Thus, professors are impressed that there is a lovely group of women who enjoy a more intimate evening's association with brilliant minds.

Then there will be charity functions sponsored by the Associated Women Students of the university. Industrious yearlings will be sent to decorate booths, sell prizes and do odd jobs for charity's sake. After all, the idea prevails that sororities can afford most anything. Floats will be built for homecoming—where one may become weary of winding streamers around a truck, may get on ladders and build an imitation goal post, and to climax everything—may even have to ride on it.

Life will not be as free and easy as the freshman expects. Just because she has at last been released from mother's apron strings it doesn't mean that the world is open to her. House regulations must be kept; she must be home after a night's gaiety before a specific time or the doors will be closed. She must ring the door bell and some angry-looking member will answer it—making it necessary for her to be called up before the governing body who will place a penalty on her oversight. The only other alternative besides ringing the door bell will be staying out all night. Then nothing will happen except permanent exclusion from the house.

Other duties will be to study a pledge manual; and the founders of the organization, date of founding, chapter role, and parliamentary law must be learned. She will decide she doesn't have any desire for a political career.

Yet the house believes she may become a club woman, a leader in society and must know what is correct.

Then there is social life, for this is one of the purposes of Greek houses. She need not expect stag lines—it is not a western custom. She need not expect romance to fall at her feet. A sorority says nothing in its constitution about assuring her a husband. Dates are secured for her, but the man of the evening may not be just her type. However, many opportunities will be given, and due to her own charm she's apt to win the man she desires. In the meantime he may be going with three other women, but he might persuade her that it is love.

This is the inside dope on sorority life. The freshman may get some hard bumps during the polishing system, but it is important to a house that she develop into a fine woman with those social graces which are given the indefinable name "charm." If grades are not good she will be put back in the cold world to shiver. Freedom is abandoned to a degree for the privilege of contacts, as the belief exists that when one enters a social compact some privileges must be given up for the advantage of the whole. College life is not only for fun, and as far as drinking goes—the little pledge pin will be taken away with haste. Away with the false idea of sophistication too. College won't make her the aloof person in ultra-modern society. College life, as far as women are concerned is to teach one how to live—to get along with her fellow men. And it will reap its reward. Does not a polished stone gain a higher price?

A New Plan at Rollins

Unlike many campuses, the sorority and fraternity houses at Rollins are owned and run by the college. The college life of the sorority girl and the independent is therefore the same in many ways, as the price is the same for both, and meals are not served in the dormitories or houses. The College Commons, or the Beanery, as it is called by the Rollins students, serves as a common dining hall for the entire student body. Sorority and fraternity house have only the added convenience of a more homelike atmosphere and of a smaller group living together.

This system, as may be easily seen, has both advantages and disadvantages. The fact that the sorority is not the owner of its own home excludes from it the privilege of adding to the house or changing the location without first getting the consent of the college authorities. Since the college strives to maintain an equality in the size and furnishing of all the sorority houses, a sorority is seldom allowed to enlarge its home. Yet, on the other hand, the initial expense, as well as the upkeep of the house, is taken care of by the college; which, of course, is a great help to the sorority budget. The lack of dining rooms in the houses is a minor matter, for each sorority has its own table in the Beanery, allowing the girls to meet as a group at mealtimes.

At present, however, a new plan is the cause of much heated discussion on the campus . . . that of doing away with sorority and fraternity houses entirely. Five new dormitories are in the process of being erected, and it is the plan of the college to group the sororities and fraternities in these new buildings. If a group is large enough there is the

possibility that it will be allowed an entire dormitory to itself; otherwise, two or more groups, depending upon their size, will be placed in one building. Although this plan has not been definitely decided upon as yet, it gives every evidence of going into effect.

Naturally, two chief objections have been raised. The fact that the moving of two or more sororities into such close confinement will necessitate the building of separate lodges for meetings, and the fact that the sorority girl will be deprived of the more homelike condition under which she has been accustomed to live. Living in a large dormitory for one year, as all Rollins freshmen are required to do, gives the student the opportunity of meeting more of the other students and of experiencing dormitory life. But one of the delights of sorority life is the home a sorority house makes for its girls; especially on this campus where the groups are small and therefore have more of an atmosphere of the family. We who have tasted this atmosphere dislike being deprived of it. We have friends on the campus, to be sure, among the independents and members of other sororities; and we enjoy seeing them and being with them; but we shall miss our home and our sense of privacy. Having once been accustomed to the freedom of talking over sorority matters we felt in our own house, it will necessarily be somewhat of a strain to have to keep all "business talk" for the lodge or meeting house.

Such are the objections that are making the discussions of this plan wax fast and furious. The advantages are being weighed with the disadvantages and upon the result hangs the final de-

cision. The college's chief aim in proposing this idea seems to be to prevent any division of the student body into small exclusive groups or "cliques." The new dormitories, however, will hardly solve the problem . . . for the necessity of maintaining secrecy among the sorority girls in regard to their own sorority's business will only be greater under these living conditions, and will only increase the tendency of one so-

rority to band together against another or against the independents. With the freedom of the house in which to discuss sorority affairs, one needn't continually be on guard against a "stranger's" ears; under this system, that fear will tend to produce friction between the sororities and unhappiness for the independent.

CATHARINE BAILEY

Exchange Dinners

(AUTHOR'S NOTE: Exchange dinners are arranged between a fraternity and sorority. Half the girls go to the men's house, and vice versa. The object is to promote better feeling between houses, and to make more friends.)

I'd like to be a mouse in the corner at one of those "charmingly social" exchange dinners. I'd laugh without doubt.

Even before the night set for the occasion I'd laugh. The list is posted! They're off—and anyone with a *Tyee* yearbook is mobbed. The blond and brunette heads flock over the house picture of last year. "Gosh, a mother wouldn't even love that face"—"My word, he isn't even in. I *knew* I'd get a pledge"—"Does anyone know Joe Busch?"—"He's sort of cute, isn't he"—etc. etc.

And then the fatal eve! At the time appointed for the dinner, the gal in charge storms around threatening dire disaster if every girl isn't downstairs right away. (!) Of course a good twenty-five pay no attention whatsoever and go on with their hair-curling. Anywhere from fifteen to forty-five minutes late, the males amble in. Then the two arrangers get together in the

hall and start the auction. Needless to say, one or two girls have been unavoidably detained; perhaps one man has been called out of town, and at least fifteen haven't shown up yet. Some twenty-seven girls are huddled in the den peering through cracks in the door. "I'll bet I get the one with glasses"—"There's Fred! Why can't I be with him?"—"Will you trade with me? I want to go down there. I've never seen the inside of a fraternity house"—"George doesn't want me to go to exchange dinners. He's terribly jealous."—Maybe a couple of freshmen are a little frightened. The sophomores cheer them up knowingly. Juniors and seniors don't say anything. A great fuss is made when anyone is called. "Tell them to get me so we can go together."—What a hubbub!

In the space of one hour the harrassed arrangers, if they are lucky, have paired off the couples who now sit with strained expressions manufacturing forced conversation. Occasionally an animated pair grow reminiscent, for "I knew Joe last year"—

At last—dinner! The horde takes on new animation as it streams into the dining room. The tall red-eared fresh-

man immediately upsets a glass of water, much to the amusement of his brothers. At least five per cent of the boys will not like the salad, and at least three per cent will say so. Regardless, the ice is breaking, even if the meal is all dried up from waiting. Ben will call across the room to Bill, and laughter will intersperse with the occasional dropping of forks. The two "steadies" from the houses beam at each other and all indiscriminately. Songs start timidly. The mumbling basses and the extremely inadequate mezzo-sopranos. Sooner or later the "boys" will roar off into a choice one, whereupon the girls fearfully eye the housemother and titter. With a few minor *faux pas*, dinner ends. Some boys dash off, some girls

dash off. Some doubtful-looking boys stay to play bridge. A few even dance, especially the poor creature who got the one with glasses. He's at least two inches too short, and positively lopes around the floor.

A sure-fire freshman is trying to squelch the conceited play-boy they gave her. The fraternity pianist is banging the only good key left on the piano, trying to drown out the radio. The poor girl out in the hall is trying to introduce her exchange date to the boy friend without blushing. What a racket! Do they ever mix-up? And do they ever howl? And would they call them off?—Not on your life!

INEZ CRABTREE, *Lambda*

Activities and Honoraries

It is at this time of the year, with graduation so near for some of us, and another college year drawing to a close for others of us, that we begin to take stock again of what the year has meant to us in the way of "Something accomplished; something won." It's always pleasurable to discover on looking back, that regular class attendance, average to above average scholarship, an interest in some outside activity on the campus, and participation in a goodly share of the social life of the Panhellenic world and that outside, lie to our credit. It's a wonderful feeling indeed, however, to be able to excel in one or the other of these to the extent that honorable mention is conferred,—honorable mention in the way of an honorary for scholastic superiority, or an office for leadership in extra-curricular activities.

Omega's outstanding example of one who can look back on her record with

pride is one of her graduating seniors, Barbara Apple of Ames. In the field of extra-curricular activities, Barbara holds the "not so very easy" job of editor of the *Bomb*, the Iowa State College official annual. She has the added distinction of being the second woman editor of the publication in the history of its many years on the campus. To this she adds six honoraries; Omicron Nu, home economics; Phi Upsilon Omicron, professional home economics fraternity; Theta Sigma Phi, journalism; Jack O'Lantern, sophomore honorary for activities and scholarship; Phi Kappa Phi, and Mortar Board. Omega puts Barbara in her "Hall of Fame" for an example.

Others of our graduating seniors have also brought recognition to themselves and Gamma Phi Beta. Among them are Margaret Quaife, and Rose-mae Johnson, both of whom were initiated into Theta Sigma Phi, national

journalistic fraternity. The night of their initiation also saw the formal pledging of Vera Joyce Horswell, junior, and Miriam Richardson, sophomore. They are seen now wearing the colors and insignia of their pledgeship to that organization.

Rosemae Johnson and Marian Martin, both seniors, have been elected to Omicron Nu, national home economics honorary.

Anne Sheumaker, our graduating president, and Stella Mae Brinkman, junior, wear this week, the sign of their pledgeship to Delta Phi Delta, art honorary,—the Smock and Palette. With Anne and Stella Mae to add to the talent already represented in others of our members, also Delta Phi Deltas (Irma Pual, Hellen Pallas, and Allene Nelson), Omega should have some originality expressed in constructive ideas and decorations for future social activities.

Phi Mu Epsilon, mathematics, takes from among our juniors, a new mem-

ber, Phyllis Christie. Phyllis, by being elected to this organization and initiated, makes herself the first of our new pledge group to win recognition in the field of honoraries.

In athletics, particularly in swimming Gwen Griffith, another pledge, and Mary Janet MacDonald, sophomore, won distinction when they passed the stiff test that made them members of the local honorary swimming organization, Naiads.

Sigma Alpha Iota, national music honorary, will claim as members before the end of the year two of its pledges, Mildred Newcomb, and Janet Galloway.

With Omega of Gamma Phi Beta already represented in a variety of Greek letter organizations on the campus, our goal for the remainder of the year and for the years to come should be, and will be, the increase of our number in each group.

JANET B. GALLOWAY, *Omega*

I Work on a College Newspaper

Deadline Tuesday, 4:30 p.m. "This is the last issue of the quarter, and we want to make it the best issue of the year. Besides the regular *Clarion* (Denver *Post* influence) it will carry a Coed-Journalist supplement and a Roto-view." This bulletin hangs on its respective tack, an admonition to the staff.

Eight pages weekly of campus, and inter-school news must be "put to bed" in time to appear on the campus Thursday morning at 11:30, pages including politics, college, state, and national; drama, sports, society, and feature. Little wonder that the publications offices

are raucous with orders and activity. The atmosphere is stimulating to say the least.

All regular reporters must get in their stories by Tuesday. "Society" is due the day before. Only the sports stories "hanging fire" and the anticipated "scoops" can be held off until Wednesday. So the telephone is busy: "Will you give me the Kappa Sig dance list?" and "Is the tea in honor of anybody?" Sports writers ponder over the forecast of possible winners. "Will it be Utah or Wyoming?" And all the time individuals are bursting in and out of the office with, "this must be on

the front page," "Why don't you ever send a reporter to our department?" and "I'd like to get on the paper—you see when I was in high school . . ." and so on.

Copy readers check for "recieve" and credit Mr. Duncan with "Chancellor." "Get the five important facts in the first sentence," they beg the cubs. "Every sentence has a subject and a predicate! Wake up to what is going on around you. And maybe refreshments were served! But don't mention it."

Half the stories must be completely rewritten at the first of the year. Gradually the new staff is broken in, and a few gold-haloed "by-lines" are distributed. Proof readers catch the errors on the galleys and the sheet goes under the ink.

How this university publication has grown . . . from its original tabloid size under the name *Hesperus* to its present regular sized sheets, endowed with the title, *The Clarion*, America's Foremost College Weekly. Perhaps it is sensational, but complete; daring, but with one of the greatest scopes of readers in this part of the country.

And the people who helped to build up such a publication? I point with pride to two among the editors, the only

girl editors, in fact, in the history of the paper—Lindsey Barbee and Felice Davis, both Gamma Phis.

And today, although the editorship is not open to them, many Gamma Phis take an active part in compiling the news. On society are Barbara Heaton, one of this year's initiates, and Margaret Walling, newly elected vice-president of the chapter. News reporters include Lillian Peters, a pledge, who has received numerous by-lines, and who has written several second-lead stories so far this year. Betty Rasmussen, initiate, is also on the news staff. Jane Duvall, junior active, in the third year of active work on *The Clarion* and edits the "Stars that Shine" column which consists of an interview each week with a prominent campus leader.

And, not only an end in itself, work on the paper leads to other fields of activity. A required number of inches and hours presents opportunity of a membership in Press Club, one of the most difficult clubs to attain, and most desirable on the campus to belong to. An activity with even more honor attached is Coed Journalist's Club, and for the men interested the "M.P.A."

JANE DUVAL, *Theta*

Value of Activities

In many colleges, activities are of minor importance. And yet, they are very important in the growth of a sorority, no matter how little stress is placed upon them by the college administration. It is this phase of college life alone which distinguishes the significance of a sorority on campus especially when it is awarded the proper publicity.

Often, a newcomer to the campus recognizes a girl whose picture she has seen in a local newspaper and says to her companion: "That girl is president of the Judicial Council." Thus, by the talkative instinct of human beings, the fact spreads. It is surprising to note the effect that such examples have upon freshmen. Usually, people who have the qualities and standards which Gamma

Phi embodies begin to take notice, and together with the friendly spirit of the girls, are influenced in their choice of a sorority.

There is another phase of activities, however, which may be entitled Encouragement. It is only natural that a chapter have its bad breaks. In many cases, those difficulties are tests of the coöperative and working power of the group as a whole. If the number of pledges is small, the necessity for concrete building in the chapter is apparent. Nothing gives more encourage-

ment to the development of this growth than activities. In the chapter which is outstanding for offices the sisters hold, a stimulus is created which results in success—success that attracts girls with the desired qualities of Gamma Phi Beta. Yes, activities are infinitely valuable, but it is of the writer's opinion that no chapter will realize this importance until it has received various setbacks. Then, it will be justified in saying: "What price activities?"

GRETA GRASON, *Alpha Chi*

Gamma Phi Book Nook

Suggested by Zaidee B. Vosper, Beta, editor of *Booklist* of American Library Association

The thinking reed

REBECCA WEST

Brilliant satire and witty comment in the story of a young American widow in France.

Monogram

G. B. STERN

Autobiographical memories of thoughts and occasions, written in essay-like style.

Soviet Communism

SIDNEY AND BEATRICE WEBB

A sweeping survey of the achievements, aims, and organization of Soviet Communism, covering almost every aspect of Russian life today.

Public speech, poems

ARCHIBALD MACLEISH

Poems concerned for the most part with the world's unrest.

The school of femininity

MARGARET LAWRENCE

Literary criticism, delightfully written, showing how women, from Mary Wollstonecraft on,

have revealed their ideas on woman's place in the world.

We Europeans

JULIAN S. HUXLEY AND A. C. HADDON

A study of ethnic factors in European life and politics showing that racialism is a dangerous myth.

Arctic adventure

PETER FREUCHEN

The personal experience of Peter Freuchen, his Eskimo wife, and fellow-explorers during fifteen years in Greenland.

The making of a pioneer

MILDRED CABLE AND FRANCESCA FRENCH

The life of a young English missionary to Chinese Turkestan, told mainly in excerpts from his letters and notes.

Voyage to Galapagos

W. A. ROBINSON

High adventure in a small sailing boat, modestly told.

Confederation Day! Canada's national birthday! And the city of Victoria will do itself proud to treat you to a good old-fashioned "Three cheers for the red, white and blue" exhibition of fire works. . . . Citizens and guests alike will sing their national songs and shout their appreciation of the colorful spectacle.—*Convention Booklet*.

Life Alumnae Members

LISTED below are the Gamma Phi Beta alumnae who have become International life members, through the payment of \$5.00 to the Endowment Fund, between January 20, 1936 and April 4, 1936. The total number of alumnae for each Greek-letter chapter to date is shown after the chapter name.

Alpha—32

Helen Crouch Douglass (Mrs. J. U.)
Dorothy Jones Tolley (Mrs. Howard)
Jeanette Walters Wanamaker (Mrs. W. S.)

Beta—61

Jessie Bourquin
Helen Gable Bowen (Mrs. E. W.)
Grace Collins Breakey (Mrs. J. E.)
Helen Kortenhoff Breed (Mrs. J. W.)
Jane Ely
Alice Wieber Fitzgerald (Mrs. R. E.)
Mary Grosvenor Gage (Mrs. Roscoe)
Katherine Johnson Lipscomb (Mrs. G. W.)
Fra Loomis
Caroline Colver Potter (Mrs. Nathan)
Marian Dickinson Shaw (Mrs. W. B.)
Margaret Lydecker Wolaver (Mrs. E. S.)

Gamma—59

Sara Fletcher Johnson (Mrs. Geo.)
Allison Moore Kieckhefer (Mrs. A. J.)
Margaret Ryan McDonald (Mrs. J. R.)
Ada Sumner Moseley (Mrs. H. L.)
Sarah Chickering Reynolds (Mrs. Robt.)
Edith McMillan Rice (Mrs. F. G.)

Delta—32

Epsilon—39

Magdalena Carpenter Birch (Mrs. Albert)
Mary Maclear Gibb (Mrs. Robertson)
Margaret McConnell Grant (Mrs. Geo.)
Marie Donnelly Kuhl (Mrs. J. H., Jr.)
Fern Older Lundberg (Mrs. Harold)
Klea Cozzens Ramsay (Mrs. A. P.)
Pat Moses Smith

Zeta—22

*Edna Buhner
Alvahn Holmes
Margaret Denmead Huey (Mrs. E. G.)
Irene Rife Jex (Mrs. P. G.)
Hester Corner Wagner (Mrs. R. B.)

* Name omitted by accident from February list but included in total.

Eta—22

May Bess Graham Brehm (Mrs. G. O.)
*Louise Kellogg
Frances Stowell Kemnitzer (Mrs. L. J.)
Margaret Deahl Shaw (Mrs. Wm. J.)

Theta—42

Margaret Terry Garrison (Mrs. Franklin)
Doris Marshall Howell (Mrs. Chester)
Mary Marzych Papesch (Mrs. Victor)
Gladys East Parsons (Mrs. Stuart)
Ethel Toby Williams (Mrs. W. W.)

Iota—4

Kappa—19

Gladys Quinn Gestie (Mrs. Emory)
Helen Hauser
Grace Foster Rawson (Mrs. Ralph)
Helen Solem Sand (Mrs. Russell)
*Katherine Taney Silverson (Mrs. Chas.)
Katherine E. Sullivan
Agnes Bombach Treat (Mrs. Floyd C.)

Lambda—45

Genevieve Johnson Burkes (Mrs. D. C.)
Harriet Parker Coleman (Mrs. W. E.)
Bess Henehan Evans (Mrs. R. M.)
Sylvia Wold Haasch (Mrs. H. J.)
Helen Duck Henshaw (Mrs. F. M.)
Winifred Johnson Marontate (Mrs. F. J.)
Elizabeth Rabel
Helen McDonald Sander (Mrs. W. E.)
Ava Dodson Stevenson (Mrs. W. I.)

Mu—16

Margaret Kalenborn
Gwendolyn Hitt Nourse (Mrs. J. L.)
Geneva Stewart Prince (Mrs. J. T.)
Florence Fabling Schlessman (Mrs. Gerald)

Nu—19

Margaret Masters Brice (Mrs. Geo.)
Alma Kraus Burke (Mrs. T. W.)
Helen Marie Webber Israel (Mrs. R. H.)
Florence Hartman Hollister (Mrs. C. N.)
Beatrice Locke
Helen Nelson Mobley (Mrs. L. S.)
*Georgia Benson Patterson (Mrs. Paul)
Mildred Vail Reichardt (Mrs. L. C.)
Edith Woodcock Whittlesey (Mrs. F. J.)

