

S
E
P
T
E
M
B
E
R

1
9
5
1

Merrill Hall
Kent State University

THE
Crescent
of

GAMMA PHI BETA

Creed of Gamma Phi Beta

Gamma Phi Beta from the past has given
A heritage that makes a fuller life.
Gamma Phi Beta in the present bids
Us strive for lasting values and ideals.
Gamma Phi Beta in the days to come
Will prove that fundamentals can endure.
Therefore we shall embody in our lives
The truths that make for finer womanhood.

Once more we pledge a *loyalty* that means
Adherence to all true and noble things;
A *learning* that enriches all our days
With magic gold that is forever ours;
A *labor* that each hour will glorify
The simple, common task, the common cause;
A *love* that will be strong and great enough
To compass and to pity all the world.

Love, Labor, Learning, Loyalty—Our Creed

I will try this day to live a simple, sincere and serene life, repelling promptly every thought of discontent, anxiety, discouragement, impurity, self-seeking; cultivating cheerfulness, magnanimity, charity and the habit of holy silence; exercising economy in expenditure, generosity in giving, carefulness in conversation, diligence in appointed service, fidelity to every trust and a childlike faith in God.

The Crescent of Gamma Phi Beta

Volume LI, Number 3

The Cover

Merrill Hall, Kent State University, Kent, Ohio, where Beta Zeta chapter of Gamma Phi Beta was chartered October 25, 1947.

THE CRESCENT is published September 15, December 1, March 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 Room 1160, 53 W. Jackson Blvd., Chicago 4, Illinois. Mailing lists close August 15, November 1, January 15 and April 1.

Correspondence of an editorial nature is to be addressed to the Editor-in-chief, Mrs. James Marek, Clifton, Illinois. Items for publication should be addressed to the editor to arrive not later than July 1, October 1, January 10 and February 20.

Editorial Staff:

ARDIS MCBROOM MAREK, Editor-in-chief, Clifton, Illinois.

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

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

MISS MARY JANE HIPPI, Acting Business Manager, Room 1160, 53 W. Jackson Blvd., Chicago 4, Illinois.

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.

Contents for September, 1951

Meet the Presidents! <i>Frontispiece</i>	2
Kent State University . . . Young and Growing Fast!	3
Portraits for Phi Delta Theta	4
Gamma Phi Betas Aid Arizona Children's Colony	5
Women in a Democracy, Editorial	6
A Teacher Reports from Occupied Japan	7
Gamma Phi Beta Memorial Fund	8
In Memoriam	8
Student Body President Is Gamma Phi Beta	9
Set Scholastic Record at University of Iowa	10
Gamma Phi Beta's 1952 Convention	11
Beta Xi Chapter Installed at Ohio State University	12
President's Page	14
Province Conference Comments	15
Grand Council Appointments	17
Book Review— <i>More Fish To Fry</i>	18
Collegiate Honors	19
Gamma Phi Beta Information Blank	51
Vital Statistics	53
Alumnæ Chapter Membership Chairmen	53
Greek Letter Chapter Membership Chairmen	55
State and Province Membership Chairmen	56
Chapter Directory	57
Gamma Phi Beta Chapter List	63
Gamma Phi Beta Directory	64
Schedule of Officers' Duties	Inside back cover

Postmaster: Please send copies returned under labels Form 3579 to Gamma Phi Beta, Room 1160, 53 W. Jackson Blvd., Chicago 4, Illinois.

Meet The Presidents!

It's unusual when two sisters serve as presidents of Gamma Phi Beta chapters at the same time. It's in the "believe it or not" category when mother holds a presidency too! But it all happened to the Urschel family of Bowling Green, Ohio. Mrs. G. Kenneth Urschel is president of the Bowling Green alumnae chapter; San, at right, is president of Beta Gamma chapter at Bowling Green State University and Jane is president of Beta Delta chapter at Michigan State College.

Kent State University . . . Young And Growing Fast!

KENT STATE UNIVERSITY has undergone several important changes since it was established a quarter of a century ago as an institution for training teachers. The university is on a beautiful campus of more than 100 acres. Most of the buildings are arranged in a semicircle near the crest of a wooded hillside, from which one looks down upon the city of Kent and the surrounding country. While the university is within walking distance of the main business district of the city, it is sufficiently removed to provide the quiet necessary for study. Kent is near enough to great urban centers to permit students to take advantage of the cultural opportunities which they afford. Administrative divisions now include the Graduate School and three undergraduate colleges—Education, Liberal Arts, and Business Administration. The quarterly enrollment is over 5,000.

After the last world war, our far-sighted president, Mr. George Bowman, started on an extensive expansion program. Within the last few years the university has seen the erection of five new buildings. Stopher Hall, named for the late registrar of the university, Emmet C. Stopher, opened for the fall quarter, 1941. It has 135 rooms and began the year with 270 residents. One of the most modern institutions of its kind in the state, the Student Health center was opened in the spring of 1941. Here the students receive expert medical care administered by a professional staff. The new H.P.E. building is the pride and joy of the students at Kent. It has a vast gymnasium and also has a beautiful new pool. Here in the gym the 1951 Homecoming Dance was held. The pool was the scene of a delightful ballet sponsored by the Swimming Club. An unofficial ground-breaking ceremony on October 13, 1949, started work on the new Practical Arts building which will house the school of Art and the Industrial Arts department. Open for inspection in December and officially at the beginning of the winter quarter, 1950, the new student center replaced the old "temporary" Hub. Some of the attractions include a soda fountain, lounge, ballroom, check-room, oversized juke box, game room and a centrally controlled loud speaker system.

There are seven national fraternities and eight national sororities on Kent State's campus. All the Greeks are hoping for an addition of a fraternity row and a sorority circle to complete the unity of their groups.

Although a comparatively young school, K.S.U. has its share of traditions, and students cherish memories of Homecoming with its Queen and trophy for house decoration, the All Greek, Pork Barrel, Penny Carnival, which Beta Zeta has won for three years in a row, Campus Day and Rowboat Regatta. Gamma Phi Beta also contributes her bit to the tradition on campus by annually sponsoring the May Day Relays.

Football, basketball, baseball and track catch the interest of many students, especially when the football games have the added attraction of Kent's much acclaimed Twin Marching Bands.

