

The CRESCENT OF GAMMA PHI BETA

SEPTEMBER • 1949

ARTS BUILDING
UNIVERSITY OF MANITOBA
CANADA

Schedule of Officers' Duties

Greek-Letter Chapters

PRESIDENT:

In odd years, send Central Office acknowledgement of bound CRESCENT as soon as it is received. Use postal card in volume.

CORRESPONDING SECRETARY:

By August 1, either send 6 rushing calendars to Central Office and 1 each to Province Director and Traveling Secretary or notify Central Office if Panhellenic has not released rushing dates.

By September 15, send 6 college calendars to Central Office and 1 each to Province Director and Traveling Secretary.

By September 25, send Grand President business for consideration at fall council meeting, include business for consideration of convention in fall preceding convention.

Immediately after pledging (immediately after opening of college if pledging is deferred), send lists of chapter members and pledges (new and holdovers) to Central Office and Province Director on standard blanks.

By February 15, send lists of chapter members and pledges (new and holdovers) to Central Office and Province Director on standard blanks.

Not later than March 25, mail name and home address of new rushing chairman to Central Office.

Immediately after appointment is made, send name and address of CRESCENT Correspondent to Editor-in-chief.

As soon after April 1 as information is available, send 6 lists of new chapter officers to Central Office and 1 list each to Province Director and Traveling Secretary, on standard blanks.

By March 25, send Grand President business for consideration at spring council meeting.

By May 15, send to Central Office list of chapter members (undergraduates and alumnæ) who have passed away since preceding August 1.

By July 1, send list of graduates (include members who have dropped out of college) with home addresses to Central Office and Province Director.

TREASURER:

Pre-initiation and final fees due in Central Office within two weeks following pledging and initiation. (See schedule of CRESCENT subscriptions below.)

First semester audit due Mrs. Howe before April 15.

Second semester audit due Mrs. Howe before October 1.
DO NOT SEND TO CENTRAL OFFICE.

Due Central Office by December 1: first installment of international dues and \$6.50 for bound CRESCENTS and subscriptions to *Banta's Greek Exchange* and *Fraternity Month*.
Due Central Office by March 1: second installment of international dues.

Fiscal year begins August 1, ends July 31. All dues paid between those dates cover the period between and cannot apply to the next fiscal year no matter how late they are paid.

SCHOLARSHIP CHAIRMAN:

Comparative rating of NPC sororities on campus for preceding year due Scholarship Chairman immediately after reported, if possible by Nov. 1.

PLEDGE TRAINER:

Immediately after pledging order pledge manuals (85¢ each) and song books (\$1.00 each) from Central Office. Enclose check.

By May 15, send report for new edition of Pledge Manual to Central Office.

CRESCENT CORRESPONDENT:

Pledge lists, glossies, chapter letters for December issue due Mrs. Marek Oct. 1.

Chapter letters, glossies, features for February issue due Mrs. Marek, December 15.

List of members elected to honoraries during past year, glossies and features due Mrs. Marek at close of school year.

RUSHING CHAIRMAN:

Rushing reports due Province Director and International Membership Chairman immediately after each formal rushing season. Continue to report each subsequent pledge.

Order supplies (recommendation and investigation blanks, file and acknowledgement cards, post rush reports) early each spring for following fall, from Central Office. Specify quantity.

PUBLICITY CHAIRMAN:

Publicity copy, with glossies, due Mrs. Thomas by first of each month.

HISTORIAN:

Chapter history for preceding year due Miss Gresham July 1.

Alumnae Chapters

CORRESPONDING SECRETARY:

By September 25, send Grand President business for consideration at fall council meeting.

By January 1 of a province conference year, send nominations for Province Director to Grand President.

As soon as elections have been held, send 6 lists of chapter officers to Central Office and 1 each to Province Director and Traveling Secretary, on standard blanks. If complete list is not available by March 25, send name and address of member who will be responsible for rushing recommendations during the summer. Send name and address of CRESCENT Correspondent to Mrs. Pinkerton and Mrs. Marek.

By May 15, send list of members who have passed away since preceding August 1 to Central Office. Include married and maiden name and Greek-letter chapter.

CRESCENT CORRESPONDENT:

Alumnae chapter letters for May issue, including marriages, births and deaths, due Mrs. Walter E. Holman, 1960 S.W. 16th Ave., Portland, Ore., February 20.

Feature articles, glossies and newspaper clippings for May issue due Mrs. Marek February 20.

At the end of each chapter letter, include name and tele-

phone number of member in your chapter whom alumnæ new to the community may call.

HOUSE BOARD TREASURER:

First semester audit due Mrs. Howe before April 15.

Second semester audit due Mrs. Howe before October 1.

TREASURER:

International dues and camp taxes cover the sorority fiscal year—August 1 through July 31. Both become due August 1 but may be paid at any time during the fiscal year. The chapter is considered delinquent, however, if dues and camp taxes of its members are not paid by January 1.

CRESCENT subscriptions, to begin with following issue, must be sent to Central Office according to schedule below.

SCHEDULE FOR CRESCENT SUBSCRIPTIONS:

CRESCENT subscriptions (included in final initiation fee for recent initiates) must be received by mailing list deadlines (shown below), if they are to begin with the next issue: August 15—September CRESCENT; November 1—December CRESCENT; January 15—February CRESCENT; April 1—May CRESCENT.

Subscriptions cannot be dated back since only enough copies are printed to accommodate mailing list at time of publication.

The Crescent of Gamma Phi Beta

Volume XLIX, Number 3

The Cover

Arts Building at the University of Manitoba, Canada, where Alpha Kappa chapter of Gamma Phi Beta was chartered June 5, 1925.

THE CRESCENT is published September 15, December 1, February 15, and May 1, by the George Banta Publishing Company, official printers of the fraternity, at 450 Ahnaip Street, Menasha, Wisconsin. Subscription price \$1.50 a year payable in advance, 40¢ a single copy.

Send change of address and correspondence of a business nature to Gamma Phi Beta, 450 Ahnaip Street, Menasha, Wisconsin, or Suite 2230, Civic Opera Bldg., 20 N. Wacker Dr., Chicago, Ill. Mailing lists close August 15, November 1, January 15 and April 1.

Correspondence of an editorial nature is to be addressed to the acting editor, Mrs. James Marek, 982 S. Elm, Kankakee, Illinois. Items for publication should be addressed to the editor to arrive not later than July 1, October 1, December 15 and February 20.

Member of Fraternity Magazines Associated. All matters pertaining to national advertising should be directed to Fraternity Magazines Associated, 1618 Orrington Avenue, Evanston, Illinois.

Entered as second-class matter at Menasha, Wisconsin, under the act of March 3, 1879. Acceptance for mailing at special rate of postage provided for in the act of February 28, 1925.

Editorial Staff:

ARDIS MCBROOM MAREK, 982 S. Elm, Kankakee, Ill. Acting Editor.

AIRDRIE KINCAID PINKERTON, Editor-in-Chief, on leave of absence, Box 906, Route 1, Ventura, Calif.

JANICE PORTER HOLMAN, Associate Editor, 1960 S.W. 16th Ave., Portland 1, Oregon.

FRANCES HARKNESS MILLER, Associate Editor, 11029 89th Ave., Edmonton, Alberta, Canada.

MISS RUTH WOOD, Business Manager, Suite 2230, Civic Opera Bldg., 20 N. Wacker Dr., Chicago 6, Ill.

Contents for September, 1949

UNIVERSITY OF MANITOBA NEARS ITS 75TH ANNIVERSARY	3
GAMMA PHI BETA ALUMNE BECOME NATIONAL OSTEOPATHIC AUXILIARY OFFICERS	3
A CAREER IN HOME EC? TAKE A TRAIN TO OMAHA!	4
CINCINNATI HAS ITS "JEAN ALLEN" OF KROGER FAME!	4
JOINS EDITORIAL STAFF OF <i>Country Gentleman</i>	5
AT HOME IN THE ORIENT WITH YVONNE MOORE SPENCE	5
ALL ROADS LEAD TO NEW YORK	6
GAMMA PHI BETA CAREER WOMEN	7
GAMMA PHI BETA TO CELEBRATE ANOTHER BIRTHDAY	8
BETA IOTA, BETA KAPPA AND BETA LAMBDA CHAPTERS PLEDGED	9
GRAND COUNCIL APPOINTMENTS	10, 13
ALUMNE ORGANIZATION PLANS	13
NEWS FROM CANADA	14
IN MEMORIAM	15
HONORS	34
ALUMNE CHAPTER MEMBERSHIP CHAIRMEN	38
GREEK-LETTER CHAPTER MEMBERSHIP CHAIRMEN	40
STATE AND PROVINCE MEMBERSHIP CHAIRMEN	41
CHAPTER DIRECTORY	42
GAMMA PHI BETA DIRECTORY	47
PROVINCE OFFICERS AND ALPHABETICAL LIST OF CHAPTERS	48

Better Days Are Coming . . .

to all children under the guidance of Irene Donohue, (U. of Iowa '40), Speech and Hearing Consultant for the University of Illinois, Division of Services for Crippled Children. This program makes available services and resources which will allow all physically handicapped children to reach adult life as happy, well adjusted and self-sustaining individuals. For her service to handicapped children, we salute Irene Donohue!

University of Manitoba Nears Its 75th Anniversary

THE University of Manitoba is coming of age as a modern University in a modern world, as it approaches its 75th anniversary. Established in 1877 by act of the Manitoba legislature, it has grown up in the "Gateway of the Canadian West," along with the city of Winnipeg, then a sprawling boom town.

In its salad days, the University was just a handful of affiliated church colleges—St. Boniface, Roman Catholic, St. John's, Church of England and Manitoba College, Presbyterian. Other colleges, sponsored by the various churches and an Agricultural College and Pharmacy school were added in a process of incorporation which has not ended yet.

In 1900 Science, Medicine and Engineering comprised the faculty list. By 1910 Arts had been added, and later came the Law School, Medical college, Home Economics, Commerce, Education, Architecture and Social Work. Just recently a school of Music and a degree course in Interior Design became part of the faculty roll.

Manitoba has its share of extra-curricular activities covering a wide range of interests. For the musically-minded there is the Glee Club, which produces an operetta each year, the Choral Society, the Symphony Committee and the band. For the stage struck there is the Dramatic Society which produces one big play a year and a host of one-act plays and variety shows. For book worms we have many faculty clubs and for those with writer's itch, there is the paper, "Manitoban," "Creative Campus," published each term and "Brown and Gold," a year book. There is U.M.S. Radio with its own daily news broadcasts and Saturday

variety revues. Tea Dances and pep rallies foster the U. spirit, and to complete the list is Public Relations and the Debating Union.

Of course, sports play an important role in the University life. Manitoba offers inter-faculty and inter-varsity basketball and football, when our teams play both American and Canadian colleges. On the sports roster are fencing, track, badminton, skiing, volley ball, tennis, swimming, golf, curling, bowling and hockey.

Manitoba has its share of sororities and fraternities, which have contributed greatly to the growth of the University. University business is conducted by the board of governors and the student council.

The University was originally situated in the heart of Winnipeg, but in 1929 it was officially moved out to join the Agricultural college in the suburb of Fort Garry, ten miles from the city. It is a very beautiful campus overlooking the historic Red River, with large, grassy lawns, many faculty buildings, an administration building and a Men's and Women's residence. The enrollment reached 6,000 during the influx of war veterans, but it is expected to drop this year.

The church colleges and the junior division in Arts and Sciences remain in Winnipeg. The split campus is the "bête noir" of Manitoba and it is hoped that the campus will be unified at Fort Garry this fall. D D D

HELEN REA CRAWFORD, *Alpha Kappa*

Gamma Phi Beta Alumnae Become National Osteopathic Auxiliary Officers

WHEN the national Convention of the American Osteopathic Association was held in St. Louis in July (1949) Mrs. Douglas D. Waitley of Evanston, Illinois, was installed as national president of the Auxiliary to this organization. Mrs. Roy L. Brown of Topeka, Kansas, was appointed to serve as Hospitals and Clinics Chairman for the coming year and Mrs. Morris P. Briley of Tallahassee, Florida, was nominated for a three year term as a Director.

Mrs. Waitley became a Gamma Phi Beta at Northwestern. Her name was Marian Drew. She won a freshman scholarship award and was head of freshmen, rushing chairman and vice-president of the chapter. She wrote the popular song, "You Can Spot a Gamma Phi."

While at Northwestern she met a young pre-medic student named Doug Waitley. As Junior class Social chairman she led the Junior Prom with this young man, and after her graduation in 1923 they were married.

Mrs. Waitley has been an officer in the Chicago alumnae chapter and the North Shore alumnae chapter.

She has held offices in civic organizations, in the Northwestern alumni association, Women's Society of the Methodist Church, P.T.A., and is active in the Infant Welfare Society of Evanston.

Some years ago she took up writing and studied under James Weber Linn of the University of Chicago. Some of her things were published in *Outdoors* magazine, but the responsibilities of her family and her outside interests prevented concentration on this hobby.

Marian Drew Waitley (Northwestern '23) is the newly elected national president of the Osteopathic Auxiliary.

(Continued on page 15)

A Career in Home Ec? Take a Train to Omaha!

HOME ECONOMISTS rank high in Omaha, particularly with the Omaha alumnae association because six of Omaha's leading home economists are Gamma Phi Betas.

1 You have all heard of the Martha Logan of Swift and Company. To us here in Omaha and surrounding territory, Martha Logan, the trade name for Swift's home economist, is in reality Patricia Anderson. Pat received her bachelor of science degree from Iowa State College in 1946, and came to Omaha in January of 1948 after a year with Colonade restaurants in the east. Pat's duties include product testing, recipe development, appearing on the radio and traveling throughout Iowa and Nebraska conducting cooking schools before various women's groups. Pat, in her busy life, finds time to attend the Home Economic Women in Business meetings where she takes an active part as treasurer and she belongs to Altrusa, an internationally known professional women's club.

2 With another nationally known company, Omar bakeries, we find Barbara Whelan Stulp, who also received her bachelor of science degree from Iowa State. Barbara is the Omar home economist for Omaha and is known in the professional world as Omar's Mary Baker. She took her dietetics internship in Los Angeles at the famous Cedars of Lebanon hospital. Barbara has been with Omar two and one-half years and her duties entail service calls, quality control of products and the development of new items. She too is active in the Home Economic Women in Business organization.

3 At Omaha University, students credit the good food service to Gladys Black who is the director of the food service. Gladys manages the cafeteria, faculty club lounge and the snack bar. She received her bachelor of arts degree with a major in home economics at the University of North Dakota. After college, Gladys took her dietetics internship under civil service at O'Reilly General hospital in Springfield, Missouri. She then served in the army two years as a dietitian aboard a hospital ship holding the rank of lieutenant. In her free time Gladys

participates in the activities of the Gamma Phi Beta alumnae group, the Omaha Dietetics Association, the Womens Overseas League and the work of the Women Veterans of the American Legion. Gladys is also a member of Phi Upsilon Omicron, home economics honorary.

Two newcomers to the home economics field in Omaha and Council Bluffs are Ann Reckert and Catherine Becker. Ann and Kate both received bachelor of science degrees from Iowa State in 1948.

4 Ann is associated with Homec Service which was organized in Omaha last March and has graduated from a one room office to a large \$6,500 kitchen and office. It is an independent organization of home economic graduates which acts as a liaison between the manufacturer and consumer by offering their services to companies without home economists in Omaha. Ann gives demonstrations of the latest home equipment and writes the radio script and appears on their Saturday morning radio show "The Homemakers Roundtable."

5 Kate is home economist for All detergents, a synthetic detergent used in automatic washers. Kate travels throughout Iowa, Nebraska and South Dakota demonstrating All's cleansing powers, making home service calls, and promoting the sale of All. Kate just arrived in Council Bluffs in January after spending a time with International Harvester demonstrating their home freezers.

6 In the teaching field we find Alice Buffet who received her bachelor of science degree at the University of Nebraska. Alice teaches the various phases of homemaking such as child care, family life and clothing at Benson High school in Omaha. She is on the executive council of the Women's Chamber of Commerce of Omaha.

Yes, we are proud to say that these women who are prominent in the home economics professional world wear the pin of Gamma Phi Beta and are active in the Omaha alumnae chapter.

VIRGINIA CARTER MOLL, *Iowa State '45*

Jeanne Paris, Kroger's "Jean Allen"

Cincinnati Has Its "Jean Allen" of Kroger Fame!

CINCINNATI alumnae chapter is proud to welcome Jeanne Paris (Fargo 1940), who came here in June of 1948. Jeanne is the Kroger Company's "Jean Allen" and Director of the Home Economics division of the Kroger Food Foundation in Cincinnati. She has degrees in home economics from North Dakota State College and the University of Nebraska, and was formerly assistant professor of home economics and director of Home Management House at West Virginia University.

At the Foundation, Jean Allen heads a staff of three home economists and directs thousands of food tests in the Foundation's testing kitchens. She and her staff supply homemakers with information on food preparation. This includes recipes, menus, quantity food service and buying information to many groups. Tested recipes that appear on Kroger packaged items also are developed under her direction.

The Kroger Food Foundation, founded in 1931, is a scientific food testing laboratory said to be the only one of its kind in the world. It is responsible for quality control of Kroger manufactured products and other items handled by Kroger stores. The laboratory also works on improvement of foods and processing techniques. » » »

Lora Stone

Joins Editorial Staff of "Country Gentleman"

LORA STONE (Ohio Wesleyan '41) has recently joined the editorial staff of *Country Gentleman Magazine* as Home Furnishings Editor. *Country Gentleman*, America's foremost rural magazine, is a sister publication of *Ladies' Home Journal*, *Saturday Evening Post* and *Holiday*, all of the Curtis Publishing Company family. Considering the fact that she gave no vent to her writing yen during undergraduate days at Ohio Wesleyan, her rapid rise to this position of responsibility has been remarkable.

After giving dietetics a try for two years, Lora enrolled as a graduate student at Iowa State College while her husband was overseas. After receiving her Master's Degree in Foods and Journalism, she became Assistant Director of Home Economics for the National Broadcasting Company in New York City, and, later, Home Economics Director for an advertising agency in Philadelphia. She has devoted some time to free lance writing, and you have probably seen or will see her articles in *Successful Farming*, *This Week*, *Food Industries*, *Farm Journal*, *Good Housekeeping* and *Hearth and Home*. Her first by-line appeared in the *Country Gentleman* in March.

Active in various professional organizations, her offices include the presidency of the Philadelphia alumnae chapter of Theta Sigma Phi, women's national honorary journalism sorority, and membership chairman for the Home Economists in Business of Philadelphia.

She is known as Mrs. Walter Graul in private life, and her husband is completing a three year residency in orthopedic surgery at the University of Pennsylvania hospital. D D D

At Home In The Orient With Yvonne Moore Spence

WHETHER it is Korea, Japan, or the other side of the globe, Yvonne Moore Spence (Birmingham-Southern '30) keeps her stay-at-home friends well informed of life and living abroad. Birmingham Gamma Phi Betas have so thoroughly enjoyed their mail from the Orient, that they have sent excerpts from Yvonne's letters to share with other CRESCENT readers.

At present, Yokohama is home to the Spences although until recently they were stationed in Korea where Mr. Spence was sanitary engineer for all American occupied Korea.

Yvonne writes: "You ask what we can buy here in groceries. The only fresh vegetables in Korea are frozen cabbage and lettuce, which is O.K. sometimes, Irish potatoes, onions and celery. They have canned vegetables and fruits, fresh oranges, lemons and grapefruit. Their loaf bread isn't very good, so I usually get dry yeast and do my own baking. Once in awhile we get creamed or cottage cheese, and then I make salads."

And in another letter: "Yesterday was as lovely an Easter as I have ever seen. Not many flowers, but the sun was bright and warm and the air was full of spring.

I am beginning to believe those who say that spring and fall are beautiful in Korea, although I had my doubts when we had 18 inches of snow last January. Sue Lynne, my 8 year old daughter, says the Koreans like her; I think because when we walk down the street we may have 10 to 15 children following us—her blond hair, I guess, as there are few American children in this sector."

Yvonne wrote later of attending a Pan-hellenic meeting. "There were four Gamma Phi Betas at the meeting. I have the son of a Gamma Phi Beta in my second grade at school. We had about 230 children in the school this year. In my grade were two children born in China, one in Korea, one in Russia, one in France, one in Turkey and one in England.

"Seoul is a city of a million people but it could hardly be called a city in any other respect. There are a few old street cars and taxis left, but mostly the streets are littered with bicycles, ox-carts and man-pulled carts."

From Yokohama, Japan the Spences write that the country is very "stateside" and that one does not have the oriental air that was apparent in Korea. "The

(Continued on page 25)

Yvonne Spence and Sue Lynne, her eight year old daughter, play paper dolls in living room of their Japanese home.

All Roads Lead to New York!

Business engagements often prevent regular attendance of our career women at Gamma Phi Beta alumnae meetings in New York City, but once a year the chapter pays tribute to those who "go to business" (a New York expression that amuses westerners). At the December meeting, each person told of "My Day" at the office, and we thought it would be fun to share these career experiences with CRESCENT readers.

STELLA BLANCHE BREVOORT

Gloria Johnson (Illinois '48)

No, I wasn't born with a paint brush in my hand; it was only after four years of art at the University of Illinois that I was graduated a potential industrial designer.

Not too many years ago the term "industrial designer" applied only to those who were concerned with the functional aspect of any object designed. Today, the field has broadened to include the aesthetic phase also. Things are not only made to serve their purpose better but they've also been endowed with a touch of art.

In industrial design, one can specialize in textiles, packaging, products, interior decorating, and many other aspects of design. My choice was products. Yes, we're the "crackpots" who design cars which are longer, lower, and more streamlined, clocks with invisible gears, and vacuum cleaners which are self contained. We put the "special features" on products.

At the present, I am with the firm of Ken White Associates, New York City. I have designed display fixtures, food choppers, mail boxes, and I have even strayed from my specialized field of product design to attempt store modernization, window displays, and packaging. Sometimes I sketch; other times I build models, but I always enjoy my work. It gives me a great sense of satisfaction to know that I have developed something new, be it just an external design or the complete interior details of an object.

While in school I majored in the option of industrial design which not only required an art background but several engineering courses as well. Knowledge of drafting is essential and a mechanical ability is desirable.

Designing is a fascinating field and without any regrets, I'm glad I chose it as my career.

Betty Booth Trempe (Illinois '37, Northwestern, M.S. '39)

IT'S A GREAT business, that of greeting cards! But, no, I don't have to write the verses! My job is that of advertising manager for Gartner and Bender, Inc. and manager of their New York office. The work includes liaison with advertising agencies on trade paper advertising, creation and production of a direct mail program and the myriad of duties involved in the advertising department operation of any manufacturer.

To keep in tune with the times, I teach a course in "Fundamentals of Advertising" at City College of New York, evening sessions.

Ours certainly isn't a "marriage versus career" problem, as my husband is eastern manager of the Davidson Publishing Company, so we talk the same language. D D D

Jean Marie Grimm (Penn State)

"B.B.D. and O." rolls off your tongue so automatically, once you try it, that I forget some people may think I'm talking a foreign language. Those letters stand for Batten, Barton, Durstine and Osborn, a well known and highly respected advertising agency. My boss! My work is with two account men who handle the Remington Arms, Patterson Screen, X-Ray film, Home and Garden Products, Polaroid and Kinetic Chemicals. Agency work is high pressure and hurry-up, and nearly everyone can boast of an ulcer or two. But it is exciting to watch a campaign from its embryonic stage, develop into a great national force when it finds its way into every medium of advertising all over the world. D D D

Gamma Phi Beta Career Women

Mary W. Moore (Illinois '33)

DESCRIBING my job is rather difficult, as my work is so varied. I am employed by a New York City firm of industrial consultants, which specializes in export to the Far East. One day we may be arranging for shipment of trucks, or herring, or upholstery fabrics to Siam. The next day, preparing quotations on aeronautical or electronic equipment for our domestic customers. But it's all interesting and fun. Mother and I live in the Hudson View Gardens apartments and, like other transplanted midwesterners, we claim to be better boosters of New York than the natives. D D D

Dorothy Holmes (Missouri)

WHEN I resigned the chairmanship of the French department in a large New Jersey high school in 1938 to raise my family, I considered my career days ended.