Xi—9

Flora McConnell Perkins (Mrs. Proctor)

Omicron—28

Vaile Dry Baldwin (Mrs. Robert)
Josephine Burroughs Cheney (Mrs. Garnett)
Josephine Clayton
Dorothea Gilbert Pierce (Mrs. L. S.)
Violet Gilpin Schoemann (Mrs. J. H.)

Pi—11

Margaret Virginia Barker
Alice Buffett
Belle Farman
Katherine Gallagher

Rho—18

Nadine Cullison Page (Mrs. G. R.)
Ruth Schunk Shelton (Mrs. C. R.)

Sigma—9*Tau*—14

Virginia Woods

Phi—26

Frances Jones Mitchell (Mrs. Orville)
Constance Roach Pheley (Mrs. Donal B.)
Florence Rein Thomas (Mrs. G. J.)

Chi—6

Grace Hovenden Cramer (Mrs. Arthur)
Marion Bauer Miller (Mrs. Irwin)
Alice Free'and Norvell (Mrs. Wm.)

Psi—10

Marguerite Streeter Hornung (Mrs. V. C.)

Omega—7

Jean Stewart Carr (Mrs. J. H.)
June Wallace Schooley (Mrs. W. W.)

Alpha Alpha—25

Janet Dickson
Olive Snyder
Helen Burford Vernon (Mrs. Arthur)
Muriel Thompson Wilson (Mrs. F.)

Alpha Beta—3

Josephine Clarke Taillon (Mrs. Ronald)

Alpha Gamma—4

Bonnie Stephens Muirhead (Mrs.)
Elizabeth Johnstone Sundeen (Mrs. Stanley)

Alpha Delta—2*Alpha Epsilon*—4*Alpha Zeta*—2*Alpha Eta*—5*Alpha Theta*—3

Anita Bertram Curtis (Mrs. J. M.)

Alpha Iota—2

Carol Morse Jones (Mrs. Joseph R.)

* Name omitted by accident from February list but included in total.

Alpha Kappa—0*Alpha Lambda*—1*Alpha Mu*—2*Alpha Nu*—5

Maxine Rhoads

Alpha Xi—3

Frances L. Jacobs

Alpha Omicron—2

Dorothy Stoudt Arnold (Mrs. Cyril)
Dr. Elizabeth Rindlaub

Alpha Pi—22*Alpha Rho*—6*Alpha Sigma*—1*Alpha Tau*—5

Kathleen McGee

Alpha Upsilon—0*Alpha Phi*—1*Alpha Chi*—0

THE CAMPAIGN BY ALUMNÆ CHAPTERS
AND ASSOCIATIONS

<i>Chapters</i>			
Seattle	49	Omaha	3
Chicago	42	Columbus	2
Portland	25	Nashville	2
Toronto	22	St. Paul	2
Detroit	21	Wichita	2
Boston	20	Springfield	1
New York	17	Tulsa	1
San Francisco	17	Vancouver	1
Denver	15	<i>Associations</i>	
Madison	15	Morgantown	16
Cleveland	14	Washington	13
Ann Arbor	13	Montreal	7
Los Angeles	13	Denver of Tau	6
St. Louis	10	Wheeling	6
Syracuse	10	Norman	5
Baltimore	8	Buffalo	4
Milwaukee	8	Toledo	4
Des Moines	7	Dayton	3
Birmingham	6	Lincoln	3
Dallas	6	San Antonio	3
Philadelphia	6	Westchester	3
Reno	6	Boise	1
Berkeley	5	Lawrence	1
Colorado Springs	5	Northwestern	
Fargo	5	New Jersey	1
Minneapolis	5	Phoenix	1
Iowa City	4	Tucson	1
Kansas City	4	Unaffiliated	177
Oklahoma City	4		
Champaign-Urbana	3	TOTAL	654

Camp Department

Last Minute News of the 1936 Camps

IT WILL not be long now until all the camps are buzzing with activity.

Buzzing is not an exaggeration nor a figure of speech because when twenty little girls get together for perhaps their very first vacation, a Gamma Phi Beta Camp resembles nothing quite so much as an active bee hive. The chief counselor in the rôle of Queen Bee keeps every one on her toes and the children are truly Busy Bees as they feast upon all the goodies prepared for them and industriously keep the camps immaculate.

Every thing is in readiness for the "Grand Openings." (Please note change in the opening date of Vancouver Camp! First session opens July 3-17; Second July 17-31.) The camp sites this year are all the same as last: Denver at Crystal Lake, Vancouver at Boundary Bay, and Virginia on Cape Henry. The counselors are from everywhere as usual but it seems that never before have the girls made such an effort to do their part in this work; two girls from Kappa will go to Virginia and one will go to Vancouver, two from Alpha Epsilon and one from Theta will go to Vancouver, one from Mu to Denver. These girls are traveling the greatest distances to be of service but many of the others are making just as great an effort to help by special preparation in advance or giving up their entire vacation time to the cause. In connection with the counselors it is interesting to note that there are more old counselors returning this year than ever before: five of last year's girls and three

of the 1934 ones will help this summer.

The Camp boards are making a number of changes. The Denver board is almost entirely new, Vancouver has elected as camp manager a girl who has served as counselor in both Vancouver and Denver Camp; their old managers are retiring one to be convention chairman and the other to spend a year in England. Virginia will make very little change because a board can only do its best after several seasons' experience, but the time has come for the older camps to train new members.

Only for Vancouver Camp have all the counselors and their chief been selected. Molly Lock, Alpha Lambda, will be chief counselor. There are still a few openings for counselors in the other two camps.

Supplies are being as generously provided as usual and this year all the suits are donated. Some chapters have given both the material and labor while others have given one or the other. The showers are taking care of the numerous luxuries and necessities of small and varied kinds. The more uniform and prescribed needs come from groups with a willingness to work or with funds to contribute.

The Camp Endowment Fund which was established two years ago at the Colorado Springs convention is steadily growing and now has a small regular income, Epsilon House Association sends it something each year. In 1935 it repeated its original gift of \$100.00 and this spring Denver voted to pay \$50.00 annually to the Camp Endow-

ment Fund. Province V gave an unused balance from a special fund and in the fall a small surplus from other gifts was put in the fund. Benefits seem to be the camps' best helpers; Omaha was so successful that they sent \$40.00 to the Denver Camp and several other chapters have promised their proceeds to one or the other of the camps.

As our happy little guests gather in the Gamma Phi Camps you may be sure their gratitude will be deep and not en-

tirely untold because they will write you all a lot of letters expressing it. If you ever doubt how much they benefit from the unlimited cups of milk and the long lazy days just ask some counselor what she thinks. The fact that so many of these Gamma Phis return to the camps each year and go from one camp to another is proof that they feel Gamma Phi Beta is accomplishing something quite out of the ordinary.

KITTIE LEE CLARKE

If You Wish to Be a Counselor in the 1936 Camps
Let Gamma Phi Beta Know of It

Many Gamma Phis are planning their vacations now. Won't you join one of our camps?

If you are interested send this blank to Mrs. Walter E. Clarke, International Camp Chairman, 776 Vine Street, Denver, Colorado.

Name..... Chapter..... Class..... Age.....
Address, Home..... College.....
Signature of parent or guardian (if still in college)
Signature of chapter president
Signature of pastor, employer or similar (if connected with no chapter).....
Attach doctor's certificate stating that general health condition is such as to permit taking part in all camp activities.
Check camp preferred
 Denver..... Virginia..... Vancouver.....
Check dates preferred
Denver, July 1-15 July 15-July 29 July 29-August 12.....
Vancouver, July 3-17 July 17-31
Virginia, July 1-15 July 15-July 29.....
Experience, if any
Special training, if any suitable for camp activities

PHI BETA KAPPAS

¶ *Top row:* Marian Carmony, Alpha Eta; Virginia Arnold, Alpha Eta. *Center:* Barbara Baker, Epsilon. *Bottom row:* Carolyn Keck, Phi; Mary Lou Miller, Alpha Eta.

Announcements

Vancouver Dates Have Been Changed Vancouver Dates Are Now:

July 3-17—July 17-31

Last minute film dates for commencements and reunions should be made at once.

Rushing Chairmen may date the film now for fall parties. The film is a big success in rushing. Ask the chapters that used it last year.

The new 1936 film will be ready about October 15, 1936; dates may be made anytime.

Counselors for Denver and Virginia send in your blanks at once. Be sure to attach a Doctor's certificate.

Supplies should be sent as soon as they are finished to the following addresses:

Denver—Mrs. Walter E. Clarke,
776 Vine St., Denver, Colo.

Vancouver—Miss Jean Whitbeck,
2731 West 36th Ave., Vancouver, B.C.

Virginia—Miss Marcia Smith, 4115
Beach Ave., Norfolk, Va.

As far as possible gifts for Vancouver will be taken by delegates to convention for use in the camp display.

A new item has been added to Camp publicity material; "Mats" have been made of typical camp pictures. Any group may have these for use in their local newspapers whenever they wish publicity in connection with their benefits and rushing. Most newspapers are glad to use them as they eliminate the expense necessitated by printing from the pictures. They will be sent to any chapter gratis upon request, but they must be returned.

Vancouver Camp will be in readiness to open at the close of Convention and they hope every visitor to Convention will find time to inspect it on her return through Vancouver.

Phi Beta Kappas

(As revealed in chapter letters)

FLORENCE JUDD—Alpha

JULIA TANNER—Epsilon

BARBARA BAKER—Epsilon

Mortar Board

Last year's president of Y.W.C.A.

Senior Ball Committee

Social Chairman of Senior Class

Pledge Trainer

DOROTHY COGAN—Zeta

CAROLYN KECK—Phi

Sophomore honors

Pi Mu Epsilon

Kappa Delta Pi

Student publication

Women's Athletic Association

VIRGINIA ARNOLD—Alpha Eta

Chapter president

Secretary-treasurer of senior class

Representative woman candidate for
national *Who's Who Among Col-
lege Students*

MARION CARMONY—Alpha Eta

Mortar Board

MARY LOU MILLER—Alpha Eta

Mathematics, Physics and Education
honorarys

In Memoriam

Margaret Gilhouser, Eta

MARGARET LOUISE GILHOUSER, Cebu, P.I. whose death occurred last November as the result of an automobile accident, was a great loss to Eta chapter. The memory of her spiritual qualities—beauty, love of life, kindness, gentleness, unselfishness, willingness to help others—will remain eternally with

those of us who knew her; and for those who follow after us in years to come, the memory of a wonderful girl will be perpetuated by a beautiful likeness given by her mother to be hung in the chapter room, and by the Margaret Gilhouser Scholarship Ring dedicated to her memory.

KING GEORGE V
The King Is Dead!

KING EDWARD VIII
Long Live the King!

Editorials

WHEN?

June 27 to July 2.

WHERE?

Victoria—from all reports and all descriptions one of the most beautiful spots in the world, and to those of us who love England and English traditions and customs, a perfect place. Bright blue waters. Innumerable lakes. Salt water beaches. Snow-clad peaks. Hedge-lined streets. Gorse-grown shores. Smooth green lawns. Brilliant flower beds. Golden sunshine. Sweet briar. Wild roses. Summer moonlight. Doesn't it all sound alluring?

WHO?

Our Gamma Phis in the north-west—Lambda, Nu, Xi, Chi, Alpha Lambda, Seattle, Portland, Spokane, Vancouver. The editor grows reminiscent as she remembers another convention in the northwest—at Lake Crescent, a heavenly place reached after a leisurely sailing on Puget Sound and a long ride through woodsy regions; and this spirit of the northwest is a marvelous experience. Lambda chapter in 1921 exemplified it with cordial welcome, extraordinary efficiency and tireless effort in our behalf; and now we are to have the gracious hospitality of our Canadian sisters. (And to many of us, nothing

equals the charm and personality of our English Roses!) We'll ask nothing better than to be counted their very own, to belong to their inner circle, and to sing with them, GOD SAVE THE KING.

WHAT?

A hotel of traditional beauty. Quaint little English shops. Sports of all kinds. Provincial Parliament Buildings. English country-side. Marvelous gardens. Canada's national birthday celebration. Three Royal Canadian Mounted Police and any number of Provincials. Dominion Government Astrophysical Observatory. Dominion Meteorological Observatory. British Hollywood. Alaska afterwards—or, perhaps, Lake Louise and Banff. Incidentally, business sessions—and, emphatically, all kinds of delightful social stunts.

WHY?

Because a convention more than any other medium gives one the idea and the understanding of internationalism. Because it means contact and friendship with other members from other parts of the country. Because national affairs and national ideals are presented clearly and definitely. Because the five-day get-together means the strengthening of old ties and the forming of new friendships.

L'ENVOI

Come to convention. If you are a freshman, you'll find the Pledge Manual come to life. If you are a sophomore, you'll experience the inspiration of your sorority career. If you are a junior, you'll realize how past, present, and future combine in sorority life and sorority achievement. If you are a senior, you will have a fitting climax to your four years of college. If you are an alumna, you'll renew your youth and your interest.

COME TO CONVENTION

GOD SAVE THE KING

A beloved King is gone, after twenty-five years of wise and understanding guidance, twenty-five years of

love and admiration from all peoples, twenty-five years during which the English throne has been more greatly strengthened, the British people more greatly united, twenty-five years in which the high standards, wide sympathy and fine democracy have been emphasized. The name of King George V is a revered one.

A beloved King has come; and in Edward VIII, the English peoples welcome one who for years has been their friend, their comrade and their defender. For he has gone among them, learned their problems, inspired their loyalty. He will be a great ruler.

The future of King Edward VIII is glorified by the achievements of the past and the hopes of the present.

GOD SAVE THE KING!

Announcements

THE SEPTEMBER CRESCENT

will be CONVENTION NUMBER and will contain a detailed account of the Victoria gathering.

ALUMNÆ CORRESPONDENTS

take notice. The September issue will contain *alumnæ letters only*. These *must* be typed and in the hands of the editor by AUGUST FIRST.

COLLEGE CHAPTER CORRESPONDENTS

take notice. So many illustrations have been included in this May issue that it is impossible to have a separate Pictorial. Accordingly, all the pictures sent for this Pictorial department will appear in the September CRESCENT.

"This is the tempo of life in Victoria where people have a fine regard for leisure, where they have not forgotten that the main business of life is to enjoy it. To those of you who come from bustling American cities their psychology is interesting. You'll probably search about for the reason. It is to be found first of all in the good old conservative, non-worrying British temperament. For Victoria is known as Canada's 'Little England.'"—*Convention Booklet*.

What the College Chapters Are Doing

A Syracuse

Wins Campus Offices

THE inspiring highlight of our winter season was the visit paid us by Mrs. R. Gilman Smith, our province director. During her stay in January she was able to meet and know many of the girls through informal visits, and a tea given for her. Alpha appreciates her sincere interest and the helpful suggestions which she offered.

Shortly after this, we gave a tea for Miss Menken, our new housemother. A great many guests attended.

Campus elections have just taken place, and the results show the Gamma Phis a representative group. Frances Martin, a junior in the department of speech, from New Martinsville, Virginia, was elected to the office of treasurer in the Women's Student Senate. Norma Tompkins from Wayne, Pennsylvania, and a sophomore in Physical Education, was elected vice-president of Women's Athletic Association. Helen Uhtenwoldt, a junior in Fine Arts, from Brooklyn, New York, was selected from the junior candidates to be on the cheerleading squad next year. Other recent appointments are Norma Tompkins to vice-presidency of the Outing Club, and Barbara Dudley to the office of Intercollegiate representative of the same organization. Florence Judd was recently asked into Phi Beta Kappa while Zeta Phi Eta, hon-

orary fraternity in the school of speech, just initiated Frances Martin, who is a junior.

Our social calendar has been manifested this winter by a number of events. The Christmas formal was held January 31. The walls of the chapter house were decorated with narrow strips of deep blue paper held together with silver stars of varying sizes. March 7, an informal dance was given. Everyone appeared in prints forecasting spring. On St. Valentine's Day the girls had guests for dinner. It was such a successful affair it is hoped it might become a tradition.

This ends the particular news which has helped to give Alpha an enthusiastic start into the year of 1936.

BARBARA DUDLEY

Engagements

On February 22, Eleanor Kinsman '37 to Mr. William Farmer Zimmerman (Cornell '35), the Seal and Serpent Fraternity.

On December 28, Jane Robertson ('36) to Mr. Gilbert Haviland Voorhes (Syracuse '35), Phi Delta Theta.

Marriages

On February 1 in Binghamton, N.Y., Jane Elizabeth DeJarnette (Alpha) to Mr. Horace Delano Everett, Jr. (Harvard) member of Harvard Varsity Club and Hasty Pudding Institute of 1770.

ALPHA OF GAMMA PHI BETA

B Michigan

Is Important in Junior Girls Play

BETA has had a very active year, starting with the formal banquet, given as usual on Founders Day. Following the banquet, the actives gave a dance for our pledge class of nineteen members. The pledges again were feted at the traditional Christmas party, where the actives and pledges exchanged amusing gifts. This year, the party was also a shower for Elizabeth Ebersbach.

Initiation was held on December 7 for the six upper class pledges. This semester we held our customary Washington's birthday party, at which very original costumes appeared. Each year the pledges are required to compose an original Gamma Phi song, and this year some of them were clever enough to be used during future rushing periods. Our spring initiation is scheduled for March 21, and will be followed by a formal banquet honoring the new actives. Then, on April 4, the new actives will honor the actives with a formal dance.

This year the junior class is well represented in the Junior Girls' Play, which is the biggest women's activity on campus. Two of our girls are committee chairmen, and most of our juniors have important parts.

GERTRUDE SAWYER

Marriages

Elizabeth Ebersbach '38, to Mr. Wilfred Smith on December 20.

Γ Wisconsin

Wins First Prize for Original Skit

GAMMA's biggest thrill of the past few months was the winning of the originality first prize in the first Wiskits show. Over twenty organized groups presented skits, dances, readings and songs. We revised the "Major Bowling Amateur Hour" skit which had been well received by visiting alumnae at our Golden Jubilee. Station G.P.B. presented Betty Olson as a child prodigy; Marianne Grieves and Ruth Holekamp as the "Rhythm Sisters" from Po-dunk; Beatrice Nicoll in a Hawaiian dance (Barbara, her twin, was unable to dance due to a recent appendectomy); and the five Cabin Kids, taken off by a black-faced quintet consisting of Margaret Kilbourn, Betty Bryan, Jean Skogmo, Betty Kniffen, and Barbara Nordberg. Elsie Lunde was Major Bowling, and Marianna Tees played the part of "Graham Cracker" McNamee.

For Sunday, March 15, the chapter has invited the Wisconsin Beta Theta Pi chapter over for a buffet supper in return for a similar party given for us last fall. Exchange parties have been popular on the campus, and have made groups as a whole more conscious of the value of social contacts between Greek letter houses.

Campus honors which have gone to Gamma girls include Winifred Loesch's election to Senior Orchestis and Wisconsin Players. Jean O'Connor has been elected as new president of Wisconsin's Panhellenic association, was chairman of the decoration committee for the Junior Prom, and is in charge of the sorority sing for Mothers' and Fathers' Week-end; Jane Briggs accompanied an Interfraternity Ball chairman to that social event; the Nicoll twins have been initiated into Pi Lambda Theta, honorary education fraternity; Mary Belle Lawton and Elsie Lunde are members of Phi Kappa Phi, honorary senior fraternity; and Betty Bryan, Winifred Loesch, Jane Shulte, Virginia Van Brunt, Mary Belle Lawton, and Elsie Lunde received invitations to the Matrix banquet.

Elections of officers was held last week with the following results: president, Ruth Holekamp; vice-president, June Fisher; secretary, Alice Stauffacher; corresponding secretary, Marjorie Frost; pledge trainer, Cleo Buerger; and rushing chairman, Marianna Tees. Cleo Buerger was chosen as our convention delegate.

Second semester rushing increased our excellent pledge class by five. The new girls are Beatrice Critchfield of Shreve, Ohio; Jo Danison of Lancaster, Ohio; Betty Jean Edwards of LaCrosse; Katherine Foster of Cornell; and Ruth Hamacheck of Sheboygan. Three additional girls were pledged during the first semester including Kathryn Pfeifer of Milwaukee; Lolita Week of Stevens Point; and Helen Harris of Sedalia, Missouri.

ELSIE LUNDE

Δ Boston

Happy In New Home

DELTA is thrilled with its new rooms in the beautiful Panhellenic House on Commonwealth Avenue. We are deeply indebted to Boston Alumnae chapter for help in decorating and furnishing the living room. Choosing mu berry and jade as a color scheme, they have hung the tall windows with India print draperies and suspended a stunning India tapestry over the divan. By the fireplace is a wing chair and footstool—the most popular spot in the room. Soft lights and graceful furnishings have made it a charming, gracious room. With Delta's most prized possession, the wooden duck from Duxbury seated in solemn majesty before the fire, the chapter already feels at home.

During the Greek Conclave which took place in the Panhellenic House, Mrs. R. Gi'man Smith, new director of Province I, was a guest of Delta. We were fortunate in having such a charming and beautiful person to receive in our chapter room during the day when the house was open to visitors.