Kent State has a club or honorary for students in almost any field. To mention a few—Alpha Psi Omega for those whose fancies are to be found on the stage, Psi Chi for the students who are interested in Psychology. H.P.E. club boasts most of Kent's athletes while the Home economics club prides itself in its future homemakers.

Beta Zeta's chapter activities include rush parties in October when we entertain prospective pledges with our pirate party, minstrel show, Heaven and Hell party and the final formal fete. Each year the Gamma Phi Betas have a pledge dance which honors the model pledge and also the scholarship pledge. In

McGilvrey Hall on the Kent State campus

the Spring we have another formal to do honor to the King and Queen of the chapter. In the Spring also, graduating seniors are honored at a Senior Farewell Banquet. This event usually ends in a general dip in Brady Lake.

Beta Zeta is proud of the fact that she was the first national chapter installed on the Kent State campus. Miss Laura E. Hill, alumna, is our advisor. D D D

DOROTHY RAHE
Beta Zeta

Sandi-Jo Kohls served as vice-president of the sophomore class at Kent State University. She is secretary of the Booster Club and serves as women's director at radio station WKSU on the campus.

Portraits For Phi Delta Theta

SEVERAL months prior to her wedding Nancy Wilterding (U. of Wisconsin '50) endeared herself to Phi Delta Theta General Headquarters by presenting to the fraternity portraits of two men who were outstanding in Phi Delt history—two men known as Phi Delt's "Second Founders."

Walter B. Palmer graduated from Vanderbilt in 1877. He was President of the General Council from 1896 to 1898; the author of the *History of Phi Delta Theta* and the *Manual of Phi Delta Theta*, first three editions; and Editor of the *Scroll* from 1883 to 1884. George Banta, the second of four generations of Phi Delt, was graduated from Indiana in 1876. He was the first President of the General Council in 1880; the editor of the fourth and fifth editions of the *Catalogue of Phi Delta Theta*; and the Founder and Editor of *Banta's*

Walter B. Palmer, above, president of Phi Delta Theta's General Council from 1896 to 1898.

George Banta, first president of Phi Delta Theta's General Council in 1880.

Nancy Wilterding Davis in a characteristic pose.

Greek Exchange, 1912-35.

Nancy is the daughter of Phi Delt John Howard Wilterding and Mrs. Wilterding of Menasha. She was introduced to Fox River Valley society at the 1943 North Shore Assembly ball. During her studies at Wisconsin Nancy majored in English with minors in Science, History, and Art. Art has been a hobby with Nancy and since her graduation she has done a good deal of painting. In her junior year she did art work for *The Badger*, Wisconsin's yearbook. All through the University Nancy handled much of the decoration for Gamma chapter's parties.

On June 14, Nancy temporarily traded her palette for point d'esprit and became the bride of Robert Chenault Davis, a graduate of Carleton College.

Gamma is proud of her artistic graduate and points with pride to the two portraits which she so graciously presented to Phi Delta Theta.))))

Skyway Stewardess

A GAMMA PHI BETA from the University of Wisconsin is helping celebrate the 21st anniversary of airline stewardess service this month by taking to the skyways with United Air Lines. She is Patricia Ewell, who graduated from Wisconsin in 1947.

The new sky girl has been assigned to United flights at Denver following completion of training at the airline's special school, Cheyenne, Wyoming. Miss Ewell received a B.A. degree from Wisconsin in 1947, an M.A. degree in 1948. She then taught for a year at the University of California and was with a secretarial service in Madison, Wisconsin, before taking to the air.

Patricia Ewell, University of Wisconsin

Gamma Phi Betas Aid Arizona Children's Colony

GAMMA PHI BETAS of the Tucson alumnae chapter presented a check this summer to the board of directors of the Arizona Children's Colony to aid in the building of a new state home for mentally deficient children.

The Colony home will be completed this fall, and is located between Tucson and Phoenix. It will have an opening capacity for 252 handicapped children, with increased facilities to be added in the future.

The alumnae chapter raised funds by sponsoring a softball game between the A-1 Queens, nationally famous women's team, and Hall Insulators, a local men's team.

Mrs. W. C. Hatcher, general chairman of the project, remarked, "It is a good feeling to know that Gamma Phi Beta has had a part in helping such a vitally important service to humanity get started in our own state."

In addition to the Tucson alumnae aid to the Children's Colony Home, they have given financial aid to Gamma Phi Beta's own camps for underprivileged children and to the local Y.W.C.A. and Girl Scout camps.

Committee members of Tucson alumnae chapter discuss benefit softball game, proceeds of which helped build the Arizona Children's Colony. Left to right are Mrs. Gilbert Hesper, Mrs. Edward J. Russell, Mrs. Dean Tillotson, Mrs. Ruby Warren Newby and Mrs. W. C. Hatcher, general chairman of the benefit game.

Berkeley's Captain Harrington Recalled to Active Duty

THE MEMBERS of the Berkeley alumnae chapter are very proud of the accomplishments of Betty Harrington (U. of Cali-

Betty Harrington, University of California '41

fornia '41), now Captain Harrington, of the Wacs. Betty, who was recently recalled to active duty, has a wide variety of Army experience to her credit, much of it as a company officer.

She entered the Women's Army Corps in October, 1942, at Oakland, receiving her commission in December of that year. Her initial assignment was as a photographer at Fort Des Moines, and she later went to the second Wac training center at Daytona Beach, Florida, as a basic training officer. Next came company duty and eventual assignment as Public Relations Officer at Moore Field, Texas.

In 1944 Betty was flown to London as an Aerial Photographic Interpreter with the Eighth Air Force. She also served in Paris, Frankfurt, and Prague with Headquarters, European Division A T C, part of which service was a company Commander.

On March 19 of this year Captain Harrington took over as chief in command of the entire Wac Detachment at Camp Stoneman, California. Betty left by air on the nineteenth of July to attend a conference of Company Commanders at Camp Lee, Virginia returning ten days later to Camp Stoneman and her command.

DD

CLARA WHITING STEWART, U. of California '29

Women in a Democracy

On The Education Of Women

By Dr. George D. Stoddard

President of the University of Illinois

I DO NOT wish to speak in general of women in a democracy, but about the education of women in the United States.