Little did I know that the Coty Company, for whom I had worked at one time, would call me in to be trained as a key punch operator with International Business Machines.

One of the most pleasant phases of I.B.M. work is its personnel. The organization has high standards in its choice of personnel, and I would say to young college women, that if they should have an opportunity to take I.B.M. training, they should seize it. It is certainly more interesting than clerical work, it pays better salaries and working surroundings are most pleasant.

At present I am working on an installation of the Branch Motor Express Company, and truly, there is never a dull moment. D D D

Ellen Kuhn (Vanderbilt)

THIS year I began teaching at Adelphi College in New York, in the department of Speech and Dramatic Arts. Adelphi has grown tremendously and now has 535 freshmen.

Mary W. Moore

In February I took on another part time job, teaching speech at Katharine Gibbs Secretarial School. This is different from other speech teaching only in that we emphasize the immediate applicable speech situations, such as telephoning and interviewing. Squeezing my housewifely duties in at odd hours, and increasing my efficiency, I find I have time to be wife and career woman, too. D D D

Dorothy Holmes, at left

Ellen Conch Kuhn, at right

Gamma Phi Beta to Celebrate Another Birthday

By Margie Marr Marvin

LAST year we entered our Diamond Jubilee year as Gamma Phi Beta began its 75th year of service! This year, on November 11, we complete our 75th year and enter on our 76th! Think of all the things which have happened in those eventful years . . . the wars, the political and economic upheavals, the change in social customs, the advances in living! Surely Gamma Phi Beta is founded on a solid rock of Truth to have survived, and grown during those revolutionary years!

So Founders Day this year has an added significance. Now we have faced the world for 75 full years and prospered. We are larger, stronger, more united than we have ever been before. We face the future with confidence! At the same time we realize fully that new problems will arise, which must be met with understanding and with intelligent planning, and that each individual and group will have to accept new and greater responsibilities.

But in addition to its functional importance, Founders Day has another purpose which ranks equally high. It will give you an opportunity to meet other Gamma Phi Betas in your community and to renew friendships.

If you live in a community where we have a Greek letter chapter or an alumnæ chapter, there'll be a Founders Day party you'll want to attend. Already many groups have announced plans for breakfasts, luncheons, teas, suppers and banquets. Some of them expect to have several hundred Gamma Phi Betas present, with many chapters represented.

Other Gamma Phi Betas who live in small communities or in rural areas have adopted the plan of forming a smaller group for a Founders Day party. Some of these parties are only twosomes or foursomes, but it's the spirit that counts and from reports these intimate get-togethers prove to be lots of fun. So wherever you live, plan now to join other Gamma Phi Betas for a celebration on November 11.

Welcome to Eight New Alumnæ Chapters!

During the current fiscal year Grand Council has granted charters to:

Peninsula Alumnæ Chapter (California)
September 17, 1948

San Jose Alumnæ Chapter (California)
September 20, 1948

Lansing-East Lansing Alumnæ Chapter (Michigan)
November 10, 1948

Corvallis Alumnæ Chapter (Oregon)
January 25, 1949

Evanston-Northshore Alumnæ Chapter (Illinois)
March 9, 1949

San Joaquin Alumnæ Chapter (California)
April 23, 1949

Chicago West Suburban Alumnæ Chapter
May 2, 1949

Contra Costa Alumnæ Chapter (California)
May 16, 1949

Christmas Is Closer Than You Think!

IT is not too early to think about Christmas gift subscriptions and your own renewals which have a way of expiring near Christmas time. Gift rates are in effect now and good service

can be insured by an order placed early. Give your order to your magazine chairman or send it to Mrs. Studley on the order blank. Boost your chapter to the prize-winning class!

MAGAZINE ORDER BLANK

Γ Φ Β MAGAZINE AGENCY

PERIODICAL

	Amount Enclosed	How Long	Begin	New or Renewal

Subscriber Credit

Address Association or Chapter

City

Be SURE to give Donor's name and address. We provide attractive cards on request.

Donor's name Address

Send to your Local Chairman or

Send orders & Check made to MRS. J. D. STUDLEY, Int. Chair. 604 Somerset Pl. N.W., Washington, D.C.

GAMMA PHI BETA INTERNATIONAL

SORORITY

takes pleasure in announcing

the pledging of

the Greek Exchange

at

Idaho State College, Pocatello, Idaho

to be installed as

BETA IOTA CHAPTER

at a later date.

GAMMA PHI BETA INTERNATIONAL

SORORITY

takes pleasure in announcing

the pledging of

Zeta Sigma

at

Arizona State College, Tempe, Arizona

to be installed as

BETA KAPPA CHAPTER

at a later date.

GAMMA PHI BETA INTERNATIONAL

SORORITY

takes pleasure in announcing

the pledging of

Kappa Theta

at

San Diego State College, San Diego, California

to be installed as

BETA LAMBDA CHAPTER

at a later date.

Grand Council Appointments

Dorothy Potter Swindell, Director Province III

THE MEMBERS of Champaign-Urbana alumnæ are proud and pleased to know that Dorothy Potter Swindell (left), Omicron and Champaign-Urbana alumnæ, will be the new director for Province III.

Dorothy's professional experience, her organizational ability, her capacity for hard work, and above all her honest enthusiasm for people and their activities combine to make the Council's choice a happy one.

Dorothy received an A.B. in English and M.A. in Education from the University of Illinois, and for the past seven years has been a teacher of English in University High. Previously she had accumulated wide and varied experience with young people as a member of the National Girl Scout staff in New York; as executive of Champaign-Urbana Girl Scout activities; as a member of the board of directors of the University Y.W.C.A.; and as camp director for such well known summer camps as Timber Trail at Munising, Michigan, Camp Juniper Knoll at Elkhorn, Wisconsin and others.

Dorothy rounds out her busy life as a teacher with an amazing number of extra-curricular activities. These include managing an efficient and happy household of husband and two foster daughters—Jeanne Potter Saalwachter, a bride of June, and Dorothy E. Potter, senior at the University and both Gamma Phi Betas; by participating in the local AAUW where she pioneered the Children's Theatre movement; and by taking vital interest in the events and progress of Omicron. For the past two years she has been president of Champaign-Urbana alumnæ, and in the fall, after a summer with her husband on their Cuivre Creek Farm in Missouri, Dorothy will assume the presidency of Delta Kappa Gamma, honorary educational sorority.

Summing it all up—Dorothy, like a good United States Marine, always has the situation well in hand. And whether it is making angel's wings for rushing favors or implementing the innumerable details of a Carnation Banquet for a Jubilee Convention, at no time does her enthusiasm outrun her ability to present a job well done. D D D

OLIVE RUEHE

Mary Newland's Isaacson, Director Province VI

MARY ISAACSON (Mrs. F. Theodore) (at right) began her Gamma Phi Beta career at the University of British Columbia, after two years transferred to the University of Washington, and served one quarter as co-organizer at Oregon State College. In 1946 Mary served as delegate to the Gamma Phi Beta convention. During the Province VI conference in 1947, she acted as the very able chairman of this successful conclave. Mary was president of the Seattle alumnæ chapter in 1947-48 and drew together this large membership into a purposeful group . . . a real job after the war had caused membership to lag and interest to drop.

In January of 1949 Mary was appointed to her Province Directorship and began her term by presiding over the Province Conference.

Mary's "leisure" time is kept full with a varied list of activities. For six years she served on the Girl Scout Council, served three years on the Visiting Nurse Service Board, served on the City Panhellenic Board and was chairman of the 1949 fund raising fashion show. During the war years she spent many hours as a Gray Lady for Red Cross and each year is active in the Community Chest drive, Red Cross and other civic projects.

The Church of the Epiphany is fortunate in having her interest, also, where she is a member of the Altar Guild and on the board of the Church Women's League.

Her hobbies include gardening, knitting, collecting old china and reading. In addition to this busy life, Mary is the efficient manager of a beautiful home in Seattle where she puts to work many of her artistic talents.

We in Seattle were sorry to learn that Mary and Ted plan to make their home in Eugene, Oregon this fall, and we congratulate Eugene Gamma Phi Betas on their good fortune.

We point with pride to our new Province Director, for we know from her past performances that she will be a great success and will bring a wealth of new ideas to all of us in her province. D D D

DOROTHY S. O'BRIEN, *Secretary-treasurer, Province VI*

Carolyn Baldwin, Director Province II East

OHIO GAMMA Phi Betas take great pleasure in introducing the new director of Province II East, Mrs. James R. Baldwin. Carolyn is an old hand in sorority business, for she has been extremely active since her initiation into Alpha Nu chapter at Wittenberg College. She has served as president of the Toledo alumnae chapter and president of the Toledo Panhellenic, which was re-activated under her leadership. Since 1946 she has served as State rushing chairman for Ohio.

Carolyn's husband is a Lutheran minister, whose parish is in Oxford, Ohio. This makes Carolyn right handy to aid and assist the Miami chapter, Beta Epsilon, and you have only to ask the Beta Epsilon girls to find that she is a wonderful alumna when it comes to getting jobs done quickly and with perfection. D D D

Virginia Hill von Lehmden, Special Endowment Chairman

AH ME! The Navy was never like this" says Virginia Hill von Lehmden, Omicron '35, as she holds baby Peter in one arm and fends off three-year-old Mark with the other, while preparing copy for Gamma Phi Beta's magazine campaign this fall. Virginia is our new Special Endowment Chairman whose chief duty is to build up the Endowment Fund through national magazine sales.

Virginia was a journalism student at the University of Illinois during the last depression. "The bank in Champaign closed with all my funds for the school year in it. No wonder I understand what it must mean to a Gamma Phi Beta to get a loan from our Endowment Fund and be able to finish school!"

While at Illinois, Virginia was elected president of the Woman's League (women's governing association), and a mem-

ber of student senate. She worked on the Daily Illini newspaper, sang in the Glee Club, and was a member of Mortar Board. She was named Secretary of the Class of '35 and for many years after graduation wrote a news column in the Illinois Alumni News. In '39, '40 and '47 she organized her class reunions at Champaign-Urbana.

Mrs. von Lehmden has served Gamma Phi Beta before, acting as a graduate counselor to Pi at the University of Nebraska in the fall of '35, and to Alpha Chi at the College of William and Mary in the spring of '36.

Virginia's journalistic career began in Chicago after graduation with a job at the Southtown Economist Newspaper (a large weekly) as society editor and feature writer. Her next position was as an advertising copywriter at Montgomery Ward and Company in Chicago for two years, where she wrote copy on everything from tombstones and wheelchairs to drugs and radios for the large catalog.

Her last position before entering the U. S. Navy was with the Chicago Tribune Newspaper where she wrote display advertising for more than four years.

When the WAVES were organized, Virginia was commissioned at Mt. Holyoke College with one of the early groups of officers. Most of her two and one-half years in the Navy was spent at Washington, D. C. where she served on the staff of Commander-in-Chief Admiral Ernest J. King, editing a highly classified magazine for the anti-submarine forces. She and members of the magazine staff received a Letter of Commendation from Admiral King, presented by him personally in his office at Headquarters. Virginia resigned from the Navy in June 1945 with the rank of Lieutenant (junior grade).

She is married to Ralph von Lehmden, advertising artist, and lives at 46 Myrtle Blvd., Larchmont, N.Y. She is an active member of the Westchester alumnae of Gamma Phi Beta.

Virginia Von Lehmden's typewriter makes a wonderful track for Mark's trucks, while baby Peter looks on.

Help A Gamma Phi Beta Through School While You

WIN CASH PRIZES FOR YOUR CHAPTER!

**Gamma Phi Beta's new Magazine Subscription Contest
Begins September 15th—Ends January 15th**

Here's a contest that offers the easiest way we know for your Greek letter or alumnae chapter to make a great deal of money through magazine commissions while competing for the six cash prizes offered by Gamma Phi Beta.

How can you do it? Simply by sending new magazine subscriptions and renewals of any national magazine to our Gamma Phi Beta Magazine chairman, Mrs. James Studley, 604 Somerset Place, Washington 11, D.C., telling which chapter should be credited.

Gamma Phi Beta meets the lowest prevailing rates on all magazines. With each subscription, Gamma Phi Beta *receives 20¢ out of every dollar!* That means commission dollars for your chapter fund, as well as money to swell Gamma Phi Beta's renowned Endowment Fund.

What does the Endowment Fund do?

It's the financial backbone of our sorority. It makes long term loans to Gamma Phi Betas in school, and to chapters needing to redecorate, remodel, etc. It's the real PUSH behind Gamma Phi Beta PROGRESS, ready to lend a helping hand when it's needed most! Magazine subscription sales are one of the best sources of income to increase this Endowment Fund. Another well-known national sorority makes more than \$7,000 a year in commissions from magazine sales. Gamma Phi Beta can top this figure if YOU do your part NOW!

CASH PRIZES

Alumnae Chapters:

- \$10.00 prize for highest total commissions
- \$10.00 prize for highest per capita commissions
- \$5.00 prize for highest percentage increase

Active Chapters:

- \$10.00 prize for highest total commissions
- \$10.00 prize for highest per capita commissions
- \$5.00 prize for highest percentage increase

Alumnae Organization Plans

By Margie Marr Marvin,
International Vice-President and
Alumnae Secretary

AT THE 43d Convention in St. Louis, following an alumnae round table, the following resolution was adopted: "That at the discretion of Grand Council a Committee, headed by the Chairman of Finance, be appointed to evolve a plan whereby the expenses of a traveling secretary, or secretaries, are financed by the alumnae chapters and such appointment, or appointments, be made."

Mrs. Howe had on her committee Mrs. Eugene Van Horn of San Francisco, Mrs. Frank A. Pence of Tulsa and Mrs. A. W. Gillespie of the Rockford-Belvidere alumnae chapter. Various sized chapters and different sections of the country were represented on this committee which worked diligently to evolve a plan of financing Province alumnae secretaries rather than a Traveling alumnae secretary which did not seem practical, or feasible at this time.

The result of the Committee's efforts, the alumnae Plan, was presented at most of the Province Conferences in the Spring, and an alumnae per capita tax of one dollar was considered the most satisfactory means of financing the Plan, for this trial year.

Rather than inaugurate this Plan in all Provinces this fall, it was decided to use the Pilot Plan, a recognized test policy for putting into action any new idea.

At the Spring meeting of Grand Council, following the Conferences, it was voted to use this Pilot Plan in Province VIII and Mrs. E. H. Schellenberg of Coral Gables, Florida, a former Province VIII Director was appointed as the Special Alumnae Director. Mrs. Schellenberg will work under the direction of the International Vice-President and Alumnae Secretary in the same way that Province Directors work with the Chairman of Provinces.

Under Gamma Phi Beta's present set-up, Province Directors have been unable to devote the desired amount of time and attention to alumnae chapters removed from Greek letter chapters, and to stimulate alumnae groups into organizing alumnae chapters.

Mrs. Schellenberg will give assistance to the present alumnae chapters and will endeavor to organize additional chapters. Clubs will be formed in communities where there are only a few Gamma Phi Betas so that more alumnae will enjoy the benefits of belonging to an organized group.

Another new alumnae organization plan was presented by Mrs. Hiscock, of Seattle, at the Province VI Conference. This plan involves a State Alumnae Worker.

The State Membership Chairman would act as the State Alumnae Worker and would endeavor to accomplish the same things in her State as the Province Alumnae Worker did in an entire Province. She would also increase her sources of recommendations by getting to know a larger group of alumnae.

Grand Council voted that Pennsylvania would be used as the "pilot" in testing this plan. As there is no State Rushing Chairman in Pennsylvania at the present time, Mrs. Richard Marvin will make a trip through the state in late September. Then a State Alumnae Worker will be appointed to carry on the plan.

International funds will be used to defray the expenses of both the Province and the State Pilot Plans. D D D

Grand Council Appointment

Gertrude Henderson Schellenberg
Special Alumnae Director,
Province VIII

WHEN it was announced that Gertrude Schellenberg had been appointed the first Special Alumnae Director for Province VIII, the news failed to surprise members of the Miami alumnae chapter. For most of them have two dates etched indelibly on their memories: 1926, the year of the Big Storm, and 1938, the year "Gert" descended on south Florida. The impact was identical, although the effect was different. For when she burst like a bombshell on Miami, she unearthed eighteen Gamma Phi Betas, most of whom didn't know the others existed.

Selling Gamma Phi Beta has been her hobby for a good many years now. It all started in 1918, when she entered the University of Nebraska. Here she met "Schelley" who had a positive knack for ringing Gamma Phi doorbells; and for answering them also, since after he met Gert, he spent a good deal of time at the sorority house. A recent article in a national magazine stated: "Any woman who wants to adopt a lapful of children, should first marry the kind of man who thinks it's a good idea." Adopting a whole sorority seemed to be Schelley's idea as well as his wife's, and for this generosity, we salute him! Not long after organizing the Miami chapter, Gert moved to Raleigh, North Carolina, where she repeated the performance. If you think she thereby got into a rut, you are right. Only hereafter the rut is going to have an official title, Special Alumnae Director. While in Raleigh, she functioned as Director of Province VIII, and during this period her daughter, Shirley, entered William and Mary where she pledged—you guessed it—Gamma Phi Beta. So hereafter it was a mother and daughter team who attended alumnae meetings in Philadelphia, their next home. And finally Gert went full circle, back to Miami.

One of her virtues is that she is not a fanatic on the subject of Gamma Phi Beta. She is active in many civic organizations. The past few years she has been working toward the establishment of a cancer clinic in Miami, and the building was recently dedicated. As a side-line she collects antiques. Furthermore, she refinishes them herself. D D D

Gertrude Schellenberg

STELLA WESTON TUTTLE

Canadian Gamma Phi Betas Proudly Present . . .

Nancy Russell

Beverly Roberts (right) of Alpha Lambda, University of British Columbia, is the first Canadian to go to New York as a guest editor of the annual college issue of "Mademoiselle". In addition to winning the trip she was awarded first prize for preparing a specific publicity campaign. For the past three years Beverly has been campaign manager for a candidate for "Queen of the Mardi Gras", the intersorority ball. Each year her candidate has been successful (the last two years the Queens were Gamma Phi Betas). She has served as a reporter on the university daily, debated on the radio and modelled in several Varsity fashion shows. She was also campus social correspondent for the Vancouver "Daily Province". She will graduate from U. B. C. this fall, majoring in French, sociology and psychology.

Beverly Roberts

Nancy Russell is this year's winner of the Florence Clement pin awarded annually by Alpha Lambda to the most outstanding active going from her third year into her fourth year. She has served two years on the decoration committee for the Mardi Gras, acting as head in her second year; she has done posters for the Mardi Gras Queen campaign and other sorority functions. Nancy has filled the office of chapter Recording Secretary; she has been a member of a committee for the Gamma Phi Beta Cabaret, singing in the chorus as well.

Cae Urlin

Patricia Henderson (right) of Alpha Omega, has recently been selected a member of the Honor Society at the University of Western Ontario. During her four years at the university she has been a member of the Arts and Science Council each year, chairman of the Undergraduate Women's Organization, co-convenor of the Arts and Science ball committee, member of the Home Economics Club, on the wardrobe staff of the annual musical variety show "Purple Patches", Gamma Phi Beta's representative on the Panhellenic council, twice candidate for Queen of the Ball, and active in intramural sports including swimming, bowling, baseball, volleyball and badminton. Pat is in Home Economics and hopes to continue in dietetics in Toronto, next year.

Pat Henderson

Cae Urlin has been outstanding in extra-curricular activities at "Western" too, and was also elected to the Honor Society. She has been sub-prefect of the university (equivalent to vice-president), this past year. She has been a member of the Arts and Science Council, treasurer and president (consecutive years) of the Women's Undergraduate Organization, co-convenor of the Co-Ed prom., a member of the Home Economics Club, member of the Honour Science Club, wardrobe mistress and call girl of "Purple Patches", and has been active in intramural swimming and bowling. D D D

In Memoriam

Christine McCracken Coffee Alpha Xi

Alpha Xi chapter and Dallas alumnae chapter have lost one of their best loved and most loyal, energetic and capable members, Christine Coffee. With her passing on April 25, 1949, memories are left of the many loving contributions she made to her sorority and the inspiration she gave to all who knew her. To know her was to love her and to be inspired toward the finer, more worthwhile things in life. The hearts of all Gamma Phi Betas in this vicinity are saddened.

She was a charter member of Alpha Xi, past president of Dallas Alumnae Chapter, past president of Alpha Xi Corporation, served as Alumna Adviser to Alpha Xi and was a member of long standing on the S. M. U. Panhellenic Housing Committee. To say she will long be missed is most inadequate to express the depth of the meaning her passing has brought to Gamma Phi Beta.

Besides her contributions to Gamma Phi, Christine held, at various times, important offices in all other clubs she belonged to. She was active in the Dallas Lawyers' Wives Club, the Dallas Classic Club, the Highland Park Methodist Church, the Parent Teachers Association, and numerous other organizations and clubs to which her husband's profession as an attorney carried her. She supported vigorously the many cultural projects that Dallas sponsors, the Symphony and Art Exhibits standing highest on her list.

Dallas, as well as Gamma Phi Beta, has suffered a great loss, to say nothing of the loss to her husband, Roy, and their two adorable sons, Robert, fourteen, and Roy, Jr., eleven. D D D

BESS MAYO SPRAGUE

Sarah Seeber Ivins Gamma

Last spring the members of the Milwaukee and Madison alumnae chapters were saddened by word of the death of Sarah Seeber Ivins (Wisconsin '02), at her home in Milwaukee. Sallie, as she was affectionately known to all those of her day, was prominent in both campus and chapter activities. Not long after her graduation, she married the Reverend Benjamin F. P. Ivins, now the Bishop of Milwaukee. Besides her husband, she is survived by one son, Frederick, also of Milwaukee, to both of whom we extend our sympathy.

Sallie's going leaves a gap in the lives and memories of her friends which nothing can quite fill. D D D

ADAH G. GRANDY, Wisconsin '02

Livonia Kay Epsilon

Epsilon regrets the passing of Miss Livonia Kay (Northwestern '91) a charter member of the chapter, at her home in Watseka, Illinois July 2, 1949. A quotation from the newspaper account reads: "Miss Kay's closest friends have said they were most impressed by her high standard of living and thinking." A fitting tribute to a fine woman and loyal Gamma Phi Beta! Northwestern chapter has accepted Miss Kay's badge, presented at her request by her survivors. D D D

RUTH B. FOX

Alumnae Become Osteopathic Officers

(Continued from page 3)

Dr. and Mrs. Waitley have three sons. Doug, Jr., is 21, and graduated from Northwestern in June, 1949. Drew is 19 and has just finished his freshman year at Dartmouth. Alan is 12 and in grade school in Evanston.

Two other Gamma Phi Betas hold high offices in the Auxiliary to the American Osteopathic Association. Mrs. Roy Brown of Topeka, Kansas, and Mrs. Morris P. Briley of Tallahassee, Florida.

Mrs. Brown was Jesintha Thomas and belonged to Alpha Delta chapter at the University of Missouri, after attending the Starrett School for Girls and Stephens College. She won the treasured pledge ring as a Gamma Phi Beta pledge. Later she became president of the Topeka Gamma Phi Beta alumnae (1939), and is now president of the Topeka Stephens College alumnae club.

She became interested in osteopathy after her marriage to Dr. Roy Brown in 1936, and has served as local auxiliary president and president of the State auxiliary of Kansas. She has been on the national Auxiliary Executive Board as Ways and Means Chairman this past year, and is now Chairman of Hospitals and Clinics at the Convention in St. Louis in July.

Dr. and Mrs. Brown have a son, Tom, 11 years old, and a daughter, Belinda Sue, just 5. Mrs. Brown finds time to be active also in the Kansas Council of Women, the Junior Social Service Club, the Three Arts Club and the Topeka Country Club.

Mrs. Morris P. Briley, of Tallahassee, Florida, was formerly Helen Morrow, a charter member of Alpha Mu chapter at Winter Park, Florida. She and Dr. Briley have two sons and a daughter between the ages of twelve and two.