Our lovely rooms fairly beg for parties and many gay gatherings have taken place. We had a post-rushing "cookie party" for several rush-ees. The invitations were cut out of colored

paper—utterly silly animals such as a pink pig with purple polka dots and a green and lavender striped elephant with a roving eye. One Monday evening after chapter meeting the pledges organized a scavenger hunt and the actives set out in pairs. Boston's aristocratic Back Bay became the scene of a frenzied search for such things as hymnbooks and pink carnations. The prize of a box of chocolates offered by the pledges turned out to be camouflaged pieces of soap and cardboard. They were forgiven, however, and the following week were invited to a Christmas party where they were presented with dolls by their "grandmothers."

Judith, our president, is very popular at the college of liberal arts. She was a member of the committee in charge of the college Christmas party, is active in W.A.A., and was a candidate for the presidency of the senior class. Linnea Anderson is secretary of the German Club and holds office in the Y.W.C.A. Helen Frame is a member of the W.A.A. cabinet and had charge of tickets for the annual women's banquet at the college of liberal arts—the most important event for women of the whole year. Frances Leahy was in charge of decorations for this occasion. Frances is also a member of the Stunt Nite committee and is in charge of publicity for college health week. We are happy to announce that Fanny Marshall won the coveted position of college correspondent to the Boston University *News* against keen competition. At the school of religious and social work Betty Hovey was a member of the committee in charge of the Christmas pageant. Dorothy Andrews, tiniest member of Delta and youngest member of the junior class at the college of liberal arts, is majoring in mathematics of all things and getting extremely good marks. She is an active member of the mathematics club. Ruth Harris is in demand as a pianist. Dorothy Marsden, our new treasurer, is exceedingly efficient and is responsible for Delta's good record of keeping out of debt. Esther Osberg is popular at the school of education and she and her chum, Clarinda Keir are especially active in the dramatic club and women's society. Clarinda is a member of the Glee Club and is in charge of the school information bureau. Delta is now making plans for initiation which will be on March 27. The initiation, banquet, and dance will take place at the Boston University Sorority House at 131 Commonwealth Avenue. Ruth Bellatti, alumnae adviser, is designing rather unusual dance programs. They will be in the form of tiny parchment rolls, and rolled up tightly, will serve as placecards for the banquet. When unrolled, the order of dances is revealed—one special dance for each initiate—and down in one corner is a tiny gold seal from which hang ribbons of double brown.

The girls who are to be initiated are already, in pledge meetings, planning a spring house party for their older sisters. The date is set tentatively for the weekend of April 3. The place will be a house on the shores of Little Sandy in Pembroke, Massachusetts. They are also planning a surprise for certain members of the active group which we are not allowed to divulge for fear the CRESCENT will appear be-

fore the event takes place. We are having a tea on March 19 for Esther Willard Bates, one of Delta's famous alumnae. Miss Bates is a dramatist of national fame and is on the faculty of Boston University's School of Religious and Social Work.

Delta has rare times at its spreads on Monday evenings. The girls work in pairs and try to outdo each other in preparing lavish menus. One such elaborate menu burnt to a cinder and the chapter had to eat a sparse and pitiful collection of spaghetti, hamburger loaf, and canned peaches salvaged from the remains.

Fran Leahy wrote and directed a skit which the University Panhellenic group is to present on Stunt Nite at the college of liberal arts. Fran was also a member of the committee for Klatsch Kollegium's sixtieth anniversary—the oldest social event at the College of Liberal Arts—this year in the form of a masquerade ball. Helen Frame (our convention delegate) was in charge of W.A.A. Frolic which was a costume affair and a huge success. Clarinda Keir and her inseparable pal, Esther Osberg, who are to be initiated March 27, have a list of fifteen prospects to invite to the Initiation Dance. Names are struck off daily upon the slightest provocation and the list is rapidly diminishing. We are all anxious to view the paragons who will be the result of this methodical and judicious procedure.

FRANCES E. LEAHY

E

Northwestern

Holds Water Frolic as Camp Benefit

EPSILON is proud of the fact that twenty-six of the twenty-nine pledges have been initiated: Virginia Anderson, Evelyn Bennett, Gloria Boller, Grace Braden, Mary Jane Clem, Meredith Chrichmer, Eugenia Doran, Jeanette Graf, Betty Hershey, Lois Hoskins, Jane Hunter, Jane Loeffler, Elaine Lynch, Grace Magee, Frances Martin, Jeanette Ne'son, Elsa Neuman, Helen Peterson, Mary Koye Phelps, Barbara Potter, Alice Rastetter, Margaret Ruprecht, Rae Solum, Helen Sprague, Jane Stocker and Doris Weis. Following initiation, a banquet was held at the Edgewater Beach Hotel. Second semester rushing brought three more outstanding girls—Ruth Marcus of Louisville, Kentucky; Leah Herbert of Hagerstown, Maryland; and Virginia Scott of Grand Rapids, Michigan.

Our freshmen already have many important positions on campus. Virginia Anderson is president of Willard Hall, the freshman dormitory for women; Jane Loeffler is social chairman; and Mary Koye Phelps is on the Freshman Judiciary Board. Gamma Phi has been especially prominent in athletics this year. We won first place in the intramural swimming meet at Patten Gym with a large majority of points. Performing before a balcony full of spectators, Marion Mansfield and Evelyn Bennett were, without question, two of the outstanding stars. Marion, incidentally, holds the

National Junior A.A.U. Championship. Eight Gamma Phis have recently been elected members of W.A.A.

Northwestern's annual campus musical production, the Waa-Mu Show, is practically swarming with Gamma Phis. Clay Hoffer is co-chairman; Mary Koye Phelps is assistant production manager which puts her in line for next year's managership. Seven Gamma Phis have been chosen for show and chorus girls, and almost a dozen others are active on committees. The show will be presented the middle of May and promises to be exceptionally good.

During the semester, several of our girls have been elected to honorary societies. Julia Tanner and Barbara Baker were elected to Phi Beta Kappa; Marion Mansfield and Margaret Belt were chosen for Alpha Lambda Delta.

Epsilon's latest undertaking has been a Water Frolic, starring our own Marion Mansfield and other Olympic stars. The proceeds will go to the Gamma Phi camps for underprivileged children.

Epsilon always gives two formals a year, and these are held at some outside club or hotel. Everyone is now looking forward to the spring formal which will be held in May at the Medinah Country Club.

MARGARET BELT

Engagements

Laura Clark to Mr. Douglas Reybold, Sigma Nu, Cornell.

Marian McIntyre to Mr. Robert Albritton, Phi Delta Theta, Northwestern.

Gwen Powers to Mr. Bruce MacBroom, Phi Delta Theta, DePauw.

Z

Goucher

Acquires Alumnae Mothers

ON January 19, Zeta held formal initiation at Alumnae Lodge for Annette Challis, Martin Mueller, Ann Ragland, Mary Virginia Tickner, Nancy Tuvlin, and Anne Wollman. This was followed by a banquet at the Hotel Stafford. Annette Challis and Nancy Tuvlin were awarded guards by the alumnae for having the highest scholarship of the new initiates. At this time Dorothy Cogan was awarded the chapter scholarship cup.

Zeta is well represented in many fields on campus—Jean Fraser, Doris Cherry, Sally Stauffer are on the varsity hockey team—Margaret Southworth and Anne Wollman are the swimming managers for the senior and sophomore classes respectively—Sally Stauffer is a member of the varsity basketball team—Betsy Anne Gregg and Ellen Tickner are the chairmen of the Sophomore and Junior Proms—five of the chapter Doris Cherry, Dorothy Cogan, Phyllis Heard, Doris Rever, and Sally Stauffer are members of "Tone," a decorum committee composed of ten seniors—Dorothy Cogan was recently elected to Phi Beta Kappa.

Every other week Zeta has informal teas for friends of the chapter and twice a year one

for the members of the faculty. On January 21, we had a benefit bridge and raffle in the rooms for the Virginia camp.

Recently the Gamma Phi alumnae in the city gave the entire chapter a party. Here we were agreeably surprised to learn that each girl had been assigned a "college mother." Our new "mothers" not only form a valuable contact between graduate and undergraduate but also supplement the social opportunities afforded by the college.

After spring vacation, we are having our annual dance at L'Hirondelle Club.

CAROL HORTON

Engagements

Jean Fraser '36 to Mr. Daniel Dean.

Jean Abbott '37 to Mr. John Reed King.

Sara Stauffer '36 to Mr. Walter Frey

Margaret Southworth '36 to Mr. Arthur Pulis.

Peggy Herman ex-'37 to Mr. Howard Chrise.

Births

To Mr. and Mrs. Emslie Gault (Margaret Harvey '35), on February 1, a son, James Harvey.

H

California

Is Hostess to Province Conference

NINETEEN out of twenty-two pledges who made their grades were initiated, and were entertained at a formal initiation banquet held in February at which Jean Hamshaw '39 was presented with the scholarship cup and Barbara Pentecost '38 received the Margaret Gilhouser Scholarship Ring for scholastic improvement. Those initiated were Barbara Baker, Burris Bly, Betty Jane Caldwell, Eleanor Cheroske, Jean Craig, Anne Gorrill, Sally Gorrill, Jane Hamshaw, Rachel Hoffman, Barbara Joyce, Betty Kitchener, Martha Locarnini, Betty Marx, Frances Moss, Frances O'Keefe, Virginia Swift, all of '39; Jean Burns, Ruth Hancock '38; and Agnes Pinkerton '37.

The new members were presented to the men of the campus at an open house in February, and they will be introduced to a brand new phase of Eta activity when they pack up their "duds" and set out for the first of the annual house parties in April. Other social events of the semester are the spring formal at the St. Francis Hotel in San Francisco, the Fathers and Daughters Dinner, and a Dessert Luncheon Bridge given by the Mothers Club for the purpose of helping us to furnish the proposed new house. The alumnae also are planning several affairs for the same purpose.

Eta has had much excitement this semester. Jeanne Smith-Willd was chosen by popular vote to be Royal Princess of the Big C Sirkus which is held every leap year's day by California letter men; and the Gamma Phi float whose theme was "The Music Goes 'Round and 'Round" won honorable mention in competition with floats from ninety-seven classes and other campus organizations.

More excitement! Virginia Swift '39 is in training for the Olympic swimming try-outs and for the international swimming meet to be held in 1938. With Virginia and with almost all of the other girls out for intramural swimming of which Jean McCorriston '38 is assistant chairman, Eta hopes to win this year's championship.

Frances Miller who has just been elected house president as well as convention delegate, will be president of the Panhellenic Council in

◀Eta's "Big C Sirkus" float, which won honorable mention. Theme was "The Music Goes 'Round and 'Round."

1936-37. Eta will be hostess to delegates of the Province Conference when it is held this year in Berkeley.

And to top it all, Eta has chosen an architect to start the plans for a new house which is expected to materialize in the very near future.

LORENE GIFFEN

Marriages

Marjorie Meyer '35 to Mr. Frederick Powers Heald on December 28, 1935.

Eileen Wiley '34 to Mr. George Farr Cornell (brother of an Eta member) in October of 1935.

Denver

Rehearses for Annual Play

THREE FLASHES AND TWO—and Theta's annual play will be enacted at the University Civic Theater. Consider these facts: that it is written by Lindsey Barbee, and directed by Frederic Hile, who declares it to be one of the superior mystery plays he has read; and do you wonder that the entire chapter is in a turmoil of anticipation and preparation!

Ceremony and celebration have marked the past weeks of the Denver chapter with activity and accomplishment. A holiday dance during the Christmas vacation was the result of much ingenious planning by Helen Harries. Fir trees, holly, and candles bowered a gay reunion of pledges, actives and graduated sorority mothers happy to be back in the circle again.

The initiation days (and nights) arrived, stimulating memories in the hearts of many juniors and seniors, and anxiety and excitement among the pledges, fifteen of them. Lorraine Ammon, Marjorie Addison, Martha Lawrence, Mary Cooper, Barbara Jean Cooper, Mary Sanderson, Billie Owen, Peggy Briggs, Jane Hickok, Betty Rasmussen, Marjorie Line, Betty Richards, Barbara Heaton, Barbara Boggs, and Ella Mulvihill were initiated. The services were beautiful and impressive. Verna Lackner, chairman of the program, did not miss a detail in exacting perfection from the group. That night, in their white formals, they were charming at the initiation dinner at Lakewood Country Club. Louise Robinson Wyatt played mistress of ceremonies in delightful "Gamma Phi" fashion, and the evening provided a colorful page in many diaries.

After the banquet at Lakewood a number of Theta girls left to attend the reception following the wedding of Lenore Hays to William Rhodes. Lenore graduated last spring. Wedding bells are also ringing for two other Theta girls, Phoebe Gould, who has just returned from her honeymoon with her husband, George Phillips; and Nellouise Franz, another of last spring's graduating class, who will be married on April 8, to James Pelhoff.

Two rush dinners have opened the season at the Gamma Phi Lodge. Candle light and clever initiates have made both successful. One enterprising pledge has introduced a special public address system (through the courtesy of some Denver firm) into a "March of Time" skit which invariably "brings down the house." We have a new pledge—Helen Catlett.

On March 6, Theta held a faculty tea at the lodge with Helen Heath as the guest of honor.

Elections always demand the spotlight. Theta presents as her new president, Verna Lackner, with other officers as follows: vice-president, Margaret Walling; recording secretary, Betty Rockfield; corresponding secretary, Elsie Gould; pledge trainer, Barbara Hitchings; rush captain, Jane Robinson.

JANE DUVAL

Marriages

On February 8, in St. Martin's Chapel, Denver, Lenore Hays (Theta '35) to Mr. William Dagwell Rhodes, Beta Theta Pi. Mr. and Mrs. Rhodes are at home at 3979 Canterbury Drive, Pasadena Hills, St. Louis.

On February 14, in St. Mark's Church in Denver, Phoebe Gould (Theta) to Mr. George Phillips. Mr. and Mrs. Phillips will make their home in Denver.

Minnesota

Has High Scholastic Standing

NINETEEN pledges were initiated into Kappa on January 26: Edith Kierland, Barbara Allen, Ruth Finch, Claire Clements, Janet Christofferson, Ruth Berquist, Margaret Buckle, Margaret Fosmark, Barbara Fowler, Nancy Meeker, Mary Margaret MacPhail, Peggy Lynch,

Roxanne Klien, Mary Lou Goar, Mary Mother-sill, Elizabeth Phelps, Katherine Wilkins, Jane Rauen, and Betty Simpson. The freshman pin for outstanding service, activities, and scholarship was awarded to Katherine Wilkins.

Members of the active chapter were invited to a supper dance held at the Hotel Lowry on February 28 by the Saint Paul alumnae. It was a very charming party and much appreciated by the active members. The annual faculty tea will be held on April 17.

At a recent meeting of the chapter Linda Cook was elected president, and Betty Brooks, vice-president. Mary Thayer has been appointed active rushing chairman.

The chapter is also very proud of its scholastic standing, the active average being, at present, second highest on the campus. However, success is not purely academic. Katherine Burnap is president of the Women's Self Government Association and has been outstanding in campus activities. Margaret Jean LaLone has recently been elected president of the campus chapter of Zeta Phi Eta, honorary forensic sorority.

Maybeth Scogmo is chairman of a very successful and entertaining "Charm School" sponsored by the sophomore class. She is also this year's sophomore president. Margaret Nelson is a member of the committee of the Student's Forum and chairman of the Y.W.C.A. Peace Caravan.

For the coming summer Patricia and Florence Weld are planning a walking tour through Europe, and Ellen Bache-Wig will manage for the fourth year her own camp for girls. Camp Kiloqua is located on an island in northern Wisconsin.

The chapter is eagerly looking forward to convention and hopes to send a number of representatives to Victoria. Linda Cook will be the official Kappa delegate.

GRACE STAFFORD

Marriages

At Excelsior, Minnesota, Myra Beatty to Mr. Edwin Joos.

At Wichita, Kansas, Lucille Miller to Dr. Harry O. Anderson.

At Saint Paul, Minnesota, Louise DeGroodt to Mr. Noel Gale Henke.

Λ

Washington

Plans For Convention

THE downstairs sun porch has been appropriated for a smoking room. Two modernistic mulberry-colored davenport (composed of three overstuffed chairs) eight white leather and chromium bridge chairs, two indirect lamps, two small tables, and two table lamps now make smoking a luxury.

Lambda proudly announces that eighteen of the twenty-eight pledges made their grades and were initiated on January 19. These were Betty Adams, Audrey Bullis, Virginia Clough, Marion Dehn, Helen Flolow, Kay Hoover,

Peggy Horrocks, Kathryn Jeklin, Mary Lou Klinker, Kay Langdon, Margaret Le Cocq, Fay McGee, Jean Morrill, June Morrison, Priscilla Perry, Ellen Stewart, Dorothy Swanson, and Alice Jane Wanemaker.

Dorothy Cortelyou was initiated into Iota Sigma Pi, chemistry honorary, on February 29; Margaret Arneson was recently elected vice-president of W-Key Club, underclass women's honorary, and Betty Davidson was among the new pledges. Margaret is also chairman of the Grievance Committee and of the Handbook for Panhellenic next year, and Betty has also been elected treasurer of the Associated Women Students.

Dorothy Horsfall has announced the local Founders Day banquet to be held April 14, and big plans are being made for this and for convention. All girls in the chapter are looking forward eagerly to convention, which is near enough to insure a large delegation from Lambda.

Lois Griggs won the freshman scholarship ring with the grand average of 3.417 for her last year's work. Janet Riggs has the feminine lead in *Milky Way*, to be produced by the Penthouse Players. Virginia Kellogg and Phyllis Klinker are chairmen of refreshments and patron and patroness committees respectively for the all-university annual junior prom.

Laurien Winn and Pat Strickler were initiated into Totem Club, upperclass women's honorary for service to Washington. This makes a total of six Gamma Phi now in the honorary.

INEZ CRABTREE

Engagements

Dorothy Horsfall, '35, to Mr. Fred Kaufman of San Francisco.

Barbara Stevenson, '35 (daughter of Ava Dodson Stevenson), to Mr. Harry Dye, Psi Upsilon.

Dorothy Sprague, '36, to Mr. Robert O'Brien, Chi Psi.

Margery Elizabeth Martin, ex-'35, to Mr. Elbert Hall Baker.

Marjorie Speidel, '33, to Mr. Dan Lundin, Zeta Psi.

M

Stanford

Takes Full Quotas of Pledges

THE most important event of this quarter has been our pledging, which took place on January 18; and we took twelve girls, which was our full quota according to university regulations. Our pledges are: Marjorie Boobar, Hillsborough, California; Eunice Emry, Spokane, Washington; Louise Hager, Vancouver, B.C.; Eleanor Hatch, Vallejo, California; Betty Mae Herold, San Jose, California; Edith Joan Jennings, Spokane, Washington; Margaret Morse, Bellingham, Washington; Mary Plaisted, Chicago, Illinois; Marjorie Sands, Santa Monica, California; Jean Thompson, Woodland, California; Elizabeth Trompas, San Diego, California; Kathleen Wantz, Rockford, Illinois.

Louise Hager, Edith Jennings and Margaret Morse all have Gamma Phi sisters, Edith's being a junior now in Mu and Margaret's, a Mu alumna.

There have been so many other happenings this quarter that it is hard to choose which to mention. On February 13 we had our yearly valentine party, a celebration which was a complete surprise to the pledges. On the twenty-first came our formal, the first dance to be given in our enlarged house. The decorations were spring flowers and the exquisite blossoms which are just coming out. Several of our alumnae came back for the dance, and we also had as guests a representative from each fraternity, sorority, and dormitory on the campus.

As the weeks have moved on toward finals, which begin on the seventeenth of March, we have taken time out for a Big-Little Sister tea at the Saint Francis Hotel in San Francisco. And last week the Mothers' Club gave a benefit bridge here at the house at which the pledges served.

Now everyone is settling down to work until after the twentieth.

We have one honor to report this time. Arlene Glaze, one of the seniors, has been elected to Pi Lambda Theta, honorary educational sorority.

MAXINE E. BARTLETT

Marriages

On November 28, at San Mateo, California, Bernice Beckley (Mu '35) to Mr. R. M. Veitch. Mr. and Mrs. Veitch are at home in San Gabriel, California.

On November 30, at Stanford University, California, Marie Baker (Mu '33) to Mr. Homer Malcolm Campbell. Mr. and Mrs. Campbell are at home in San Mateo, California.

On February 11, at Globe, Arizona, Eleanor Miles Wardlaw (Mu '37) to Mr. Henry Wolcott Jackson. Mr. and Mrs. Jackson will be at home in New Haven, New York.

N Oregon

Has High Campus Honors

THIS past winter term has been one of many activities on the campus, in which the members of Nu have taken prominent parts. Nancy Lou Cullers, our former house president, has held the office of president of Panhellenic, has been on the council of the Associated Women Students, a member of Senior Pep Patrol (a group of outstanding senior girls), and one of the Senior Ball Directorate. Roberta Moody, another senior, was elected Senior Woman by the entire campus. She is a member of Theta Sigma Phi, the national journalism honorary, and of Phi Theta Upsilon, junior women's honorary. Portia Boote has played the leading rôle in two major dramatic productions of the last term. Miriam Fouch who has been outstanding in activities and scholarship has been elected to Thespian, freshman honorary.