All our women's colleges have had an exciting career, especially in the early days of their founding. They were in part a protest against masculine domination in the world of the intellect and in the remunerative world of the vocation or profession. The early educational leaders demonstrated that women could succeed in practically any college course. They fought this battle and they won it.

Women as a group *can* do almost anything; the question is, What do they want to do? The answer is clear. Eighty percent of American women want to become homemakers on either a part-time or full-time basis. This is a phenomenon which has passed almost unnoticed by the women's colleges and has received inadequate attention from coeducational colleges. If a young woman wants to enter a special field, she will find a special curriculum. Generally it is well suited to the professional outcome. But if she has no special vocational interests, she is likely to be shuttled from one department to another, pursuing finally a fragmented course of study of slight interest to any serious person.

Accordingly I have proposed a plan for the education of women through which we get far beyond miscellaneous subjects augmented by a standard one-semester course in child psychology.

In outline form the new curricular choices which I have laid out look like this.

- I. *General education*
 - (1) Natural science
 - (2) Social science
 - (3) Humanities and arts
 - (4) Recreation
- II. *Home education*
 - (1) Health and hygiene
 - (2) Child development
 - (3) Special applications (I) to home and community life
- III. *Women's career majors* (added to (I) and (II) in a 4-, 5-, 6-, or 7-year program)
 - (1) Teaching (classroom, special, and clinical)
 - (2) Home economics, including applied arts
 - (3) Physical education
 - (4) Social welfare
 - (5) Nursing
 - (6) Occupational therapy
 - (7) Secretarial services
- IV. *Men-women career majors* (added to (I) and (II) in a 4-,

5-, 6-, or 7-year program—essentially all other majors)

V. *Preprofessional and professional curricula* (as for men, with the insertion of (II) in the first four years)

Now I know that much of this curriculum should be taken by men as well as women, but I think the start must be made by women. It is not *my* predisposition which says that women shall be concerned with child development, with community life, teaching, nursing or social welfare. As far as I am concerned

women may become the bright and shining mathematicians of the world.

(Enough women do this to indicate that it could happen on a larger scale if women's personal and social interests would permit it.) What we run into—and it needs further testing—is a rather solid choice on the part of women that cuts across national cultures, indicating that they do prefer the social, the personal and the creative to the more abstract forms of logic.

Of course it may be argued that women do not care for a balanced program, especially if it contains a heavy ingredient devoted to education for the home. This I do not take to be a fundamental objection. They may not like it because they have not experienced it. As I have said (*On the Education of Women*, pp. 59-60)

"When women say they do not care for college work in family life, they are saying they do not wish to get prepared for the vocation of homemaking which most of them will follow. Not to like such educa-

tion is not to like preparation for a life work. I do not question their dislike or the possible irrelevance of given courses to later responsibilities; I respect the soundness of the tradition which points them toward a liberal education. What we should do is analyze the dislike. Is it anything more than an undercurrent of fear that the homemaking sought will not be achieved, and hence it ought not to be openly prepared for? Is it an acceptance of the halo effect about liberal courses and a complementary derogation of what is fresh and almost too close to life? Does any one think that family life reduces curiosity or dampens interest in ideas? Rousseau may be disturbing, but is he less rewarding than Vergil? If, on the other hand, we wish to compare curricula at the lowest common denominator, let us compare classical *grammar* with 'food preparation' or 'textiles.' It is only when we move toward the intellect-arousing qualities of knowledge in any field that we arrive at new equations, and they will balance. To the alerted mind, the fleeting reflexes of the newborn infant will carry as much weight in understanding life and human relationships as philosophic questions brought to us through cultural channels."

Doubtless some women educators will continue to fight against this trend of the times in higher education. Perhaps it is the struggle that precedes conversion. Who knows? D D D

Dr. Stoddard

A Teacher Reports From Occupied Japan

Billeted with other teachers in the Yamamoto Hotel in Fukuoka, Japan, Gwen Shepherd (University of Texas) relates highlights of her sojourn in the Orient. Her personal observation of Japanese reaction to the occupation is that they are adaptable, alert and eager to learn the American way. As to re-arming Japan, she feels they should be prepared to defend themselves, and hopes they will fight with the United States.

LAST May I received my appointment as a secondary teacher in the dependent schools of the Japan Logistical Command and was granted a leave of absence from the San Antonio Independent Schools for the duration of the service.

Although there was some doubt after the war in Korea developed that my plans could proceed as scheduled, they did. I sailed from Seattle on the U.S.N.S. *Fred C. Ainsworth* August 17 and docked at Yokohama August 29. The school officials came aboard there and gave out the assignments. I learned that I was to be stationed in Fukuoka on the southern island of Kyushu and immediately boarded the train for Hakata Station.

As we came all the way across southern Honshu and through the sixteen mile tunnel to Kyushu, I admired the miniature hills, valleys, sea shores, shrines, villages, and cities which could be glimpsed from the train window. It was the green season for rice. They use land in the most artistic and skillful manner. Few fields are laid out in any sort of regular pattern; they follow the natural lay of the land and present a most pleasing aspect. The ravines are beautifully cultivated terraces. There are no weeds, no left-over ugly places. It is contour farming to the Nth degree of artistry. The homes, however, present a drab appearance to the newcomer as they are not painted. The villages are teeming with busy little people scurrying about on their "getas," and umbrellas are much in evidence on rainy or sunny days.

Fukuoka, the largest city on the island, with a population of around four hundred thousand, is fairly typical. Large sections destroyed by bombs are being rebuilt slowly. The Fukuoka American High School, a three-story brick structure which was originally the Education Building of this prefecture, is located in the center of town. It was used as a barracks for the 46th Battalion of Engineers until they left for Korea in July. There are around seventy students enrolled. Some live in Japanese

housing areas here in town; others come from Camp Hakata and from the Itazuke Air Base nearby.

We are swamped with Japanese visitors. We admit as many as we can; hundreds more would like to come. They ask question after question about American democracy and education. Last week we had three groups of twenty-five. The week before a group of high school students from Kurume, a nearby town, visited the same class. How I wished to be an example of a model American teacher in action! However, I was proud of the students; they presented an excellent panel discussion of the fundamental principles of democracy.