Her activity in the Osteopathic Auxiliary included a two year term as national secretary-treasurer, and another two years as president of the Florida State Auxiliary. She was elected to serve as a director of the national Auxiliary for three years at the Convention in St. Louis in July. D D D

Carolyn Allen

Campus Honors at North Dakota State

MEET ALPHA OMICRON'S triple-threat president, Carolyn Allen. This personable new Gamma Phi president also heads the Edwin Booth Dramatic Club and Kappa Delta Pi, education fraternity. Both are honorary groups.

Senior Staff (comparable to Mortar Board) asked Carolyn to membership and elected her vice-president. Panhellenic Council entrusted its funds to her. She also is treasurer of the board of public programs of the Student Commission. She is a member of the Women's Senate.

Dramatic abilities have earned this dark-eyed brunette parts in four Little Country Theatre plays, Ghosts, Joan of Lorraine, Years Ago and Ah, Wilderness. She has participated in the Bison Brevities, all-college musical show, for the past 3 years.

This year, Carolyn was the driving force on Panhellenic council in the reorganization of the campus rushing system. In her freshman year, she received the Irene Leimbacher memorial scholarship.

As receptionist at WDAY, local NBC station, Carolyn is getting a start on a radio career. You'll be hearing from her, someday soon!

Mary Ranney (above) and Eunice Lundquist (below).

MARY RANNEY, rushing chairman for Alpha Omicron at North Dakota State, rushed judges off their feet and captured the 1949 Jack Frost Winter Carnival queen crown and was selected Sweetheart of Sigma Chi.

Mary is prominent in musical circles as a pianist, singer and dancer. She is a member of Sigma Alpha Iota, was co-director of the Gamma Phi Beta act for the 1948 Bison Brevities, all-college musical show. Her other activities include W.A.A., Newman club, N.D.S.C. badminton team, 1947 Brevities, Barn Dance queen candidate, Spring Sing, Little Country Theatre production staffs, cheer leader, Y.W.C.A. and Guidon. She is a member of the Fargo-Moorhead Winter Club and has skated in two of the ice reviews. And when the ice melts, Mary is still on hand; she's a strong swimmer who has appeared in several water carnival shows.

At the Minneapolis Winter Carnival, Mary represented Fargo and Gamma Phi Beta. She was sponsored by Swanston Nash Company.

PROVING HERSELF to be a bit of an Einstein is Marjorie Sebens who has been elected to Phi Kappa Phi. Marg, who is a Zo major here at North Dakota State, was our prexy last year. This year she is kept busy with Little Country Theatre productions.

PROUD WE ARE that Dorothy Abrahamson placed second in the "Miss North Dakota" contest. Dorothy was the Interfraternity Council's candidate in this contest sponsored by the Disabled American Veterans and competed with beauties from the entire state. Dorothy's activities include Phi Upsilon Omicron, home economics honorary; Art Club; modeling and designing clothes; Barn Dance Queen candidate; Homecoming Queen candidate; and Queen of the Brush during our tournament time with the U of North Dakota; Phi Kappa Phi.

Marjorie Sebens (below) and Dorothy Abrahamson (at left).

ALPHA OMICRON presents Eunice Lundquist, a personality girl who really gets around. Eunice's services are much in demand on the N.D.S.C. campus.

She was a member of the Freshman and Sophomore Y.W.C.A. commissions. Her first year's service rated her the presidency for the second year. Eunice was also a capable member of the Bison, yearbook, staff and quite a shark on the badminton team, besides helping on the production staff of several Little Country Theatre plays. This good work earned Eunice such positions as president of Guidon, treasurer of Kappa Delta Pi, and election to Senior Staff.

Eunice's piano playing is tops. That's why she has been chairman of the program yearbook and this year's president of S.A.I. Eunice is the accompanist for the men's and women's glee clubs. For three consecutive years she has had an active part in the Bison Brevities, an all-college musical.

Beta Eta Girls from Bradley U.

MARILE DYSLIN, below left, was the first president of Beta Eta chapter and in addition was circulation editor of the school newspaper, homecoming chairman, co-chairman of Dad's Day celebration, member of the Library Fund Drive committee and a member of W.A.A. and Y.W.C.A.

IN CENTER, BELOW, is Velda Gruenwald (Muggsie to her close friends) who transferred to Bradley from Denver University, where she was an active member of Theta chapter. A member of a cappella choir, she is active in W.A.A. and Y.W.C.A. and maintains a high scholastic average.

BARBARA RAEF, below right, Gamma Phi Beta pledge at Bradley, was elected attendant to Homecoming queen last Fall.

In the News at Ohio Wesleyan

BETTY BAUMGARTNER (Ohio Wesleyan '49), Glee Club, Swimming team, Physical Education Club, Women's Recreational Association, and chapter ritual chairman.

MIRIAM BETTS (Ohio Wesleyan '49), Y.W.C.A., Bijou circulation staff, Home Ec club, W.A.A., Austin Hall Publicity committee, associate member of Wesleyan players, and chapter activities chairman.

JANE HERENDEEN (Ohio Wesleyan '49), Y.W.C.A. Public Health committee, Red Cross staff aide, House council corridor representative, and Home Ec club.

Salute to Denver U. Chapter's Mortar Boards!

VIRGINIA HOOTS is a newly elected member of Mortar Board on the Denver campus. She has been treasurer of Alpha Sigma Chi, president of the Isotopes club, vice-president of Parakeets, social chairman of Mentors and house-manager and recording secretary of Gamma Phi Beta. She joined the Home Economics club and received the Iota Sigma Pi award. Honoraries to which she claims membership are Alpha Lambda Delta, Kappa Delta Pi, and Iota Sigma Pi.

BEVERLY HOPLEY, Theta's president-elect, is also a Mortar Board member. She belongs to Alpha Lambda Delta, Alpha Sigma Chi, is vice-president of Isotopes, is a member of Parakeets, Mentors' Secretary service division, Alpha Kappa Delta, the Ski club, women's student council, and is vice-president of Denver University's junior class.

CHARLOTTE HARRIS, third Mortar Board of the Denver chapter, has been outstanding in her work with Mentors, the Collegiate Chamber of Commerce and Dormitory council. She has been treasurer of Parakeets, president of the Campbell club, chairman of A.W.S. activities and has been elected Theta chapter's pledge trainer.

JERRE ANN ERICKSON, petite, blonde freshman of the Denver chapter, made a very pretty princess of the May Queen in her long, yellow dress. She has come into her own as a member of the Ice Skating club, the Spanish club, and as a Parakeet's pledge.

PHYLLIS BERQUIST, who has paced the Northwestern chapter in activities, scholarship and beauty, climaxed her college career by being elected to Phi Beta Kappa, and receiving the May Day award for the most outstanding senior in Liberal Arts. She will continue her music studies at the Juilliard School in New York, and carry on as a Powers model in her spare time. Mademoiselle magazine for August featured Phyllis in a series of photos taken at the Gamma Phi Beta house in Evanston.

Sally Lou Klint, as Joan of Lorraine in Lake Forest College production.

On Campus at Lake Forest

SALLY LOU KLINT, Lake Forest, is a member of the Panhellenic Council; president of Lois Durand Hall, the largest dormitory for women on the campus; president of the American Red Cross; secretary-treasurer of the Garrick Players, the campus dramatic group; member of the Women's Self-Government Association; on the Junior Prom committee; on the Stentor staff, the college paper; on the Honor Roll and a member of the Women's Athletic Association.

Sally is very active in dramatics and has held many of the lead roles in the Garrick productions. Last year she took the feminine lead in *The State of the Union*. This year she took the part of Joan in Maxwell Anderson's *Joan of Lorraine*.

SARA JANE IRVIN is president of W.S.G.A., past president of Alpha Lambda Delta, was recently elected to membership in Kappa Alpha (Lake Forest's equivalent to Mortar Board), treasurer for Gamma Phi Beta, vice-president of W.A.A. and received the Emma U. Haas award for scholarship. This year she was the head counselor of the largest freshman dorm on campus.

CLARA BLOZIS: Outstanding freshman woman of '49 having the highest women's grades on campus, received the cup presented by Kappa Alpha. She was initiated into Alpha Lambda Delta, and is a member of the debate team.

BARBARA HAHN: (Not pictured.) Outstanding freshman woman of '47, having received the cup presented by Kappa Alpha, women's honorary fraternity; elected to Kappa Alpha this year; received the Emma O. Haas award for scholarship; president of the Student Christian Association; president of the Art Club; member of the World Student Service Fund, International Relations Club, World Federalists, Vocational Guidance committee, Women's Self-Government Association, and the debate team; member of Alpha Lambda Delta.

Sara Jane Irvin

Clara Blozis

From Iowa Comes a Trio of Honor Girls

Beverly McNamee, leader of the Scottish Highlanders at University of

Virginia Burt, University of Iowa, Mortar Board.

Lois Ullmann, elected to Phi Beta Kappa at Iowa U.

Gamma Phi Betas

from the "Show Me" State

ANOTHER MISSOURI GAMMA PHI BETA finishes four overflowing years. Jane Brewer (top right) has been especially active in the Missouri Workshop and this year was given its highest award, Purple Mask. Some of her many activities have been: Sigma Pi Alpha, Education honorary, Board member of Workshop, chairman of high school oral interpretation of prose contest, announcer on weekly campus news broadcast, and actor in Workshop plays. She was chosen as alternate marshal of education school at graduation, and was selected as one of the outstanding fifty women on campus, receiving the honor of "Fanfare for Fifty."

Jane Brewer

SALLY CUTLER (right center) of Missouri was crowned Inter-fraternity pledge queen.

PATTY WATKINS (lower right) was elected Missouri's SHOW ME queen and made a personal appearance at the Fox theatre in St. Louis and was filmed for television.

Sally Cutler, above

BELOW, we showed them how Gamma Phis can sing. Yes, this year Alpha Delta won first place in the Sorority Sing sponsored annually by Missouri's Panhellenic. The trophy awarded to the winners was given originally by Nelson Eddy. In the picture our song director, Mary Lou Starrett, is taking a bow and we are nervously preparing to leave the stage to wait for the great decision.

Patty Watkins, below

A Scholar, A Musician, A Dancer from Southern Cal.

Rita Marie Kriezinger

Nancy Moyer

Dorothy McKenna

BETA ALPHA of Southern California has found many reasons to be proud of Rita Marie Kriezinger. Rita was a member of Alpha Lambda Delta; vice-president of national Spurs, sophomore honorary; treasurer of Beta Alpha; A.W.S. orientation chairman; a member of Key and Scroll. In her senior year Rita Marie was elected to Mortar Board and the A.W.S. presidency, the highest office a woman can hold on this campus.

SOUTHERN CALIFORNIA'S vivacious Nancy Moyer was voted the outstanding pledge of her class, and received the traditional ring at initiation. Nancy has worked on Y.W.C.A. in conjunction with Women's Freshman Council. She is a member of Sigma Alpha Iota, national music sorority; Zeta Phi Eta, national dramatic sorority; Troeds, freshman honorary; Who's Who in International Music. One of the outstanding American timpani musicians, Nancy has played with the National Opera Company, The Los Angeles Philharmonic, under Alfred Wallenstein, and the Hollywood Bowl Symphony.

DOROTHY MCKENNA, Southern California, is planning to study with the renowned modern dancer Martha Graham after her graduation from the University of Southern California. Dot has done outstanding work in modern dance and choreography at S.C. She has represented her university as Intercollegiate Dance Representative. In the latter capacity she helped plan the Southwestern Dance Symposiums for three years. Dot has also appeared on television and in many campus productions.

More California Gamma Phi Betas . . .

UNIVERSITY OF CALIFORNIA chapter officers watch the birdie. Below, left to right, are Carroll Whitton, corresponding secretary; Beverly Carne, pledge trainer; Virginia Chase, recording secretary; Barbara Briggs, house president; Sally Suhr, membership chairman; Betty Herman, president; Janet Taylor, treasurer; and Katherine Shaw, vice-president.

BULLETIN!

Plan now to enjoy your next year's vacation in cool Colorado! Yes, that's where Gamma Phi Betas from coast to coast will gather to re-new old friendships at the 44th International Convention. Watch your December CRESCENT for announcement of appointments, time and meeting place. Frances J. Finks, convention chairman from Dallas, Texas is hard at work now to insure every Gamma Phi Beta in attendance the finest convention on record. You'll want to be there!

U. of Washington News

SHIRLEY COTTIER (left), a freshman at the University of Washington, was crowned Sweet-heart of Sigma Chi by the fraternity members at their annual winter formal.

KATIE PRICE (right), corresponding secretary of A.W.S., W-Key Sophomore Carnival committee, assistant section editor of the T.Y.E.E., Y.W.C.A., H.W.S.C., and A.W.S. councils.

JO ANNE GUNN (center left), Miss Varsity of 1949, was crowned queen at the annual Big W club dance.

PAT PROCTOR (center right), Totem Club, Mortar Board, Silver Fishes, A.W.S. Council, W-Key, and a section editor of the T.Y.E.E.

GERI ANDERSON (lower left), a Gamma Phi Beta freshman, won the title of "Miss Personality" by selling the most concert season tickets for 1949-1950. Geri will have the honor of entertaining Kirsten Flagstad, the first artist to appear in next year's concert series, at lunch or dinner.

SOLVEIG IVARSSON (lower right), Totem Club, Mortar Board, W-Key, Student Union committee, Organizations Assembly, and A.W.S. Council.

Campus Leaders in the West

JEAN SWIFT (left) is vice-president of the Associated Student Body at the University of Oregon and serves Nu chapter as vice-president and social chairman.

NANCY SWENE (lower left) is president of Oregon University's Spanish Club and is a member of Sigma Delta Pi, Spanish honorary. She was elected Junior week-end queen in 1948 and is president of Nu chapter.

MARY LOU SEWELL (upper right), petite Gamma Phi Beta at the University of Nevada, served as president of the Y.W.C.A. this year, and vice-president of A.W.S. She is majoring in history and minoring in education. Her first day of practice teaching, one of the fourth grade youngsters said she thought she was too little to teach. A mighty mite!

JUNE POWELL (lower right), home economics major at Nevada, was chosen as one of two girls to represent the University at the annual conference of the Women's Auxiliary of the National Wool Growers' Association. The meeting was held in San Antonio, Texas.

MARYLOU LUTHER (not pictured), University of Nebraska '51, was one of five second-year journalism students to be presented with a gold scholarship key by the university department of journalism. These keys are given each year to students who are most outstanding in their freshman year as journalism majors.

Marylou is a member of Co-ed Counselors, the University Student Foundation, and Theta Sigma Phi.

COLORADO COLLEGE Gamma Phi Betas point with pride to Polly Studor (not pictured), who was recently elected to Phi Beta Kappa. Rosemary Fuller and Penny Ayer were elected president and vice-president, respectively, of the Quadrangle Association, and Barbara Clark is the newly elected treasurer for the Associated Women Students at Colorado College.

JEANNE COOPER (above) is the new chapter president at Colorado College and is an active member of "Tiger Club."

AMONG THE SIX 1949 beauty queens presented this spring in the University of Nebraska yearbook, the Cornhusker, was Patti Berge, Pi chapter pledge. Glamorous Patti (at right) was selected as one of twelve finalists from among forty-six candidates by student judges from the University of Colorado, University of Iowa, University of Missouri,

University of Kansas, and Kansas State. When the names of the beauty queens selected from these finalists were announced, full page pictures of the girls were featured in the campus humor magazine, Cornshucks.

Pat, a junior in Teachers college, is a transfer student from Doane College in Crete, Nebraska. While at Doane she was freshman attendant to the May Queen and a member of Cardinal Key, national honor fraternity. Her home is in Norfolk, Nebraska.

They're Tops at Bowling Green

SHIRLEY NORMAN is a member of Sigma Tau Delta, Sigma Delta Pi, Book and Motor, A.W.S. board and Panhellenic Council.

JANE HARMON was crowned "Miss Bee Gee" by band leader Elliot Lawrence at the Anniversary Prom.

PATRICIA WORKMAN reigned as Venus for a day at the Kappa Sigma annual chariot race.

NEDRA MASON (above) was crowned Pi Kappa Alpha's dream girl.

WINIFRED AUBLE (below) was senior attendant to the May Queen.

Tish McLeod Honored at London Tea

London alumnae of Gamma Phi Beta entertained at tea in honor of Tish McLeod (Alpha Lambda chapter, British Columbia U.) who is a member of the cast of "Oklahoma" now on tour. In the picture below, left to right, are Marilyn Landers, leading lady; Tish McLeod; Ridge Bond, leading man; Mrs. W. Don Smith, London; Mrs. William Cunningham, London; Walter Donahue of the cast and "Danny" the Gamma Phi Beta house pet.

(Photo, courtesy London Free Press.)

Illinois Leaders and Their May Queen!

ALICE PROFROCK is co-senior manager of *Star Course*, which presents the concert series, and a member of Mortar Board at Illinois.

PHYLLIS SKILES is a member of Mortar Board and Iota Sigma Pi, chemistry honorary. She is also assistant business manager of the yearbook, *Illio*.

MARY LOU WALLING capped her college career by reigning over Mother's Week-end festivities as May Queen. She has been a member of Shorter Board, Torch, Phi Beta Kappa, Alpha Lambda Delta and Panhellenic Executive board.

ILLINOIS GAMMA PHI BETAS elected to Torch (left), junior women's honorary are, left to right, Pat Price, Kathryn Clark, Betty Lou Dean, and, in front, Dorothy McKinley.

JEANNE POTTER (right) was Interfraternity Ball queen and an *Illio* Beauty in the University's yearbook.

The Orient With Yvonne Spence

(Continued from page 5)

Japanese nearly all dress in American style clothes and the town buildings are western too.

"Most of the people seem to be out for a good time. The resort hotels are beautiful and it doesn't cost much to go for a week-end where one may have hot spring baths, skiing, fishing and hunting.

"We had a fine and decorative Christmas, as Japan is the maker of most ten cent store decorations, which can be bought here for practically nothing."

In Yvonne's latest letter she tells of a delightful week-end at

Mt. Fuji. "We stayed at the Fujiya Hotel, the finest in the Orient. There were hot spring baths, indoor swimming pool, recreation room and side trips. All this cost 15¢ a day! The three meals a day were \$1.35. As our bill for a four-day week-end was \$18.00, we found it was cheaper than living at home."

"We will be glad to get home to our friends and family this summer. You can stay over here too long and then life will seem hard back in the states."

Yvonne Spence's mother is also a loyal Gamma Phi Beta and is listed in "Who's Who in American Education" and "Who's Who in American Women." She taught several years at Birmingham-Southern where she was Dean of Women. D D D

MALLINE LeCROY, Birmingham alumnae

Campus Honors at Ohio Wesleyan

MARIAN WOLF (left, below) was elected secretary-treasurer of the Sophomore Class. She is a member of the Chemistry club, Y.W.C.A. Intercollegiate Relations committee, the Stuyvesant Philosophy Club, and the social action committee of Wesley Fellowship. She was chosen to Y.W.C.A. Sophomore Commission and is student Chemistry Lab assistant. She edits the Alpha Eta Post, the chapter newspaper and also was chosen to take the Leadership Training Seminar, a course aimed at training the potential leaders on campus.

GENEVA PUTERBAUGH (lower left) is the Alpha Eta chapter scholarship chairman. Gevie is a member of the Y.W.C.A. Association Meetings committee, the Red Cross, the Glee Club, and is a member of the Monnett Hall house council. She was elected to Kappa De'ta Pi, national Education honorary, this year.

LOUISE STILL (lower center) is a member of the Y.W.C.A. cabinet and is chairman of the field trip committee. She is a member of the Red Cross and is taking the Leadership Training Course.

DOROTHY TURNER (upper right), or "Misty" as we call her, was recently elected Alpha Eta Chapter president. She is also president of Senior Orchesis, corresponding secretary of W.R.A. board, a member of the W.S.G.A. social committee, Swimming Club secretary, Physical Education Club, Red Cross staff aide, and Monnett Day Committee chairman.

Dorothy Turner

Marion Wolf

JANE RUBLE (right center) was appointed assistant editor of Le Bijou, the college year-book. She is a member of the Y.W.C.A., chairman of a Dorm committee, member of Wesley Fellowship, and Freshman Handbook Staff. Jane was also elected secretary of the International Relations Club and treasurer of Junior Panhellenic.

Jane Ruble

MARIAN DE FOREST WILSEY (lower right) organized the Young Women's Republican Club on campus. She was elected secretary of the International Relations Club, was a member of the Home Ec. Club, and Tennis Club. "Biz" is majoring in Political Science.

Geneva Puterbaugh

Louise Still

Marion Wilsey

Report from Wittenberg

MARJORIE STAMM (right center) started off with flying colors by winning the award for the highest scholarship in her pledge class.

After spending a summer as counselor at the Denver camp Marge brought back the idea of making scrapbooks for the campers. This is now an annual project of the chapter.

During her term as chairman of the Standards Committee Marge was instrumental in making up the new election code that was adopted this Spring.

Here are some of her co-curricular* activities at Wittenberg: Psi Chi, Psychology honorary; Beta Beta Beta, Biology honorary; Theta Chi Delta, Chemistry honorary; Wittenberg Women's League Council; Y.W.C.A.; Women's Athletic Association; Hockey Club.

* At Wittenberg we call our organizations co-curricular, not extra-curricular.

FOR HER WORK on the Wittenberg Torch Mary Fran Kerr (lower right) was elected to membership in Pi Delta Epsilon, National Journalism honorary. Other activities were: Art Club, Red Cross, Panhellenic Council, Women's Athletic Association, Y.W.C.A., Lutheran Student Association, and Theta Eta Kappa, Home Economics Club.

MOTHERS' WEEK-END . . . dance plans . . . song practices . . . these are some of the services Diane Lebert (center, below) has given the chapter. It was through her efforts that the Mothers' Week-end was revived and made an annual event. Her other activities include Y.W.C.A., Lutheran Student Association, and Red Cross.

CRESCENT QUEEN of Lambda Chi Alpha, and Candidate for Miss Wittenberger were the two honors Myrlene Hagle won this year.

NEW PRESIDENT of Alpha Nu is Ann Ritter (lower left). Her major is Fine Arts and she has used her artistic ability at Homecoming and in many other ways for the chapter.

She has participated in the Art Club and the Basketball Club, and is on the art staff of the Springfield Library.

CAROL GRIESINGER, Wittenberg, was Homecoming queen attendant, treasurer of W.A.A. and chosen Miss Wittenberger of 1949.

Myrlene Hagle

Carol Griesinger

Marjorie Stamm

Ann Ritter

Diane Lebert

Mary Fran Kerr

Prominent People at Oklahoma U.

JEANNINE LITTLE, left, is a member of Alpha Lambda Delta, Tau Beta Sigma, Sigma Alpha Iota, U.A.B., O.U. Band and Symphony and Y.W.C.A.

JOYCE CALKINS, right, was freshman representative in the student congress, is on the Y.W.C.A. cabinet, A.W.S. corresponding committee and is chairman of Ducks, diving club.

HELEN DODSON, left, elected best all-round pledge, is a member of Sigma Alpha Iota, U.A.B. and Y.W.C.A. and has appeared on the S.A.I. radio program.

NORMA LOIS ADAMS, right, chapter president, is in the a cappella choir, women's choral club, social chairman of Sigma Alpha Iota, won first place in voice division of State Federated music contest, is Panhellenic representative, attended matrix table and is a member of the Y.W.C.A.

SUSANNE ABBOTT, left, is president of Ducks, treasurer of women's recreational association, on the Union activities board, is a member of Y.W.C.A., was a co-ed counselor and intramural swimming chairman, and set the O.U. women's record for 100 yard backstroke.

BETTY LEE SULLIVAN, right, is a member of the Oklahoma U. sextette and trio, a cappella choir, Sigma Alpha Iota (treasurer), women's Choral club, Union activities board, Riding club, Religious Emphasis week speaker, Glee Club and Sooner Scandals.

Priscilla Likely

ANOTHER of Rollins active seniors is Pris Likely. Her biggest honor came when she was chosen for the Inner Council, a group of five students picked to choose students for Who's Who in American Colleges and Universities. Pris was also on the Student-Faculty Committee and Welcoming Committee, chairman of the Chapel Publicity Committee, secretary of the Chapel Program Committee, Intramural basketball manager, and a member of the Panhellenic Council, Student Council, Rat Court, Race Relations Committee, International Relations Committee, Varsity Basketball, and Sandspur staff (newspaper).