During this past term, we had an unexpected

snow storm which meant great fun and activity for the girls.

DORIS McCONNELL

≡ Idaho

Has Courtesy Week

ONLY three houses on the campus pledged in second semester. The Kappas pledged three, the Alpha Phis three, and the Gamma Phis, six. The girls whom we pledged were rushed quite thoroughly by most of the eight houses, so we consider that we did unusually well. They are: Ella Jane Dillard, Spokane; Betty Louise Wewley, Spokane; Ruth Burns, Caldwell; Beth Night, Caldwell; Virginia Kirtley, Star; and Dorothy Holden, Boise.

Our courtesy week began February 18 and ended February 21, with the beginning of initiation on Friday and Saturday, February 21 and 22. Nine of the girls pledged last fall were initiated: Frances Baird, Boise; Charmion Childs, Huntington Park, Calif.; Carol Jean Davis, Spokane; Jean Denning, Spirit Lake (daughter of Harriet Bolger Denning, ex-'13, who took her daughter through initiation); Marion Dwight, Moscow; Marcella Geraghty, Spokane; Jane Harvey, Spokane; Miriam Kennard, Moscow; Jean Spooner, Spirit Lake.

We have already begun to discuss the national convention at Victoria this summer, and we hope to have a large representation from our chapter. We do not know who will be the convention delegates because we shall send those who are chapter officers, and elections will not be until the latter part of March.

Girls pledged or initiated into campus honoraries are: Lois Davies, Kappa Delta Pi, national honorary educational fraternity; Katherine Schuttenhelm, Phi Upsilon Omicron, national honorary for women in home economics; Berniece Exelton, Alpha Lambda Delta, national scholastic honorary for undergraduate women; Spokane Smith, Spurs, national sophomore service honorary for women, and Hell Divers, swimmers' honorary. Jane Harvey, freshman, was elected treasurer of the freshman class for the second semester.

Gamma Phis at Moscow have always been and we feel that they still are right at the top with any other sorority on the campus. It is a great feeling to know that we are as active, and interested, and as fine as the best of them.

MIRIAM McFALL

O Illinois

Plans Many Social Affairs

NOW THAT spring is just around the corner Omicron is planning many social events for the rest of the year. March 13 a radio dance was held in the chapter house. Chief among coming functions is our Spring Formal which will be held May 9 at the chapter house. Torch, Junior

women's scholastic and activity honorary, is giving its Spring Formal in the Omicron chapter house April 24. Six Omicron girls are members of Torch. Among other events of the spring season we are planning to entertain our mothers at the annual Mothers' Day Banquet in May.

Ruth Urie, '38, brought honor to the chapter by winning an amateur contest held by the Illinois Union on the campus. Ruth is an accomplished pianist and won the contest in a double piano number with her partner, Doris Bartelt. The two girls played on Quin Ryan's Amateur Hour over WGN on February 28.

Omicron has a new pledge, Eleanor Curwen, '39, from Plano, Illinois. Dorothy Goddard, '39, is now a member of Phi Alpha Chi, honorary writing organization. She won this honor by passing the Rhetoric 1 and 2 proficiency examinations.

In February twelve girls—Ruth Kane, Jean Bartle, Emily Jean Criehtfield, Dorothy Goddard, Dorothy Jean Scott, Betty Woller, Geraldine Nickell, Margaret Livingstone, Ruth Davis, Dorothy Underwood, Mary Bartlett and Betty Jane Roe—were initiated at Omicron. The initiation banquet was held that evening at the chapter house. We were honored by having Mrs. Moss, our founder, at the initiation services and the banquet.

Π

Nebraska

Observes Gamma Phi Beta Week

PI HAS spent a very busy winter with numerous parties, and successful rushing. Early in the fall we had the pleasure of entertaining Miss Jennings, who arrived in time for one of the conference football games. Eleanor Frampton, Pi '24, gave a dance recital in Lincoln in November, and box seats were reserved for the members of the chapter. We observed Founders Day with a banquet at the chapter house, and about sixty attended.

Our six initiates are Theresa Stava, Lincoln; Detta Rohn, Fremont; Helen Petrow, Fremont; Helen Erickson, Albion; Doris Peterson, Red Oak, Iowa; and Helen Bonderson, Emerson.

We are planning to make this next week a real sorority week, for we shall observe Gamma Phi Beta week the first three days, followed by initiation. Saturday evening will be the initiation banquet, and is followed by our Spring Party.

Bernice Prouse, Jean Mehlhaf, Evelyn Stowell, Margaret Harvey, and Joyce Liebendorfer were honored by bids to the annual Mortar Board Scholarship tea. Katherine Rommel has been selected as candidate for Beauty Queen and Theresa Stava is our candidate for the best-dressed girl on the campus. Theresa Stava was also chosen as a model for the annual Coded Follies along with Joyce Liebendorfer and Mary Lien. Maxine Wertman was selected as captain of the rifle team at Nebraska. Joyce

Liebendorfer was nominated as candidate for junior member of the A.W.S. Board, and Jean Hoag was nominated as candidate for the senior representative.

New pledges include: Jane Trenholm, Lincoln; Mildred Bruning, Crete; Marjorie Colburn, Superior; Elna Nae Kingdon, Lincoln; and Maurine Tecker, Naponee.

Our pledges have entertained the actives with a formal house party and Pi also has had a number of exchange dinners. At the annual Christmas party, toys and old clothes were collected and given to the poor children.

JOYCE LIEBENDORFER

Marriages

Julia Greene '35 to Mr. Jerry Parsons in Los Angeles, California.

Dorothea Kind '30 to Mr. Arthur Beard.

Betty Seaton '31 to Mr. John Plamondon.

Engagements

Evelyn Perry '35 to Mr. Duane Peterson '35, Acacia.

Deaths

On February 12, Robert Valore Hartigan, six year old son of Mr. and Mrs. Richard M. Hartigan (Marjorie Campbell, Pi).

P

Iowa

Fine Scholastic Record

RHO announces the pledging of Vivienne Norris along with the report of the many activities in which we have participated. Helen Witte was on the committee for the Spinster's Spree, the one big women's party of the year; Vivienne Bowers was one of the Queen's Attendants in the Dolphin water pageant; Catherine Nacke was the Honorary Cadet Colonel in the annual Military Ball; Harriet Ludens, a freshman pledge was on the Freshman Party committee; Jean Orendorff was on the committee for the Club Cabaret, the annual dinner dance held at the Union, and Helen Witte was a member of the Pep Jamboree committee. Mary Louise Meersman was one of the six candidates for Mecca Queen, the Engineer's party; and Catherine Nacke has had leading rôles in several university plays. Also, our grade point this semester is higher than last year's when we received the scholarship cup.

HELEN WITTE

T

Colorado State

Has Best Decorated House

TAU is still taking campus honors and hopes to continue to do so. In November when sponsors for the R.O.T.C. Corps were chosen, Gertrude Barnes and Helen Loomis represented the Gamma Phis. The Spider Web decorating the front of our house won the loving cup given at Homecoming for the best decorated sorority house.

Six pledges were initiated at the Spring Initiation: Margaret Jean Stone and Jeannette Robinson from Fort Collins; Thelma Lee Porter and Frances Jo Miles from Pueblo, Colorado; Ruth Shaw, Denver, Colorado; and Helen Loomis, Delavan, Wisconsin.

Adele Melcroune and Thelma Lee Porter have had leads in the last two Dramatic Club plays. Adele Melcroune carried the main lead in *Men Must Fight* and Thelma Lee Porter had a secondary lead in *The Vagabond*.

MAXINE MAYHEW

Marriages

Louise Taylor (Pledge 1935) to Mr. Oscar Lorenz (Sigma Phi Epsilon) on September 1, 1935.

Φ

Washington

Has Best Float in Homecoming Parade

INTERSORORITY competition on the Washington University campus has been keen this year, and Gamma Phi has captured not a few of the honors.

The credit for winning again the intramural tennis championship was due to Martha Nicholson and Carolyn Wright. Homecoming, always a hilarious occasion, brought Phi first award—a cup—for the best float in the parade. Since the institution of intersorority "sings" on the campus, Phi always has placed in the event as we did again this year under the able direction of Clara Tarling. We sang *Gamma Phi Pirates* and *Sweetheart of Gamma Phi*. Martha Galloway, a pledge, was chosen one of the most popular freshmen. Josephine Christmann is president of Freshman Commission, sophomore honorary, and Betty Bobannon, chapter treasurer, has been nominated for the presidency of Women's Self Government Association, highest campus honor for women.

In February, we held initiation service for eleven girls, and this was followed in the evening by the Founders Day Banquet. Initiates were: Gloria Ball, Jane Biesterfeldt, Elaine Foerster, Juanita Freitag, Dorothy Huston, Orah Lowske, Dorothy Moore, Alice Percy, Rosemary Ramsey, Thelma Richardson and Janet Vogt. Dorothy Moore and Alice Percy won scholastic distinction and have been pledged to Alpha Lambda Delta. At present, Phi is concentrating on making its contribution to Coed Vodvil a success.

EDMEE MOELLMAN

X

Oregon State

Boasts Splendid Pledge Class

A PLEDGE class bubbling over with pep and enthusiasm has boosted Gamma Phi spirit sky high on our campus. Publications attract the interest of Renee Mattingly, who is assistant day editor on the *Barometer*, and a member of

the *Beaver* and Student Directory staffs; Dorothy Ann Darling, industrious secretary to the *Beaver* editor; Hope Chamberlin, editor of the weekly Beaverette Broadcast in the *Barometer*, and Jary Merkle, Lamplighter worker. Erma Black is fashion expert on the AWS Half Hour in Good Taste program over KOAC, our college radio station. Val Coon who is prominent in Y.W.C.A. work and Hope Chamberlin, committee chairman for Women's week-end, are members of Talons, sophomore women's service honor society. Jean Thompson is prominent in women's sports. Our most recent pledges are Genevieve Alfredson, Virginia Tegtart and Margaret Weise, all of Portland. This is the zestful pledge class that keeps members on their toes.

An early morning fire which razed the college armory, brought with it indefinite postponement of the Horse show, and disappointment to Doris Shaver who is in charge of the equestriennes. The show will be held late next term, if all goes well. Doris was elected to Theta Sigma Phi, national honor professional society for women in journalism and to Mask and Dagger, dramatics honor society, this year.

Our new initiates, Connie Clausen, Myrtle Point; Glydas Henderson, Albany; Barbara Waterman, Corvallis; Mary Ellen Turlay, Astoria, and Dot Mulholland, Portland, are also well established in campus activities. Mary Ellen is a candidate for president of AWS and is in charge of AWS radio programs, and Barbara, the recipient of Chi's freshman scholarship cup, received a Phi Kappa Phi freshman certificate, and belongs to Alpha Lambda Delta and Euterpe. Dot was chairman of the International Banquet this term, which was remarkably successful.

At the Junior Prom, Dorothy Price was one of a group of girls from Orchesis, dancing honorary, who did a Devil Dance as intermission feature. Dorothy Tripp, our new chapter president is a candidate for treasurer of AWS, and is secretary of Panhellenic, in addition to being a member of Talons. Loraine Knapp is publicity chairman for Women's week-end.

KAY SHELDON

Engagements

Barbara Hauk, transfer from Nu, to Mr. Allyn Davis, Portland.

Kay Sheldon, senior beauty queen, to Mr. Howard Edwards, Sigma Phi Sigma.

Doris Shaver, assistant editor of the *Beaver*, to Mr. George Turner, Theta Chi, Portland.

Ψ

Oklahoma

INITIATION was held March 1, 1936. The initiates are: Ruth Jane Gibson, Wanda Hogue, Jo Nell Watters, Mary Ann Watters, Jane Boone, Mary Helen Spickard, Lucinda Mae Furrey, Doris Bitler, Clara Heins, Floreine Deitrick, Helen Boggs, Florence Fuller, Jane Bolin, Doris Howe, Anna Jo Card, and Drewsilla Beams.

The officers for the coming year are: president, Eloise Bryan; vice-president, Elizabeth Hogue; secretary, Maurine Marshall; treasurer, Mary Helen Spickard; corresponding secretary, Drewsilla Beanis; pledge trainer, Sara Marie Batten; rush chairman, Margaret Long.

UNSIGNED

Ω

Iowa State

Chronicles Campus Honors

THE activities of Omega of Gamma Phi Beta, seem to be many and varied. Going back as far as the beginning of the college year we find that Iowa State was still choosing Gamma Phis for prominent positions on the campus. Anne Sheumaker, Mount Ayr, had the lead in the three act play given by the Iowa State Players, *The Perfect Alibi*. Health council selected Mary Frances Brewer as its president. Still another Gamma Phi, Beverly Wertz, took the Homecoming spot light this fall when she was crowned Pep Queen of the College. Rose-mae Johnson, Miriam Richardson, Vera Joyce Horswell, Maragret Quaife, Gay Starrak, Jean Sigmond, Helen Gaines, and Stella Mae Brinkman are on the *Homemaker* staff.

Rushing was a success. Our reason for saying this lies not only in the fact that we gained our full share of the choice pledges, but also because they are already finding positions and names for themselves in Y.W.C.A., publications, athletics, music, and honoraries. They are: Margaret Boyd, Lewistown, Ill.; Jane Binkard, Spencer; Mary Louise Brower, Shenandoah; Nancy Cassidy, Mapleton; Elaine Cutler, Sioux City; Charlotte Ann Doughty, Sioux City; Martha Ekdale, Burlington; Yvonne Gouldin, Cedar Rapids; Marjorie Graves, Des Moines; Gwen Griffith, Ames; Marion Hickey, Creston; Mary Jane Hunt, Council Bluffs; Martha Kitchen, Cornelia, Ga.; Laura Fee Maxwell, Des Moines; Janet Melhus, Ames; Betty Jo Niendorf, Des Moines; Mary Pullen, Bossier, La.; Beatrice Rosheim, Roland, Iowa; Josephine Sherwood, Chicago, Ill.; Virginia Smith, Peoria, Ill.; Gay Starrak, Ames; Orlene Steck, Sibley; Henrietta Triesler, St. Louis, Mo.; Maurine Walters, Harlan; Elizabeth Wilcox, Cedar Rapids; Phyllis Christy, Maxwell; Katherine Wulff, Chicago, Ill.; and Joy Edmunson, Boone, Iowa.

Three Gamma Phis are finalists in the Bomb Beauty race this year; Mary Janet McDonald, sophomore from Ames; Jean Sigmond, sophomore from Zumbrota, Minn.; and Dorothy Haley, junior from Sioux City. Vera Joyce Horswell took the lead in a three act play, *A Bill of Divorcement*, given by the Iowa State Players.

We see by the papers that one of Omega's prominent alumnæ, Mary Meade, Chicago *Tribune* Home Economics editor, better known to us as Virginia Garberson, is still busy testing and passing on recipes to the hundreds of

thousands of women who read her column every day. Figures say that in 1935, 91,923 of her pamphlets on cooking were bought. Omega is justly proud of Mary Meade.

JANET B. GALLOWAY

Engagements

Mary Frances Brewer to Mr. Charles Strom, Phi Delta Theta.

Margaret Thoades to Mr. Robert Elwood, Kappa Sigma.

Helen Doss to Mr. John Joseph Maloney, Phi Delta Theta.

Beverly Werty to Mr. Walter A. Smith, Sigma Chi.

Maurine Hobkirk to Mr. J. Ellsworth Hynds, Beta Theta Pi.

Marriages

Winifred MacBeath to Mr. Lawrence Jones. At home in Freeport, Ill.

On December 28 Geneva Engleman to Mr. Harley Howell. At home in Chicago.

Virginia Lee Brayer to Mr. Herbert Howell and Virginia Schutter to Mr. John Voss. Both couples at home in Davenport, Iowa.

Mary Gillespie to Mr. Gordon Rosenberg. At home in New York City.

Ruth Mellem to Mr. Frank Ehman. At home in Tampico, Ill.

Viola Edginaton to Mr. Laurel Bland. At home in Buffalo, N.Y.

Harriet Willson to Mr. Herbert Brackney. At home in Des Moines.

Eleanor Danatt to Mr. Robert Hammer. At home in Danville, Ill.

Ruth Feroe to Mr. LeRoy Daubert. At home in Ames.

Dorothea Knockel to Mr. Glenn B. Calmes. At home in Jacksonville, Fla.

AA

Toronto

Seven Girls Pledged

THE first week after our return from the Christmas holidays, our rushing of first year city girls and of first year residence girls began. We are glad to report that seven were pledged—Iris Bull, Marion Hunter, Nora McMichael, and Rosamund Jackson of Toronto; Doris Gladman of Orillia; Eleanor Shae of St. Catherine's; and Helen Oaten of Hamilton. A dance was held in honor of these girls soon after pledging. Our initiation is to be held on March 20 followed by the usual banquet and dance. We are planning to make the banquet and dance even better than ever before to make up for our formal which was cancelled on account of the death of King George.

An interesting event of the term was a subscription bridge which was held in February. There were several groups of tables, and the grads very kindly loaned us as many houses as we needed for the occasion. As soon as initiation festivities are over, we are planning

to settle down and to think seriously about exams; but we shall not forget the house party which will take place after exams are finished.

HELEN BARTLET

AB

North Dakota

Already Has Planned Rushing Season

A BREAK in the wearisome winter weather was afforded by the pledging of Solveig Peterson of Minot, a junior who is very prominent in musical activities; Helen Wilson of Langdon, also a junior, who is an outstanding addition to the Physical Education Department; and Elanor Webber, a freshman from Bismarck who is a very apt student. The active chapter was elated with the addition of Betty Peterson, a sophomore from Buffalo, and Colette Mechler, a senior from Minot.

Janet Barnard and Betty Peterson were elected to Phi Chi Theta, national commerce sorority, and are model pledges according to their Phi Chi Theta pledge trainer, Bernice Anderson. Dorothy Hagen was selected as accompanist for the Glee Club and also entertained with piano selections at a fashion tea recently held by a campus organization. Bernice Anderson was elected treasurer of the senior class, and Wenona Starbeck, secretary of the sophomore class. Doris Brightbill, Marjorie Davis, Marguerite Isakson, and Phyllis Traynor joined Penates, a Home Economics Club. In the current Playmakers production Phyllis Traynor and Margaret McLaughlin represent our chapter.

The juniors and seniors appreciated a tea given for them with Mrs. Boyd, an alum of Zeta and a mother of an Alpha Beta member, as hostess. Hazel Walker Weston, an alum of our chapter who resides in Fargo, acted as a judge for the traditional Carney Song Contest, and was our guest for the week-end.

Constance Bangert Schultz, an alum who has done much for the chapter, serving as alum rushing chairman and pledge trainer has moved to Devils Lake. Her loss has been greatly felt.

Members of the active chapter were guests at a party given by the pledged members. We appreciated the invitation from Alpha Omicron for our chapter to be guests at a "Pot Luck Supper" during the basketball games between the two colleges, and while members of the Alpha Omicron chapter were in Grand Forks they were our guests at an informal party and at a buffet luncheon.

Between semesters a rejuvenation party was held—namely, the girls who remained in Grand Forks spent much time, varnishing, sewing, and "prettying" the study. Along with the addition of new improvements to the study came Margaret McLaughlin's two turtles. They are the center of both attraction and dissension.

Tentative plans have been made for our next rushing season.

GLADYS SCHUMACHER

AT

Nevada

Carries Off the Honors in Swimming Meet

FOR the first time in a very long time Gamma Phi Beta was lowest on this campus in the number of cinches received. We were the proud possessors of only five—quite a comedown from last semester's sixteen. And of this five (I, as an active, say this with mingled feelings of both pride and shame) not one was received by a pledge. This is the first encouraging sign after a long hard drive for scholarship. Last year we felt that we were behind in activities so we started a drive which resulted in Gamma Phis holding presidencies in Y.W.C.A., Panhellenic Council, Cap and Scroll (women's honorary society), Chi Delta Phi (English honorary society), Sagens and a majority of the important positions on the campus, including women's editor of the campus publication.

So then we started on scholarship. Compulsory study table was tried first and then discarded. Next we started emphasizing rewards. A plaque was obtained on which were inscribed the names of actives having above a 1.72 average. The pledges also have a scholarship cup on which is put the name of the pledge making the highest average. One of our alumnæ, Emily Ross, very kindly donated a plaque on which is placed the name of the girl, either active or pledge, making the greatest improvement in her grades.

We also emphasized competition by establishing the tradition of an upperclass-lowerclass banquet. The division making the lowest average gives the other division a banquet. Last semester the upperclassmen were the lucky winners and the banquet was given by the lower classmen at the beautiful home of Mrs. S. K. Morrison. It was a Hawaiian dinner. The girls who served wore grass skirts; leis were provided for the guests and the food carried out perfectly the Hawaiian theme.

All this did accomplish something. As I said before we reduced the number of cinches and last semester three Gamma Phis placed on the honor roll which is composed of the upper five per cent of the students in the university. Those placing were: Mary Corecco, Nancy Hall and Barbara Clark.