As for the Japanese attitude toward the occupation, my impression is that it is practical and very realistic, which is characteristic. They are not brooding and resentful; they are alert and grasping the opportunity to gain all they can from the experience. They are curious to know what America has to offer and they want to assimilate it. They are clever people and can make any adaptations they find feasible to fit their need. They are making an effort to overcome the language barrier. Children greet Americans on the street with a shy "halloa." They are learning English in elementary schools. They want pen pals; they are pleased to find that American boys and girls have the same interests as they. Many college students would like to attend school in the United States.

Are we making any effort to learn the Japanese language? Only the missionaries.

I hope we are not so busy improving Japan and gloating over our material blessings at home that we are neglecting the opportunity of learning what we can from them. There is no doubt that they have a great deal to contribute to the world. D D D

GWEN SHEPHERD

U. of Texas and San Antonio Alumnae

Typically Japanese is this entrance to a shrine.

A familiar sight to Gwen Shepherd is the Diabutsu, or Great Buddha in Kamakura.

Gamma Phi Beta Memorial Fund

IS THERE a Gamma Phi Beta today who hasn't heard of Lindsey Barbee and Lillian Thompson? They are like beacons along the road of Gamma Phi Beta history—each shining with her own distinctive brilliance—each pointing the way to a finer future in Gamma Phi Beta for those who follow.

Lindsey, with her sparkling wit, her gracious leadership and her great literary abilities, was a personality not soon forgotten. Even at her last international convention at Glenwood Springs, Colorado, in 1950, she radiated enthusiasm and interest in Gamma Phi Beta. The Lindsey Barbee Fellowship Fund was particularly dear to her and she had a long chat with Pat Moses Smith of the Endowment Board about the award announced at the convention.

Lillian Thompson—tiny, dynamic, gay and friendly—this other past Grand President of Gamma Phi Beta sparkled with personality to the very last. Westchester (New York) alumnae will remember her stirring report of the St. Louis convention, and her enthusiasm for expansion as she attended one of her last alumnae meetings in Larchmont. Gamma Phi Betas everywhere will remember her many years of service to the sorority and her deep interest in National Panhellenic.

It is particularly fitting that these two great Gamma Phi Betas be the first to be honored in the establishment of the Gamma Phi Beta Memorial Fund. For many years it has been suggested that such a fund be established so that members of the sorority and their families could express their sympathy and affection at the time of death, in a tribute more lasting and significant than flowers. Grand Council of Gamma Phi Beta has now established such a fund to further the growth of the sorority and to carry on the work which these women shared with such devotion.

Contributions to the Memorial Fund will be handled by the Endowment Board, and announced and acknowledged by the Board. Grand Council has voted to contribute a total of \$150.00 to the Fund: \$75 each in memory of Lindsey Barbee and Lillian Thompson. Many other contributions already have been received, including gifts from Alpha Phi chapter, Tau alumnae of Denver, and Denver City Panhellenic Council. All Gamma Phi Betas wishing to give an enduring remembrance in memory of Miss Barbee or Miss Thompson (or other Gamma Phi Beta) may fill out the following form, attach their contribution, and mail to The Memorial Fund, Gamma Phi Beta Central Office, 53 West Jackson Blvd., Chicago, Ill. » » »

TO THE MEMORIAL FUND

GAMMA PHI BETA CENTRAL OFFICE

53 WEST JACKSON BLVD.

CHICAGO, ILL.

Enclosed is Dollars (\$.....) for The Memorial Fund

in memory of

I understand this will be acknowledged to the family (without mention of the amount) and that significant memorials are created with these funds.

Signed

Please send family acknowledgment to

In Memoriam

Susan Sweeney (Epsilon)
Mrs. Charles Arthur Griffith
Azusa, California
Died January 1950

Miss Janette Lockwood (Rho
'38)
Fort Dodge, Iowa
Died in 1950

Margaret Packard (Theta '04)
Mrs. Claude M. Taussig
Denver, Colorado

Alice Redfield (Kappa '05)
Mrs. Wm. Stearns Davis
Exeter, New Hampshire
Died February 11, 1951

Florence Yvonne Harley (Eta
'28)
Mrs. George Ezra Dane
Pedro Valley, California
Died December 25, 1950

Betty McRobbie (Nu '33)
Mrs. J. S. McCannel
Kingston, Ontario, Canada
Died April 15, 1950

Estelle Showalter (Epsilon)
Mrs. W. B. Carter
Lancaster, Wisconsin

Mildred Griswold (Alpha
Gamma '20)
Mrs. Mark Scott
Elko, Nevada
Died May 1951

Miss Virginia Cavendish (Beta
'18)
Huntington, West Virginia
Died January 18, 1951

Ann Roper (Rollins '39)
Mrs. John Makemson
Rockford, Illinois
Died March 20, 1951

Miss Lillian Wallace (Beta '95)
Larchmont, New York
Died July, 1950

Miss Winifred Frances Draper
(Omicron)
Gallup, New Mexico
Died April 15, 1951
(Niece of Frances E. Haven
Moss, Founder)

Student Body President Is Gamma Phi Beta

Dorothy Wagoner presides over student government meeting, at Idaho State College, where policies on student affairs are decided and recommendations made to college officials.

WHEN Dorothy Wagoner (Beta Iota) was elected president of the Idaho State College Student Body, she became the first woman to hold such an office in a coeducational school in the United States.

Dorothy was well prepared for her position, as she had served as secretary of the Student Body in her sophomore year and

was Women's Representative in her junior year.

A charter member of Beta Iota chapter, Dorothy was secretary of her freshman class, a member of Spurs, Octagon, junior women's honorary, AWS council, and the Chemistry Association. Last spring she was awarded the Business and Professional Women's Scholarship of \$100 at tapping ceremonies. D D D

Vanderbilt's "Sister Casey"

Alpha Theta at Vanderbilt is proud of its vice-president, Evalina Casey. Sister Casey, as she is affectionately called by Alpha Theta members, is one of Vanderbilt's most outstanding activity girls. She has been elected to the Women's Student

Government Association, the Student Christian Association General Cabinet for two years, and as an alternate cheerleader on the Vandy squad for two years. Moreover, she holds offices in two major campus organizations—Junior Athletic Association of Vanderbilt University of which she serves as treasurer, and the Advisory Council in which she wields the gavel. She also served on the very select Honors' Day Committee.