Presenting: Miss Oklahoma U.!

WADE TYREE, Oklahoma freshman, was named Miss O.U. this past spring and received many afternoon ensembles, evening clothes, matching purse and shoe sets and a China Mink coat as winner of first place. In addition, she is a member of Alpha Lambda Delta, on the Covered Wagon staff, Religious Emphasis committee, Union Activities Board, winner of Revlon's contest, Miss Fashion Plate and is on the Y.W.C.A. Board.

News from Rollins College

SYLVIA VERDIN ('49) has been our pride and joy at Rollins for the past four years. She has climaxed her college career by receiving the Algernon Sydney Sullivan Award given to the most outstanding senior girl and boy for scholarship, leadership, citizenship and school spirit. She also has among her honors Order of Libra (equivalent to Mortar Board), Thomas R. Baker Memorial Award, and Zeta Alpha Epsilon (local scientific honorary). Last fall she was elected to Who's Who in American Colleges and Universities, and the summer of '47 she held a Canadian Government Scholarship.

Sylvia's offices include president of Rollins Scientific Society, vice-president of the French Club, treasurer of the Speech Society, treasurer of Zeta Alpha Epsilon, and publicity chairman of the Inter-American Relations Club. She was also student speaker on Inter-American affairs, student chairman of the committee on motion pictures, a member of the Pan-American League and the Newman Club, and played intramural basketball and volleyball. Sometime in between her many activities, she found time to major in both French and Chemistry.

Sylvia hails from Mexico City. Her pleasant personality and bright smile have made her a friend to all. We'll all miss Sylvia when she leaves to continue her studies in France.

Sylvia Verdin

BETTY AUCHMOODY, of Colorado State, was attendant to

Minnesota's Magna Cum Laude Scholars

LOUISE MILLER graduated Magna Cum Laude at Minnesota. She was the president of Kappa chapter and an active member of Arts Board and Associated Women Students.

JACQUELINE PIERCE, the treasurer of Kappa chapter at the University of Minnesota, also graduated Magna Cum Laude. She was a member of the Arts Board and Lambda Alpha Psi.

SHEILA KIVLIN (left) and Nancy Spiegel of the Wisconsin chapter, were two of six winners for the Court of Honor at the Military Ball, out of a field of 151 entries. Sheila was chosen "Dream Girl of the Month" by Octopus, campus magazine.

SOFTBALL TEAM from Eta chapter (U. of California) includes on its roster (bottom row, left to right) Carolyn Robinson, Anita Peabody, Joanne Schneider, Beverley Campbell. Second row, Marie Wiley, Sue Sandford, Janet Taylor, Barbara Briggs, Sue Perry. Third row, Carol Sanford, Janice Parkinson and Betty Pflueger. At top, Joan Young.

Barbara Brewster

Gamma Phi Betas Take Top Scholastic Honors at San Jose State

A CONCERTED EFFORT to raise the scholarship standing brought Beta Theta chapter at San Jose State College from fifth to first place. Helping considerably to elevate the standing was Ellen Erickson with a 3.0 average, highest grade average of all Panhellenic women.

In addition to academic pursuits, Beta Theta girls are proud of their activity women. At upper left is Barbara Brewster, president of the chapter, president of Associated Women Students and a member of Spartan Spears and Black Masque, senior women's honorary.

At left below is Charlotte Harder, treasurer of both Inter-Society and Associated Womens' Activities, secretary of Spartan Spears, treasurer of the junior class and the Student Body and Phi Kappa Pi of the year.

House president Esther Weakly, center, is representative at large on the Student Council, a Spartan Spear, Eta Epsilon, home economics honorary and member of Black Masque.

Along beauty queen lines, June Pereira was chosen one of the seven Golden Girls for La Torre, the yearbook and was "Girl of the Quarter" for Lycurgus, quarterly magazine.

Charlotte Harder

Esther Weakly

June Pereira

Seniors in the News at William and Mary

Jean Foote

Mary Lou Hostetter

Mary Wilcox

JEAN FOOTE was named last spring to the position of editor-in-chief of the Colonial Echo, the college yearbook. In her junior year, Jean served as a junior editor of the same publication. She serves as recording secretary of Alpha Chi chapter and in addition to these activities, Jean is a member of Mademoiselle's College Board, a member of the Y.W.C.A. Cabinet, recording secretary of the Student Activity Fees Committee, and a member of the college Publications Committee.

Earlier in her college career, she sang in the William and Mary Choir and in the chorus. Her home is in Washington, D.C., and she is majoring in psychology.

MARY LOU HOSTETTER, who serves as chapter president of Alpha Chi, has worked on the Flat Hat, the weekly student publication, ever since her freshman year and was appointed both editorial assistant and features editor, a position she holds this year. During her four years on campus she has belonged to the French Club, the Y.W.C.A., and the house committee of her dormitory. She was elected treasurer of the Women's Chorus and was also a member of the William and Mary Choir.

In her junior year she was invited to join Chi Delta Phi, national honorary literary sorority and also served on the Judicial Committee, a branch of the women's student gov-

MARY WILCOX was formerly class editor of the Colonial Echo, college annual, and is photography editor this year. In addition to her editorial position, Mary has been active in co-ed athletics. She is president of two organizations on campus, the Women's Monogram Club and the H2E Club, women's honorary athletic society, a member of the varsity swimming team, intramural swimming manager, and student head of swimming. She was given the college Red Cross Unit scholarship to a national aquatic school after her sophomore year.

Mary belongs to the Psychology Club, the Spanish Club, the Interclub Council and is co-social chairman of the Y.W.C.A. She hails from Arlington, Va.

Phi Girls from Washington U.

SHIRLEY HENDRICKS (left) is a member of Mortar Board, Chimes, and Freshman Commission. Some of her numerous offices are: Co-chairman of Freshman Orientation, secretary of the Association of Women Students, secretary of the French Club, and secretary of Student Senate. She was recently awarded a Thyrsus Key for her outstanding work as a member of the Thyrsus Executive Board both as Publicity Chairman and as Treasurer. Recently initiated into National Collegiate Players, she was given a Quad Show key for three years' service.

Her other activities are: Panhellenic, Student Life, senior class representative to Student Senate, and Elliot Magazine office staff.

Shirley received Sophomore Honors, and is a likely candidate for Phi Beta Kappa with her accumulative average of 2.6. She is majoring in dramatics.

GERRI WOODWORTH (right), a senior, was recently elected president of the Association of Women Students. Gerri is also the social chairman of Thyrsus (dramatics), a member of Student Senate, the Women's Recreation Association Executive Board, W.U.M.S. Central Committee, Campus Y International Bazaar, Hatchet, and the Elliot Magazine Office Manager.

LORETTA DARIGO (left) was recently elected president of the Women's Recreation Association.

She was initiated into Chimes, junior women's honorary, and has participated in other activities such as the Campus Y, Quad Show, and the Red Cross.

SHIRLEY PINCKERT's honors are: president of Panhellenic, vice-president of W.U.M.S., vice-president of Mortar Board, and social chairman of the Women's Recreation Association.

She is also a member of the Student Center Advisory Board, Chimes, Quad Show, the Hatchet staff, Red Cross, and the Elliot Magazine office staff, and was recently initiated into Phoenix, an athletic honorary which has only five members. (Shirley is pictured at right.)

FLOYD A. POETZINGER was a guest of Rho Chapter of Gamma Phi Beta at Iowa City last May, where he gave an impromptu musical. In 1926 Mr. Poetzing, then a student at the State University of Iowa, wrote the song that is now the official Gamma Phi Beta song. The song was written for Shirley Kinney who died suddenly a year later.

Mr. Poetzing was graduated from SU in 1929 and was on the campus to speak at a Career Conference. He heads the Sales counsel company of Poetzing, Dechert and Kielty, Chicago. He is Counselor of the De Paul

University Job Forum and a member of the Board of Governors of the library for International Relations. Mr. Poetzing is vice-president of the Chicago Sales Executive Club and a director of the Burry Biscuit Corporation of New York.

The evening was spent with the girls and their dates gathered around the piano singing songs of the 1920's. Later in the evening coffee and sandwiches were served.

Identified in the picture to the right of the composer are, left to right, Phyl Kersey, Marilyn Pyles and Bunny Long.

Idaho Gamma Phi Betas Are Outstanding!

THE SPRING SEMESTER of Xi chapter was climaxed with the announcement of Jan Garber as the "Outstanding Woman of the Year" on the University of Idaho campus. She has served as A.W.S. president for the past year, a member of executive board, Mortar Board, winning intramural debate team, president of Spurs, women's service honorary, president of Hell Divers, president of sophomore class, secretary of junior class, house activity chairman, house rushing chairman, and house treasurer for two years.

MARTHA RIGBY, past president of Xi chapter, also deserves honorable mention for her activities on the University of Idaho campus. Martha graduated last spring with a host of honors to her credit and a sparkling career ahead of her. A few of Martha's activities included News Editor for college paper, University Singers, A.S.U.I. Election Board, Spurs, Theta Sigma, Panhellenic Council, United Caucus, and she held an office in Mortar Board.

BETTY JEAN INGRAHAM, one of Xi chapter's last year's seniors, has added another laurel to her outstanding record. Betty Jean has been selected as the only U.S. delegate to the United Nations Conference, where she will represent every college and university in the United States. While Betty Jean was in college, she made a fine record for herself with many activities to her credit. She was awarded the "Outstanding Woman of the Year" for 1948. Congratulations to Betty Jean Ingraham.

BWOC's at Kent State!

ELIZABETH STEVE, Kent State (right), was chosen "Most Popular Woman on Campus" in a student election. She was president of Panhellenic council; a member of Cardinal Key, women's service honorary; Zeta Iota, business women's honorary; Official's club; and Women's Athletic Association. "Stevie" also served as president of Beta Zeta chapter during the past year.

LEA BAUMAN (left), new vice-president of Kent State chapter, is a member of Cardinal Key, women's service honorary, and was recently elected president of this organization. She is also vice-president of Alpha Psi Omega, national dramatics honorary. Lea has had a place on the scholarship list for her three years by maintaining a 3.5 accumulative average. Lea was also a member of the Showboat cast that played to audiences along the Ohio River last summer.

Honors

Alpha

Syracuse University

Theta Sigma Phi (journalism honorary) — Jacquelyn Thunfors, president; Janet Paxton, member.

Eta Pi Upsilon (senior women's honorary) — vice-president, Jacquelyn Thunfors.

Sigma Alpha Iota (music honorary) — Margaret Kilpatrick, Sarah Lee Beard.

Pi Sigma (science honorary) — Patricia Ruddy, Katrine Haddleton.

Psi Chi (psychology honorary) — Betsy Smith.

Tambourine and Bones (music and dramatic honorary) — Margaret Kilpatrick.

Jacquelyn Thunfors is a member of Phi Beta Kappa.

Leavenworth sophomore prize in painting — Tau Sigma Delta (art honorary) — Jeanne Hughes.

Beta

University of Michigan

Phi Beta Kappa — Mary Margaret Robinson, '49.

Phi Kappa Phi — Kay Lynch, '49; Mary Margaret Robinson, '49.

Pi Sigma Alpha (political science honorary) — Jean Lee Van Leeuwen '49.

Mortar Board — Joann "Jody" Johnson, '50.
Scroll (senior women affiliated, based on activities and scholarship) — Ruth Spore, '49; Jacqueline Reid, '49; Patricia Reader, '50; Patricia Lewis, '50.

Wyvern (junior women's honorary, based on activities and grades) — Jean Heidgen, '51.

Gamma

University of Wisconsin

Patricia Finke — Phi Kappa Phi, Phi Lambda Theta (honorary, education).

Meg Rothermel — Phi Beta Kappa, Phi Kappa Phi, House Association scholarship.

Margaret Harker — Phi Upsilon Omicron.

Epsilon

Northwestern University

Ann Hamilton — vice-president of junior Panhellenic.

Jean Weaver — YWCA council.

Aline Erickson — freshman council.

Connie Alexander — vice-president of Lorelei swimming club, WAA chairman.

Beverly Kallman and Nancy Probst — Alpha Lambda Delta.

Barbara Bauer — YWCA Executive council and a junior council member was selected to walk in May Day parade.

Vinnie Hicks — co-chairman of Junior prom, attendant to May Queen and tapped for Mortar Board; student governing board.

Phyllis Berquist — Phi Beta Kappa, award on May Day as most outstanding senior in Liberal Arts.

Doris Cliff — Tennis singles champion of University.

Lorie Weikart — chairman of Big Sister Advisory committee.

Zeta

Goucher College

Nancy Brown — president of Sophomore class.

Louise Yarrington and Joan Marti — nominees for Sophomore offices.

Trudy Owens McKeon — freshman representative to Student organization.

Harriet Pender — treasurer of Sophomore class.

Joan Knock — received Isabelle Kellogg Thomas essay prize of \$225. Badminton leader of Athletic Association.

Nancy Thomas — treasurer of Robinson House.

June Beach — Canterbury Club officer, Spanish club officer.

Barbara Evans — Spanish club officer.

Eta

University of California

Carolyn Robinson — Gavel and Quill (activities honorary).

Sally Hinman — Panile (sophomore honorary).

Joan Young — senior staff position on the *Pelican*.

Martha Mackenzie — Sophomore appointment on *California Engineer*.

Barbara Briggs — YWCA Cabinet.

Kathryn Shaw — Women's Circle C Society (athletics).

Carol Sanford — vice-president of sophomore class.

Carroll Whitton — treasurer, YWCA.

Theta

Denver University

Jo Croft — Zeta Phi Eta.

Sally Campbell — Alpha Lambda Delta, Pi Delta Theta, Parakeets.

Marilyn Bradley — Alpha Lambda Delta.

Barbara Lawson — Parakeets, Mentors, Psi Chi, Associate Member.

Peggy Prey — Mentors.

Janet M. Nelson — Parakeets.

Barbara P. Cribbins — Delta Phi Delta, Daubers.

Betty F. Hoyt — Parakeets, Alpha Lambda Delta.

Gerry Patterson — Parakeets.

Barbara Stacy — Parakeets, Alpha Lambda Delta.

Barbara Brittingham — Parakeets.

Elaine Krabacher — Parakeets.

Jerre Ann Ericson, Parakeets.

Joan Greene — Parakeets.

Frances Johnson, — Psi Chi, Rilling Athletic Club, Pi Delta Theta, Mentors.

Joan Heckman — Parakeets, Alpha Lambda Delta.

Alice Jones — Parakeets.

Lila Shaw — Mentors.

Ann Horner — Mentors.

Helen Auge — Delta Phi Delta, Historian.

Jeanne Acker — Parakeets.

Charlotte Harris — Mentor Senior Counselor, Secretary Personnel Club, Mortar Board.

Bessie Hastings — Mentors.

Betty Moody — Radio Guild.

Dee Duncan — Parakeets.

Joan Thompson — Daubers.

Married? Moved?

Use this convenient blank to notify Central Office of any change in name or address so that you may continue to receive THE CRESCENT. The Postal Department does not forward magazines.

Mailing lists close August 15 (for September issue), November 1 (for December issue), January 15 (for February issue), and April 1 (for May issue).

Clip here and send to Gamma Phi Beta Central Office, Suite 2230, 20 N. Wacker Dr., Chicago 6, Ill.

My	{	Maiden name			
		Married name			
		(Include husband's initials)			
My Greek-Letter Chapter (and year)					
My Alumnae Chapter					
My Old Address					
.....					
My New Address					
		No.	Street		
		City	Zone No.	State or Province	
Chapter Office I Hold					

Kappa

University of Minnesota

Sally Wyatt—treasurer of Gamma Phi Beta and Panhellenic, one of twenty members elected to Chimes (honorary), on the *Gopher* staff and a member of the Home Economics Association.

Mary Cardle—Member of Panhellenic judiciary board and chapter vice-president.

Mary Allen—Mortar Board.

Lambda

University of Washington

Bonnie Maines—Orchesis, president of the Physical Education club.

Anne Adams—Omicron Nu, Chairman of the Senior Reception committee, Matrix Table.

Katie Griffin—Silver Fishes.

Phyllis Steiner—Silver Fishes.

Katie Price—corresponding secretary of AWS.

Mary Ann Clawson—secretary of W-Key, Rally Girls, Yell Leader.

Virginia McNerthney—Rally Girls.

Barbara Fleming—Rally Girls.

Bette Badraun—Zeta Phi Eta.

Joan Walker—president of Zeta Phi Eta.

Beverly Clarke—Zeta Phi Eta award for outstanding work in the speech department.

Gwendolyn Myers—Omicron Nu.

Jo Myers—May Day Court.

Carol Hutsell—Chi Phi princess.

Mary Ann Jacobson—Color Girl for NROTC.

Janet Fithian—Sigma Epsilon Sigma.

Alice Howe—Alpha Kappa Delta.

Sally Mallory—Alpha Kappa Delta.

Sophomore class brought home the Sophomore Carnival trophy.

Third place in Songfest.

Garhart trophy for intramural sports.

Omicron

University of Illinois

Nancy Alexander—Alpha Lambda Delta.

Bonnie Brown—Mask and Bauble (dramatic honorary).

Mierley Brown—Executive Administrator of Campus Chest.

Virginia Brunkow—Omega Beta Pi, Iota Sigma Pi.

Lee Cadwell—Mortar Board, Senior Co-Manager of Star Course.

Mary Catherine Carlson—Assistant Senior Business Manager of *Illio*, Theta Sigma Phi, president, Kappa Tau Alpha, Mortar Board, Voted "outstanding Junior" of Journalism School, Terrapin.

Kathryn Clark—Shi-Ai, Torch, Panheilenic Executive Council, Junior Manager of Star Course.

Delores Davidson—Mortar Board, President of YWCA.

Betty Lou Dean—Shi-Ai, Torch, Chairman of Public Affairs Division of YWCA.

Dorothy Jean Ehrhardt—University of Illinois Speech Fellowship.

Mary Jane Fouts—Editor of Newsletter for Campus Chest.

Sue Hasselquist—Art Director of *Illio*.

Barbara Hull—Alpha Lambda Delta.

Ruth Johns—Alpha Lambda Delta.

Gloria Kramer—Junior Manager of Campus Chest.

Margaret Lewis—Vice-President of Sophomore Class.

Dorothy McKinley—Torch, Phi Upsilon Omicron, Alpha Lambda Delta, Junior Editor of *Illio*.

Patricia Michelman—Alpha Lambda Delta, president, YWCA Cabinet.

Nancy Neckers—Alpha Lambda Delta.

Jeanne Potter—Sigma Delta Pi.

Patricia Price—Torch, Phi Upsilon Omicron, Alpha Lambda Delta, Junior Business Manager of *Illio*.

Marilyn Schueler—Alpha Lambda Delta.

Irene Ther—Senior Editor of *Illio*, Mortar Board, Theta Sigma Phi, Chairman of Matrix Banquet.

Mary Lou Walling—Phi Beta Kappa, May Queen of the University of Illinois.

Edith Wells—Bronze Tablet, Phi Kappa Phi, Phi Beta Kappa.

Betty Wright—Vice-President of Sophomore Class.

Pi

Nebraska University

Jane MacCuaig—Experimental Theatre, lead in O'Neill's "Beyond the Horizon."

Gamma Phi Beta Information Blank

Date

Rushee's NameHer age
(last name first)

Home address

Former schools

Will entercollege as: ☐ Freshman ☐ Sophomore ☐ Junior ☐ Senior

4-yr. average in high school Rank Size of class

Average in collegeGrading system used

Personality

Personal appearance (in detail)

CharacterDependability

Potentialities (possibilities of development)

Group adaptabilityVocational Interest

Talents and special interests

(See other side)

Janet Kepner—College Board for *Mademoiselle*.

Barbara Durland—A.W.S.

Dora Lee Niedenthal—Only student soloist in production, "Elijah."

Grace Nielsen—one of six finalists for Junior-Senior prom queen.

Molly Houston—Tassels, YMCA, Co-ed counselors, art staff of *Cornshucks*, campus honor magazine, finalist in Freshman beauty queen contest.

Juanita Rediger—All University fund committee, YWCA, Co-ed counselors, University builders, *Daily Nebraskan*, *Cornhusker*, year book, news editor of the daily paper and cheerleader. Also in finals for Freshman beauty queen.

JoAnne Walters—Sigma Alpha Iota, Easter Queen, University Builders.

Lois Fredericks and Marla Marx—Alpha Lambda Delta.

Alice Jo Smith, Janet Kepner and Marilyn Weber were awarded Regents scholarships at honors convocation. Others attending honors convocation were Connie Crosbie, Marylou Luther, Barbara Durland, Pat Kaveney and Lois Fredericks.

Tau

Colorado State College

Charlene Leedy—Battalion Sponsor at Military Ball.

Anita Franklin—Horticulture queen, Battery sponsor.

Joye Smith, Elaine English, and Margaret Keating Battery sponsors at Military Ball.

Margaret Keating—Junior class treasurer, Hesperia.

Norma Garwood—Board of Archives, Spur.

Betty Auchmoody—Attendant to queen at Engineer's Ball.

Joan Bicknell—Queen of the Silver Spruce.

Mary Lou Hutchinson—*Who's Who in American Colleges and Universities*, elected Silver Aggiete, outstanding senior girl.

Joye Smith—Beta Beta Beta.

Ruth Thode—Kappa Mu Epsilon.

Dorothy Vonihil—Phi Gamma Mu.

Dolly Conzett—Hesperia.

Bettyann Huskins, Carol Lou Jones, Cathie Marinoff, Pat Straub—Spur.

Phi

Washington University

Mortar Board (senior women's honorary)—Shirley Pinckert, vice-president; Shirley Hendricks.

Chimes (junior women's honorary)—Betty Belknap, president; Virginia Lewis, treasurer; Helen Griffiths, Loretta Darigo, Betty Jo Berger.

Freshman Commission (sophomore women's honorary)—Marguerite Burns, Betty McDorman.

Alpha Alpha Gamma (architectural honorary)—Miriam Greene.

Student Life (college newspaper)—Betty

Belknap, copy editor; Virginia Lewis, society editor.

Women's Recreation Association—Loretta Darigo, president; Shirley Pinckert, co-social chairman; Marguerite Burns, hockey manager.

Association of Women Students—Gerri Woodworth, president.

Panhellenic—Shirley Pinckert, president.

Architectural Society—Miriam Greene, treasurer.

Student Activities Center Governing Board—Nancy Young, chairman.

Thyrus (dramatics)—Clair Niemoeller, costume chairman; Shirley Hendricks, treasurer; Shirley Wolfarth and Marabeth Owens, co-property chairman.

Student Senate—Shirley Hendricks, senior class representative; Lois Stirrat, Gamma Phi Beta representative.

Red Cross—Lois Stirrat, production manager.

Modern Dance Club—Jewell Roberts, president; Virginia Rau, vice-president.

Freshman Orientation—Shirley Hendricks, co-chairman; Virginia Lewis, secretary; Betty Jo Berger, publicity chairman.

Homecoming—Trina Heffernan, special maid.

R.O.T.C. Ball—Joan LaRock, captain; Mary Kollme, captain.

Hatchet—Junior Prom—Ricky Waters, maid.

Beaux Arts Ball—Elizabeth Fischer, queen; Trina Heffernan, maid.

(Continued on page 37)

High school-college activities

Sorority or fraternity influences

Father's name Mother's maiden name

Occupation Financial responsibility of parents

Standing in community (social, civic, clubs, etc.)

Is mother college woman? Her sorority, if any

Is father college man? His fraternity, if any

Length of acquaintance with rushee With family

Do not over-rate the girl; it is an injustice to her and to the chapter.

Signature

Address

Chapters (Greek-letter and alumnæ)

Return this blank to:

Name Chapter

Address

Have You Forgotten A Date?

OR ARRIVED FOR DINNER SO EARLY YOUR HOSTESS WAS STILL "EN DISHABILLE"???
OR ACCEPTED TWO INVITATIONS FOR ONE NIGHT???

Chicago Alumnae chapter is again selling those handy Gamma Phi Beta calendars to guard against such disasters.

WE WERE PROUD TO BE ABLE—

Through your generous purchases, to give \$674.89 to the Gamma Phi Beta Camps, Expansion fund, and Endowment fund plus contributing to our own local charity. We've used our entire profit for these projects.