But we have not completely turned into book worms to the exclusion of our social life. We are continuing the after dinner coffee hours that were started last semester. One sorority or fraternity is invited at a time—an inexpensive way of entertaining which makes for better feeling and is also good politics. Speaking of politics, Gamma Phi is one of the first organizations on this campus to drop out of combines.

Initiation was held February 9 for the following girls: Virginia Hearne, Ethel Kent, Mary Handley, Patricia Davis, Louise Mornston, Virginia Johnson and Vivian Williams.

The following officers were elected at our last meeting: Georgianna Harriman, president;

Lillian Guisti, vice-president and rushing chairman; Ethel Kent, treasurer; Frances Smith, corresponding secretary; Jane Bell, recording secretary; Norma Anderson, point system chairman and pledge trainer. Our new president also holds one of the most important positions in the student government, for she is the only woman member of Finance Control. Our outgoing president is chairman of the Senior Gift Committee.

We carried off the honors in the swimming meet last semester mainly due to the exceptionally fine swimming of Lila Stoddard—and are working hard to keep the cup in our house this semester. Betty Simpson is captain of the swimming team, and here's hoping we win again.

BARBARA CLARK

Engagements

Virginia Hearne, Alpha Gamma '37, to Mr. George Hadlen, Phi Sigma Kappa, University of Nevada '36.

Virginia Kearns, Alpha Gamma '37, to Mr. Carl Hill.

Death

Elsie Kibbey, Alpha Gamma, on December 23, 1935 at California Sanitarium, Belmont, California.

AE

Arizona

Reports Its Many Honors

ALPHA EPSILON again hit the top second semester by pinning the Brown and Mode on Harriet Evans, Bradford, Pa.; Gertrude Dossenbach, Leonia, N.J.; and Grace Eaton, Syracuse, N.Y. While speaking of pledges, we now are minus ten; for on March 8, they became new initiates. Cynthia Olmstead, San Francisco, was awarded the scholarship ring and also the Maud Plunkett pin, which is the pin that is worn by that new initiate who is outstanding in scholarship, leadership, and service. Cynthia is also an outstanding girl in tennis, being on the university team, and in many other sports. Other new initiates include: Dolores Nichols, Tucson; Ruth Crist, Chicago; Erma Martin, Irondale, Mo.; Marion Schulzke, Moline, Ill.; Elizebeth Spittle, Tucson; Edith Counter, Tucson; Mary Sullivan, Phoenix; Lee Tonn, Tucson; Louise Berner, Ramsey, Ill. Following initiation a formal breakfast was held at the Pioneer Hotel.

Alpha Epsilon's Katherine Huffman, Katherine Rolle, and Katherine Stevenson captured the Phi Mu Alpha song contest for the best campus trio. Incidentally Katherine Stevenson is president of the University Glee Club. Pauline Hickcox, new chapter vice-president who is prominent in all campus activities, was elected one of two delegates to the Associated Women Students convention which was held in Flagstaff, Ariz. Past president Billie Henning and newly elected president, Joharrie Cowell are contestants for the Desert Queen title. Mary Alice Alberthal claimed the crown for 1935.

Instigating a new tradition, a steak fry, which proved an excellent means for the new pledges to become better acquainted with the actives, was held at the Cataline foothills. Imogene Richey and Inez Petty were chosen as members of the Honor Basketball Team for the year. Imogene was also chosen as the university's outstanding horsewoman. Alpha Epsilon has thrown its hat into the ring and hopes to win the cup for the greatest number of delegates to the Vancouver convention, for at present there are eight members with definite plans for the trip and several others with high hopes.

At the spring election the following officers were chosen: president, Joharrie Cowell; vice-president, Pauline Hickcox; secretary, Charlotte Brehm; treasurer, Marion Staples; pledge trainer, Inez Petty.

CHRISTINE MOSS

Engagements

Jeannette Malott '36 to Mr. Frank Williams, Sigma Chi '35.

Margaret McDaniels '38 to Mr. Jay Gates '36, Sigma Chi.

Margaret vonHandorf '38 to Mr. Lloyd Helm '33, Sigma Nu.

Betty Kline '35 to Mr. Delos Moore '35, Sigma Alpha Epsilon.

Marriages

Catherine Griffith '35 to Mr. Kenneth Adamson '35, Sigma Alpha Epsilon, on December 31, 1935 in Globe, Arizona.

Katherine Rose '35 to Mr. Cecil England, Arizona State '32 on December 24, 1935.

Frances Nash '32 to Mr. Thomas Gilbert, Sigma Alpha Epsilon, on January 20, 1936, in Globe, Arizona.

AZ

Texas

Wins Student Election

GAMMA PHI BETA has won another student election. We had one candidate in the race—Beatrice Kubela who was running for a position on the Judiciary Council and she won over five opponents with one hundred and fifty votes ahead.

Fifty freshmen who are enrolled in Plan II took an English examination, and among the twenty-five who passed was Gene White, a pledge from Dallas. She was given full credit for Freshman English and was allowed to enter second year English.

Aline Watkins has been elected to senior and graduate membership of Alpha Chi at Stephen F. Austin State Teachers College. Alpha Chi has the same function in its field as does Phi Beta Kappa.

We had an unusually happy Founders Day Banquet on November 11, because we had as our honor guest our Province Director—Mrs. J. Manley Heath. The banquet was at the Driskill Hotel in the Pink Room; Beatrice

Kubela was in charge; and the theme of decoration was "Reflections." The center piece was a huge pink carnation mound crescent on a mirror plaque; the place cards were small double mirrors; and on these mirrors the names were painted and the Greek letters Gamma Phi Beta and a small crescent were etched. The pledges planned and Sue Pickens, Mildred Etter, Marguerite Goines, and Evelyn Clemow presented a short skit—*The Founding of Gamma Phi Beta*. The large number of alums present made the banquet complete. While Mrs. Heath was here we also had our fall formal. It was in the Crystal Ballroom of the Driskill Hotel, and at eleven o'clock a complete buffet supper was served.

Some poor children were entertained by the chapter with a Christmas party in December, and the real Santa Claus was imported from the North Pole to distribute the gifts from the Christmas tree to the youngsters. After Santa had given the last gift, the children were led into the dining room to be served. The table center piece was made up of small figures of Santa Claus with his sled and reindeers. At one end of the table was a mound of big red apples and at the other end was a huge pile of peppermint stick candy.

Friends, parents, patrons and patronesses of Gamma Phi Beta, were entertained by the chapter the night of December 18, with a Christmas party. We used our imported Santa Claus again and he repeated his job of giving each one a gift from the Christmas tree. The refreshments were served in the dining room, and the table center piece was made of a huge bowl of poinsettias and red candles. All during the Yuletide season the house was made festive with decorations of holly, yupon, mistletoe, icicles and bed red cellophane bows.

Initiation was held Sunday, December 15 for Aline Watkins of Nacogdoches, Mildred Etter of Houston, Maxine Butcher of Houston, Levenne Durham of Texarkana, Estelle Ingram of Conroe, and Peggy Sorrelle of Monterrey, Mexico. We welcome our new pledges, Mildred Moore of Munday, Billie Hall of Austin, and Lois Walden of Austin. Mona Parkinson won first place in the District Dealy Voice Contest.

There are four Blue Bonnet Belles from the chapter this year. Mildred Moore and Gene White were selected to represent Gamma Phi Beta. Bettie Vallance was chosen by the Aeronautical Society and Gladys Matson was chosen by the Mens Glee Club. Bettie Vallance and Gladys Matson have been elected to Sidney Lanier Literary Society. Virginia Nixon and Gladys Matson have been elected to Theta Sigma Phi professional journalism fraternity for women.

Peggy Sorrelle received the Zula Williams scholarship ring and her grade average was the highest made in the chapter for a year.

ANITA CAMPBELL

Marriages

On November 15, 1935, at San Antonio, Texas, Claire Bennet (Alpha Zeta '35) to Mr.

Arthur Herman. Mr. and Mrs. Herman are at home in Yoakum, Texas.

Births

To Mr. and Mrs. Ed Hale (Isabelle Mayes, Alpha Zeta '31) on November 17, 1935 a daughter, Billie Anne.

AH

Ohio Wesleyan

Claims Two Phi Betas

ALPHA ETA announces the initiation of Helen Bowers, Marshallville, Ohio; Betty Bone, Utica, N.Y.; Ruth Bryant, Hudson, Ohio; Mary Clark, Van Wert, Ohio; Virginia Dohner, Dayton, Ohio; Harriet England, Trenton, N.J.; Mary Friedley, Akron, Ohio; Lucy Greenlee, Webster Groves, Mo.; Jane Haddaway, Webster Groves, Mo.; Mary Jane Krumroy, Akron, Ohio; Harriet McCandless, Pittsburgh, Pa.; Marion Riemann, Wheeling, W.Va.; Joyce Stewart, Utica, N.Y.; Marcile Weist, Columbus, Ohio. At the initiation banquet, Harriet England was awarded the freshman scholarship cup, and Jane Haddaway was given a traditional ring for being the most valuable, all-round pledge of the group.

In campus activities Alpha Eta is especially well represented. Virginia Arnold is secretary-treasurer of the senior class and a member of Phi Beta Kappa. Evelyn Harding is secretary of Delta Phi Delta, art honorary, and vice-president of Orchesis, national dancing group. Marjorie Wilkinson is president of the art fraternity. Mary Lou Miller was elected to honoraries for mathematics, physics and education as well as to Phi Beta Kappa, and is a member of Mortar Board.

GERALDINE DAVIDSON

AΘ

Vanderbilt

Wins University Sing-Song

It is a source of great pride to the members of Alpha Theta that we pledged and initiated more girls than any sorority on the campus this year. We initiated nineteen pledges during the winter term: Alice Beasley, Lattie Miller Graves, Lenna McMurtry, Mary Catherine Cunningham, Lyrabeth Fitzpatrick, Betty Penick, Ruth Morton, Margaret Denslow, Louise Watkins, Rose Spaeth, Myrtle Lipscomb, Dorothy Neiderhauser, Dorothy Louise Hutchinson, Marion Truett, Mary Frances Dean, Eloise Davidson, Nancy McCracken, Jane Shepherd and Mary Catherine Ellis. Recently we pledged Ruth Dale, a Gamma Phi little sister.

The Gamma Phi Betas won the University Sing-Song. They sang a medley of *Crescent Moon of Gamma Phi* and *Goodnight Little Sister* arranged in five part harmony. Margaret Johnson, a very talented musician in the so-

rority, arranged the song and directed the singing. The prize was a silver loving cup with the name of the sorority and the occasion engraved on it.

At the annual Washington Ball, Myrtle Lipscomb won a prize given by the Student Union for one of the most authentic Colonial costumes worn.

Catherine Moore is a candidate for Lady of the Bracelet, the highest honor the university gives to a woman student. It is an award for a four year girl who has been outstanding in campus activities. Catherine has held many sorority offices; has served on the Women's Honor Council, the Athletic Board and on the Panhellenic Council. She is a member of Bachelor Maids, an inter-sorority society.

The Valentine dance, which is a tradition with Alpha Theta, was given February 15 at Alumni Memorial Hall; a spring dance will be given in April or May; and a farewell banquet for the seniors occurs in June.

We have started having tea at the chapter house every Thursday afternoon for as many of the girls as can come. So far, the little informal gatherings have been well attended by the members of the sorority, and have been greatly enjoyed.

Club notes . . . Marion Truitt was elected to the Arts Club for her dramatic ability . . . Joyce Lerman and Margaret Wright have been made members of Scribblers, a writing club for junior-senior women . . . Bonnie Hager was elected vice-president of Co-Editors, a writing club for freshmen-sophomore women . . . Myrtle Lipscomb is a member of the annual staff.

JOYCE LERMAN

Marriages

Laura Jane Evers '38 of Waseon, Ohio to Mr. James A. Bohannon (Beta Theta Pi) of Cleveland, Ohio engineering student at Vanderbilt University.

AI

California at Los Angeles

Pledges Lucky Thirteen

ALPHA IOTA climaxed a successful spring rushing season by pledging thirteen girls—the third largest pledge class on the campus. And you may be certain we did not pledge just quantity, but quality. We were especially fortunate in having the splendid advice of Esther Hollebaugh, our Province Director, during rush week. Mrs. Hollebaugh's helpful suggestions in all fields have been of greatest value.

Our new scholarship plan whereby pledges must study a number of hours in the library every day has been exceedingly beneficial. Another incentive to making high grades is a new scholarship cup upon which is engraved the name of the pledge who has made the best grades. Twelve girls were initiated last weekend and were guests of honor at a formal banquet given for them by the active chapter.

Two Gamma Phis—both sophomores—have

transferred to U.C.L.A. from other colleges. Mary Garvin from the University of Michigan has affiliated and is now our excellent pledge trainer and the Fashion Editor of the California *Daily Bruin*. Virginia Benson has just arrived from the University of Oregon and intends to affiliate immediately.

The Alpha Iota Mothers Club and alumnae association have been very active. The Mothers Club has given several dessert bridge parties, and with the proceeds has purchased a silver tray and silver gravy dishes for the sorority house. The alumnae have given us a complete set of Gamma Phi china. They also sponsored the only showing in Los Angeles of the puppet show *The Wizard of Oz* presented by the Cornish players.

The chapter looks back on a year which has been successful in every way, and forward to one which we intend to make even more outstanding.

HELEN LOUISE HANSON

Pledges

Betty Redman, Louise Soule, Margaret Wallace, Margaret Anne Saverien, Anna Moody, Margaret Harper, Carol Collins, Margaret Proctor, Eunice DeVoin, Jane Strong, Betty Waring, Barbara Foley, Peggy Selby, Evelyn Bates, Marie Vogley.

Initiates

Ruth Flynt, Marie Young, Sally Parker, Barbara Belden, Dorothy Conlee, Nannell Dickey, Thores King, Elisabeth Linthicum, Jean Murray, Jean Johnston, Jean Regan, Louise Soule, Virginia Chase, Sally Vonderhite, Mary Belle Posten.

Engagements

Ellen Reed, '36, to Mr. William H. Burns.
Ruth Flynt to Mr. Harvey Rawlings.

Marriages

On July 25, 1935 Isabelle Barrows (Alpha Iota) to Mr. John F. Jackson.
On March 7, 1936 Dorothy Hunt (Alpha Iota) to Mr. Merritt Webb Hodson.

AK

Manitoba

Gains Prominence in Campus Elections

ONE OF the most important events of this term has been the initiation of our pledges, and with the exception of four they were successful in obtaining the required averages. We attempted to make initiation even more solemn and dignified. Our formal was a gay party taking the form of a supper dance at one of Winnipeg's largest hotels. The active chapter reinforced by alumnae, to say nothing of the pledges, turned out in full force to make the occasion a memorable one. University elections have just been held, and the Gamma Phis have managed to secure an enviable number of ex-

ecutive positions. In the faculty of Home Economics particularly they have appropriated the majority of the offices, although they also have gained prominent places in other faculties.

We all are looking forward to convention, and many of us are hoping to attend.

FRANCES AIKENS

AA

British Columbia

Raises Money for Student Campaign

ALPHA LAMBDA'S major events for the term began with Mrs. Mathieson's visit in January. This was our first opportunity to meet our new province director, and we all enjoyed her friendly criticisms and informal talks of other chapters and other Gamma Phis. And how easy it seemed for her to stir our enthusiasm up to new heights!

During the same week-end, Helen Gorrill was in Vancouver on convention business from Washington—and it had been a year since we had seen her!

More excitement was caused by the p'edging of Helen Pratt who came to the University of British Columbia from Ontario. We now have seventeen pledges, considerably more than average on our relatively small campus. Early in the fall we held our annual Spring Formal in the Spanish Grill of the Hotel Vancouver. It was a most successful and very gay party in spite of an amusingly unfortunate mishap whereby our beautiful and meticulously chosen brown suede and gold-crested programs never reached the dance.

Frances Laird, an Alpha Gamma Phi, has been in Vancouver for several weeks as she is to be a bridesmaid at her cousin's wedding early in the summer.

Our entire chapter is in the throes of a tremendous Student Campaign to raise money for a Union Building; and Gamma Phi Beta has five hundred dollars as its objective, for its active members alone. Our alumnae, too, are heading committees and organized groups. Camie Brown, Helen Lowe and Dorothy Thompson are "captains" of the women graduates of their particular years. The way in which Greek letter organizations are giving support and coöperation is noticeably commendable.

Very close to our attention and very dear to our hearts are all the varied plans that are being formulated for convention. Doris Shorney spent an hour that seemed to pass in five minutes telling us the program of events, and committees and sub-committees are coming into being to supplement all the work that has been going on since last summer. We shall be very proud to stand together in June with our co-hostess chapters and greet Gamma Phis from far and near.

MOLLY LOCK

Pledges

Betsy Dainbrough, Juanita Fa'coner, Janet Davidson, Madge Neill, Betty White, Elinore

Lindbury, Agnes Schroeder, Grace Thomson, Jean Meredith, Margaret Steele, Nan Thomson, Betty Martin, Jean Seaton, Elsie Stangland, Lois Grant, Jean Bonnell, Helen Pratt.

AM

Rollins

Entertains a Former Grand President

AN unexpected visit from Mrs. Eugene Smith (grand president in 1924), an initiation ceremony, the elections of new officers, and an all-college dance, mark the high spots of Alpha Mu's activities during the past term.

While traveling through Florida last January, Mrs. Smith and her husband decided to pay a visit to Rollins and Alpha Mu. Unfortunately they had only one day to spend in Winter Park, but a luncheon in honor of Mrs. Smith was arranged in the College Commons for all active members and pledges of the chapter. Several of the girls later showed Mrs. Smith the campus and Alpha Mu's house.

On February 2, every pledge being eligible for active membership, Alpha Mu formally initiated her entire pledge class. Caroline Crosby, Caroline Barrett, Wilma Heath, Ruth Hill, Ruth Lincoln, Ann Roper, Elizabeth Madan, and Marylin Tubbs are our new active members. The initiation was followed by a banquet at which these new initiates were again welcomed by our president, Barbara Connor.

New chapter officers have been elected and will be inaugurated after the opening of the spring term, on March 26. The results of the elections are: president, Catharine Bailey; vice-president, Frances Grant; recording secretary, Elizabeth Madan; treasurer, Ann Roper; correspondent secretary, Wilma Heath; rushing chairman, Marita Stueve; and pledge trainer, Aileen Grimmer.

A formal dance, given by Alpha Mu for the entire college, was held on March 7 at the Dubsdread Country Club in Winter Park. The guests were received by the president, patronesses, and chaperons, and the affair was reported a great success. Students and faculty alike were invited to attend.

These, however, are only the most outstanding activities of Alpha Mu during the past term. The chapter has continued to have its regular Friday afternoon teas at the house and we have been pleased to notice an increased attendance at these affairs. In the line of sports, Barbara Connor took one first place, one second, and two thirds at the Ormond-Dayton Beach horse show on March 8. And Alpha Mu has been active in charity work this term, donating a sizable sum of money and many books to the Public Library for Negroes in Winter Park.

Jean Astrup has recently been pledged to Pi Gamma Mu, a national honorary social science fraternity; and Marita Stueve was tapped by the national honorary professional dramatic and music fraternity, Phi Beta. Several of our

new initiates also show great promise of being recognized by different honorary organizations on the Rollins campus, and we hope to be able to report the memberships of many more Alpha Mus in honorary fraternities.

CATHERINE BAILEY

AN Wittenberg

Wins House-Decorating Contest

AMONG the fall activities at Wittenberg was the house-decorating contest among the fraternities and sororities at Homecoming time. Alpha Nu won the cup for first place among the sororities by a novel interpretation of the Romeo and Juliet theme. In the Homecoming exercises Janet McKenzie, Springfield, was attendant to the Queen. Janet was also general chairman for the Panhellenic Ball which was held in the Health and Physical Education building, February 21, 1936.

Honorary fraternities have extended membership privileges to several Alpha Nu girls. Christine Sunday is a member of Lambda Mu, national classical honorary; Margaret Kunkel of Tau Pi Phi, business fraternity; Psi Chi, Psychology honorary, boasts Mary Lou Brand, Barbara Warner, and Janet McKenzie. Marie Wurtenberger, Vivian Coblentz, and Doris Long are members of the nationally-known Wittenberg a cappella choir. Swan club, elective swimming organization has Janie Kuhn as president, and Harriet Fuelber as secretary. Lenore Wamsher and Harriet Fuelber are members of W.A.A.

On the freshman debate team are Patricia Watkins, Marie Wurtenberger, Margaret Baker, and Doris Long. Marie Wurtenberger is a member of the Wittenberg Players. Patricia Watkins is on the reportorial staff of the *Torch*, campus news weekly. Members of the campus creative writers' group are Janet McKenzie, Mary Lou Brand, and Ardelle Coleman.

Alpha Nu entertained twenty underprivileged children at a Christmas party in the chapter house in December. In January the pledge class gave a dance of the Hours for the actives.

The sororities on the campus are coöperating in a series of exchange dinners. Two members of each group dine at the home of another group each Wednesday night. This plan is promoting a greater cosmopolitan feeling among the sororities.