Sister Casey works on the *Commodore* and *Hustler* staffs—two campus publications, the annual and weekly newspaper. Her picture appeared in the beauty section of the *Commodore* and she also graced the United Nations float and Alpha Theta's Homecoming float. She was a member of the Junior Prom Court and was one of four finalists for Sweetheart of Sigma Chi. D D D

Evalina Casey

Sweetheart Of Sigma Chi

Joan McCahey of Alpha Tau chapter, McGill University in Montreal is shown as she was being crowned Sweetheart of Sigma Chi. Joan is a scholarship student and wears the Sigma Chi pin of Bruce Thompsen, at her right. D D D

Set Scholastic Record At University Of Iowa

OUT WHERE the tall corn grows, Gamma Phi Betas have set quite a record . . . they made the highest grade point average last semester of any sorority in Iowa University's history.

The record is even more impressive when one reads this quote from the *Des Moines Register*. "There is a fierce scholastic battle among the sororities, apparently occasioned by the spectacular leap of the Gamma Phi Betas from twelfth scholarship ranking to first place within a year."

Determined to come out of the basement, Rho chapter members put on a real drive for better scholarship, with strict regulation of quiet hours and tutorial assistance for those who needed it. They credit their success to the fact that each member was made to feel a personal responsibility for improving her own scholarship.

Announcement by Miss Helen Reich, Panhellenic advisor at Iowa, that Gamma Phi Beta was in first place was made at the Province conference. As the *Register* put it, "The Gamma Phis are more excited than if one of their number were chosen Miss America."

Iowa Gamma Phi Betas brush up for exams as they battle to uphold their first-place ranking. Left to right, they are, Mary Lou Martensen, Jane Ann Jackson, Marianne Boling, Janet Bridges, Barbara James and Jane Milow. (Photo—Courtesy Des Moines Register.)

Canadian Members Combine Education And Vacation

EDUCATION took a different form this summer for Alpha Lambda (U. of British Columbia) members, Willa MacKinnon (left) and Susan MacKenzie, who joined a student tour to view historic points of Great Britain and the continent. Miss MacKinnon has been taking post-graduate work in social work at University of B.C. and Miss MacKenzie will enter her third year this fall.

Miss MacKenzie is the daughter of Dr. N. A. M. MacKenzie, president of the University, who received an honorary degree this summer at the fifth centenary celebration of Glasgow University in Scotland. D D D

The American Association of University Women

announces

The Gamma Phi Beta Lindsey Barbee Fellowship in Social Work

The Gamma Phi Beta Sorority has made the Committee on Fellowship Awards of the American Association of University Women the committee of award of the Lindsey Barbee Fellowship in Social Work, of the value of \$1,000. Applications for the fellowship, to be awarded for the academic year 1952-53, are due on December 15, 1951.

Women applying for the fellowship must be graduates of colleges of recognized rank, and should have done advanced work in preparation for the profession of social work. Preference will be given to the candidate who is completing work for the master's degree. However, the Committee will make the award to the most promising candidate regardless of the status of her graduate work.

It is understood that the Fellow will devote herself entirely to preparation for the profession of social work in a graduate school of recognized standing.

A personal conference between the candidate and a member of the committee, or one of the members of the American Association of University Women appointed to interview candidates, will be arranged wherever it is possible.

Requests for the application forms and directions for applying for the fellowship should be addressed to:

Secretary, Committee on Fellowship Awards
AMERICAN ASSOCIATION OF UNIVERSITY WOMEN
1634 Eye Street, N.W., Washington 6, D.C.

Gamma Phi Beta's 1952 Convention

Hotel Del Coronado, San Diego

ARE YOU a convention veteran? Or a novice, thinking hesitantly of making Gamma Phi Beta's 1952 gathering your first venture?

There's a special spirit to Gamma Phi Beta conventions that leaves you more aware of the past and the future. That gives you extra stimulus for doing your present share. You participate in ceremonies honoring those who have lived in the past, you rejoice in our present. And you plan for our continued and increasing strength. Few places could be better suited for this than Hotel del Coronado.

The minute you step off the ferry (which carries you from San Diego to Coronado) you feel yourself in a spot apart from everyday. And when you glimpse the hotel your feeling is enhanced. From its turn-of-the-century towers and its dignified, high ceilinged old dining room to its modern swimming pool and tennis courts, it reminds you that for over 60 years it has catered to the comfort and delight of visitors seeking to get away from humdrum living and develop a new perspective. The past and the present meet here as you want them to meet at your convention.

If it is escape you want, you might slip down to the boathouse and set out for a small sail in one of the rainbow fleet. If it is glamour and romance you seek, you'll find them in moonlight strolls on the terrace where memories of generations of laughing families, gay courting couples or whispering honeymooners linger. Or you might go to your room and look out across the Pacific, or down into a semi-tropical patio filled with palms and

vivid flowers.

While you are here you will also want to wander through San Diego's older sections, where early California history speaks to you in buildings, monuments and missions. Or take a look at the serene beauty of Balboa Park, the wonders of the zoo which draws as many adults as children.

Despite your preoccupation with convention and history, you won't be able to forget the present completely, for the fabulous, land-locked San Diego harbor is almost sure to be filled with the latest and most imposing models of war ships, vessels just home from or about to set out for the far ports of the world.

Just a few minutes' drive to the south is gaudy, noisy Tijuana, a typical Mexican border town where you can watch a jai alai game, admire frowzy but appealing burros, stumble over playing Mexican children. In the shops you will find everything from wonderful leather bags and lush woollens and hand hammered silver to the flimsiest of souvenirs whipped up for the sake of those with an idle dollar to spend.

Plan now to visit Coronado next June. The climate is bound to be a joy, for San Diego boasts the most even one in the country. Join hands with sisters from every chapter. Make quantities of new friends, renew old friendships in the peaceful yet stimulating atmosphere of a spot in which old California and today's bustling new California meet.