Our calendars are ready again . . . an attractive red on white with a new red binding which will stand up better. Paper stock is heavier . . . size and style are the same. Remember they still make a grand gift . . . or use them instead of Christmas cards. Or take them to your club and sell them to other busy women who need a silent secretary.

PLEASE ORDER NOW!!

Use the handy order blank now and avoid the Christmas rush.

Please remit at the time of ordering. The price is still the same—only 50¢ plus 5¢ postage if ordered singly. Quantity orders of ten or more are most economically handled if shipped express collect.

Cut out the order blank and send today!! Remember, you help yourself and your sorority by buying generously.

Mrs. Charles E. Hughes
1507 N. Waller
Chicago 51, Illinois

Please send Gamma Phi Beta calendars to:

Name

Address

City State

☐ I enclose check for calendars @ 50¢ each plus 5¢ postage.

☐ I enclose check for calendars @ 50¢ each. Ship express collect.

☐ Ship entire order C.O.D.

Chi

Oregon State

Pat Hastings—National Collegiate Players, national honor society in dramatics.

Lois Frink—Euterpe, honor society in music; a two-year award for work on *Barometer*, school paper.

Joann McKimens—two-year award for work on *Barometer*.

Janet Lindley—Talons, sophomore women's service honorary.

Iris Tullius, Charlotte Bell, Donna Priefert, Mildred Darling, Marilyn Hill, Jane Cline—Rookess Counselors.

Carolyn Cramer—editor of *Coed Code*.

Marilyn Hill—secretary of Panhellenic.

Jane Pendleton—fall term honor roll.

Pat Moore—head of women's publications for Women's Week-end.

Norma Demick and Mildred Darling—guests at Smarty Party, prospective Mortar Boards.

Psi

University of Oklahoma

Sybil Baldwin—Ducks, runner-up for yearbook queen.

Dee Atha—Gamma Alpha Chi, UAB.

Irene Braden—Dusty Travelers, YWCA.

Barbara Bradford—Dusty Travelers, Hestia, YWCA.

Marilyn Brown—Gamma Alpha Chi, UAB promotion committee, designed the programs for the BWOC banquet.

Wilburta Cartwright—Sigma Alpha Iota, Gamma Alpha Chi, YWCA, BWOC, runner-up for yearbook queen, Panhellenic representative.

Carolyn Cobb—president of Panhellenic, AWS, BWOC, YWCA, O. U. yearbook queen of 1949.

Colleen Curry—in cast of 7 One-act plays, "Rheba" in "You Can't Take it with You."

Pat Davis—AWS orientation committee, Coed Counselor, YWCA religious Committee.

Sue Davenport—a cappella choir, Swing club, runner-up for yearbook queen.

Alyce Dixon—Gamma Alpha Chi, a cappella choir, YWCA.

Lualice Dixon—Women's Choral Club, YWCA.

Sue Eastland—Women's Choral Club, Dusty Travelers, YWCA.

Eleanor Erickson—Mortar Board, treasurer, AWS president, WSSF chairman, WRA secretary, O.U. swim team, BWOC, Ducks, CSO.

Shirley Enders—UAB promotion committee, Hestia, YWCA religious committee, UAB Coffee Hour committee.

Bobbie Fawks—Hestia, Dusty Travelers, YWCA.

Meribeth Ford—Marketing club, Women's Choral Club.

Wilma Jean Ford—Gamma Alpha Chi, Theta Sigma Phi.

Eleanor Harrison—Panhellenic vice-president.

Jeanne Harrison—Sigma Alpha Iota, YWCA.

Barbara Hawkins—Hestia, Pi Zeta Kappa, YWCA.

Edna Holland—YWCA worship committee.

Joyce Huffstutler—Archery club, YWCA.

Margaret Jones—Women's Choral Club, YWCA, UAB lounge committee, Junior Panhellenic representative.

Mary Jo Langly—Outstanding senior in Drama school, University Players secretary-treasurer, Ducks, Sooner Scandals, Light committee of Drama school, twirler for O.U. band, manager of one-act plays, "Essie" in "You Can't Take it with You."

Joice Lockard—Hestia, YWCA.

Joyce Mann—Gamma Alpha Chi, Theta Sigma Phi, on *Covered Wagon* staff, Panhellenic representative, Matrix Table, on yearbook staff, Okmulgee column.

Marilyn Meyer—AWS, YWCA.

Shirley Maxfield—UAB, Lambda Chi Sweetheart candidate.

Georganna Mitchell—assistant society editor of *Oklahoma Daily*, Alpha Lambda Delta, Ducks, O.U. swimming team, outstanding sophomore in journalism, Gamma Alpha Chi secretary, one of last year's ten outstanding freshman women.

Mary Morrison—YWCA cabinet, YWCA world affairs committee, Junior Panhellenic representative, Intramural council.

Betty Phillips—UAB Coffee Hour committee, Dusty Travelers.

Beverly Purdy—YWCA worship committee.
Hope Roach—UAB board, YWCA vice-president, Gamma Alpha Chi, Alpha Epsilon Rho Treasurer, YWCA cabinet, BWOC, KUVY show, orientation committee, Sooner Poll.

Patty Schumacher—Gamma Alpha Chi, UAB Promotion committee.

Barbara Shaw—Women's Choral club, UAB, YWCA publicity committee.

Barbara Stacy—YWCA Freshman secretary, YWCA council, UAB, WSSF promoter, YWCA Community Service committee.

Shirley Strong—Women's Choral club, YWCA.

Gloria Thomas—Women's Choral Club, YWCA, UAB, WSSF Promoter.

Anne Tyree—El Modjii, Gamma Alpha Chi vice-president, Delta Phi Delta, UAB board, Co-ed counselor, BWOC, Student Senator, WSSF, Sooner Scandals.

Wade Tyree—Alpha Lambda Delta, UAB, 'Covered Wagon' staff, YWCA, Cadet Colonel candidate, Miss O.U. Freshman, WSSF, Sigma Phi Epsilon Girl of the Golden Heart runner-up, YWCA fall retreat chairman, YWCA board, IRC representative, Miss Fashion plate.

Alpha Gamma

University of Nevada

Elaine Powell—Homecoming queen.

Rita Mortara—officiated at all-school luncheon and costume ball.

Gloria Pincolini—Sweetheart of Theta Chi.

Lorraine Houghton—retiring president of AWS.

Alpha Delta

University of Missouri

Sue Bassford—received award from Gamma Alpha Chi for outstanding senior woman in advertising.

Jane Brewer—Sigma Pi Alpha, education honorary, Fanfare for Fifty, Boardmember of Workshop, Purple Mask, Workshop citation.

Barbara Dickie—maid to Savitar Queen, maid to Sigma Nu Sweetheart.

Lois Seiferth—Jenny Miller Memorial Scholarship award, maid to Savitar Queen, Fanfare for Fifty.

Barbara Stuart—Board member of Workshop, model in Gamma Alpha Chi style show.

Mary Lou Starrett—Alpha Delta music director for sorority sing.

Pat Watkins—Showme Queen, Fanfare for Fifty, Secretary of M Women, Secretary of Intramural Board.

Norma Lou Welborn—Fanfare for Fifty, attendant to Sigma Nu Sweetheart.

Sally Brownfield—Sigma Phi Alpha, Future Teachers of America.

Genevieve Bublitz—Gamma Alpha Chi.

Janet Drescher—Theta Sigma Phi.

Loraine Gordon—Gamma Alpha Chi.

Sue Harris—Sigma Phi Alpha, Future Teachers of America.

Sybil Harrison—Theta Sigma Phi, AWS

Alumnae Chapter Membership Chairmen

PROVINCE I

Syracuse Mrs. Wm. P. Conklin, 218 Pleasant St., North Syracuse, N.Y.
Boston Miss Irene Koehrmann, 98 Fletcher St., Roslindale 31, Mass.
New York City Mrs. Brooks Hawkins, Jr., 211 Lorraine Ave., Mt. Vernon, N.Y.
Toronto Mrs. E. C. Petitjean, 780 Eglinton Ave. West, Toronto, Ont. Canada
Philadelphia Mrs. Thomas Nupp, 160 W. Essex Ave., Lansdowne, Pa.
Montreal Miss Catherine Ekers, 165 Maplewood Ave., Outremont, Quebec, Canada
Northeastern New Jersey Mrs. Charles Black, 80 Gifford Ave., Jersey City, N.J.
Westchester County Mrs. H. L. Hosford, Irvington, N.Y.
Buffalo Mrs. David Brown, Jr., 40 "C" St., Tonawanda, N.Y.
Pittsburgh Mrs. Janice McCrossin, 7348 Whipple St., Pittsburgh 18, Pa.
State College Mrs. J. G. Hopkins, 303 W. Fairmont Ave., State College, Pa.
Rochester Miss Dorothy Thomsen, 215 Ravenwood Ave., Rochester, N.Y.

PROVINCE II (EAST)

Cleveland Mrs. John R. Brownfield, 10413 Baltic Rd., Cleveland 2, Ohio
Springfield Mrs. Charles Lemen, 1018 Woodlawn Ave., Springfield, Ohio
Dayton Mrs. Crawford Heeter, Jr., 8 Eastview Ave., Vandalia, Ohio
Akron Mrs. John Baker, 141 N. Pershing Dr., Akron, Ohio
Cincinnati Miss Pat Craig, 5500 Warren Ave., Cincinnati, Ohio
Bowling Green Miss Virginia Cole, 126 East Court St., Bowling Green, Ohio
Toledo Mrs. F. G. Haas, 2137 Robinwood, Toledo, Ohio

PROVINCE II (WEST)

Chicago Mrs. Norman Johnson, 5827 W. Fulton, Chicago, Ill.
Chicago West Suburban Mrs. F. L. Brown, 631 Forest Ave., Glen Ellyn, Ill.
Evanston-North Shore Mrs. Stuart K. Fox, 730 Forest, Wilmette, Ill.
Detroit Mrs. Charles Andrews, 19450 Gloucester, Detroit 3, Mich.
Ann Arbor Mrs. W. S. Wallace, 2961 Dexter Rd., Ann Arbor, Mich.
London Miss Barbara Laurie, 953 Waterloo St., London, Ontario, Canada
Fort Wayne Mrs. Roland Mackwitz, 1317 Illsley Dr., Fort Wayne, Ind.
Indianapolis Mrs. Paul F. Grubb, 925 N. Audubon Rd., Indianapolis, Ind.
Rockford-Belvidere Mrs. R. A. Larson, 2316 Auburn St., Rockford, Ill.
Birmingham, Mich. Mrs. Covert Robertson, 1091 Lake Parke, Birmingham, Mich.
Lansing-East Lansing Mrs. T. C. Novak, 1621 Beal, Lansing, Mich.

PROVINCE III

St. Louis Mrs. Bernard V. Merrick, 7724 Arlington Dr., Webster Groves 19, Mo.
Omaha Mrs. Hyle Burke, 680 N. 58th, Omaha, Neb.
Kansas City Mrs. Roy A. Burt, 3821 W. 56th St., Mission, Kan.
Wichita Mrs. W. O. Van Arsdale, 4502 E. English, Wichita, Kan.
Champaign-Urbana Mrs. Arthur Moenkhaus, 309 W. Bradley, Champaign, Ill.
Nashville Mrs. Carmack Garvin, Hillwood Dr., Nashville, Tenn.
Lincoln Mrs. William Munson, 1934 S. 25th St., Lincoln, Neb.
Columbia Mrs. L. W. Kabler, 511 Stewart Rd., Columbia, Mo.
Lawrence Mrs. Hovey Hanna, 800 La. St., Lawrence, Kan.
Peoria Mrs. William Blair, 714 Bigelow, Peoria, Ill.

PROVINCE IV

Milwaukee Mrs. P. P. Woboril, Jr., 2820 N. 41st Ave., Milwaukee 10, Wis.
Minneapolis Mrs. Alvin S. Wyatt, 5312 Brookview Ave., Minneapolis, Minn.
Madison Mrs. John F. Murphy, 737 Miami Pass, Madison, Wis.
Des Moines Mrs. L. W. Riggs, 746-33rd St., Des Moines, Iowa
St. Paul Mrs. L. M. Lilly, Jr., Lombardy Lane, White Bear Lake, Minn.
 Fargo Mrs. Kenneth Jones, 1538-8th St. N., Fargo, N.D.
Winnipeg Mrs. E. Rex Nesbitt, 373 Montrose St., Winnipeg, Man., Canada
Iowa City Mrs. Robert F. Phillips, 422 N. Linn, Iowa City, Iowa
Tri-City Mrs. D. L. Gord, Iowana Farms, Davenport, Iowa
Sioux City Mrs. Zona C. Covey, 1100 Jackson, Sioux City, Iowa
Ames Mrs. Frank Adams, 928 Burnett, Ames, Iowa
Grand Forks Miss Louise Hagen, Ryan Hotel, Grand Forks, N.D.
Cedar Rapids Mrs. E. J. Distelhorst, 391-20th St. S.E., Cedar Rapids, Iowa

PROVINCE V

Denver Miss Elinor Olsen, 748 Jackson, Denver, Colo.
Colorado Springs Miss Jean Thayer, 118 E. Dale, Colorado Springs, Colo.
Denver of Tau Miss Joanne Hanlin, 724 S. Sherman, Denver, Colo.
Fort Collins Mrs. Robert Markley, 616 South Howes, Ft. Collins, Colo.
Oklahoma City Mrs. Joe Birge, 2708 N.W. 44th, Oklahoma City, Okla.
Tulsa Mrs. Lance F. Ellis, 2708 E. 22nd St., Tulsa, Okla.
Dallas Mrs. William L. Richards, 6716 Del Norte Lane, Dallas, Tex.
Norman Mrs. Robert Reeds, 727 Chautauqua, Norman, Okla.

HoustonMrs. Geo. Alexander, 4128 Case, Houston, Tex.
 San AntonioMrs. J. H. Austin, Jr., 530 Cleveland Ct., San Antonio, Tex.
 Fort WorthMrs. J. G. Wilson, 5229 Collinwood, Ft. Worth 7, Tex.
 AustinMrs. Harry Miller, 2004 Kenwood, Austin, Tex.

PROVINCE VI

PortlandMrs. H. C. Morrison, 3721 N.E. 35th Ave., Portland 12, Ore.
 SeattleMrs. Frank LeCocq, The Highlands, Seattle, Wash.
 SpokaneMrs. C. J. Stevens, East 739-26th Ave., Spokane, Wash.
 VancouverMrs. W. J. Robertson, 1295 W. 12th Ave., Vancouver, B.C., Canada
 BoiseMrs. Richard B. Smith, 315 N. 4th St., Boise, Idaho
 EugeneMrs. William East, 1240 E. 22nd, Eugene, Ore.
 EverettMrs. Harry W. Stuchell, II, 902 Rucher, Everett, Wash.
 MoscowMrs. Frank Hann, 816 W. C St., Moscow, Idaho
 SalemMrs. Ernest Hobbs, 374 N. Winter St., Salem, Ore.
 TacomaMrs. James Currier, Rt. #12, Gig Harbor, Wash.
 CorvallisMrs. B. R. Coons, 951 Tyler, Corvallis, Ore.

PROVINCE VII (NORTH)

San FranciscoMrs. Clifford Hollebaugh, 2945 Pacific Ave., San Francisco 15, Calif.
 BerkeleyMrs. Beverly Chick, 172 Hillcrest Rd., Berkeley, Calif.
 RenoMrs. Geo. Magee, 1331 Hillside Dr., Reno, Nev.
 Sacramento ValleyMiss Mary Lou Anderson, 1014 41st St., Sacramento, Calif.
 HawaiiMrs. A. K. Tobin, 281 Portlock Rd., Honolulu 49, Hawaii
 Palo AltoMrs. William C. Snitjer, 2351 S. Court, Palo Alto, Calif.
 San JoseMrs. R. B. Bishop, 801 Winchester Rd., San Jose, Calif.
 PeninsulaMrs. Margaret C. Kimball, 146 Chapin Lane, Burlingame, Calif.
 San Joaquin ValleyMrs. Donald R. Austin, 742 Garland, Fresno, Calif.
 Contra CostaMrs. Don B. Woodcock, 136 Las Vegas, Orinda, Calif.

PROVINCE VII (SOUTH)

Los AngelesMrs. John R. Wald, 325 S. Oakhurst Dr., Beverly Hills, Calif.
 TucsonMiss Annamaria Murphy, 2656 Castro, Tucson, Ariz.
 Long BeachMrs. Lewis Hindley, Jr., 5146 Park Crest, Long Beach, Calif.
 San DiegoMiss Joan Foster, 3616 Zola St., San Diego 6, Calif.
 PhoenixMrs. Jefferson Z. Rogers, Rt. #1, Box 214, Peoria, Ariz.
 PasadenaMrs. John Krehbiel, 4120 Dover Rd., Flintridge, Pasadena 2, Calif.
 Santa Barbara-VenturaMrs. Fred Tisdell, 67 Windsor Way, Santa Barbara, Calif.

PROVINCE VIII

BaltimoreMrs. G. Russell Page, 1107 Argonne Dr., Baltimore 18, Md.
 Birmingham, Ala.Mrs. Chester Sparks, 900 Westover Dr., Birmingham, Ala.
 Washington, D.C.Mrs. Joseph Pigaga, 1446 Tuckerman St. N.W., Washington 11, D.C.
 AtlantaMrs. J. W. Glass, 552 Perkerson Rd. S.W., Atlanta, Ga.
 RichmondMrs. John W. Carter, 4106 Cary St. Rd., Richmond, Va.
 Greater MiamiMrs. John G. Nichol, 4511 N.W. 5th St., Miami, Fla.
 Orlando-Winter ParkMrs. C. H. C. Van Pelt, Jr., Box 417, Winter Park, Fla.

House Council, Secretary, Career Conference Board of AWS.

Joan Manuel—Sigma Phi Alpha, Future Teachers of America.

Marianne Metzger—Board member of Workshop, Played the leading roll in one act plays and supporting rolls in Workshop plays.

Jean Osborn—Gamma Alpha Chi Vice-President, President of Alpha Delta.

Suzanne Sames—Gamma Alpha Chi.

Betty Ann Ward—United Nations Club Secretary, Fanfare for Fifty, played the lead in the Workshop play, "Dark of The Moon."

Shirley Ferril—played a leading role in the one act play contest.

Pat Haywood—Board member of Femme Forum, supporting roles in Workshop plays.

Elenore McClure—Attendant to Sweetheart of Sigma Alpha Epsilon, Intramural diving champion.

Virginia Youngman—YWCA Cabinet members, Fanfare for Fifty, received the award for active with highest scholarship.

Peggy Cook—Junior Representative to AWS, received the award for initiate with highest scholarship.

Barbara Beckett—Kappa Epsilon Alpha, freshman honorary, president.

Beverly Hill—Kappa Epsilon Alpha.

Alpha Eta

Ohio Wesleyan University

Marilyn Ashley—YWCA, Phi Upsilon Omicron (Home Economics Honorary).

Mary Lou Barefoot—YWCA, Intramural sports, Dorm. committee.

Miriam Betts—Home Economics club, *Le Bijou*, YWCA, Tennis club, Dorm. Publicity committee.

Merry Lou Brown—YWCA, Century club, Red Cross Wesley Fellowship, International Students association.

Sally Carter—Home Ec club, Intramural Sports, Red Cross.

Peggy Compton—YWCA Music committee chairman, Mu Phi Epsilon (Music Honorary).

Nancy Cornelison—YWCA, International Relations club, Wesley Fellowship.

Alison Cuninghame—YWCA, Canterbury Club, WSGA Publicity committee.

Phyllis DeMent—YWCA, Band.

Wilma Denes—YWCA, Intramural Sports, Red Cross.

Nancy Downing—*Le Bijou*, YWCA, Red Cross Home Service committee.

Jeanne Dunathan—Mu Phi Epsilon secretary, Red Cross, Jr. Orchesis.

Doris Fuchs—YWCA, Red Cross, Wesley Fellowship, Friar's club.

Marjorie Greer—Red Cross Chillicothe and Girl's Industrial School Committees, YWCA, Sophomore Commission, Intramural Sports, Dorm. Committee.

Barbara Hall—YWCA, Red Cross, *Le Bijou*.

Betty Hart—YWCA, Home Ec club.

Jane Herendeen—YWCA, Red Cross Staff Aide.

Betty Hileman—Phys. Ed. Club president, Twin W, WRA hockey sports head, WRA Board, Sr. Orchesis, Kappa Delta Pi (Education Honorary).

Martha Judkins—YWCA, Red Cross, Glee Club, Intramural Sports, Riding Club.

Carol Klamm—YWCA, A cappella Choir, WRA.

Lois Kolyer—YWCA Red Cross, Intramural sports, Monnett Day committee.

Joan Lawrence—Home Ec. Club, YWCA, Red Cross Chillicothe Committee.

Charlotte Legge—A cappella Choir, YWCA Cabinet, Kappa Delta Pi, Wesleyan Players.

Lois Lindsay—YWCA, Wesley Fellowship, Home Ec. Club.

Barbara Marshall—YWCA, Swimming Team, Tennis Club, *Le Bijou* circulation staff.

Betty Mayhew—YWCA poster committee, Monnett decorations committee, Red Cross Art Committee chairman, Delta Phi Delta (Art Honorary).

Barbara Mead—Associate member of Wesleyan Players.

Lois Ordway—Red Cross Staff Aide, Alpha Kappa Delta (Sociology Honorary).

Marilyn Peek—Red Cross Ohio Wesleyan College Unit Secretary, Home Ec Club, Wesley Fellowship.

Sydney Pennington—*Le Bijou*, Glee Club, Elections committee of Student Government, Monnett Day Committee.

Delmas Pierce—International Students Club, Red Cross GIS committee.

Geneva Puterbaugh—YWCA, Red Cross, Glee Club, Kappa Delta Pi, Monnett House Council.

Betty Lou Rogers—YWCA, Chemistry Club.

Jane Ruble—YWCA, Assistant Editor of *Le Bijou*, Dorm. Committee chairman, International Relations Club secretary, Jr. Panhellenic treasurer, *Freshman Handbook*, Wesley Fellowship.

Dorothy Schwab—WRA, Dorm. Committee, Red Cross, YWCA, Corridor representative, hockey sports head.

Anne Scofield—YWCA, WRA, Swimming Club.

Audrey Sessions—Red Cross Home Service committee, YWCA.

Betty Ann Singer—WSGA Sr. representative, Publicity Chairman for the Senior Class.

Jo Smart—Red Cross Home Service committee, Jr. Panhellenic, *Le Bijou*.

Joan Spoer—Chemistry Club, YWCA, Home Ec Club.

Margaret Stanforth—Glee Club, Red Cross Staff Aide, Phi Society.

Louise Still—YWCA cabinet-chr. of Field Trip committee, YWCA Leaders, Red Cross.

Barbara Termohlen—Panhellenic council, Red Cross Staff Aide.

Dorothy Turner—President of Sr. Orchestras, YWCA, Swimming Club Secretary, Phys. Ed. Club, Red Cross Staff Aide, WRA board corresponding secretary, WSGA social committee, Monnett Day committee chairman.

Marjorie Walker—YWCA, Red Cross, International Relations Club.

Rita Walker—YWCA, Red Cross Staff Aide, Glee Club, Kappa Delta Pi, *Le Bijou*, Wesley Fellowship.

Jane Waring—Twin W, vice-president of WAA, Monnett House Council.

Annette Weimer—YWCA, Glee Club, Red Cross, Intramural Sports, Church Choir.

Nancy Webb—YWCA, Phi Delta Epsilon.

Marian Wilsey—International Relations Club secretary, organized the Young Women's Republican Club, member of Home Ec. Club, Tennis Club.

Hildegard Winter—Sr. orchesis, Theta Alpha Phi, WRA, Wesleyan Players, German Club, Psychology Club, Red Cross Staff Aide, International Relations Club, YWCA.

Sally Winter—YWCA, Sophomore Commission, Red Cross, Wesley Fellowship, Friar's Club.

Evelyn Witchey—Century Club, President of Delta Phi Delta, secretary-treasurer of Sr. Orchesis, WRA, Monnett Day Committee.

Marian Wolf—Wesley Fellowship Social Action committee, student Chemistry Lab assistant, Chemistry Club, Secretary-treasurer of the Sophomore Class, YWCA sophomore commission, Intercollegiate Relations committee, Philosophy Club at Stuyvesant Hall, Leadership Training seminar.