Members of Alpha Nu are enjoying three attractive new bedroom suites, the gift of the Springfield Alumnæ Chapter.

Another splendid gift from the Springfield alumnæ is a scholarship cup to be engraved with the name of the member or pledge who makes the greatest improvement in scholarship.

LAURA PARKER

Initiates

Margaret Baker, Zanesville, Ohio; Aileen Branning, Fort Wayne, Indiana; Vivian Cob-

lentz, Lakewood, Ohio; Mary Hiser, Springfield, Ohio; Margaret Kunkel, Ashland, Ohio; Doris Long, Lorain, Ohio; Audrey Seymour, Painesville, Ohio; Patricia Watkins, Sandusky, Ohio; Marie Wurtenberger, Fort Wayne, Indiana.

Pledges

Ann Davidson, Ironton, Ohio; Kathryn Deaton, Springfield, Ohio; Florence Gunsett, Van Wert, Ohio; Carolyn Iden, Minerva, Ohio; Julia Loeffler, Piqua, Ohio; Betty Stone, Springfield, Ohio.

Marriages

On November 28, 1935, at Canton, Ohio, Margarette Hawk (Alpha Nu '35) to Rev. Karl F. Schofer (Wittenberg '31, Phi Mu Delta). Rev. and Mrs. Schofer are residing at Oak Harbor, Ohio.

Births

To Mr. and Mrs. I. H. Miles (Barbara Leader, Alpha Nu '35) on January 16, 1936, a son.

Deaths

Virginia Brown Morris, Alpha Nu '00, died January 12, 1935, at Urbana, Ohio.

AE

Southern Methodist

SINCE the last issue of the magazine, members of Alpha Xi have had a great sorrow in the passing of their president, Kathryn Jackson. Since her death in February, the chapter, of course, has not cared to do anything of a social nature, but has been trying to honor her memory with new achievements.

Alpha Xi is planning to initiate seven girls this month—Betty King, Jean Wagenhauser, Mary Spencer, Elizabeth Wicker, and Lula Davidson, all of Dallas; Lee MacDonald of Houston; and Sadie Prideaux of Graham. Martha Stewart is a member of Beta Pi Theta, honorary French sorority; Hawardine Duncan is a pledge to Alpha Rho Tau, honorary art sorority; and Kathryn Jackson had been honored with a membership in Gamma Sigma, honorary educational sorority. Five Alpha Xis are members of a newly organized campus activity—Martha Lee Moore, Elizabeth Wicker, Elizabeth Shaffer, Elizabeth Dean, and Hawardine Duncan. Martha Lee Moore and Elizabeth Shaffer took part in the operetta produced in March. Two Alpha Xi initiates are members of the *Compass* staff.

Socially, Alpha Xi has had but two parties at the sorority apartment, following the helpful suggestion made by Mrs. Heath, province director. Every Friday the members and pledges of the group meet for an hour of song practice and get-together. We also are piecing a quilt for one of the camps. Our formal is to be on May 1; and in April we are having a tea for mothers and daughters and for rushes and their mothers.

VIRGINIA SINGLETON

AO

North Dakota State

Claims Honorary Cadet Colonel

MORE than half of the college term is now at an end, and in keeping with Gamma Phi ideals, Alpha Omicron has endeavored to be an asset to both the local chapter and the national organization.

There are some honors of which we are very proud. The first of these was conferred upon our president, Gertrude Powers; for at the annual Military Ball, which, incidentally, is the biggest event of the year, Gertrude was given the commission of Honorary Cadet Colonel. The commissioning took place during the ball and was attended with much pomp and ceremony. Gertrude, who graduates this June, was recently elected to Kappa Delta Pi, national honorary education fraternity. Third in line at the same ball was Ellen Blair, another senior who recently was elected to Phi Kappa Phi.

The actives are not alone in gathering honors, for the pledges, also, have been working constantly. Willa Jeanne Wells and Josephine Swenson were elected to the Freshman Commission, an honor which is just reward for their efforts to keep the Gamma Phi pledges in the lead.

Recently we held a very lovely tea for the alumnae. Janet Sharp was in general charge.

On March 3, elections were held for the coming year, with Katherine Kilbourne as president; Jeanne Verne, vice-president; Elise Brophy, secretary; Vinnie Olson, treasurer; Mary Hannaher, corresponding secretary; Lois Myron, rushing chairman; and Mercedes Morris, pledge trainer.

On March 1, initiation services were held for Dorothy Anderson whose sister will be initiated in the spring.

NAN POWERS

ΑΠ

West Virginia

Claims Candidate for Junior Prom Queen

ALPHA PI reports many events during the past months. Rosalie Stewart attended the quadriennial conference of the Student Volunteer Movement during the Christmas holidays, and brought back many interesting facts about the conference. Gazelle Littman brought honors to Gamma Phi by being one of the three girls on the campus who placed high in the popularity contest, which decided the queen of the Mardi Gras. She is now a candidate for queen of the Junior Prom.

Alpha Pi is planning to give the Camp Movie, April 27, so that others may better appreciate Gamma Phi's summer activities.

Juanita Engel a transfer from Marshall college, pledged Gamma Phi in February; Catherine Vaughan was initiated in March. Formal installation of officers was held March 9 with Cecelia Littman as the new president and Wil-

liard DeBerry, as vice-president and capable assistant for Cecelia.

Margaret Hassner, former president of Alpha Pi, is general chairman of the Student Christian Movement Conference, of the Middle Atlantic region, held at West Virginia University.

Several are planning to accompany Cecelia Littman to the convention at Victoria and are looking forward with interest to meeting other Gamma Phis.

MARY VIRGINIA MOORE

ΑΣ

Randolph-Macon

Has "Heavenly" Banquet

ALPHA SIGMA held its annual initiation banquet in February at the Boonesboro Country Club. The scheme was "heavenly"—stars, plan-

Elizabeth Bradshaw of Alpha Sigma has been in May Court for all four years of her college life. She is also President of Pi, secret society, and a member of Eta, honorary society for outstanding girls in the Even classes.

ets, etc.—and the decorations were midnight blue and silver. At the banquet, the pledges were given their last goating before becoming members, after which they presented an entertaining skit. Three alumnae, including two past presidents were present at the banquet—Emily Wood Penn '34, Mary Louise Klauer '35 and Katherine Eason '34. The ring for the best all-round pledge was presented to Jean Rankin. The guard for the highest scholastic average among pledges was won by Elizabeth Moora, with honorable mention for Dorothy Wilkin.

This is the time of year for elections and honors; and Gamma Phis have been prominent. Eight of the girls made Dean's List. Mary Augusta Church was elected to Pi Gamma Mu, honorary social science fraternity. Elizabeth Bradshaw and Helen Siegmund made May Court, and Helen Siegmund also was elected president of Webb Hall and received a bid to Am Sam, honorary secret society for the most prominent girls on the campus. Janet Fowler and Ella Milligan were brought out "Eta," honorary society for prominent girls in the even classes. Virginia Hall and Martha Nan Walling will represent Randolph-Macon in the Tri-angular debate, while Dorothea Rudisill is also on the debating team.

Alpha Sigma's initiates are: Ruth Glenn, Oak Park, Illinois; Martha Nan Walling, Mason, Tennessee; Dorothea Rudisill, Du Bois, Pennsylvania; Mary Elizabeth Frey, York, Pennsylvania; Elizabeth Moora, Montclair, New Jersey; Florencia Martin, San German, Puerto Rico; Dorothy Rice, Kentucky; Jean Rankin, River Forest, Illinois; Dorothy Wilkin, San Francisco.

MARY ELIZABETH SLATER

AT McGill

Has a Wonderful Sleigh Ride

OUR province director, Mrs. Smith, visited us for a few days in February, and her all-too-brief stay was the occasion for several affairs. The alumnae entertained at dinner on the first day, and on the following day, the Mothers' Club became acquainted with Mrs. Smith at a tea given at the home of Mrs. Bann. The same evening the pledges and new initiates took our director to dine at a typical French restaurant. The night was cold and clear with plenty of crunching snow—perfect for the sleigh ride that the actives had planned. Forty-two gay girls and boys piled into a long sleigh drawn by six white horses and were driven under twinkling stars and a yellow moon to the home of Olive Dawson where hot dogs, hot coffee, and dancing vied with each other in popularity.

On Mrs. Smith's last evening, dinner, served in the sorority apartment, was made honorable by Muriel Johnson's announcing her engagement to Mr. Francis Redewill of California, a medical student at McGill.

Election of officers resulted as follows:

president, Joan Bann; vice-president, Doris Marsh; recording secretary, Eileen Crutchlow; corresponding secretary, Elsie Trott; treasurer, Catherine Stuart; CRESCENT correspondent, Doris Marsh.

DORIS MARSH

AY Pennsylvania State

Chronicles Many Activities

WHEN Alpha Upsilon came up for air after rushing season we discovered that we had nine fine pledges: Ann Buckwalter, Alice Doggett, Vivian Doty, Mary Elizabeth Fry, Margaret Holloway, Janet Lynch, Dorothy Martsoff, Kathleen Noerr, and Betty Stead. Betty Alexander and Julia Brandt have been pledged during open-bidding.

A Smock Party was one of the most unusual numbers on our rushing program. Each girl dressed in a gay smock and a jaunty crêpe paper beret. The name of some famous artist was pinned on her and she became that person for the evening. The artists were given topics to illustrate in their own way, selecting materials to use from art supplies arranged on a table. The completed drawings were hung on a line by clothespins and judged. Prizes were given for the funniest, the prettiest and the most original. Luncheon was served in the Café du Dome. The favors were crêpe paper roses made around a small bulb and battery. The lighted roses created a lovely effect on the tables.

The Pledge Dance was held in the Alpha Gamma Rho fraternity house on February 29. As part of the Leap Year antics the young men received boutonnières. Our traditional Spring Formal Dance will be held in the Tau Kappa Epsilon fraternity house on April 25.

Dorothea Ruth showed greater improvement in her average last semester than any other member. So her name will be first to be engraved upon our new Scholarship Plaque. Our alumnae perhaps by this time will be reading another news letter which we are in the act of composing. Soon we will be slaves to tradition, but it is fun now.

Here are some of Gamma Phi's activities: Arabel Walter, president of Alpha Upsilon, is a member of the House of Representatives, the Penn State Christian Association Cabinet, and of Alpha Nu (national astronomy honorary). She is also a Senior Counsellor, speed-ball manager, and chairman of May Day ceremonies. Dorothea Ruth, women's president of the Penn State Christian Association, is a member of the Ellen H. Richards Club (honorary junior home economics), Louise Homer Club (music honorary) and is on the Home Economics Editorial Staff of the *Penn State Farmer*. She was the Cardinal at our annual Old English Christmas dinner. Dot has been a member of the college choir and Varsity Archery for four years. Lorraine Graham is a member of the Penn State Players and she was

ALPHA UPSILON OF GAMMA PHI BETA

costume manager for the play, *Pursuit of Happiness*. Also, she is hockey manager and a member of the Ellen H. Richards Club. Thelma Ebert is a member of Alpha Pi which will become affiliated with Pi Lambda Theta (national educational honorary) in May. Kathryn Dippel is costume manager for the play, *The Old Maid* which will be presented by the Penn State Players. Pearl Gwin was one of the eight girls nominated for May Queen. Reva Lincoln is secretary of both the Cabinet and Executive Committee of the Penn State Christian Association. She is a member of Alpha Lambda Delta (freshman honorary), Alpha Pi, and the Ellen H. Richards Club, this year received a scholarship from the State Federation of Pennsylvania Women, and is on the Home Economics editorial staff of the *Penn State Farmer*. Mabel Hurst and Sarah Mitchell modeled in the Fashion Show which is a part of our Good Form Week program.

REVA M. LINCOLN

ΑΦ Colorado

Claims Dramatic Stars

ALPHA PHI initiated seven girls at a ceremony held in Shove Memorial Chapel. Those initiated were: Doris Jane Barton, Doris Sherwood, and Adonis Whittcar all of Colorado Springs; Marjorie Fender, Grand Junction; Martha Jane Kaiser, Trinidad; Doris O'Dell, Delta; Betty Predovich, Pueblo. The initiation services were followed by a banquet at the lodge. The theme was "The Lady of the Moon," and Berta Trotter was toastmistress. Toasts were given by Roberta Winter, acting president; Alice Cary, pledge trainer; Bertha Boger Wear, alumnae adviser and Martha Jane Kaiser, president of the pledge class. Adonis Whittcar

was presented a plaque for high scholarship in the pledge class.

We have pledged June Rose Middlesworth, Colorado Springs; Doris Caldwell, Rocky Ford; Adeline Zanotti, Gallup, N.M.; and Annamary Reed, Hoxie, Ky. Adeline Zanotti is one of the highest in scholarship in the freshman class. Elynor Sue Galloway is high scholarship girl in the active chapter.

Alpha Phi was ably represented in the last Koshare play, *The Scarlet Scarabs* by Frances Weber and Madeline Beasley.

Our delegate to convention will be Marguerite Ridge, our president-elect.

MARY ELLA GILMORE

AX William and Mary

Scores High in Intramural Sports

THE new semester brought a series of pleasant happenings to us. In the first place, three new girls were pledged: Mary Meigs, of Washington, Virginia; and Betty Jane and Lois Long, of Rochester, New York. Then, we succeeded in getting a new patroness, Mrs. Anson Gardner. This was followed by initiation on February 10, when Nellie Bloxton, of Driver, Virginia; Arbelyn Wilder, of Lebanon, Pennsylvania and Evelyn Eberwine, of Suffolk, Virginia were officially taken into the chapter. On February 14, an initiation banquet was held, the theme of which was Valentine's Day.

On campus, we have likewise been occupied with intramural sports. The object of inter-sorority sports is to create a spirit of coöperation and friendliness through amiable competition. During the year, a series of games is held whereby the sorority obtaining the greatest number of points receives a silver cup.

In the early fall, this system was initiated

with tennis. Nancy Horn and Winifred Brougher succeeded in securing second place for us. Following this, a horseshoe tournament was held. This time, through the ability of Pete and Frances Moreland, we won first place.

The winter season consisted of badminton and basketball games. In the former, Carol Osgood and Winifred Brougher placed fourth. In basketball, however, Gamma Phi's "Big Six" was awarded first honors.

Besides sports, we are well represented in this year's debating teams. Two of our girls—Frances Moreland and Nita Ligon—are going on the northern and southern debate trips, while Greta Grason is debating on campus.

GRETA GRASON

Engagements

Frances Culberth (Alpha Chi '34) to Mr. Ormand Dean (University of Virginia).

Marriages

On December 28, 1935, Roberta Kuyk (Alpha Chi '34) to Mr. Joseph McNeil. They are making their home in Lee County, Virginia.

Births

To Mr. and Mrs. William S. Burwell (Elizabeth Birch, Alpha Chi) in December, 1935, a daughter.

ΑΨ

Lake Forrest

Is First in Scholarship

Much news from Alpha Psi! *Flash!* On Saturday, February 8, all of Alpha Psi's pledges except Beatrice Warren, who didn't return to college this semester, were initiated, after having successfully completed Gamma Phi Beta week. The twelve new actives are: Sally Hamilton, Margot Baer, Sara Kiningham, Dorothy Roedel, Rita McNery, Harriet Bartlett, Babette Klein, Kathryn Eckert, Vivian Rice, Jane Lilly, Hazel Fisher, and Marion Biggs. The ceremony was followed by a dinner for actives, initiates, and alumnae at the home of Mrs. Herman Schmitz of Lake Bluff, Alpha Psi's alumnae adviser.

Flash! A rummage sale held in January brought a net profit of fifty dollars to the treasury.

Flash! The Gamma Phi Beta Biennial Formal was held on February 14, at the Oak Park Club. This dance opened the college formal season, and was a success—a beautiful place, an excellent orchestra, and a good crowd.

Flash! Eleanor Thompson and Marian Lane

were among the six Lake Forest Co-ed Beauties.

Flash! The original sorority songs written by the pledges were so good that Alpha Psi is starting a song-book of its own.

Flash! A Peanut and Olive spread was held on the evening of March 5. It was more of an open-house affair held in the Gamma Phi suite from ten to midnight—all the sororities on campus were invited.

Flash! The feminine leads in the three college dramatic productions so far this year were played by Gamma Phis—Babette C. Klein, Marian Lane, and Ellen J. Erickson, who with Sara Rachel Lineburg played two of the three feminine rôles in the latest production, Maxwell Anderson's *Both Your Houses*.

Flash! The result of the March elections were: president—Dolores Nordquist; vice-president, Hazel Fisher; recording secretary, Janice Hagerty; treasurer, Sara Kiningham; assistant treasurer, Kathryn Eckert; corresponding secretary, Sara Rachel Lineburg; rushing captain, Babette C. Klein; assistant, Harriet Bartlett; pledge trainer, Margot Baer.

Flash! Of the three co-ed speakers at the annual Lake Forest Mid-Winter banquet held in the Crystal Ballroom of the Edgewater Beach Hotel, two were Gamma Phis—Hazel Fisher, who spoke on Dramatics, and Margot Baer, who spoke on Social Activities.

Flash! The Gamma Phi Betas led all the sororities and fraternities on campus in scholastic average for the first semester of 1935-36 with a 2.175 average.

Flash! Events planned for the month of May: a tea for the faculty, a bridge and fashion show, and a spring informal at the Edgewater Beach Hotel to climax the year's activities.

ELLEN J. ERICKSON

Engagements

Eleanor Thompson (Alpha Psi '36) to Mr. Kimbell Johnson (Phi Delta Theta).

Mary Mellor (Alpha Psi '35) to Mr. Leo Jensen. The wedding will take place on May 2, 1936.

Mona Berndt (Alpha Psi '35) to Mr. Edward H. Henning.

Alfreda Gessner (Alpha Psi '35) will be married to Mr. Milton Morgan April 18.

Marriages

Lois Nordburg (Alpha Psi ex-'33) to Mr. John Crook, in November, 1935.

Births

To Mr. and Mrs. G. F. Geist (Dottie Maier, '33) a daughter, Susan Marie in December, 1935.

Gamma Phi Beta Directory

FOUNDERS

HELEN M. DODGE (MRS. J. V. FERGUSON).....	1116 Brinckerhoff Ave., Utica, N.Y.
FRANCES E. HAVEN (MRS. C. M. MOSS).....	606 South Mathews St., Urbana, Ill.
MARY A. BINGHAM (MRS. EDWARD S. WILLOUGHBY).....	Died 1/14/16
E. ADELINE CURTIS (MRS. FRANK CURTIS).....	Died 1/14/23

FOUNDED

November 11, 1874, Syracuse University

GRAND COUNCIL

OFFICE	NAME	ADDRESS
<i>Grand President</i>	MILLCENT LEES HOFFMAN (MRS. ARTHUR C.)	5035 Aldrich Ave. S. Minneapolis, Minn.
<i>Vice-president and Alumnae Secretary</i>	LOUISE ROBINSON WYATT (MRS. W. J.)	355 Humboldt St. Denver, Colo.
<i>Treasurer</i>	ALICE CAMERER	The Wardell, 15 Kirby E. Detroit, Mich.
<i>Chairman of Inspection</i>	SARA PRESTON FINLEY (MRS. J. E.)	5238 Xerxes Ave. S. Minneapolis, Minn.
<i>National Panhellenic Delegate</i>	LILLIAN W. THOMPSON	287 Rockingstone Ave. Larchmont, N.Y.
<i>Chairman of Expansion</i>	LOUISE DURST SMITH (MRS. NORMAN)	2431 Humboldt Ave. S. Minneapolis, Minn.
<i>Executive Secretary</i>	CHARLOTTE ROBERTSON WHITE (MRS. L. A.)	Room 1124, 55 E. Washington St. Chicago, Ill.

NATIONAL COMMITTEES

COMMITTEE	CHAIRMAN	ADDRESS
<i>Expansion</i>	LOUISE DURST SMITH (MRS. NORMAN)	2431 Humboldt Ave. S. Minneapolis, Minn.
	<i>Canadian District</i>	
	IVA WRIGHT	161 Spadina Rd. Toronto, Ontario, Canada
	(District 1)	
	(District 2)	
	CHARLOTTE BUSH	1007 Three Mile Dr. Grosse Pointe, Mich.
	(District 3)	
	ELIZABETH WOOD MIZE (MRS. T. H.)	Box 1048, R.F.D. No. 2. Clayton, Mo.
	(District 4)	
	SARA PRESTON FINLEY (MRS. J. E.)	5238 Xerxes Ave. S. Minneapolis, Minn.
	(District 5)	
	KATHERINE GLENDINNING	Hotel Ayres, 1441 Logan St. Denver, Colo.
	(District 6)	
	LOIS MCBRIDE DEHN (MRS. WM.)	2010 E. 50th St. Seattle, Wash.
<i>Scholarship and Examinations</i> <i>Endowment Fund Board</i> <i>(Write to Secretary for information about loans and for application blanks)</i>	(District 7)	
	DOROTHY HAGER ROGERS (MRS. W. M.)	2957 Pacific Ave. San Francisco, Calif.
	(District 8)	
	HELEN HARRISON BICKELHAUPT (MRS. IVAN)	30 Lock Lane. Richmond, Va.
	ERNA M. WEEKS (MRS. E. M.)	4520 4th St. N.E. Seattle, Wash.
	<i>President</i>	
	AGNES B. TREAT (MRS. FLOYD), K	6442 Albany Ave. Chicago, Ill.
	<i>Vice-president</i>	
	MARJORIE ETNYRE, T	5557 Kenwood Ave. Chicago, Ill.
	<i>Secretary</i>	
	HELEN NORTHROP, E	629 Colfax Ave. Evanston, Ill.
	<i>Treasurer</i>	
	MARION BEBB, O	722 Clark St. Evanston, Ill.
<i>Publicity</i>	ALICE CAMERER, P	15 Kirby E. Detroit, Mich.
	MILLCENT L. HOFFMAN (MRS. A. C.) (ex-officio), K	5035 Aldrich Ave. S. Minneapolis, Minn.
	AIRDRIE K. PINKERTON (MRS. ROY)	Box 341, R. 1, Ventura, Calif.