Make June, 1952 the month in which you fare forth on a brand new voyage of adventure, with Hotel del Coronado your goal, just over the horizon. D D D

Mrs. John M. Curtis, International Chairman of Expansion, presents the charter for Beta Xi chapter of Gamma Phi Beta to Connie Wall, chapter president. Seated are, left, Mrs. John Hoffhine (Northwestern '38) who served as toastmistress at the banquet and Mrs. Stuart K. Fox, International Chairman of Provinces.

DURING the last weekend of April, the Gamma Phi Beta chain was lengthened to include charter members of Beta Xi chapter on the campus of Ohio State University. The forging of these additional links was begun in the spring of 1950 when Mrs. W. A. Owen consulted University officials and set up the house board. In the fall seven on-campus members of Gamma Phi Beta, assisted by Mrs. Stuart K. Fox, Mrs. James Baldwin, Barbara Blair, our graduate student counselor, Ruth Wood, Mary Jane Hipp, Barbara Baldwin and the Columbus alumnae chapter, began the active work of colonization. Help in rushing was given by Bowling Green, Ohio Wesleyan, Wittenberg, Michigan, Kent State, and Northwestern chapters, and interested alumnae came from as far away as Chicago and Cleveland for rush parties late in October. Rushing results? Eighteen new pledges then and eight more during the year.

Columbus alumnae members loyally supported the active chapter: Mrs. Charles Martin, Jr., as president of the house board; Mrs. Keith McClatchie, Mrs. Harry Phillian, Mrs. Robert Wade, Mrs. W. B. Sisson, Mrs. F. G. Campbell, all house board members; Mrs. Homer Smart, as alumnae advisor and chairman of the recommendations committee; Miss Sue Ramsey, as alumnae president; and Mrs. John Gardiner, as chairman of the installation reception.

Because OSU is made up of ten colleges and a graduate school, its campus is a vast, busy, and beautiful one. Beta Xi chapter became the twenty-third group to affiliate with the very active campus Panhellenic which is ably directed by Miss Aileen Brown, the Panhellenic Advisor to the Dean of Women. In many ways she has been of great help to the new group but particularly through her work in the Fraternity Managers Association, an organization which enables fraternities to fill most of their house supply and service needs at wholesale prices. Barbara Blair and Barbara Baldwin were the Gamma Phi Beta representatives on the Panhellenic Council.

While there is no official fraternity row at OSU, the houses are located on the avenues radiating from the campus. The Gamma Phi Beta house, which accommodates twenty girls, was ready for occupancy at the beginning of the spring quarter. Its deep green walls and woodwork, white draperies, modern blonde-wood furniture, and some indescribable charm, give it

Beta Xi Chapter Installed

the atmosphere of a happily-lived-in place. Thanks go to the Columbus alumnae chapter for decorating and furnishing the house, especially to Mrs. Phillian and Mrs. Wade (and their husbands!). The chapter is presently remodeling a part of the basement for a chapter room.

With the exception of the banquet, all installation events were held in the house. These began with the pre-initiation service at midnight of April 27. Alpha Nu of Wittenberg was in charge of the initiation rites, conducted by Carol Unger, AN president, with Mrs. John M. Curtis, Chairman of Expansion, pinning each of the initiates. A model chapter meeting followed initiation.

For the evening event, the scene changed to the candlelit and carnation-decorated Patio Room of the Fort Hayes Hotel. Here seventy Gamma Phi Betas, representing twenty-six chapters, gathered for a formal banquet. Here Mrs. John Hoffhine with a military salute greeted the top brass. She then proceeded to describe and present the various parts of a Gamma Phi Beta car (which miraculously was void of nuts and bolts): the steering wheel (Mrs. Baldwin, Director of Province II East, who read telegrams from alumnae chapters from Florida to Hawaii); the wheels (Greek letter chapters); the brakes and gears (Mary Jane Hipp, Travelling Secretary, who read greek-letter chapter messages from Alpha to Beta Nu of Vermont and from eastern Canada to California); the fenders for guarding and protecting (Barbara Blair, chapter student counselor, who introduced the new initiates, the loveliest fuel one can imagine for our car, and presented each with a pink carnation corsage); the engine, for spark and power, and the inner workings (Mrs. Fox, who read personal greetings from Council officers and in an inspiring manner reminded us all that our motor would function most efficiently if its parts were love, labor, learning and loyalty); and finally the lights (Mrs. Curtis, who presented to Connie Wall, chapter president, the charter for Beta Xi chapter). Barbara Baldwin, supervisor of installation affairs, acknowledged the gifts which had been sent by individuals and chapters. From Grand Council came a beautiful engraved silver tray.

Gamma Phi Beta was welcomed to Ohio State University by Dean Christine Conaway, left. With her are Mr. L. G. Balfour and Miss Aileen Brown, assistant Dean of Women.

At Ohio State University

On Sunday morning the new chapter members and some of the Greek-letter members from visiting chapters attended Indianola Presbyterian Church for the student session.

On Sunday afternoon the chapter house was open to guests. In the receiving line were Miss Wall, Mrs. Fox, Mrs. Curtis, Miss Brown, Dean Christine Conaway, Mrs. Margaret Stein (house mother), Miss Ramsey, Mrs. Paul Schofer (Secretary of Province II), and Mrs. Baldwin. Again friends came from miles around to give best wishes to Beta Xi members and to be received most graciously by them.

Not only can Beta Xi chapter boast of charming hostesses, it has leaders in campus affairs: Joyce Chase in YWCA and WSGA; Joan Gardner in Swan Club (swimming), WSGA, Freshman Council, YWCA, Mid-Mirrors (Freshman women's activity organization), and she was editor of the Baker Hall newspaper; Cathy Duvall in Strollers (dramatics), YWCA, and on the *Makio* (yearbook) staff; Connie Wall in Swan Club, Mid-Mirrors, WSGA, and Alpha Lambda Delta; Connie Webster in Strollers and Links (Sophomore honorary); Susan Scott in YWCA, Home Ec. Club, Mid-Mirrors and WSGA; and Janet Hutchinson in Mid-Mirrors, WSGA and the Pen and Brush Club.

As the sixth chapter in Ohio, Beta Xi can know it will grow among friends. And to all those older links in the chain, our newest and youngest chapter can be an inspiration. D D D

Welcoming guests at the Sunday afternoon reception were, left to right, Mrs. Paul Schofer, Secretary of Province II East, Mrs. John Curtis and Miss Aileen Brown, assistant Dean of Women at Ohio State University.