Marjorie Wolf—Vice chairman of the Ohio Wesleyan Red Cross College Unit, Dean's List, Wesley Fellowship nominating committee and chairman of elections committee, Monnett Day Convocation committee, Student government Calendar committee, Red Cross college unit Blood Mobile chairman.

Barbara Wright—YWCA, Intramural Sports.

Alpha Lambda

University of British Columbia

Helen Ann Carmen—Large Block, Badminton.

Diane Bancroft—Small Block, Sports.

Dorothy O'Brien—3rd year Arts Representative.

Pamela McCorkell—Treasurer, Women's Undergrad Society.

Willa MacKinnon—Mardi Gras Chorus Manager.

Alpha Mu

Rollins College

Catherine Sorey—Phi Beta.

Penny Drinkwater—Phi Beta.

Greek Letter Chapter Membership Chairmen

(Home address given; use college address shown in chapter roll when college is in session.)

Alpha	Miss Joan Butler, 317 DeForrest Dr., Syracuse 10, N.Y.
Beta	Miss Jean A. Heidgen, 301 Rosemary S.E., Grand Rapids, Mich.
Gamma	Miss Martha Rachor, 1402 Ash St., Baraboo, Wis.
Delta	Miss Elena Volante, 49 Brayton Rd., Brighton, Mass.
Epsilon	Miss Donna Zipprich, 640 Emerson, Evanston, Ill.
Zeta	Miss June Beach, 36 Leominster Rd., Bristol, Conn.
Eta	Miss Sally Shur, 22 Alta Ave., Piedmont, Calif.
Theta	Miss Betty Moody, 541 West Pinkeley Ave., Coolidge, Ariz.
Kappa	Miss Jo Pribnow, 107 Clark St., Mankato, Minn.
Lambda	Miss Ellen Brehm, 4304-55th N.E., Seattle 5, Wash.
Nu	Miss Jean Armstrong, 3326 N.W. Franklin, Portland, Ore.
Xi	Miss Molly Cramblet, Gooding, Idaho
Omicron	Miss Shirley Smith, 1513 Monroe, Waukegan, Ill.
Pi	Miss Janet Kepner, Osceola, Neb.
Rho	Miss Barbara Hardersen, 551-3rd Ave. N., Clinton, Iowa
Sigma	Miss Jeanne Carpenter, 300 Lakeside Dr., Topeka, Kan.
Tau	Miss Dona Lee Coleman, 1635 S. Downing, Denver, Colo.
Phi	Miss Carole Baldwin, 8011 Madison, St. Louis 14, Mo.
Chi	Miss Joan McKimens, Rt. 2, Box 16, McMinnville, Ore.
Psi	Miss Margaret Jones, 2760 West 17th, Oklahoma City, Okla.
Omega	Miss Sue Hamlin, 7311 Gayola Pl., Maplewood, Mo.
Alpha Alpha	Miss Helen Moore, 341 Water Street E., Cornwall, Ont., Canada
Alpha Beta	Miss Barbara Brown, 601 S. 5th St., Grand Forks, N.D.
Alpha Gamma	Miss Helen Burr, 710 South 4th St., Las Vegas, Nev.
Alpha Delta	Miss Dorothy Whittemore, 5736 McPherson, St. Louis, Mo.
Alpha Epsilon	Miss Sarah Seabury, P.O. Box 307, San Fernando, Calif.
Alpha Zeta	Miss Tilly Kallgren, 503 W. 18th St., Austin, Tex.
Alpha Eta	Miss Sydney Pennington, 17621 Berwyn Rd., Shaker Heights, Ohio
Alpha Theta	Miss Beverly Griffin, 2704 Fairfax Ave., Nashville, Tenn.
Alpha Iota	Miss Georgeanne Wherry, 481 Denslow Ave., Los Angeles 24, Calif.
Alpha Kappa	Miss Jennifer McQueen, 632 South Dr., Ft. Garry, Man., Canada
Alpha Lambda	Miss Willa MacKinnon, 6892 Adera, Vancouver, B.C., Canada
Alpha Mu	Miss Carolyn Hughes, 206 W. 9th St., Cullman, Ala.
Alpha Nu	Miss Margaret Harvey, 6844 Wildwood Ave., Chicago, Ill.
Alpha Xi	Miss Sherry Royster, 6231 Reiger, Dallas, Tex.
Alpha Omicron	Miss Mavis Bean, 1214-7th St. N., Fargo, N.D.
Alpha Rho	Miss Johanna Castiglia, 926 S. 15th St., Birmingham, Ala.
Alpha Sigma	Miss Jeanne Roller, Box 265, Lynchburg, Va.
Alpha Tau	Miss Marjorie Stewart, 5234 Mountain Sights Ave., Montreal, P.Q., Can.
Alpha Upsilon	Miss Lucille Phillips, East Market St., Oxford, Pa.
Alpha Phi	Miss Margaret Packard, 1819 N. Nevada, Colorado Springs, Colo.
Alpha Chi	Miss Janet Vaughan, 1609 Oakcrest Dr., Alexandria, Va.
Alpha Psi	Miss Frances Yarnall, 6837 S. Euclid, Chicago, Ill.
Alpha Omega	Miss Geraldine Bowman, 562 Waterloo St., London, Ont., Canada
Beta Alpha	Miss Mary Hodgkinson, 3123 E. California St., Pasadena, Calif.
Beta Beta	Miss Jeanne Mathews, 3101 Walbrook Ave., Baltimore 16, Md.
Beta Gamma	Miss Shirley Willyard, 1701 Hinsdale Rd., Toledo, Ohio
Beta Delta	Miss Dorothy DeLeys, 16141 Tuller, Detroit, Mich.
Beta Epsilon	Miss Mary Lou High, 5850 Valleyview Ave., Cincinnati, Ohio
Beta Zeta	Miss Phyllis Peebles, 441 Center St., Cuyahoga Falls, Ohio
Beta Eta	Miss Joanne Garrott, 410 Hanssler Pl., Peoria, Ill.
Beta Theta	Miss Virginia Jones, Rt. 1, Box 861, Ceres, Calif.

Edna Baldwin—Phi Society (Rollins equivalent to Phi Beta Kappa).

Marge Reese—Representative to Athletic Conference in North Carolina, "R" Club, Varsity Basketball, Hockey, and Riding.

Harriet Kirby—Recipient of Athletic Emblem Award (highest athletic award given), Varsity Basketball, Volleyball, and Hockey.

Saretta Hill—Tarpon (water ballet).

Mary Sanders—Varsity Hockey and Softball.

Betsy Sanders—Varsity Hockey.

Peg Lawwill—Varsity Archery.

Alpha Nu

Wittenberg College

Alis Anthony—Co-editor of the *Mosaic*, secretary of the Canterbury Club.

June Becker—Theta Eta Kappa; Pi Delta Epsilon National Journalism honorary.

June Daniels—Phi Delta Pi.

Carol Elliott—Secretary of Theta Alpha Phi dramatics honorary.

Janis Fessler—Phi Delta Pi; vice-president of Panhellenic council.

State and Province Membership Chairmen

UNITED STATES

Alabama	Mrs. Arthur H. Beard, 58 Dell Rd., Birmingham, Ala.
Arizona	Mrs. L. J. Picard, 2125 E. Fourth St., Tucson, Ariz.
Arkansas	Mrs. James F. Brunson, Traicoff Apts., Pearl St., Marianna, Ark.
California	Mrs. Joseph F. Mangin, Jr., 569 Hemlock Ave., Millbrae, Calif.
Colorado	Miss Elinor Olsen, 748 Jackson St., Denver, Colo.
Connecticut	Mrs. Eleanor Hines, Tranquillity Gate, Ridgefield, Conn.
Delaware	Mrs. J. D. Martone, 218 Lancaster Village Rd., Wilmington 82, Del.
District of Columbia	Mrs. Jos. Pigaga, 1446 Tuckerman St. N.W., Washington 11, D.C.
Florida	Mrs. Gilbert Sayward, Starlight Landing, Box 321, Ft. Lauderdale, Fla.
Georgia	Mrs. J. W. Glass, 522 Perkerson Rd. S.W., Atlanta, Ga.
Idaho	Mrs. Richard B. Smith, 315 North 4th, Boise, Idaho
Illinois	Mrs. A. W. Gillespie, 2410 Benderwirt, Rockford, Ill.
Indiana	Mrs. Robert H. Heine, 1703 Gerrard Dr., Indianapolis, Ind.
Iowa	Mrs. Kenneth Burt, 1920 Grand Ave., Davenport, Iowa
Kansas	Mrs. J. R. Campbell, 324 E. 6th, Pratt, Kan.
Kentucky	Miss Jeanne Rice, 1602 Walnut St., Owensboro, Ky.
Louisiana	Miss Eleanor Stamper, 715 Jordan, Shreveport, La.
Maine	Mrs. H. Bourgmeister, 263 Main St., Calais, Me.
Maryland	Miss Elaine Dobihal, 222 Tunbridge Rd., Baltimore 12, Md.
Massachusetts	Mrs. Joseph H. Brader, 234 Maple St., West Roxbury 32, Mass.
Michigan	Mrs. C. M. Campbell, 1014 Chesterfield Pkwy., East Lansing, Mich.
Minnesota	Mrs. Bert Baston, 2108 Kenwood Pkwy., Minneapolis, Minn.
Mississippi	Miss Courtney Ward, 201 Elm St., Clarksdale, Miss.
Missouri	Mrs. L. W. Kraeger, Jr., 1180 N. Berry Rd., St. Louis, Mo.
Montana	Mrs. Allen F. Langfeldt, 311-21st St., Great Falls, Mont.
Nebraska	Mrs. John R. Quigg, 122 N. 36th St., Apt. 23, Omaha, Neb.
Nevada	Miss Kathleen Giffin, 1310 Humboldt St., Reno, Nev.
New Hampshire	Mrs. George Lord, 8 Dana Rd., Hanover, N.H.
New Jersey	Mrs. Charles C. Black, 80 Gifford Ave., Jersey City, N.J.
New Mexico	Mrs. Geo. F. Ohlenroth, 521 S. Richmond Ave., Albuquerque, N.M.
New York	Mrs. Robert C. France, 18 Chapel St., Cobleskill, N.Y.
North Carolina	Miss Josephine Moore, Box 85, Southport, N.C.
North Dakota	Mrs. C. Warner Litten, 1045 Broadway, Fargo, N.D.
Ohio	Mrs. Crawford Heeter, Jr., 8 Eastview Rd., Vandalia, Ohio
Oklahoma	Miss Betty Mae Conner, 915 N.E. 19th St., Oklahoma City, Okla.
Oregon	Mrs. Hollis Huntington, Rt. 1, Box 200, Salem, Ore.
Pennsylvania	
Rhode Island	Mrs. Tyler B. Davis, 50 Arlington St., Pawtucket, R.I.
South Carolina	Mrs. R. R. Scales, 10 Lanneau Dr., Greenville, S.C.
South Dakota	Miss Matilda Gage, 520 S. Kline St., Aberdeen, S.D.
Tennessee	Mrs. Robert Wakefield, 207 Carney St., Shelbyville, Tenn.
Texas	Mrs. C. C. Smith, 3110 Kingston, Dallas, Tex.
Utah	Mrs. C. E. Painter, 1328 Michigan, Salt Lake City, Utah
Vermont	Mrs. Gene Pelham, River Rd., Arlington, Vt.
Virginia	Miss Marie Rogers, 1609 Laburnum Ave., Richmond 22, Va.
Washington	Mrs. James A. Lawlor, Jr., 1964-25th Ave. N., Seattle 2, Wash.
West Virginia	Miss Mary Winters, 11 Sigma Ave., Elm Grove, W.Va.
Wisconsin	Mrs. James Payton, 409 N. Blair St., Madison 3, Wis.
Wyoming	Mrs. Dale Oakes, 3921 Carey Ave., Cheyenne, Wyo.

CANADA

British Columbia	Mrs. W. J. Robertson, 1295 West 12th, Vancouver, B.C., Canada
Manitoba	Miss Margaret Aldous, 238 Oxford St., Winnipeg, Manitoba, Canada

Ruth Frank—Psi Chi Psychology honorary.
 Joan Johnson—Cheerleader; outstanding pledge; president of her Pledge Class.
 Mary Ellen Khulman—Pi Delta Epsilon; *Torch* staff.
 Marguerite Klein—Sigma Alpha Iota music honorary.
 Rita Langenhan—Candidate for Miss Wittenberger; Phi Delta Pi.
 Kitty Mansfield—Candidate for Miss Wittenberger.
 Julianne Myer—Beta Beta Beta, Biology honorary.
 N. Layne Leiger—Phi Sigma Iota, national

romance languages honorary; president of Psi Chi, arrow and mask.
 Jane Rockel—Phi Sigma Iota.
 Rosemary Rook—Theta Eta Kappa, Pi Delta Epsilon
 Rhelda Roth—Theta Alpha Phi.
 Joanne Sallee—Phi Sigma Iota, *Torch* staff, Orchestra.
 Marian Stoneman—vice-president of Sigma Alpha Iota, Shifters.
 Corrinne Wilson—president of Phi Sigma Iota.
 Marilyn Youngblood—Pledge Scholarship cup.

Kari Ann Zimmerman—Shifters, candidate for Miss Wittenberger, Phi Delta Pi.

Alpha Omicron North Dakota State

Lota Junge—treasurer, Board of Public programs.
 Marilyn Hammerud—Phi Upsilon Omicron, Kappa Delta Pi.
 Helen Arneson—Sigma Alpha Iota, Phi Upsilon Omicron.
 Nancy Nilles—Phi Upsilon Omicron, Phi Kappa Phi.
 Jean Molland—Sigma Alpha Iota.
 Polly Edhlund—Alpha Phi Gamma.
 Virginia Borderud—Phi Upsilon Omicron, president-elect of Sigma Alpha Iota.
 Dolores Sorlie—Phi Upsilon Omicron.
 Lois Andren, Pat Holmes and Barbara Holthusen—Art club.
 Mary Davis—Award for highest scholastic average of all freshman women.
 Gini Lee Arneson—Student commission.
 Patricia Kennedy—Student commission, Little Country Theatre.
 Jean Tousiant—Little Country Theatre.

Alpha Upsilon Penn State

Elaine Nelson and Nancy Smith—Mortar Board.
 Barbara Brown, Ann Fickensher, Nancy Smith, Barbara Sprenkle and Lorraine Stotler—Chimes, national junior honorary.
 Gertrude Fetzer, Jane Sutherland, Regina Williams and Ann Zekauskas—Cwens, national sophomore honorary.
 Fay Trimmer and Ann Zekauskas—Alpha Lambda Delta.
 June Snyder—Theta Sigma Phi, treasurer.
 Gladly Lou Miller—Sigma Alpha Eta.
 Shirlianne Bush—Louise Homer Music Club, president.
 Arlene Mack—Phi Epsilon Omicron.
 Ann Fickensher and Ann Zekauskas—Omicron Nu, home ec honorary.
 Ann Fickensher, Jean Tucker and Joanne Pepper—Pi Lambda Theta, educational honorary.

Alpha Psi Lake Forest

Alpha Lambda Delta—Betty Wuerfel and Clara Blozis.
 Kappa Alpha—junior women's honorary Sara Jane Irvin and Barbara Hahn.
 Honor Roll—eight chapter members.
 Phi Sigma Iota—three chapter members and secretary-treasurer is Alberta Bowman.
 Women's Self-Government Association—five members, one house-president. For two consecutive years Gamma Phi Betas have held the office of president of WSGA.
 International Relations Club—president is Bonnie Corsgreen, and four chapter members.
 Student Christian Association—president is Barbara Hahn, vice-president is Nancy Phillips and seven chapter members.

Chapter Directory

PROVINCE I

- ALPHA, Syracuse University, Founded November 11, 1874.
President: Janice Rumrill, 34 Sutherland St., Pittsford, N.Y.
- DELTA, Boston University, Chartered April 22, 1887.
President: Joan Kelly, 380 Mt. Auburn St., Watertown, Mass.
- ALPHA ALPHA, University of Toronto, Chartered October 30, 1919.
President: Ann Spence, 51 Binscarth Road, Toronto, Ont., Canada.
- ALPHA TAU, McGill University, Chartered September 26, 1931.
President: Ingrid Smith, St. Martins, New Brunswick, Canada.
- ALPHA UPSILON, Penn State College, Chartered May 21, 1932.
President: Gertrude Fetzer, Old York Road, Hartsville, Pa.
- SYRACUSE, Chartered 1892.
President: Mrs. Earle C. Drake, 114 Harrington Road, Syracuse 3, N.Y.
- BOSTON, Chartered 1893.
President: Miss Irene Koehrmann, 98 Fletcher St., Roslindale, Mass.
- NEW YORK CITY, Chartered 1901.
President: Mrs. L. E. Trempe, 20-75 Crescent St., Long Island City 5, N.Y.
- TORONTO, Chartered 1919.
President: Mrs. E. C. Petitjean, 780 Eglinton Ave. W., Toronto, Ont., Canada.
- PHILADELPHIA, Chartered 1935.
President: Miss Virginia Hildreth, 543 Sussex Road, Wynnewood, Pa.
- MONTREAL, Chartered 1938.
President: Mrs. Thomas Chown, 145 Lakeshore Road, Pointe Claire, Quebec, Canada.
- NORTHEASTERN NEW JERSEY, Chartered 1938.
President: Mrs. H. M. Brigham, 65 Essex Ave., Montclair, N.J.
- WESTCHESTER, Chartered 1938.
President: Mrs. John Heaton, 24 Roxbury Road, Scarsdale, N.Y.
- BUFFALO, Chartered 1940.
President: Mrs. Gordon Terwilliger, Hampton Brook Dr., R.D. #2, Hamburg, N.Y.
- PITTSBURGH, Chartered 1940.
President: Miss Mary Ruth Black, 1006 Oregon Ave., Tarentum, Pa.
- STATE COLLEGE, Chartered 1941.
President: Mrs. Glenn Hawthorne, Klinger Heights, Lemont, Pa.
- ROCHESTER, Chartered 1945.
President: Miss Rebecca Keene, 15 Portsmouth Terrace, Rochester, N.Y.

PROVINCE II (EAST)

- ALPHA ETA, Ohio Wesleyan University, Chartered November 10, 1923.
President: Dorothy Turner, 68 East 93rd St., New York 28, N.Y.
- ALPHA NU, Wittenberg College, Chartered June 9, 1929.
President: Ann Ritter, 128 East 1st St., Springfield, Ohio.
- BETA GAMMA, Bowling Green State University, Chartered October 23, 1943.
President: Shirley Norman, 1483 Belle Ave., Lakewood, Ohio.
- BETA EPSILON, Miami University, Chartered April 12, 1947.
President: Joanne Schneider, 1021 Philadelphia Dr., Dayton, Ohio.
- BETA ZETA, Kent State University, Chartered October 25, 1947.
President: Mary Jane Averill, Box 319, Everett, Ohio.
- CLEVELAND, Chartered 1916.
President: Mrs. Donald H. Lintz, 2496 Dysart Road, University Heights 18, Ohio.
- COLUMBUS, Chartered 1929.
President: Miss Rosemary Sundberg, 808 S. Fountain Ave., Springfield, Ohio.
- SPRINGFIELD, Chartered 1929.
President: Miss Henry G. Cutler, Jr., 308 Constantia Ave., Dayton, Ohio.
- AKRON, Chartered 1941.
President: Mrs. W. E. Heintz, 1265 Circle Dr., Akron, Ohio.
- CINCINNATI, Chartered 1941.
President: Mrs. Fred L. Moore, 1444 Herschel Ave., Cincinnati, Ohio.
- BOWLING GREEN, Chartered 1941.
President: Miss Wilma Granger, 440 N. Main St., Bowling Green, Ohio.
- TOLEDO, Chartered 1945.
President: Miss Shirley Oviatt, 2527 Cheltenham Road, Toledo, Ohio.

PROVINCE II (WEST)

- BETA, University of Michigan, Chartered June 7, 1882.
President: Patricia Reader, 111 W. State, Scottville, Mich.
- EPSILON, Northwestern University, Chartered October 18, 1888.
President: Barbara Blair, 1875 Nineteenth Ave., Moline, Ill.
- ALPHA PSI, Lake Forest College, Chartered May 19, 1934.
President: Sally Kint, 1821 42nd St., Rock Island, Ill.

Red Cross—president is Sally Kint and eighteen chapter members.

Garrick Players—campus dramatic group; secretary-treasurer is Sally Kint and five chapter members.

Madrigal Singers—outstanding male and female voices in the school; three chapter members.

Committees—Annual Forester Dance was headed by Lee Smith. Betty Wuerfel, was chairman for the Freshman dance.

Court of the Homecoming Queen—Marge Ott.

Court of Typical Girl—Marion Sunderlage.

Court of Freshman Queen—Barbara Huskey.

The chapter won the trophy given by the Student Center for the Interfraternity Sing.

Beta Alpha

University of Southern California

Dolores Cooper—secretary of AWS.

Ursula Baumann—Mortar Board.

Rita Marie Kriezinger—Mortar Board, president of AWS.

Dottie McKenna—dancer with the famed Martha Graham.

Beta Beta

University of Maryland

Doris Crewe—Mortar Board.

Barbara Hughes—Mortar Board, president of international relations club, president of Beta Beta.

Mary Ellen Hicks—treasurer of international relations club, secretary of camera club, secretary treasurer of Red Cross.

Eleanor Hoppe—women's recreation association letter award, Sigma Tau Epsilon, Red Cross.

Dorothy Melvin—president of Alpha Lambda Delta.

Joan Humphrey—president of daydodgers club.

Peggy Dashiell—chairman of Red Cross drive.

Sally Kingsbury—"Moonlight Girl of Phi Sigma Kappa," represented the University of Maryland in competition with George Washington University and American University. Received a gold loving cup at the Carnation Ball.

Beta Gamma

Bowling Green State University

ACE—Jean Alspaugh, Winnie Auble, Agnes Carle, Pat Mitchell, secretary, Ginny Clayton, Shirley Willyard, Jean Goodfellow, Polly Miller, Ginny Pebley, Carol Pool, Dawn Voelzow, Jo Wheeler.

Psi Chi (psychology honorary)—Elain Baddaker.

Newman Club—Bev Davis, Ruth Sirm, Rita Sirm, Verna Harting, Elain Baddaker.

Big Sister—Jean Alspaugh, Ginny Cowin, Jean Stiffney, Shirley Willyard, Polly Miller, Dawn Voelzow, Jean Goodfellow, Winnie Auble, Marianne Richardson.

Swan Club—Marie Kenney, secretary, Nancy Stiles, Verna Harting.

Bg News—Pat Mitchell, Betty Kos.

Key—Cathie White, Jean Haggard, Dawn Voelzow, Shirley Willyard.

Dance Club—Ginny Cowin, Jo Simpson, Nancy Walters, Ruth Sirn, Jean Stiffney, secretary-treasurer, Dawn Voelzow, Roberta Whitelaw, La Vonne Tonkinson.

Quill Type—Ginny Cowin, Norma Mondron.

Emerson Lit—Bev Davis, Marianne Richardson, Kay Freshley.

WRA—Dawn Voelzow, Roberta Whitelaw, Jo Simpson, Shirley Willyard, Polly Miller, Jo Schiermyer, Jan Davis, Mike De Conick, Verna Harting, Rita Sirn, Marianne Beams, Ann Mundell, Jean Stiffney, Marie Kenney, Nancy Stiles, Nancy Walters, Marianne Beams, Joyce Lohrentz.

PE Club—Jan Davis, Marion De Conick, Verna Harting, Jean Stiffney, Nancy Stiles, Nancy Walters, Marie Kenney, Joyce Lohrentz.

Tennis—Verna Harting, Jean Stiffney, president; Marie Kenney, secretary-treasurer; Dawn Voelzow, Nancy Stiles.

FTA—Ginny Pebley, Jo Schiermyer, Marianne Richardson.

SCF—Jean Gray, Jane Harmon, Carol Pool, Marianne Richardson, Marianne Beams, Pat Lindberg, Grace Shiffer, Jo Wheeler, Roberta Whitelaw, Vivian Wise, La Vonne Tonkinson.