Gamma Phi Beta Directory

COMMITTEE	CHAIRMAN	ADDRESS
<i>Music</i>	ALLIS HAREN	6433 Wornall Ter. Kansas City, Mo.
<i>Historian</i>	FAY NAYLOR CHATMAN (MRS. JOE)	146 Page St. Norman, Okla.
<i>Camp</i>	KITTIE LEE CLARKE (MRS. WALTER)	776 Vine St. Denver, Colo.
<i>Rushing</i>	GLADYS O. BORLAND (MRS. PAUL)	2316 E. 70th St. Chicago, Ill.
<i>Ritual</i>	MARIE MORELAND SIMMONS (MRS. FRANK)	597 Lincoln Ave. St. Paul, Minn.
<i>Education</i>	CHARLOTTE WHITE (MRS. L. A.)	55 E. Washington St. Chicago, Ill.
<i>Finance Statistical Bureau</i>	FLORENCE S. SULLIVAN (MRS. ARTHUR)	930 E. Gorham St. Madison, Wis.

THE CRESCENT

OFFICE	NAME	ADDRESS
<i>Editor</i>	LINDSEY BARBEE	844 Humboldt Denver, Colo.
<i>Business Manager</i>	CHARLOTTE ROBERTSON WHITE (MRS. L. A.)	Room 1124, 55 E. Washington St. Chicago, Ill.

Send all material for publication to the editor but all name and address changes for CRESCENT subscribers to the business manager

CENTRAL OFFICE

<i>Executive Secretary</i>	CHARLOTTE R. WHITE (MRS. L. A.)	Room 1124, 55 E. Washington St., Chicago, Ill.
<i>Assistant to the Secretary</i>	POLLY S. GROVE	

NATIONAL PANHELLENIC CONGRESS

<i>Chairman</i>	HARRIET TUFT	2283 Union St. Berkeley, Calif.
<i>Beta Phi Alpha Secretary</i>	MRS. A. F. HEMINGWAY	912 E. 6th St. Tucson, Ariz.
<i>Alpha Delta Theta Treasurer</i>	MRS. JOHN H. MOORE	2646 N. Moreland Blvd. Cleveland, Ohio.
<i>Theta Upsilon Gamma Phi Beta Delegate</i>	LILLIAN W. THOMPSON	287 Rockingstone Ave. Larchmont, N.Y.

PROVINCE I

Director—MRS. R. GILMAN SMITH.....1 University Pl., New York City
Secretary—MRS. GEORGE EASTERBROOK.....Hudson View Gardens, 183rd and Pinehurst Aves., New York City

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
*ALPHA SYRACUSE UNIVERSITY (Nov. 11, 1874)	BARBARA DUDLEY 113 Euclid Ave. Syracuse, N.Y.	BARBARA BLANCHARD 113 Euclid Ave. Syracuse, N.Y.
*DELTA BOSTON UNIVERSITY (April 22, 1887)	FRANCES LEAHY 131 Commonwealth Ave. Boston, Mass.	JUDITH GAGE 131 Commonwealth Ave. Boston, Mass.
ALPHA PI WEST VIRGINIA UNIVERSITY (April 19, 1930)	MARY MOORE 56 Campus Dr. Morgantown, W.Va.	CECELIA LITTMAN 56 Campus Dr. Morgantown, W.Va.
ALPHA TAU MCGILL UNIVERSITY (Sept. 26, 1931)	DORIS MARSH 3601 University St. Montreal, P.Q.	JOAN BANN 3601 University St. Montreal, P.Q.
ALPHA UPSILON PENNSYLVANIA STATE COLLEGE (May 21, 1932)	HELEN DENMAN Woman's Building State College, Pa.	ELIZABETH OBERLIN Woman's Building State College, Pa.
SYRACUSE (1892)	JANET HAWKINS 728 Sumner Ave. Syracuse, N.Y.	MRS. GEO. S. REED 136 Circle Rd. Syracuse, N.Y.
BOSTON (1893)	MRS. PHILIP R. HARPER 36 Forrest St. Wellesley Hills, Mass.	DOROTHY BULLOCK 282 Dartmouth St. Boston, Mass.
NEW YORK (1901)	MARGUERITE SAMUELS 299 W. 12th St. New York City	OENIA PAYNE 325 W. 22nd St. New York City
*PHILADELPHIA (1935)	ALICE P. A. HOLMES 819 N. 63rd St. Philadelphia, Pa.	VIRGINIA HILDRETH 429 Owen Rd. Ardmore, Pa.
ASSOCIATION	CRESCENT CORRESPONDENT	PRESIDENT
*MORGANTOWN (1930)	DOROTHY O'ROKE Hyndman, Pa.	HELEN BLODGETT 428 Beverly Ave. Morgantown, W.Va.
*NORTHEASTERN NEW JERSEY (1931)	MRS. GRAEME REID 4 Glenn Rd. West Orange, N.J.	MRS. E. A. PLUMER 142 Effingham Pl. Westfield, N.J.

* New officers not reported.

Gamma Phi Beta Directory

ASSOCIATION	CRESCENT CORRESPONDENT	PRESIDENT
*OTTAWA (1931)	MRS. F. L. LETTS 126 Noel St. Ottawa, Ont.	KATHLEEN ELLIS 7 Monkland Ave. Ottawa, Ont.
MONTREAL (1933)	MRS. JAMES BAILEY 520 Azelda St. Montreal, P.Q.	ELSPETH WILLIAMS 5585 Canterbury Ave. Montreal, P.Q.
BUFFALO (1933)	MRS. EDW. G. WINKLER 280 Humboldt Pkwy. Buffalo, N.Y.	MRS. HOWARD TOLLEY 86 Crosby Ave. Kenmore, N.Y.
*WESTCHESTER (1934)	MRS. H. L. HOSFORD 27 Barry Rd. Scarsdale, N.Y.	MRS. THOS. TREDWELL 97 Kensington Rd. Bronxville, N.Y.
*WHEELING (1935)	DOROTHY RIST 603 N. Market St. Wheeling, W. Va.	VIRGINIA BARNETT Follansbee, W. Va.

PROVINCE II

Director—Miss MARY HARRIS.....2 Clarendon Ave., Toronto, Ont.
 Secretary—Mrs. CHAS. L. McCUTCHEON.....489 Davenport Ave., Toronto, Ont.

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
BETA UNIVERSITY OF MICHIGAN (June 7, 1882)	JEAN DRAKE 1520 S. University Ave. Ann Arbor, Mich.	MARY POTTER 1520 S. University Ave. Ann Arbor, Mich.
EPSILON NORTHWESTERN UNIVERSITY (Oct. 13, 1888)	VIRGINIA LEE 640 Emerson St. Evanston, Ill.	ARDIS MCBROOM 640 Emerson St. Evanston, Ill.
*ALPHA ALPHA UNIVERSITY OF TORONTO (Oct. 20, 1918)	HELEN BARTLET 85 St. George St. Toronto, Ont.	AUDREY HOWARD 74 Farnham Ave. Toronto, Ont.
*ALPHA ETA OHIO WESLEYAN UNIVERSITY (Nov. 10, 1923)	GERALDINE DAVIDSON 20 N. Franklin Ave. Delaware, Ohio	VIRGINIA ARNOLD 20 N. Franklin Ave. Delaware, Ohio
ALPHA NU WITTENBERG COLLEGE (May 24, 1929)	MARY LOU BRAND 628 Woodlawn Ave. Springfield, Ohio	CHRISTINE SUNDAY 628 Woodlawn Ave. Springfield, Ohio
ALPHA PSI LAKE FOREST COLLEGE (May 19, 1934)	SALLY HAMILTON Lois Durand Hall Lake Forest, Ill.	DOLORES NORQUIST Lois Durand Hall Lake Forest, Ill.
CHICAGO (1891)	MRS. FRANCIS BROWN 675 Euclid Ave. Glen Ellyn, Ill.	MRS. PAT MOSES SMITH 1423 Glenlake Ave. Chicago, Ill.
DETROIT (1913)	MRS. ARTHUR CLENDININ 4200 Buena Vista Ave. Detroit, Ave.	MRS. H. P. CULVER 678 Webb Ave. Detroit, Mich.
*TORONTO (1923)	BETH BERTRAM 232 Lonsmount Ave. Toronto, Ont.	BEATRICE MENZIES 227 Glenrose Ave. Toronto, Ont.
CLEVELAND (1924)	MRS. EDWIN THAYER 5 E. 194th St. Cleveland, Ohio	MRS. L. S. PIERCE 3347 Milverton Rd. Cleveland, Ohio.
ANN ARBOR (1926)	MRS. JAMES BREAKY 213 Huron St. Ann Arbor, Mich.	ELSIE GRACE ANDERSON 715 Forest Ave. Ann Arbor, Mich.
COLUMBUS (1926)	MARTHA HUMPHREYS "The Maramor" Columbus, Ohio	ELIZABETH NEER "The Maramor" Columbus, Ohio
SPRINGFIELD (1929)	MRS. HOWELL JONES 147 E. Harding Rd. Springfield, Ohio	JEANNE MCCULLOH 207 W. State St. Springfield, Ohio
*DELAWARE (1931)	MRS. ROBERT BURNS 263 N. Franklin St. Delaware, Ohio	MRS. BEVERLY KELLY 209 N. Liberty St. Delaware, Ohio

ASSOCIATION	CRESCENT CORRESPONDENT	PRESIDENT
DAYTON (1931)	MRS. ALBERT BRUGGEMAN 25 Lawn St. Dayton, Ohio	MRS. ALFRED DAVIES 113 N. Market St. Troy, Ohio.
*TOLEDO (1934)	KATHERINE KNIESSER 3634 Brookside Rd. Toledo, Ohio	MRS. L. L. NICHOLS 325½ Rockingham Ave. Toledo, Ohio.
*CINCINNATI (1935)	MARGARET A. STEWART Cincinnati General Hospital Cincinnati, Ohio	MRS. J. T. MCILWAIN 5863 Kennedy Ave. Cincinnati, Ohio.
AKRON (1935)	MRS. H. D. HIBBARD 51 Mull Ave. Akron, Ohio	VIRGINIA DIBBLE 37 Corson Ave. Akron, Ohio.

PROVINCE III

Director—Miss DOROTHY JENNINGS.....4101 Washington Ave., St. Louis, Mo.
 Secretary—Mrs. H. V. HOWES.....909 O'eta Dr., Clayton, Mo.

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
OMICRON UNIVERSITY OF ILLINOIS (May 24, 1913)	MARY JO SCOVILLE 1110 W. Nevada St. Urbana, Ill.	JEANNE RANGER 1110 W. Nevada St. Urbana, Ill.

* New officers not reported.

Gamma Phi Beta Directory

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
*PI UNIVERSITY OF NEBRASKA (June 20, 1914)	JOYCE LLEBENDORFER 415 N. 16th St. Lincoln, Neb.	GLORENE WIIG 415 N. 16th St. Lincoln, Neb.
SIGMA UNIVERSITY OF KANSAS (Oct. 9, 1915)	MARY KATHERINE DORMAN 1339 W. Campus Rd. Lawrence, Kan.	MARJORIE HARBAUGH 1339 W. Campus Rd. Lawrence, Kan.
PHI WASHINGTON UNIVERSITY (Feb. 23, 1917)	MARION HYMAN 6930 Hancock St. St. Louis, Mo.	FLORENCE LEUTWILER 211 Rosemont St. Webster Groves, Mo.
*ALPHA DELTA UNIVERSITY OF MISSOURI (May 20, 1921)	LILLIAN STAPLE 808 Richmond St. Columbia, Mo.	DOROTHY BASSMAN 808 Richmond St. Columbia, Mo.
ALPHA THETA VANDERBILT UNIVERSITY (June 25, 1924)	MARY LOUISE REINKE 2417 Kensington Pl. Nashville, Tenn.	LOUISE JACKSON 2417 Kensington Pl. Nashville, Tenn.
*ST. LOUIS (1920)	CECILE MITCHELL 4379 Westminster Pl. St. Louis, Mo.	MRS. RICHARD SUTTER 7215 Greenway Dr. St. Louis, Mo.
*KANSAS CITY (1926)	JULIA McKECHNIE 4711 Holly St. Kansas City, Mo.	MRS. MAYOL LINSKOTT 6143 Cherry St. Kansas City, Mo.
*CHAMPAIGN-URBANA (1929)	NINA GRESHAM 404 W. Hill St. Champaign, Ill.	MRS. FREDERICK HYLAND 107 N. Elm St. Champaign, Ill.
NASHVILLE (1929)	JULIA GIBSON 1404 Gartland Ave. Nashville, Tenn.	MRS. JOE SHARPE 2143 Capers Ave. Nashville, Tenn.
OMAHA (1931)	MRS. GRANT PETERS 3516 Lincoln Blvd. Omaha, Neb.	ALICE BUFFETT 671 N. 57th St. Omaha, Neb.
*WICHITA (1934)	VIRGINIA PAT HARTMETZ 142 N. Chautauqua St. Wichita, Kan.	MRS. G. C. SPRADLING 4143 E. English St. Wichita, Kan.
ASSOCIATION	CRESCENT CORRESPONDENT	PRESIDENT
*LAWRENCE (1921)	MRS. WEEBER HUTTON Rm. 2 Administration Bldg. Lawrence, Kan.	DOROTHY KINNEY 1430 Louisiana Ave. Lawrence, Kan.
LINCOLN (1921)	CAROL RAYE ROBINSON 1340 J St. Lincoln, Neb.	MRS. W. A. FRASER 2702 Bradfield Ave. Lincoln, Neb.
*TOPEKA (1933)	ELEANOR HAGGETT 1409 Campbell Blvd. Topeka, Kan.	EVELYN FULTON 1207 Garfield St. Topeka, Kan.
*PEORIA (1933)	MRS. C. E. GREGER 213 N. Underhill Ave. Peoria, Ill.	MRS. N. B. WILLIAMS 423 St. James St. Peoria, Ill.

PROVINCE IV

Director—MRS. R. E. FITZGERALD.....1739 N. 69th St., Wauwatosa, Wis.
 Secretary—MRS. OMAR T. McMAHON.....1914 N. Prospect Ave., Milwaukee, Wis.

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
GAMMA UNIVERSITY OF WISCONSIN (Nov. 14, 1885)	BETTY BRYAN 270 Langdon St. Madison, Wis.	RUTH HOLEKAMP 270 Langdon St. Madison, Wis.
KAPPA UNIVERSITY OF MINNESOTA (May 29, 1902)	MARGARET LYNCH 311 10th Ave. S.E. Minneapolis, Minn.	LINDA COOK 311 10th Ave. S.E. Minneapolis, Minn.
RHO UNIVERSITY OF IOWA (June 15, 1915)	HARRIET LUDENS 328 N. Clinton St. Iowa City, Iowa	JEAN ORENDORFF 328 N. Clinton St. Iowa City, Iowa.
OMEGA IOWA STATE COLLEGE (Dec. 20, 1918)	BEVERLY WERTZ 318 Pearson St. Ames, Iowa	VERA JOYCE HORSWELL 318 Pearson St. Ames, Iowa
ALPHA BETA UNIVERSITY OF NORTH DAKOTA (June 16, 1920)	BETTY PETERSON 3300 University Ave. Grand Forks, N.D.	GLADYS SCHUMACHER 3300 University Ave. Grand Forks, N.D.
*ALPHA KAPPA UNIVERSITY OF MANITOBA (June 5, 1925)	FRANCES AIKENS 558 Stradbroke Ave. Winnipeg, Man.	SALLY COYNE 558 Stradbroke Ave. Winnipeg, Man.
*ALPHA OMICRON NORTH DAKOTA STATE COLLEGE (Feb. 1, 1930)	NAN POWERS Waldorf Hotel Fargo, N.D.	GERTRUDE POWERS Waldorf Hotel Fargo, N.D.
MILWAUKEE (1902)	VIRGINIA GRADY 7326 Harwood Ave. Wauwatosa, Wis.	MRS. R. F. COERPER 2918 N. Hackett Ave. Milwaukee, Wis.
MINNEAPOLIS (1904)	MRS. A. P. BASTON 2108 Kenwood Pkwy. Minneapolis, Minn.	MRS. GRANT A. FELDMAN 2323 Irving Ave. S. Minneapolis, Minn.
*DES MOINES (1918)	MARGARET SIEBERT 1729 Beaver St. Des Moines, Iowa	MRS. A. B. CUMMINGS 3800 Cottage Grove Ave. Des Moines, Iowa
MADISON (1925)	LOUISE MARSTON 270 Langdon St. Madison, Wis.	MRS. R. L. REYNOLDS 2021 Kendall Ave. Madison, Wis.
ST. PAUL (1927)	MRS. J. T. KENNY 1137 Ashland Ave. St. Paul, Minn.	MRS. WM. F. HAGERMAN 2203 Doswell Ave. St. Paul, Minn.

* New officers not reported.

Gamma Phi Beta Directory

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
*FARGO (1929)	MRS. ELI WESTON 1326 10th St. S. Fargo, N.D.	MRS. RUSSELL SAND 1023 Broadway Fargo, N.D.
WINNIPEG (1930)	BERNICE BEDSON 307 Devon Ct. Broadway Winnipeg, Man.	MRS. B. M. UNKAUF 162 Monck Ave. Winnipeg, Man.
IOWA CITY (1931)	MRS. CHRISTIAN RUCKMICK 212 Ferson Ave. Iowa City, Iowa	MRS. N. A. MINER 217 S. Johnson St. Iowa City, Iowa.
ASSOCIATION	CRESCENT CORRESPONDENT	PRESIDENT
GRAND FORKS (1926)	MRS. PAUL VAALER 1120 Chestnut St. Grand Forks, N.D.	MRS. TED WALDON 1016 Chestnut St. Grand Forks, N.D.

PROVINCE V

Director—MRS. JOHN MANLEY HEATH.....2244 S. Columbine St., Denver, Colo.
Secretary—MISS MARIAN N. WATKINS.....2015 S. Fillmore St., Denver, Colo.

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
THETA UNIVERSITY OF DENVER (Dec. 28, 1897)	ALLENE ELLIOTT 2280 S. Columbine St. Denver, Colo.	VERNA LACKNER 2280 S. Columbine St. Denver, Colo.
*TAU COLORADO AGRICULTURAL COL- LEGE (Oct. 15, 1915)	MAXINE MAYHEW 1405 S. College St. Ft. Collins, Colo.	BETH BRILL 1405 S. College St. Ft. Collins, Colo.
*PSI UNIVERSITY OF OKLAHOMA (Sept. 14, 1918)	ELIZABETH HOGUE 602 W. Boyd St. Norman, Okla.	ELOISE BRYAN 602 W. Boyd St. Norman, Okla.
*ALPHA ZETA UNIVERSITY OF TEXAS (May 29, 1922)	ANITA CAMPBELL 2506 Whitis Ave. Austin, Tex.	LENNY HEINS 2506 Whitis Ave. Austin, Tex.
*ALPHA XI SOUTHERN METHODIST UNIV. (Sept. 21, 1929)	VIRGINIA SINGLETON Box 317, S.M.U. Dallas, Tex.	EDITH CLARK Box 317, S.M.U. Dallas, Tex.
ALPHA PHI COLORADO COLLEGE (Oct. 15, 1932)	MARTHA JANE KAISER 38 W. Coche la Poudre St. Colorado Springs, Colo.	MARGUERITE RIDGE 38 W. Coche la Poudre St. Colorado Springs, Colo.
DENVER (1907)	JEAN JOLIFFE 1270 Clayton St. Denver, Colo.	MRS. GILBERT COOK 3429 Colfax Ave. B. Denver, Colo.
OKLAHOMA CITY (1929)	MRS. ROBT. DRAKE 134 N.E. 16th St. Oklahoma City, Okla.	MRS. JOE BIRGE 514 N. W. 20th St. Oklahoma City, Okla.
TULSA (1929)	MRS. W. V. HANKS 1227 S. Victor St. Tulsa, Okla.	MRS. DOUGLAS OWENS 918 N. Elwood St. Tulsa, Okla.
*DALLAS (1930)	MRS. W. P. BURTON 4517 Belclaire Ave. Dallas, Tex.	MRS. MARSHALL NEWCOMB 4444 Southern St. Dallas, Tex.
COLORADO SPRINGS (1932—reorganized)	MRS. CARROLL B. MALONE 1211 N. Tejon St. Colorado Springs, Colo.	MRS. RALPH J. GILMORE 1416 N. Weber St. Colorado Springs, Colo.
ASSOCIATION	CRESCENT CORRESPONDENT	PRESIDENT
*FT. COLLINS (1922)	MRS. CLAIR WOLFER 1526 Remington St. Ft. Collins, Colo.	GEORGIA FLEMING 1502 S. College Ave. Ft. Collins, Colo.
*AUSTIN (1926)	ELOISE MILLER 300 E. 1st St. Austin, Tex.	MRS. A. W. EATMAN 3008 University Ave. Austin, Tex.
*DENVER ALUMNÆ OF TAU (1930)	MRS. ROGER CHAFFEE 2692 Clermont St. Denver, Colo.	MRS. FRANK WILSON 1568 Clinton St. Aurora, Colo.
*SAN ANTONIO (1932)	MRS. NOLAN SIMS 827 W. French Pl. San Antonio, Tex.	MRS. E. M. CALLIS 499 Blue Bonnet Blvd. San Antonio, Tex.
NORMAN (1935)	MRS. JOE CHATMAN 146 Page St. Norman, Okla.	EUGENIA KAUFMAN 731 Jenkins Ave. Norman, Okla.
HOUSTON (1935)	MRS. R. W. WEISIGER 1607 Oakdale Ave. Houston, Tex.	MRS. I. L. ADLER 3219 Locke Ave. Houston, Tex.
PUEBLO (1936)	LOIS WEBER 421 Broadway Pueblo, Colo.	MRS. J. J. MARSHALL 201 Quincy St. Pueblo, Colo.