Receives Scholarship Award

Betsy Jean Smith (Syracuse '50, Indianapolis alumna) has been chosen to receive a scholarship to the University of Oslo, Norway, one of ten college graduates in the United States to be so honored. This three months' course for American students was initiated to promote interest in and better understanding of Norway.

On June 12, over one hundred American students left New York on the Norwegian ship *Stavangerfjord* to participate in the course. They were chaperoned by Mr. Norman Nordstrand, Dean of Students at St. Olaf College, Minnesota.

After graduating from Syracuse University, Betsy began her career in social service work as a group worker at the Mayer Chapel Neighborhood House in Indianapolis.

HELEN PATTERSON BRANDT

Gamma Phi Beta alumnae of Columbus played an important part in the creation of Beta Xi chapter. Left to right, seated, are Mrs. John Gardiner, chairman of the reception, Miss Suzanne Ramsey, alumnae chapter president, Miss Barbara Baldwin, general chairman of the installation and Mrs. Robert E. Wade, a member of the house board. Standing, left, Mrs. Dean Myers and Mrs. Harry Phillian.

Donna Klingbiel, transfer from the University of Iowa to the University of Illinois, received the \$1,000 Harker award at Illinois for having the highest scholastic standing of any junior in the School of Law.

Helen Jean Anderson (Beta Epsilon at Miami University) transferred to Cornell University where she ranked first in the senior class in the College of Home Economics. She served as president of her dormitory at Cornell and as art editor of the Women's Vocational Information Committee. She was a member of the Mademoiselle College Board during her junior year and is a member of Omicron Nu and Phi Kappa Phi.

Betsy Jean Smith

President's Page

By Evelyn Gooding Dippell

International Grand President, Grand Council

FOR MOST of us interested in educational institutions, September and the autumn months mark a beginning rather than the traditional ending associated with fall. In most instances it is the beginning of the academic year and the fall rushing season is getting under way—that time when new friends and new associations are made.

To the freshman the first days at college are at once bewildering and thrilling. For even if his college is a small one, he is in a larger world—he is meeting people from other than his home, he is on his own—not financially, perhaps, but socially and intellectually. The pattern is changed—the old is discarded, the new is still in the trial stage. Many of the associations made now are long lasting and their importance is therefore magnified. Friends made early in one's college life may affect not only the career but the future home as well.

Before entering college most newcomers have decided whether fraternity life is desirable for them, and for these people the decision in most cases is that of choosing a compatible group. There are others who prefer to remain aloof. Many things may serve as guides in influencing a rushee in his choice of a fraternal group—tradition, family and friendly connections, and compatibility. Compatibility seems to be of the greatest importance, but the other guideposts cannot and should not be overlooked.

Just as the rushee may be deciding on his specific fraternity affiliation, so the fraternity is choosing its future members. The same guides serve the fraternity equally well in the selection of pledges and again compatibility seems to be of the greatest importance.

Both the rushee and the fraternity must look to the future. Today and tomorrow must be considered, for a fraternity affilia-

Mrs. Dippell

tion is a lifetime proposition. For both sides of the coin—for the prospective pledge and for the group—the choice must not be made flippantly or on the spur of the moment. Present situations are not always of prime consideration—nor is the college campus and university life of sole importance. Here and now give way to the whole world and long years following graduation. What may at first glance seem most desirable in a local campus community may, on a second look, be less rewarding in a more cosmopolitan and mature existence.

Just as the farmer planting his seeds in the spring looks forward to the harvest in the fall—so the fraternity in choosing a new pledge class looks forward to its harvest of alumnae. Alumnae chapters all over the country in a few short weeks will be reaping the harvest of the work of the Greek-letter chapters. If the seeds were good, if they were well cultivated, the harvest should be a good one. The alumnae chapters must make certain that new alumnae are welcomed and their talents used. Older alumnae must fulfill the expectations of the pledges of a few short years back—and pledges must live up to their promise of everlasting loyalty. And so the future becomes the present—the distant horizon is close upon us. D D D

Gamma Phi Beta Announces Installation Of Alumnae Chapters

STOCKTON, CALIFORNIA
May 14, 1951

Mrs. Clifford Maybeck, president
25 West Vine, Stockton

WATERLOO, IOWA
May 17, 1951

Mrs. Robert Young, president
110 Sunset Road, Waterloo

Position Of Traveling Secretary To Be Filled

Grand Council wishes to announce that applications for the position of Traveling Secretary will be accepted by:

Mrs. Ralph E. Dippell, Jr., Grand President
8806 Maywood Avenue
Silver Spring, Maryland

GRAND COUNCIL regrets the resignation of Miss Ruth Wood as International Secretary-Treasurer of Gamma Phi Beta, and extends to her best wishes for happiness and success in the future.

Miss Mary Jane Hipp is acting Secretary-Treasurer until a permanent appointment is made, and all correspondence may be addressed to her at 53 West Jackson Boulevard, Room 1160, Chicago, Illinois. D D D

Conference Comments

The keynote for the province conferences of Gamma Phi Beta for spring, 1951, was LOYALTIES. And each conference, by well-planned programs, showed how firm is our foundation when every segment is built upon loyalty.

The prerequisite of loyalty, however, is understanding. The resolution, even in smallest measure, of the problems in a complex world where new war is superimposed upon the old—before the old is officially done—demands awareness and understanding as well as courage.

In the gathering together of Gamma Phi Betas to talk freely of mutual purposes and plans, each member and each chapter gives; and each member and each chapter receives. And in this even exchange our determination is strengthened to do loyally and well whatever small part of the whole attainment lies within our own personal ability.

OLIVE RUEHE,
Champaign-Urbana Alumnae

The dates of the 1951 conferences varied between March 9 and May 25 according to academic demands and the convenience of delegates and speakers. Attendance numbers were influenced by the size of the province and travel distance involved.

But between the months of March and May, every Greek letter chapter and approximately two-thirds of the alumnae chapters of Gamma Phi Beta from California to Canada met to hear personal greetings from their Grand Council, international officers and chairmen; thoughtful observations of wisely selected speakers; reports of their province director, alumnae secretary and other officers; and to participate in informative workshops and some "just for fun" sessions.