A cappella—Jean Gray Verna Harting, Ruth Bowan, Jo Simpson.

Treble Clef—Jo Simpson, Ruth Bowan, Rita Sirn, Phyllis Briggs.

Pi Omega Pi (business)—Norma Mondron.

Delta Phi Delta (art)—Kay Freshley.

Kappa Delta Pi (education)—Jean Goodfellow, Peg Hitchens, Marge Henry.

Book and Motor—Peg Hitchens, Shirley Norman, Marge Henry, Jo Simpson, Polly Miller.

Home Ec Club—Roberta Hyde, Joan Brydon.

Art Club—San Urshel, Marion Calloway.

AWS Board—Shirley Norman, Rita Sirn, Sophomore Representative.

Panhellenic Council—Jan Davis, Shirley Norman.

Compte Club—Vivian Wise, Kay Freshley, Grace Villhauer.

News Photo Club—Betty Kos.

Usherette Club—Marion Calloway.

Press Club—Betty Kos.

Workshop Players—Joyce Lohrentz, Pat Lindberg, Marianne Beams.

Band—Marge Henry, La Vonne Tonkinson.

Rifle Club—Marie Kenney.

Orchestra—Phyllis Briggs, treasurer; Marge Henry.

Booster Club—Nancy Walters, Phyllis Briggs, Grace Shiffer, Elaine Baddaker, Marianne Bingham.

Sigma Tau Delta (English)—Shirley Norman.

Cap and Gown—Marge Henry.

Kappa Mu Epsilon (math)—Jo Schiermyer.

Sigma Delta Pi (Spanish)—Shirley Norman.

Extra—Joyce Lohrentz, Social Sub Committee; Marie Kenney, Hockey Manager; Rita Sirn, Kohl Houseboard; Pat Lindberg, Fresh-

ALPHA OMEGA, University of Western Ontario, Chartered October 24, 1936.

President: Isabel McLean, Melbourne, Ont., Canada.

BETA DELTA, Michigan State College, Chartered June 3, 1944.

President: Sheryl Barman, 424 Gladstone, Grand Rapids, Mich.

CHICAGO, Chartered 1891.

President: Mrs. Allan P. Ramsay, 4520 N. Hermitage, Chicago 40, Ill.

DETROIT, Chartered 1913.

President: Mrs. Charles Erickson, 343 Gardendale Ave., Ferndale 20, Mich.

ANN ARBOR, Chartered 1936.

President: Miss Emma Schmid, 438 S. 5th Ave., Ann Arbor, Mich.

LONDON, Chartered 1937.

President: Mrs. W. Bruce Pritchard, 572 Colbourne St., London, Ont., Canada.

FORT WAYNE, Chartered 1939.

President: Mrs. Roland Mackwitz, 1317 Illsley Dr., Fort Wayne, Ind.

INDIANAPOLIS, Chartered 1942.

President: Mrs. Robert Park, 4029 Clarendon Road, Indianapolis, Ind.

ROCKFORD-BELVIDERE, Chartered 1946.

President: Mrs. H. F. Collins, 711 Reynolds, Rockford, Ill.

BIRMINGHAM, Michigan, Chartered 1948.

President: Mrs. John Shepard, R.F.D. #5, Kensington Road, Birmingham, Mich.

LANSING-EAST LANSING, Chartered 1948.

President: Mrs. Mahlon S. Sharp, 233 Oxford Rd., East Lansing, Mich.

EVANSTON-NORTH SHORE, Chartered 1949.

President: Mrs. Edwin B. Thurman, Jr., 2236 Sherman, Evanston, Ill.

CHICAGO-WEST SUBURBAN, Chartered 1949.

President: Mrs. Wilson Connell, Jr., Glendale Road, Hinsdale, Ill.

PROVINCE III

OMICRON, University of Illinois, Chartered May 24, 1913.

President: Nancy June Barber, 1612 S. Fourth St., Springfield, Ill.

PI, University of Nebraska, Chartered June 22, 1915.

President: Alice Jo Smith, 3321 South, Lincoln, Neb.

SIGMA, University of Kansas, Chartered October 9, 1915.

President: Doris Tihen, 1227 N. River Blvd., Wichita, Kan.

PHI, Washington University (St. Louis), Chartered February 23, 1917.

President: Shirley Hendricks, Moro, Ill.

ALPHA DELTA, University of Missouri, Chartered May 20, 1921.

President: Jean Osborn, 200 E. 69th, Kansas City, Mo.

ALPHA THETA, Vanderbilt University, Chartered June 25, 1924.

President: Dorothy Turner, 1004 Woodmont Blvd., Nashville, Tenn.

BETA ETA, Bradley University, Chartered April 3, 1948.

President: Barbara Bogard, 107 E. Gift, Peoria, Ill.

ST. LOUIS, Chartered 1919.

President: Mrs. James F. McMillan, Jr., 73 Marshall Pl., Webster Groves 19, Mo.

OMAHA, Chartered 1919.

President: Mrs. Raymond J. Wyrens, 2001 N. 55th St., Omaha, Neb.

KANSAS CITY, Chartered 1923.

President: Mrs. Lester A. White, 117 East 40th St., Kansas City, Mo.

WICHITA, Chartered 1925.

President: Mrs. Thad Robbins, 3316 Elmwood Dr., Wichita, Kan.

CHAMPAIGN-URBANA, Chartered 1929.

President: Mrs. Duane Branigan, 12 Greencroft Dr., Champaign, Ill.

NASHVILLE, Chartered 1929.

President: Mrs. Walter McKay, 1808 Cedar Lane, Nashville, Tenn.

LINCOLN, Chartered 1938.

President: Mrs. E. Ross Martin, 2727 Woodsdale Blvd., Lincoln, Neb.

COLUMBIA, Chartered 1941.

President: Mrs. H. J. Huff, c/o Vandiver Motor Co., Columbia, Mo.

LAWRENCE, Chartered 1941.

President: Mrs. Mary L. Shaw, 2145 Tennessee, Lawrence, Kan.

PEORIA, Chartered 1947.

President: Mrs. N. B. Williams, Jefferson Hotel, Peoria, Ill.

PROVINCE IV

GAMMA, University of Wisconsin, Chartered November 14, 1885.

President: Nancy Houser, 214 Higbee St., Arcadia, Wis.

KAPPA, University of Minnesota, Chartered May 29, 1902.

President: Ann Conway, 128 Clark St., Mankato, Minn.

RHO, University of Iowa, Chartered June 15, 1915.

President: Virginia Burt, 226 W. Woodland, Ottumwa, Iowa.

OMEGA, Iowa State College, Chartered December 21, 1918.

President: Mildred Bretnall, 505 Stanton, Ames, Iowa.

ALPHA BETA, University of North Dakota, Chartered June 16, 1920.

President: Marian Stjern, 523 Lincoln Dr., Grand Forks, N.D.

ALPHA KAPPA, University of Manitoba, Chartered June 5, 1925.

President: Barbara Copeland, 272 Ash St., Winnipeg, Man., Canada.

ALPHA OMICRON, North Dakota State College, Chartered February 1, 1930.

President: Carolyn Allen, 1134 2nd St. N., Fargo, N.D.

MILWAUKEE, Chartered 1902.

President: Mrs. R. L. Hall, 820 E. Green Tree Road, Milwaukee, Wis.

MINNEAPOLIS, Chartered 1904.

President: Miss Rewey Belle Inglis, 2436 Bryant Ave. S., Minneapolis, Minn.

MADISON, Chartered 1913.

President: Mrs. James F. Spohn, 1111 E. Johnson St., Madison, Wis.

DES MOINES, Chartered 1918.

President: Mrs. Howard L. Arnold, 317 Hillside, West Des Moines, Iowa.

ST. PAUL, Chartered 1922.

President: Mrs. L. M. Lilly, Jr., Lombardy Lane, White Bear Lake, Minn.

FARGO, Chartered 1929.

President: Mrs. Byron Jackson, 1521 5th St. S., Fargo, N.D.

WINNIPEG, Chartered 1929.

President: Mrs. E. Rex Nesbitt, 373 Montrose St., Winnipeg, Man., Canada.

IOWA CITY, Chartered 1931.

President: Mrs. Jack Grady, 170 Riverside Park, Iowa City, Iowa.

TRI-CITY, Chartered 1938.

President: Mrs. Fred Berger, 5161½ W. 15th St., Davenport, Iowa.

SIoux CITY, Chartered 1939.

President: Mrs. Royal Lohry, 1714 West 17th, Sioux City, Iowa.

AMES, Chartered 1940.

President: Mrs. Frank Adams, 928 Burnett, Ames, Iowa.

GRAND FORKS, Chartered 1946.

President: Mrs. Raymond Fladland, Apt. 3, Vermont Bldg., Grand Forks, N.D.

CEDAR RAPIDS, Chartered 1948.

President: Mrs. Adam Kreuter, Bertram Road S.E., Cedar Rapids, Iowa.

PROVINCE V

THETA, University of Denver, Chartered December 28, 1897.

President: Beverly Hopley, 4623 East 18th Ave., Denver, Colo.

TAU, Colorado State College, Chartered October 15, 1915.

President: June Preston, Route 1, Box 88, Delta, Colo.

PSI, University of Oklahoma, Chartered September 13, 1918.

President: Wilburta Cartwright, 823 N.W. 20th, Oklahoma City, Okla.

ALPHA ZETA, University of Texas, Chartered May 29, 1922.

President: Dorothy Wells, 1914 W. 6th, Corsicana, Tex.

ALPHA XI, Southern Methodist University, Chartered September 21, 1929.

President: Mary Jane Langham, 5455 Willis, Dallas, Tex.

ALPHA PHI, Colorado College, Chartered October 15, 1932.

President: Jeanne Cooper, Box 35, Evergreen, Colo.

DENVER, Chartered 1907.

President: Miss Virginia Gose, 1060 Columbine, Denver, Colo.

OKLAHOMA CITY, Chartered 1921.

President: Mrs. Cecil Curnutt, 2509 N.W. 24th, Oklahoma City, Okla.

TULSA, Chartered 1929.

President: Mrs. E. P. Priebe, 1636 S. Evanston, Tulsa, Okla.

DALLAS, Chartered 1930.

President: Mrs. E. O. Tenison, 5126 Elsy, Dallas, Tex.

NORMAN, Chartered 1930.

President: Miss Jean Brown, 830 W. Boyd, Norman, Okla.

COLORADO SPRINGS, Chartered 1932.

President: Mrs. Robert Stockdale, 1611 N. Franklin, Colorado Springs, Colo.

DENVER OF TAU, Chartered 1939.

President: Mrs. R. E. Wilson, 637 E. Florida Ave., Denver, Colo.

HOUSTON, Chartered 1941.

President: Mrs. Ben Jones, 1961 Dryden Road, Houston, Tex.

FORT COLLINS, Chartered 1945.

President: Miss Miriam Johnson, 325 S. Sherwood, Fort Collins, Colo.

SAN ANTONIO, Chartered 1946.

President: Mrs. J. H. Austin, Jr., 530 Cleveland Court, San Antonio, Tex.

FORT WORTH, Chartered 1946.

President: Mrs. Malcolm Stewart, 4200 Marks Place, Fort Worth, Tex.

AUSTIN, Chartered 1947.

President: Mrs. N. M. Goodwin, 802 Harris Ave., Austin, Tex.

PROVINCE VI

LAMBDA, University of Washington, Chartered May 7, 1903.

President: Virginia King, 1726 E. Howell Pl., Seattle, Wash.

NU, University of Oregon, Chartered December 18, 1908.

President: Patricia Cook, 3142 S.W. Evergreen Terr., Portland, Ore.

man Commission; Polly Miller, Social Sub Committee; Verna Harting, Volleyball Manager; Jean Haggard, Sports Representative; Marilyn Killibrow, House Chairman of Kohl Annex; Phyllis Briggs, Cheerleader.

Presidencies—Winnie Auble, Gamma Phi Beta; Shirley Norman, Gamma Phi Beta; Jean Stiffney, Tennis.

Beta Eta

Bradley University

Alice Barloga—Panhellenic representative, Women's Self-Governing Board.

Barbara Bogard—Federation of Scholars, chosen as the "Outstanding Gamma Phi Beta of the Year" of Beta Eta chapter.

Carol Brandon—Panhellenic representative on Student Council; A cappella Choir Queen for 1948 Homecoming; Secretary of Panhellenic Council; one of the five finalists in the Miss Peoria Contest of 1949.

Rita Chandler—Secretary of the sophomore class.

Carlee Chester—Awarded by the sorority a miniature loving cup for being the "Outstanding Pledge" of 1949 class.

Joanne Garrot—Federation of Scholars.

Velda Gruenwald—Panhellenic Council; vice-president of the English Club; Koda, Senior Women's Honorary Society.

Joanne Hicks—Secretary of Chimes; WAA Board; Society Editor of *Scout*, school paper; Treasurer of Alpha Delta; *Mademoiselle* College Board.

Jill Holliday—Co-chairman of 1949 Open House of Bradley University; Federation of Scholars; President of YWCA.

Nancy Meredith—Key Chairman of the Federation of Scholars; Chimes.

Diane McCormick—Women's Self-Governing Board.

Nancy Nelson—Awarded by the sorority a miniature loving cup for being the "Outstanding Pledge" of 1948 class.

Barbara Raef—Attendant to homecoming queen.

Nan Seelye—Treasurer of Sigma Alpha Iota; Mask and Gavel, honorary dramatic society; lead in Victor Herbert's operetta "Serenade."

Carol Shoff—Vice-president of freshman class; Sigma Alpha Iota; 1949 State Winner in Vocal Division of Federation of Music Clubs Contest; Secretary of Peoria Amateur Music Club.

Barbara Stateler—President of sophomore class.

Lois Wesselhoft—Chimes; Federation of Scholars.

Vital Statistics

TO KEEP you up-to-date on the vital statistics departments, the following information is listed alphabetically by chapters.

CHAMPAIGN-URBANA

Marriages

Dorothy Ann Price (Illinois '48) to Charles A. Andrew at First Presbyterian Church, Champaign, Ill., Sunday, May 8, 1949.

Birth

To Dr. and Mrs. Peter Yankwich, a daughter, Sandra Helen, December 14, 1948.

BRADLEY UNIVERSITY

Marriages

On June 26, 1949, at Hollywood, Ill., Diane McCormick to William Barnes '49 (Bradley University, Theta Xi).

On June 26, 1949, at Peoria, Ill., Virginia McClure to Edward Vepel '49 (Bradley University).

On August 7, 1949, at Kokomo, Ind., Elizabeth Justice to Richard Seibold '49 (Bradley University).

On September 17, 1949, at Peoria, Ill., Jill Holli-day to Leo Scott '50 (Bradley University, Sigma Chi).

On March 12, 1949, at Galesburg, Ill., Mary Lou Taylor to Jack Cloyd.

COLORADO COLLEGE

Marriage

Dean Brown to Louis Loyd Keukel, Phi Delta Theta, at Glen Ellyn, Ill., September 2, 1949.

UNIVERSITY OF BRITISH COLUMBIA

Marriages

Bernice McWilliams to Ronald Hetherington, Phi Gamma Delta, New Year's Eve.

Jane Pendelton to Whitney Ball, Phi Sigma Kappa, June 18.

Mary Patricia Crowe to Sandy Robertson, Kappa Sigma, June 25.

MINNESOTA UNIVERSITY

Marriage

Gretchen Schoenlaben to Tart Carlson.

NORTH DAKOTA STATE

Marriages

Eunice Lundquist to William Tousaint, August 16.

Joyce Bolmeier to Prentice Cole, Sigma Chi, June 25.

Donna Evanson to Robert Shanks, A.T.O. June 21.

UNIVERSITY OF NEBRASKA

Marriages

Alice Babst to Tony Burch (Sigma Phi Epsilon), April 11.

Dora Lee Niedenthal to Bill Starks, September 9.

Barbara Rowland to Alan Thompson (Beta Theta Pi), August 22.

Marilyn Deistal to Jack Shirmer (Phi Gamma Delta), August 20.

Beverly Sievers to Al Short, August 21.

Joyce Salsbury to Jerry Tyner (Sigma Phi Epsilon), August 31.

Betty West to Dick Barnes, June 30.

Paula Little to Hal Thorson (Delta Chi), June 26.

Gladys Gustafson to Ted Thompson, August 7.

Helen Christenson to Jim Hansen, August 10.

Mary Kuppinger to Clair Botts (Alpha Tau Omega), August 31.

Dorothy Kent to Walt Dorothy (Sigma Phi Epsilon), August 27.

NORTHWESTERN UNIVERSITY

Marriages

Frances Jane Ahlberg to Robert M. Peters, on November 6.

Judith Elizabeth Birch to John Carter Williams, on March 1, in Great Falls, Mont.

Barbara Campbell to Samuel K. McCune on March 5 in New York City. They are now in Europe on their wedding trip.

Doris Marie Gerrity to Jeremiah David McAuliffe on November 20 in Kankakee.

Anne Louise Hershey to Henry Charles Ockert, on October 6. They are now living in New Haven, Conn.

XI, University of Idaho, Chartered February 3, 1910.

President: Carolyn Joy Craddock, 1402 E. Jefferson, Boise, Idaho.

CHI, Oregon State College, Chartered April 26, 1918.

President: Patricia Moore, 2754 N.E. Alameda, Portland, Ore.

ALPHA LAMBDA, University of British Columbia, Chartered April 28, 1928.

President: Patricia Johnson, 3270 West 48th Ave., Vancouver, B.C., Canada.

PORTLAND, Chartered 1913.

President: Mrs. Fred C. MacDonald, 5926 N.E. 32nd Place, Portland, Ore.

SEATTLE, Chartered 1915.

President: Mrs. C. B. Jennings, 4724-44th N.E., Seattle 25, Wash.

SPOKANE, Chartered 1918.

President: Mrs. Dale Johnsen, Route 5, Spokane, Wash.

VANCOUVER, Chartered 1928.

President: Mrs. E. Alexander, 2975 Oak St., Vancouver, B.C., Canada

BOISE, Chartered 1928.

President: Miss Betty Jo Watson, 1312½ State St., Boise, Idaho.

EUGENE, Chartered 1940.

President: Mrs. Frank Hitchcock, 1795 Columbia St., Eugene, Ore.

EVERETT, Chartered 1940.

President: Mrs. T. G. MacDonald, 3128 Colby, Everett, Wash.

MOSCOW, Chartered 1941.

President: Mrs. R. C. McNichols, 4-D, North Main Village, Moscow, Idaho.

SALEM, Chartered 1944.

President: Miss Margaret Simms, 1100 Chemeketa St., Apt. 407, Salem, Ore.

TACOMA, Chartered 1947.

President: Mrs. Leonard E. Frank, 3716 N. Adams, Tacoma, Wash.

CORVALLIS, Chartered 1949.

President: Mrs. J. A. Joiner, 429 North 18th, Corvallis, Ore.

PROVINCE VII (NORTH)

ETA, University of California, Chartered April 17, 1894.

President: Betty Herman, 1436 Barrows Road, Oakland, Calif.

ALPHA GAMMA, University of Nevada, Chartered May 14, 1921.

President: Shirley Bell, 624 S. Fourth, Las Vegas, Nev.

BETA THETA, San Jose State College, Chartered April 24, 1948.

President: Ellen Erichsen, 385 Loreto St., Mountain View, Calif.

SAN FRANCISCO, Chartered 1902.

President: Mrs. Byron H. Trott, 2645 Lincoln Way, San Francisco 22, Calif.

BERKELEY, Chartered 1902.

President: Mrs. P. N. McCombs, 1033 Miller Ave., Berkeley 8, Calif.

RENO, Chartered 1921.

President: Mrs. George Magee, 1331 Hillside Dr., Reno, Nev.

SACRAMENTO VALLEY, Chartered 1937.

President: Mrs. George W. Foster, 2953 14th St., Sacramento, Calif.

HAWAII, Chartered 1938.

President: Mrs. A. K. Tobin, 281 Portlock Rd., Honolulu, Hawaii.

PALO ALTO, Chartered 1939.

President: Mrs. John W. Davis, Rt. 2, 395 Alvarado, Los Altos, Calif.

SAN JOSE, Chartered 1948.

President: Mrs. R. B. Bishop, 801 Winchester Rd., San Jose, Calif.

PENINSULA, Chartered 1948.

President: Mrs. Joseph N. Mangin, Jr., 569 Hemlock Ave., Millbrae, Calif.

SAN JOAQUIN VALLEY, Chartered 1949.

President: Mrs. Richard D. Crowe, Box 7, Dos Palos, Calif.

CONTRA COSTA, Chartered 1949.

President: Mrs. Don B. Woodcock, 136 Las Vegas, Orinda, Calif.

PROVINCE VII (SOUTH)

ALPHA EPSILON, University of Arizona, Chartered April 29, 1922.

President: Till French, 840 E. Windsor, Phoenix, Ariz.

ALPHA IOTA, University of California at Los Angeles, Chartered June 26, 1924.

President: Mary Jane Winterhalter, 211 Bronwood Ave., Los Angeles 24, Calif.

BETA ALPHA, University of Southern California, Chartered September 24, 1938.

President: Marilyn Smith, 2716 Webster St., San Francisco, Calif.

LOS ANGELES, Chartered 1913.

President: Mrs. Carl A. Stutsman, Jr., 731 Priscilla Lane, Burbank, Calif.

TUCSON, Chartered 1937.

President: Miss Kathleen Sage, 3306 N. Geronimo, Tucson, Ariz.

LONG BEACH, Chartered 1939.

President: Mrs. Robert Gray, 4340 Hazelbrook, Long Beach, Calif.

SAN DIEGO, Chartered 1939.

President: Mrs. J. Roland McNary, 4382 Ampudia St., San Diego 3, Calif.

PHOENIX, Chartered 1939.

President: Mrs. George Petty, 4163 North 33rd St., Phoenix, Ariz.

PASADENA, Chartered 1939.

President: Mrs. D. Kimmell, 3130 Maiden Lane, Altadena, Calif.

SANTA BARBARA-VENTURA, Chartered 1945.

President: Mrs. Winslow Heg, 1220 Diana Lane, Santa Barbara, Calif.

PROVINCE VIII

ZETA, Goucher College, Chartered November 24, 1893.

President: Virginia Brooks, 720 Edmonds Ave., Drexel Hill, Pa.

ALPHA MU, Rollins College, Chartered June 9, 1928.

President: Mrs. Milton Blakemore, 110 S. Park Ave., Winter Park, Fla.

ALPHA RHO, Birmingham-Southern College, Chartered September 6, 1930.

President: Martha Jo Riddle, c/o Col. W. M. Riddle, 765 Railway Shop Bldg., Fort Eustis, Va.

ALPHA SIGMA, Randolph-Macon Woman's College, Chartered September 13, 1930.

President: Laura Battle, Box 269, Rocky Mount, N.C.

ALPHA CHI, College of William and Mary, Chartered January 14, 1933.

President: Billie Jo Hickman, 5500 South 6th St., Arlington, Va.

BETA BETA, University of Maryland, Chartered October 23, 1940.

President: Barbara Hughes, 120 Quincy St., Chevy Chase, Md.

BALTIMORE, Chartered 1914.

President: Mrs. Charles A. Miller, Jr., 1571 Stonewood Road, Baltimore 12, Md.

BIRMINGHAM, Chartered 1931.

President: Mrs. C. C. Honey, 709 Belmont Road, Birmingham, Ala.

WASHINGTON, D.C., Chartered 1935.

President: Mrs. Ronald C. Callander, 3540 Gunston Road, Parkfairfax, Alexandria, Va.

ORLANDO-WINTER PARK, Chartered 1935.

President: Mrs. William M. Copley, 1520 Grove Terrace, Winter Park, Fla.

NORFOLK, Chartered 1939.

ATLANTA, Chartered 1940.

President: Miss Barbara Woolman, 2665 Northside Dr., Atlanta, Ga.

NEWPORT NEWS, Chartered 1942.

RICHMOND, Chartered 1947.

President: Mrs. George H. Ross, 2929 Brook Road, Richmond 22, Va.

GREATER MIAMI, Chartered 1948.

President: Mrs. Charles E. Bild, 890 N.E. 98th St., Miami, Fla.

Colleen Marsh to John Thomas McCarthy, Phi Kappa Psi, on May 28.