PROVINCE VI

Director—MRS. HOMER MATHIESEN.....2033 N.E. Tillamook St., Portland, Ore.
Secretary—MRS. F. MERRITT HENSHAW.....440 Laddington St., Portland, Ore.

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
*LAMBDA UNIVERSITY OF WASHINGTON (May 7, 1903)	BARBARA STEVENSON 4529 17th St. N.E. Seattle, Wash.	LAURIEN WINN 4529 17th St. N.E. Seattle, Wash.

* New officers not reported.

Gamma Phi Beta Directory

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
NU UNIVERSITY OF OREGON (Dec. 18, 1908)	DORIS McCONNELL 1021 Hilyard St. Eugene, Ore.	MARJORIE SMITH 1021 Hilyard St. Eugene, Ore.
*XI UNIVERSITY OF IDAHO (Nov. 22, 1909)	MIRIAM McFALL 1038 Blake St. Moscow, Idaho	RUTH FARLEY 1038 Blake St. Moscow, Idaho
*CHI OREGON STATE COLLEGE (April 27, 1918)	KAY SHELTON 238 S. 8th St. Corvallis, Ore.	WILMA MACKENZIE 238 S. 8th St. Corvallis, Ore.
ALPHA LAMBDA UNIVERSITY OF BRITISH COLUMBIA (April 28, 1928)	MARJORIE HILL 1535 Fulton Ave. W. Vancouver, B.C.	MOLLY LOCK 2143 W. 36th St. Vancouver, B.C.
SEATTLE (1915)	MRS. C. A. SCOTT 2000 Franklin Ave. Seattle, Wash.	Mrs. J. H. Weiner 1639 37th Ave. Seattle, Wash.
PORTLAND (1918)	SALLY HOLLOWAY 6314 S.E. 32nd Ave. Portland, Ore.	MRS. I. R. MILLER 226 S. E. 52nd Ave. Portland, Ore.
*SPOKANE (1923)	MRS. SAM WHITEMORE 2206 W. 2nd Ave. Spokane, Wash.	MRS. FLOYD LANSDON S. 727 Oak St. Spokane, Wash.
VANCOUVER (1928)	LOIS TOURTELLOTTE 1591 Nanton Ave. Vancouver, B.C.	MRS. G. BURKE 3852 W. 23rd Ave. Vancouver, B.C.
ASSOCIATION	CRESCENT CORRESPONDENT	PRESIDENT
*EVERETT (1922)	EDITH DONOVAN 3210 Grand Ave. Everett, Wash.	MRS. DEAN CARPENTER 3319 Grand Ave. Everett, Wash.
MOSCOW (1922)	MRS. OMER WATSON 324 S. Lincoln St. Moscow, Idaho	MRS. A. J. DAVIDSON Sherfey Apts. #1 Moscow, Idaho.
BOISE (1932—reorganized)	FIDELIA HARMON Box 553 Boise, Idaho	MRS. N. W. CONGDON 1110 N. 24th St. Boise, Idaho.
EUGENE (1932—reorganized)		MRS. O. F. STAFFORD 1289 E. 15th St. Eugene, Ore.

PROVINCE VII

Director—MRS. CLIFFORD HOLLEBAUGH.....119 Park Ave., Modesto, Calif.
Secretary—MRS. GARNETT CHENEY.....140 Chaves St., San Francisco, Calif.

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
ETA UNIVERSITY OF CALIFORNIA (April 17, 1894)	JANE POWELL 2732 Channing Way Berkeley, Calif.	FRANCES MILLER 2732 Channing Way Berkeley, Calif.
MU LELAND STANFORD UNIVERSITY (Jan. 9, 1905)	*MAXINE BARTLETT Box 1337 Stanford University, Calif.	BETTE BROCK Box 1337 Stanford University, Calif.
ALPHA GAMMA UNIVERSITY OF NEVADA (May 14, 1921)	VIVIAN WILLIAMS 710 Sierra St. Reno, Nev.	GEORGIANA HARRIMAN 710 Sierra St. Reno, Nev.
ALPHA EPSILON UNIVERSITY OF ARIZONA (April 29, 1922)	MARGARET VON HANDORF 1535 E. 1st St. Tucson, Ariz.	JOHARRIE COWELL 1535 E. 1st St. Tucson, Ariz.
*ALPHA IOTA UNIVERSITY OF CALIFORNIA SOUTHERN BRANCH (June 26, 1924)	HELEN HANSON 616 Hilgard St. West Los Angeles, Calif.	ELLEN REED 616 Hilgard St. West Los Angeles, Calif.
BERKELEY (1902)	*MRS. JOHN H. MOSKOWITZ 2512 Hillegas St. Berkeley, Calif.	MRS. STANLEY DICKOVER 2948 Ashby Ave. Berkeley, Calif.
LOS ANGELES (1918)	MRS. MURRY RABBITT 6432 Moore Dr. Los Angeles, Calif.	MRS. VICTOR HORNING 312 N. Citrus Ave. Los Angeles, Calif.
*RENO (1921)	INEZ WALKER 401 6th St. Sparks, Nev.	MRS. MARVIN HUMPHREY Chilcoot, Calif.
*SAN FRANCISCO (1928)	MRS. RALPH SPROULL 2261 North Point San Francisco, Calif.	MRS. GARNETT CHENEY 140 Chaves St. San Francisco, Calif.
ASSOCIATION	CRESCENT CORRESPONDENT	PRESIDENT
*SAN DIEGO (1925)	MRS. ALBERT JONES ALPINE, CALIF.	MRS. M. A. FARNSWORTH 3537 Louisiana Ave. San Diego, Calif.
*PHOENIX (1929)	BETTY LIGHT Box 532 Phoenix, Ariz.	MRS. H. M. ALTON 817 N. 9th Ave. Phoenix, Ariz.
*TUCSON (1929)	MRS. WM. VAN DEMAN 320 N. Warren St. Tucson, Ariz.	MRS. J. W. SMITH El Encanto Estates Tucson, Ariz.

* New officers not reported.

Gamma Phi Beta Directory

PROVINCE VIII

Director—MRS. WM. H. WEED1513 Park Ave., Baltimore, Md.
 Secretary—MISS HELEN TURNBULL.....2106 South Rd., Mt. Washington, Baltimore, Md.

CHAPTER—DATE OF FOUNDING	CRESCENT CORRESPONDENT	PRESIDENT
ZETA GOUCHER COLLEGE (Nov. 24, 1893)	MARJORY SELLINGER Goucher College Baltimore, Md.	ALICE FREDDY KRAEMER Goucher College Baltimore, Md.
ALPHA MU ROLLINS COLLEGE (June 9, 1928)	CAROLINE CROSBY 570 Osceola Ave. Winter Park, Fla.	SARAH DEAN 570 Osceola Ave. Winter Park, Fla.
*ALPHA RHO BIRMINGHAM-SOUTHERN COLLEGE (Sept. 6, 1930)	CAROLINE GIGNILLIAT 2124 15th Ave. S. Birmingham, Ala.	THERESA DAVENPORT Jefferson Sanatorium Birmingham, Ala.
*ALPHA SIGMA RANDOLPH-MACON WOMAN'S COLLEGE (Sept. 13, 1930)	MARY ELIZABETH SLATER R.M.W.C. Lynchburg, Va.	AUGUSTA CHURCH R.M.W.C. Lynchburg, Va.
ALPHA CHI COLLEGE OF WM. & MARY (Jan. 14, 1933)	EVELYN EBERWINE Gamma Phi Beta Williamsburg, Va.	GRETCHEN KIMMELL Gamma Phi Beta Williamsburg, Va.
*BALTIMORE (1915)	MARY THOMAS MCCURLEY B-5 Calvert Court Apts. Baltimore, Md.	EMMA THOMAS 3219 N. Calvert St. Baltimore Md.
*BIRMINGHAM (1931)	MILDRED MAYS 1410 S. 16th St. Birmingham, Ala.	MARY VIRGINIA HAWKINS 1224 S. 30th St. Birmingham, Ala.
ASSOCIATION	CRESCENT CORRESPONDENT	PRESIDENT
WASHINGTON, D.C. (1921)	MRS. PAUL WHITNEY 2935 28th St. N.W. Washington, D.C.	JANE DIBBLE Kendall Green Washington, D.C.
*RICHMOND (1931)	ELIZABETH HARDWICKE 1911 Hanover Ave. Richmond, Va.	EMMA FENSOM 3806 Chamberlayne St. Richmond, Va.
*WINTER PARK-ORLANDO (1933)		MRS. M. M. SMITH, JR. 1645 Berkshire Ave. Winter Park, Fla.
*NORFOLK (1934)	LOTA SPENCE 230 W. 20th St. Norfolk, Va.	MARCIA SMITH 4115 Beach Ave. Norfolk, Va.

* New officers not reported.

Alumnæ Life Subscription to the CRESCENT

Ages		Ages	
25-35.....	\$20.00 Cash	45-55.....	10.00 Cash
35-45.....	15.00 Cash	55-.....	5.00 Cash

Please make check payable to "Alice Camerer."

MRS. LESTER A. WHITE,
 Bus. Mgr., THE CRESCENT,
 Room 1124, 55 E. Washington,
 Chicago, Ill.

Inclosed please find \$.....for life subscription to THE CRESCENT.

Active Chapter Maiden Name

Married Name

Alumnæ Chapter Address

Alphabetical List of Chapters

CHAPTER AND COLLEGE	CHAPTER HOUSE ADDRESSES
ALPHA (A) SYRACUSE UNIVERSITY	113 Euclid Ave. Syracuse, N.Y.
BETA (B) UNIVERSITY OF MICHIGAN	1520 S. University Ave. Ann Arbor, Mich.
GAMMA (Γ) UNIVERSITY OF WISCONSIN	270 Langdon St. Madison, Wis.
DELTA (Δ) BOSTON UNIVERSITY	131 Commonwealth Ave. Boston, Mass.
EPSILON (Ε) NORTHWESTERN UNIVERSITY	640 Emerson St. Evanston, Ill.
ZETA (Ζ) GOUCHER COLLEGE	3 W. 23rd St. Baltimore, Md.
ETA (Η) UNIVERSITY OF CALIFORNIA	2732 Channing Way Berkeley, Calif.
THETA (Θ) UNIVERSITY OF DENVER	2280 S. Columbine St. Denver, Colo.
IOTA (Ι) BARNARD COLLEGE	Founded November 4, 1901 Inactive 1915 (by college order)
KAPPA (Κ) UNIVERSITY OF MINNESOTA	311 10th Ave. S.E. Minneapolis, Minn.
LAMBDA (Λ) UNIVERSITY OF WASHINGTON	4529 17th St. N.E. Seattle, Wash.
MU (Μ) LELAND STANFORD, JR., UNIVERSITY	Box 1337 Stanford University, Calif.
NU (Ν) UNIVERSITY OF OREGON	1021 Hilyard St. Eugene, Ore.

LIFE ALUMNAE DUES

Mrs. L. A. White,
Room 1124, 55 E. Washington St.,
Chicago, Ill.

Enclosed is \$5.00 in payment of my life alumnae dues to International, which relieves me of further payment of \$1.00 dues annually and which is to be added to the Endowment Fund principal.

Married name Maiden name

Address Active chapter

..... Alumnae chapter

Alphabetical List of Chapters

XI (Ξ)	1038 Blake St. Moscow, Idaho
UNIVERSITY OF IDAHO	
OMICRON (Ο)	1110 W. Nevada St. Urbana, Ill.
UNIVERSITY OF ILLINOIS	
PI (Π)	415 N. 16th St. Lincoln, Neb.
UNIVERSITY OF NEBRASKA	
RHO (Ρ)	328 Clinton St. Iowa City, Iowa
UNIVERSITY OF IOWA	
SIGMA (Σ)	1339 W. Campus Rd. Lawrence, Kan.
UNIVERSITY OF KANSAS	
TAU (Τ)	1405 S. College Ave. Ft. Collins, Colo.
COLORADO AGRICULTURAL COLLEGE	
UPSILON (Υ)	Founded June 1, 1916 Inactive 1929 (by college order)
HOLLINS COLLEGE	
PHI (Φ)	Woman's Bldg., Washington University St. Louis, Mo.
WASHINGTON UNIVERSITY	
CHI (Χ)	238 8th St. Corvallis, Ore.
OREGON STATE AGRICULTURAL COLLEGE	
PSI (Ψ)	602 W. Boyd St. Norman, Okla.
UNIVERSITY OF OKLAHOMA	
OMEGA (Ω)	318 Pearson St. Ames, Iowa
IOWA STATE COLLEGE	
ALPHA ALPHA (Α Α)	152 Bloor St. W. Toronto, Ont.
UNIVERSITY OF TORONTO	
ALPHA BETA (Α Β)	3300 University Ave. Grand Forks, N.D.
UNIVERSITY OF NORTH DAKOTA	
ALPHA GAMMA (Α Γ)	710 Sierra St. Reno, Nev.
UNIVERSITY OF NEVADA	
ALPHA DELTA (Α Δ)	808 Richmond St. Columbia, Mo.
UNIVERSITY OF MISSOURI	
ALPHA EPSILON (Α Ε)	1535 E. 1st St. Tucson, Ariz.
UNIVERSITY OF ARIZONA	
ALPHA ZETA (Α Ζ)	2506 Whitis Ave. Austin, Tex.
UNIVERSITY OF TEXAS	
ALPHA ETA (Α Η)	20 N. Franklin St. Delaware, Ohio
OHIO WESLEYAN UNIVERSITY	
ALPHA THETA (Α Θ)	2417 Kensington Pl. Nashville, Tenn.
VANDERBILT UNIVERSITY	
ALPHA IOTA (Α Ι)	616 N. Hilgard West Los Angeles, Calif.
UNIVERSITY OF CALIFORNIA AT LOS ANGELES	
ALPHA KAPPA (Α Κ)	558 Stradbrooke Ave. Winnipeg, Man.
UNIVERSITY OF MANITOBA	
ALPHA LAMBDA (Α Λ)	University of British Columbia Vancouver, B.C.
UNIVERSITY OF BRITISH COLUMBIA	
ALPHA MU (Α Μ)	570 Osceola Ave. Winter Park, Fla.
ROLLINS COLLEGE	
ALPHA NU (Α Ν)	628 Woodlawn Ave. Springfield, Ohio
WITTENBERG COLLEGE	
ALPHA XI (Α Ξ)	Box 317, Southern Methodist University Dallas, Tex.
SOUTHERN METHODIST UNIVERSITY	
ALPHA OMICRON (Α Ο)	Apt. 3, 1041 College St. Fargo, N.D.
NORTH DAKOTA STATE COLLEGE	
ALPHA PI (Α Π)	56 Campus Dr. Morgantown, W.Va.
UNIVERSITY OF WEST VIRGINIA	
ALPHA RHO (Α Ρ)	Birmingham-Southern College Birmingham, Ala.
BIRMINGHAM-SOUTHERN COLLEGE	
ALPHA SIGMA (Α Σ)	Randolph-Macon Woman's College Lynchburg, Va.
RANDOLPH-MACON WOMAN'S COLLEGE	
ALPHA TAU (Α Τ)	3601 University St. Montreal, Can.
MCGILL UNIVERSITY	
ALPHA UPSILON (Α Υ)	Pennsylvania State College State College, Pa.
PENNSYLVANIA STATE COLLEGE	
ALPHA PHI (Α Φ)	38 W. Coche la Poudre St. Colorado Springs, Colo.
COLORADO COLLEGE	
ALPHA CHI (Α Χ)	Gamma Phi Beta House Williamsburg, Va.
COLLEGE OF WILLIAM AND MARY	
ALPHA PSI (Α Ψ)	Lois Durand Hall Lake Forest, Ill.
LAKE FOREST COLLEGE	

If You Have Moved Let Gamma Phi Beta Know of It

Many Gamma Phis change their Addresses and fail to notify the Central Office therefore
do not receive their CRESCENTS because the Postal Department does
not forward magazines.

If you have recently moved or changed your name

*Tear Out and Send to Mrs. L. A. White, Gamma Phi Beta Central Office, 55 E. Washington St.,
Chicago, Ill. Mailing lists close Aug. 15, Nov. 1, Jan. 15 and April 1.*

Maiden Name.....
My
Married Name.....
My Active Chapter.....My Alumnæ Chapter.....
My Old Address.....
.....
My New Address.....
My Present Chapter Office is.....
(President, vice-president, etc.)

Know Your Greek Neighbors

It is well to know the comparative strength of your fellow Greeks when rushing time comes around. The only way to be absolutely certain is to refer to the latest copy of *Baird's Manual of American College Fraternities*. The 1935 issue, the thirteenth edition of this directory, has just been published. It has been thoroughly revised by Dr. Francis W. Shepardson. Many improvements have been added. The book sells for \$4 postpaid.

Enter your order today through this publication.

Thirteenth •| 1935 |• Edition

BAIRD'S MANUAL \$ 4

[950 PAGES]

Γ Φ Β Members When Visiting NEW YORK

stop at the

OFFICIAL HEADQUARTERS NATIONAL
PANHELLENIC FRATERNITIES

Preferred by college men and women for its smart, convenient location . . .
five minutes from Grand Central, Times Square, Radio City Zones.

Single Rooms from \$2 a day

Double Rooms from \$4 a day

Special weekly rates

Roof Solarium

Restaurant

Game Rooms

BEEKMAN TOWER

(PANHELLENIC)

49th St. overlooking East River

GAMMA PHI BETA SONG BOOKS

(1936 Edition)

MRS. L. A. WHITE,
Room 1124, 55 E. Washington St.,
Chicago, Ill.

Please make checks payable to "Alice Camerer."

Enclosed please find check for \$. to cover cost of song books
at \$1.00 each.

Signed

Chapters (active) (alumnæ)

Street Number

City State

Jail Dance
Pledge Party
Dante's Inferno Party
Pirate Dance
Monte Carlo Party
Cleopatra Party
Journalistic Party

ORIGINAL PARTY PLANS

Glittering Mesh Bags
Clever Compacts
Identification Tags
Pledge Bracelets
"Animal Kingdom" Desk Accessories
Powder Boxes
Ball and Chain Bracelets
Glow Lamps

CLEVER PARTY FAVORS

The Hit of the Party Season

The Party Plan

The Program

The Favor

THE PARTY PLAN . . . Make your next party the "Talk of the Campus" by following one of the many Balfour party schemes described in the new 24 page Party Plan Book. Decoration, program, and favor suggestions feature many clever and original ideas.

THE DANCE PROGRAM . . . Clever, gay programs carry out the party scheme. Special samples will be sent upon request.

THE DANCE FAVOR . . . Select your favors to enhance the party scheme. For a Jail Dance, we suggest a "Ball and Chain Bracelet," while the Pirate Party calls for a very glittering gold mesh bag. Write us for suggestions and a copy of the BALFOUR BLUE BOOK illustrating new and clever favors.

T h e B A L F O U R
P A R T Y B O O K

Decoration, program,
and favor ideas.

WRITE FOR YOUR FREE COPY!

T h e B A L F O U R
B L U E B O O K

Illustrates clever and original favors
in a wide price range.

WRITE FOR YOUR FREE COPY!

Official Jeweler to Gamma Phi Beta

L. G. Balfour Company

ATTLEBORO

MASSACHUSETTS

IN CANADA — HENRY BIRKS & SONS IN AFFILIATION