Joan Rosenberry to Willard Goodman on January 8.

Martha Nowlen to John R. Williams on May 7.
Marian Oskamp to Robert W. Brehmer on March 17 in Winona, Minn.

Barbara Jean Woodry to Robert L. Kirkpatrick on Valentine's Day in Detroit, Mich.

Betty Masters to Ellsworth L. Mills II on April 23.

Births

To Dorothy Denney Voss (Mrs. Forrest), a son, Forrest Denney, born April 24.

To Peggy King Badger (Mrs. James), a son, James King, born January 29.

To Beverley Williams Whitehead (Mrs. John), a son, James Stanton, born December 22, 1948.

To Virginia Stone Holland (Mrs. Kirk), a daughter, Sandra Lee, born October 20, 1948.

To Marjorie Tweed Groom (Mrs. Dale), a son, Lincoln Dale, born September 30, 1948.

To Frances Williamson Applehans (Mrs. Robert), a son, Kenneth Lee, born September 24, 1948.

To Mary Eckert Altorfer (Mrs. H. D.), a son, Daniel James, born March 16.

To Margaret Black Rosbe (Mrs. R. L.), a son, James Russell, born December 24, 1948.

To Phyllis Graham Pooley (Mrs. Richard), a son, Samuel Graham, born October 18, 1948.

To Marian Mansfield Hallenbeck (Mrs. George), a third son, Christopher Graham, born October 20, 1948.

To Marguerite Boyle Hagg (Mrs. K. W.), a son, Kern Wesley, Jr., born May 25, 1948.

To Jacqueline Soutar Carney (Mrs. Edward), a fifth son, Gary, born April 17, 1948.

To Kathryn Risher Boyle (Mrs. Daniel), a third daughter.

To Helen Dawson Eberly (Mrs. Burton), a daughter, Linda Lee, born November 25, 1948.

To Frances Black Green (Mrs. Robert), a son, Christopher, born April 14.

To Mr. and Mrs. John C. Hogbine (Peggy Martin, '39), a son, September '47.

UNIVERSITY OF OKLAHOMA

Marriages

Luella Thomas, '50, to Dee Andros, Acacia.

Ramona Wilson, '51, to Jimmie Bush, Phi Kappa Sigma.

Barbara Houck, '49, to Howard Sowers, Delta Tau Delta.

Gloria Cantrell, '50, to Charles McMurry, Phi Kappa Psi.

Sue Lamphere, '50, to Bill Whisnand, Delta Upsilon.

Eleanor Harrison, '49, to D. W. Whitlow, Phi Kappa Psi.

Bille Jean Buckley, '51, to Leon Killgore.

Births

To Mr. and Mrs. James Sorrels (Bebe Cullen, Psi '48), a son, James Vernon.

To Mr. and Mrs. Cawthon (Charlie McLaughlin, Psi '45), a son, Peter.

To Mr. and Mrs. Richard Jay (June Bettison, Psi, '49), a daughter, Elizabeth.

To Dr. and Mrs. Dean F. Werner (Phyllis Tengdin, Oklahoma '45), a girl, Nancy Jan, born June 23, 1949, Broken Bow, Okla.

To Mr. and Mrs. Le Sage (Ruth Gold, Alpha Theta '45), a daughter, Sally Frances.

To Mr. and Mrs. Lewis Carter (Marilyn Massey, Psi '48) a son, Lewis Carter, Jr.

To Mr. and Mrs. Livermore (Melba Hudson) a daughter, Sally.

OREGON STATE

Marriages

Margaret Kern, '49, to Chuck Gassman, '48, Phi Gamma Delta.

Jane Pendleton, '50, to Whitney Ball, '49, Phi Sigma Kappa.

Donna Priefert, '52, to Jack Beltz, September 11, a Pi Kappa Alpha from the OSC extension at Vancouver.

Lorraine Boardman, '49, to Art Nelson, Theta Chi.

Dorothy Hollister, '51, to Bob Blanchard, Theta Chi at the University of Oregon.

Peggy Rickard, '51, to Roger Burns, '50, Sigma Nu.

UNIVERSITY OF SOUTHERN CALIFORNIA

Marriages

Marilyn Herton to Mr. Fred Hamilton Reed, Phi Kappa Tau.

Mary Frances Johnson to David Webber, Sigma Phi Epsilon.

Nancy Moyer to Morris Draper, Delta Tau Delta.

Donna Lee Smith to Dick Dewee.

Birth

To Mr. and Mrs. Paul Rodet (Peggy Jean Roy, U.S.C. '43) a son, Stephen Charles, March 16, 1949.

WITTENBERG COLLEGE

Marriages

Ruth Buchert to Ralph Thomas, Phi Gamma Delta, Wittenberg.

Gertrude Gigen to Kempton Allen, Phi Kappa Psi, Wittenberg.

Patricia Wehn to Wallace Moll, Phi Gamma Delta, Wittenberg.

Marjorie Ward to Jack Hanna, May 21, 1949.

Rhelda Roth to Robert Belch, June 12, 1949.

Helen Koester to William Sun, Phi Kappa Psi, Wittenberg, June 17, 1949.

Ruth Wiley to Tobey Lytle, August 27, 1949.

Patricia Browne to Raymond Snyder, June 18, 1949.

Rosemary Rook to Richard Burton, Phi Kappa Psi, Wittenberg, August 21, 1949.

Our return to school brings a new experience to Oregon State Gamma Phi Betas in the person of Erika Zvirbulis, a twenty-two year old Latvian girl, who will continue her studies at Oregon State. She is being brought to the campus by the Displaced Persons Committee, and Chi chapter has offered board and room for fall term. We feel very fortunate, indeed, to be given the opportunity to share all that we have with another that has so little. She is a junior, majoring in chemistry, and speaks Latvian, German, and English fluently.

)))

Colorado College members were thrilled to have seven mothers of new initiates come from out-of-town to attend the initiation and banquet. The new initiates sang original songs and presented their mothers with beautifully decorated paddles.

)))

At Omega chapter, Iowa State College, Marion Johnston, chapter president, was awarded the Minnie Rice diamond studded pin, which is annually presented to the senior with the highest grade average during her college years.

Money Maker Suggestion For Alumnæ Chapters

A profit of \$200 from a successful Easter Bazaar given by the Evanston-Northshore alumnæ chapter on April 14 enabled them to send a sizeable sum to the Gamma Phi Beta camp at Denver, Colorado, and a contribution to the local project of Ridge Farm Preventorium for maladjusted children.

Regular monthly meetings were used as a means of cutting and sewing materials bought for place mats, bridge sets and aprons. Informal groups met at homes preceding the sale, making clever and original puppets, "shmoos" and Peter Hunt designed jars, bottles and salt and pepper sets—all of the material used being the odds and ends a housewife always has tucked away to use some day!

A table of tempting home made cakes, cookies, baked beans and spaghetti sauce was a remunerative attraction.

An afghan of knit blocks of pastel colored yarns was donated by our former grand president, Honta Smalley Bredin, Northwestern. The beautiful work was particularly admirable because Mrs. Bedin knit it, even though blind.

A wardrobe of doll clothes with its doll and trunk coveted even by the grown-up girls was sewn by another clever needle woman, Mildred Leritz Worthy, also of Northwestern.

The crowd of members and guests were entertained by Hope Summers Witherell, who told of new and amusing experiences in television work.

The financial success was coupled with the genuine pleasure of the members of a new alumnæ chapter made better acquainted through a work-together project.

LUCILLE JAMES, *Pi*

)))

Cherry Preserves

Crystal cane
sugar cooked
slowly with
tree-ripened fruit.

If you cannot purchase this in your home town—write us—P. O. Box J. S., Chicago (90)

D-14

Gamma Phi Beta Directory

FOUNDERS

HELEN M. DODGE (Mrs. J. V. Ferguson)	Died 10-21-37
FRANCES E. HAVEN (Mrs. C. M. Moss)	Died 6-16-37
E. ADELINE CURTIS (Mrs. Frank Curtis)	Died 1-14-23
MARY A. BINGHAM (Mrs. Edward S. Willoughby)	Died 1-14-16

FOUNDED

November 11, 1874, Syracuse University

GRAND COUNCIL

<i>Grand President</i>	MRS. GEORGE M. SIMONSON 20 Lorita Ave., Piedmont 11, Calif.
<i>Vice-President and Alumnæ Secretary</i>	MRS. RICHARD MARVIN 340 West 72nd St., New York 23, N.Y.
<i>Chairman of Provinces</i>	MRS. RALPH E. DIPPELL, JR. 1221 S. Taylor, Arlington, Va.
<i>N.P.C. Delegate</i>	MRS. WILLIAM A. OWEN 241 Buckingham Ave., Syracuse 10, N.Y.
<i>Chairman of Finance</i>	MRS. ROGER F. HOWE 10214 S. Wood St., Chicago 43, Ill.
<i>Secretary-Treasurer</i>	MISS RUTH WOOD 2230 Civic Opera Bldg., 20 N. Wacker Dr., Chicago 6, Ill.

INTERNATIONAL OFFICERS

<i>Councilor</i>	MRS. R. E. FITZGERALD 1556 Martha Washington Dr., Wauwatosa 13, Wis.
<i>Historian</i>	MISS NINA GRESHAM 807 W. Church St., Champaign, Ill.
<i>Parliamentarian</i>	MRS. WM. M. DEHN 2010 E. 50th St., Seattle 5, Wash.
<i>Traveling Secretary</i>	MISS MARY JANE HIPPI 1127 Clarkson St., Denver 3, Colo.
<i>Expansion</i>	MRS. WILLIAM A. OWEN 241 Buckingham Ave., Syracuse 10, N.Y.

Central Office of Gamma Phi Beta, Suite 2230, Civic Opera Bldg., 20 N. Wacker Dr., Chicago 6, Ill.

<i>Secretary-Treasurer</i>	MISS RUTH WOOD
<i>Assistants</i>	MRS. ROBERT M. PETERS MISS JANE LEINER

Make checks payable to "Gamma Phi Beta" and send to Central Office.

THE CRESCENT

Acting Editor: MRS. JAMES J. MAREK, 982 S. Elm, Kankakee, Ill.

Editor-in-chief: MRS. ROY PINKERTON, on leave of absence.

Business Manager: MISS RUTH WOOD, 2230 Civic Opera Bldg., 20 N. Wacker Dr., Chicago 6, Ill.

Associate Editor: MRS. W. E. HOLMAN, 1960 S.W. 16th Ave., Portland, Ore.

Ritual: MRS. MARIUS LINDLOFF, 607 Storer St., Fayetteville, Ark.

Alumnæ are requested to send all personal items (marriages, etc.) to their Greek letter or alumnæ chapters.

ENDOWMENT-CRESCENT BOARD

<i>President:</i>	MISS MARJORY ETNYRE, Gamma, 5559 Kimbark Ave., Chicago, Ill.
<i>Vice-President:</i>	MRS. F. L. BROWN, Lambda, 631 Forest Ave., Glen Ellyn, Ill.
<i>Secretary:</i>	MRS. HALVOR C. EVANS, Epsilon, 629 Colfax, Evanston, Ill.
<i>Treasurer:</i>	MISS ALICE MULRONEY, Rho, 500 West Barry, Chicago, Ill.
	MRS. GEORGE M. SIMONSON, 20 Lorita Ave., Piedmont 11, Calif. (ex-officio)
	MRS. ROGER F. HOWE, 10214 S. Wood St., Chicago 43, Ill. (ex-officio)

INTERNATIONAL COMMITTEES

Song: MRS. MARIUS LINDLOFF, 607 Storer St., Fayetteville, Ark.

Camp: MISS LAURA FRANCES COTTINGHAM, 2651 E. 29th St., Kansas City, Mo.

Ritual: MRS. MARIUS LINDLOFF, 607 Storer St., Fayetteville, Ark.

Publications: MISS RUTH WOOD, Room 2230 Civic Opera Bldg., 20 N. Wacker Dr., Chicago 6, Ill.

Magazines: MRS. JAMES D. STUDLEY, 604 Somerset Pl., Washington 11, D.C.

Membership: MRS. A. C. DAUGHERTY, Box 286, Dupon, Ill.

Standards: MRS. LEVI WILLCUTT, 39 Cottage Ave., Wellesley, Mass.

Scholarship: MRS. GEO. D. STODDARD, 711 Florida Dr., Urbana, Ill.

Public Relations: MRS. GEORGE J. THOMAS, 44 Strathmore Rd., Scarsdale, N.Y.

Expansion Gift Fund Committee: MRS. STUART K. FOX, 730 Forest, Wilmette, Ill.

Student Scholarships: MRS. JOHN M. CURTIS, 4608 Brookview Dr., Washington 16, D.C.

Special Endowment: MRS. RALPH VON LEHMEN, 46 Myrtle Ave., Larchmont, N.Y.

Recommendations: MRS. WM. DEHN, 2010 E. 50th St., Seattle 5, Wash.

Special Alumnæ Director: Prov. VIII: MRS. E. H. SCHELLENBERG, 3710 Segovia, Coral Gables, Fla.

Convention: MRS. J. B. FINKS, JR., 3944 Centenary Dr., Dallas 5, Tex.

PROVINCE OFFICERS

- PROVINCE I—*Director:* Mrs. George Hinkle, 163 Orchard St., White Plains, N.Y.
Secretary-Treasurer: Mrs. Richard F. Barry, 4 Whitehall Rd., Tuckahoe, N.Y.
- PROVINCE II (E)—*Director:* Mrs. James R. Baldwin, 32 W. Church St., Oxford, Ohio.
Secretary-Treasurer: Mrs. Paul Schofer, 719-17th St. S.W., Massillon, Ohio.
- PROVINCE II (W)—*Director:* Mrs. John D. Lynch, 1018 Yorkshire, Grosse Pointe, Mich.
Secretary-Treasurer: Miss Martha McCray, 1434 Yorkshire Rd., Grosse Pointe, Mich.
- PROVINCE III—*Director:* Mrs. Roy W. Swindell, 714 Arlington Ct., Champaign, Ill.
Secretary-Treasurer: Miss Lillian Johnston, 307 Prairie, Champaign, Ill.
- PROVINCE IV—*Director:* Mrs. Ben Sevey, 3023 Woodland Ave., Ames, Iowa.
Secretary-Treasurer: Mrs. Richard N. Mason, Bldg. 565, Apt. D, Fort Des Moines, Iowa.
- PROVINCE V—*Director:* Mrs. Frank A. Pence, 4709 E. 5th Pl., Tulsa, Okla.
Secretary-Treasurer:
- PROVINCE VI—*Director:* Mrs. F. Theodore Isaacson, 235 Furnace St., Oswego, Ore.
Secretary-Treasurer: Mrs. Robert D. O'Brien, 2555 Roanoke St., Seattle 2, Wash.
- PROVINCE VII (N)—*Director:* Mrs. Harney Wilson, 1514 Arch St., Berkeley, Calif.
Secretary-Treasurer: Mrs. Alan Furth, 2349 Cedar St., Berkeley, Calif.
- PROVINCE VII (S)—*Director:* Mrs. James Coultas, Route 1, Box 39B, Ojai, Calif.
Secretary-Treasurer: Mrs. L. H. Larson, 336 Dalton St., Ventura, Calif.
- PROVINCE VIII—*Director:* Miss Edith McChesney, 4620 36th St. N.W., Washington 8, D.C.
Secretary-Treasurer: Miss Margaret Hughes, 120 Quincey St., Chevy Chase, Md.

ALPHABETICAL LIST OF CHAPTERS (With chapter house addresses)

- Alpha (A) Syracuse University 803 Walnut Ave., Syracuse 10, 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 16, Mass.
- Epsilon (Ε) Northwestern University 640 Emerson St., Evanston, Ill.
- Zeta (Ζ) Goucher College 2323 N. Charles St., Baltimore 18, Md.
- Eta (Η) University of California 2732 Channing Way, Berkeley 4, Calif.
- Theta (Θ) University of Denver 2280 S. Columbine St., Denver, Colo.
- Iota (Ι) Barnard College Founded Nov. 4, 1901 (inactive 1915)
- Kappa (Κ) University of Minnesota 311 10th Ave. S.E., Minneapolis 14, Minn.
- Lambda (Λ) University of Washington 4529 17th St. N.E., Seattle 5, Wash.
- Mu (Μ) Leland Stanford, Jr., University Founded January 9, 1905 (inactive 1944)
- Nu (Ν) University of Oregon 1021 Hilyard St., Eugene, Ore.
- Xi (Ξ) University of Idaho 1038 Blake St., Moscow, Idaho.
- Omicron (Ο) University of Illinois 1110 W. Nevada St., Urbana, Ill.
- Pi (Π) University of Nebraska 415 N. 16th St., Lincoln, Neb.
- Rho (Ρ) University of Iowa 328 N. Clinton St., Iowa City, Iowa.
- Sigma (Σ) University of Kansas 1339 W. Campus Rd., Lawrence, Kan.
- Tau (Τ) Colorado State College 1405 S. College Ave., Ft. Collins, Colo.
- Upsilon (Υ) Hollins College Founded June 1, 1916 (inactive 1929)
- Phi (Φ) Washington University Woman's Bldg., Washington Univ., St. Louis 5, Mo.
- Chi (Χ) Oregon State College 238 S. 8th St., Corvallis, Ore.
- Psi (Ψ) University of Oklahoma 602 W. Boyd St., Norman, Okla.
- Omega (Ω) Iowa State College 318 Pearson St., Ames, Iowa.
- Alpha Alpha (Α Α) University of Toronto 122 St. George St., Toronto, Ont.
- Alpha Beta (Α Β) University of North Dakota 3300 University Ave., Grand Forks, N.D.
- Alpha Gamma (Α Γ) University of Nevada 710 Sierra St., Reno, Nev.
- Alpha Delta (Α Δ) University of Missouri 808 Richmond St., Columbia, Mo.
- Alpha Epsilon (Α Ε) University of Arizona 1535 E. 1st St., Tucson, Ariz.
- Alpha (Α Ζ) University of Texas 2622 Wichita Ave., Austin, Tex.
- Alpha Eta (Α Η) Ohio Wesleyan University 24 N. Franklin St., Delaware, Ohio.
- Alpha Theta (Α Θ) Vanderbilt University 2417 Kensington Pl., Nashville, Tenn.
- Alpha Iota (Α Ι) Univ. of Calif. at Los Angeles 616 Hilgard St., Los Angeles 24, Calif.
- Alpha Kappa (Α Κ) University of Manitoba 272 Ash St., Winnipeg, Man., Canada
- Alpha Lambda (Α Λ) University of British Columbia Univ. of B.C., Vancouver, B.C.
- Alpha Mu (Α Μ) Rollins College Γ Φ B, Rollins College, Winter Park, Fla.
- Alpha Nu (Α Ν) Wittenberg College 628 Woodlawn Ave., Springfield, Ohio.
- Alpha Xi (Α Ξ) Southern Methodist Univ. Box 578, S.M.U., Dallas, Tex.
- Alpha Omicron (Α Ο) North Dakota State College State College Station, Fargo, N.D.
- Alpha Pi (Α Π) Univ. of W. Va. Founded April 19, 1930 (inactive Sept. 1937)
- Alpha Rho (Α Ρ) Birmingham-Southern College Box 65, Birmingham-Southern College, Birmingham 4, Ala.
- Alpha Sigma (Α Σ) Randolph-Macon Woman's College Γ Φ B, R.-M.W.C., Lynchburg, Va.
- Alpha Tau (Α Τ) McGill University 3488 Cote des Neiges Rd., Montreal, P.Q.
- Alpha Upsilon (Α Υ) Penn State College Grange Dormitory, State College, Pa.
- Alpha Phi (Α Φ) Colorado College 38 W. Cache la Poudre St., Colo. Springs, Colo.
- Alpha Chi (Α Χ) College of William and Mary Gamma Phi Beta House, Richmond Rd., Williamsburg, Va.
- Alpha Psi (Α Ψ) Lake Forest College Lois Durand Hall, Lake Forest, Ill.
- Alpha Omega (Α Ω) University of Western Ontario 639 Talbot St., London, Ont.
- Beta Alpha (Β Α) Univ. of Southern California 737 W. 28th St., Los Angeles 7, Calif.
- Beta Beta (Β Β) University of Maryland Γ Φ B House, College Park, Md.
- Beta Gamma (Β Γ) Bowling Green State University .. Γ Φ B House, Bowling Green, Ohio.
- Beta Delta (Β Δ) Michigan State College 314 Evergreen, East Lansing, Mich.
- Beta Epsilon (Β Ε) Miami University Box 159, South Hall, Oxford, Ohio.
- Beta Zeta (Β Ζ) Kent State University 520 S. Lincoln St., Kent, Ohio.
- Beta Eta (Β Η) Bradley University 124 Barker Ave., Peoria, Ill.
- Beta Theta (Β Θ) San Jose State College 470 S. 11th, San Jose, Calif.

Jeanne Alexandre returned to the University of Maryland campus after spending her junior year in Switzerland. She studied under the Junior Year Program which was established by the American Council of College Study Abroad. This program provides that a student may study at special centers under the council's authorization and thus receive credits which can be transferred back to the student's college in the United States.

Living with a Swiss family and attending classes which were taught in a new language, was at first a difficult task for Jeanne. Within a few months she realized she was beginning to understand the language and customs.

School life in Switzerland was quite different from that here in the States. The Swiss professors are very aloof and seem to feel as though they are far superior to those whom they teach and therefore have no personal contact with them. They merely walk into the lecture room, lecture, and leave immediately afterwards. The student has no opportunity to answer questions or have a discussion with them. Another difference is the fact that the Swiss professor never takes roll, it does not seem to concern him in the least whether or not the students attend class. The Swiss students never have tests, pop quizzes, or exams but rather at the end of their four years must appear before an examining board. However the American students are compelled to take exams made up by their advisors so they are able to transfer their credits. Exams and term papers are all written in German.

Jeanne's travels took her to Italy, France, Denmark, Sweden, Norway, and Holland. Since she has returned to the States, Jeanne realizes how nice it is to be able to understand and to be understood by everyone. Her junior year is one that Jeanne will always remember and she has been overheard saying that she is ready to return to Europe again sometime.

RUTH BURTON

Stop at Your Own New York Hotel THE BEEKMAN TOWER

Overlooking the new site of the
United Nations

Here you'll find a real "fraternity" welcome in a first-class modern hotel—the only hotel in the world, open to the public, both men and women, which is owned and operated by members of the National Panhellenic Fraternities.

You'll find a 26-story building—400 all-outside rooms—complete facilities—located just one block from the United Nations site—the new hub of the Universe—and center of world affairs.

Advance Reservations Suggested

Daily—Single from \$3.50
Double from \$5.50

BEEKMAN TOWER
(PANHELLENIC)

3 Mitchell Place
49th Street overlooking the East River
New York City

More Pages than Ever Before

in the

New **1950** *Edition*

BALFOUR BLUE BOOK

THE 1950 BLUE BOOK is the largest edition ever published . . . with more pages of beautiful fraternity jewelry, gifts and chapter house requirements. Be sure your chapter has a copy for its library.

. . . Presenting . . .

Crested rings in 10K gold and sterling silver • Charms and keys • Compacts, bracelets, pendants • Cuff links, chains, knives.

Cigarette lighters and cases • Cowhide and Morocco billfolds • Wall skins, banners, memory book or guest register • Plaques and awards.

OFF THE PRESS IN OCTOBER
Mail post card NOW to reserve your Free copy!

Balfour Services for Your Fall Requirements

PLEDGE BUTTONS OR PINS . . . Order your fall fall supply early.

INVITATIONS TO MEMBERSHIP:

Crested with engraved or printed wording. See Balfour representative or write for samples.

STATIONERY engraved with your crest—both social papers and chapter business styles. Write for samples.

BALFOUR REPRESENTATIVES contact every chapter a minimum of four times a year to display fraternity jewelry.

BALFOUR OFFICES are located in educational centers throughout the country for your prompt service.

OTHER BALFOUR MERCHANDISE: Dance programs, party favors, crested rings and jewelry, medals, cups, trophies, banners, gavels.

Official Jeweler to Gamma Phi Beta

L. G. BALFOUR COMPANY

ATTLEBORO

MASSACHUSETTS

In Canada, contact your nearest Birk Store