Wherever possible, in addition to province directors and alumnae secretaries, Grand Council was represented personally at each conference; and for the delegates assembled, these representatives set the province within the framework of the larger organization. Each emphasized that the strength of Gamma Phi Beta international is but the summation of the loyalty of each member, chapter and province.

The reports of the directors—gathered from personal visits in their respective provinces—gave delegates an account of how each chapter had fared throughout the years between conferences in matters of membership, scholarship, housing, and campus honors.

At some conferences there were also reports from the pioneering province alumnae secretaries, appointed by Grand Council as a part of the alumnae secretary plan introduced at the 1950 convention.

In a time of almost universal budget straining, the treasurers' reports were of more than usual interest. Mrs. Howard Newman, chairman of finance, spoke at Province V conference stressing the strong fiscal foundation of Gamma Phi Beta.

MEMBERSHIP

Ann Reeves Wiles, International membership chairman, restated our ARC policy and gave us some statistics for the new rushing season.

Perhaps the most thought-provoking prelude to the round tables on membership was given by Frances Wherry, Chairman ARC, Los Angeles, at Province VII conference at Reno. The subject was "ARC in large cities"; and while she spoke specifically of conditions in the Los Angeles area, she pointed out that "small colleges are fed from the populations of large cities."

A high point of alumnae membership was stressed, also in Province VII, by Pamela Reeve Smith, chairman of the Berkeley junior alumnae. Her suggestion that a junior alumnae branch is "a stepping stone from co-ed to valuable alumna" has excellent possibilities which other alumnae chapters might use for increasing membership. This

group does not have a charter of its own but functions as an active auxiliary to the senior alumnae group.

SCHOLARSHIP

Scholarship as a cornerstone of Gamma Phi Beta was prominently featured at all conferences. Mrs. George D. Stoddard, International Scholarship Chairman, attended conferences of Provinces III and IV and spoke enthusiastically and with great sincerity of the importance and responsibility of scholarship among sorority women. She left with those who heard her a firm determination to hold high the scholarship tradition of Gamma Phi Beta.

Our Lindsey Barbee fellowship award for graduate study in social service, implemented thru the American Association of University Women, was underscored as many conferences gave sober moments to remembering Lindsey Barbee in simple memorial ceremonies calculated to reflect our gratitude for her loyalty in every phase of Gamma Phi Beta, especially her long and faithful tenure as editor of THE CRESCENT.

Sigma, oldest chapter in Province V south, presented on Founders Day, 1950, a one thousand dollar scholarship to the University of Kansas honoring Helen Rhoda Hoopes, one of their charter members.

Out of a field of scholarship statistics crowded with "improvement" and "firsts," congratulations and the national award of engraved silver trays went to Eta, University of California, and Alpha Omicron, North Dakota State College, Fargo, for having achieved first place in competition with all other women's groups on their respective campuses.

Omicron, University of Illinois received national honorable mention for continued and outstanding excellence in scholarship.

SERVICE PROJECTS

As a prelude to the discussions of our service projects, camp films were shown at many conferences. Harriett Alden, international camp chairman spoke at Province VII and Margaret Decker, past chairman, at the Province IV conference. Scope of camps, management, personnel, equipment and present needs were stressed. Girls who had been counselors at the camps in Colorado and Vancouver gave first-hand reports at some conferences, the consensus being that the work of camp counselor is a rewarding experience in human values to both counselor and counseled.

Our own camps are of course our prime service project. But reports from province conferences are interwoven with many and varied philanthropic ventures undertaken by Gamma Phi Betas in their own communities. Charity camps, underprivileged girls, Red Cross work, occupational instruction for convalescents are included. But children in orphanages, in hospitals, in war-torn countries—in fact children everywhere in need of material help or—and more important—in need of a demonstration of that intangible bond between us—came first in all philanthropic work. This list of projects by Gamma Phi Beta is very long; but whatever the project, like the quality of mercy, it is always twice blessed!

HISTORY

The statement of Miss Elaine Mobley, Dean of Women, University of Nevada, at Province VII conference: "We are now in the third generation of membership in sororities," brought into sharp focus the conference message of Miss Nina Gresham, International Historian. The written history of our progress, she said, becomes increasingly important; and that no smallest vestige of that heritage be lost, Miss Gresham urged that a careful and complete record of every Greek letter and alumnae chapter be kept and forwarded to her at the end of each year.

EXPANSION AND PANHELLENIC LOYALTY

Since the province conferences of 1949, the expansion program has proceeded satisfactorily.

In Province VIII it was "Hail and farewell" as Zeta, one of the oldest chapters in the province was lost to Gamma Phi Beta when,

by authority of the Board of Trustees at Goucher College, all sororities were disbanded. The province in its entirety regrets this; but the loss was tempered somewhat by the chartering of Beta Mu at Florida State University at Tallahassee.

In addition, Greek letter chapters have been installed at San Jose State College (Beta Theta), Idaho State College (Beta Iota), Arizona State College (Beta Kappa), San Diego State College (Beta Lambda), University of Vermont (Beta Nu) and Ohio State University (Beta Xi). Alumnae chapters now number 110 with new ones at Long Island, New York, and Stark county, Ohio.

Colonizing and the responsibility of finding suitable housing for new chapters were thoroughly discussed at many conferences. But the spirit of cooperation between sororities reported on some campuses where new chapters were being established (especially in the south) gave practical demonstrations of "loyalty to Panhellenic"—one of our conference theme loyalties.

In Province VIII, for example, other sororities on the campus of Florida State University opened their houses to Gamma Phi Beta for a rushing week end. Similar gestures of cooperation are Alpha Mu's informal get-togethers once each week to which independents and members of other sororities are invited: Alpha Rho's pledge class presentation of little corsages of their sorority flowers to the pledges of other sororities; the sponsoring of an open forum for girls going away to school by the San Antonio city Panhellenic.

Vast possibilities of loyalty through the general endowment fund, were suggested by Mrs. James Myles, international chairman of magazines. Mrs. Myles noted that if every member of Gamma Phi Beta subscribed annually thru Gamma Phi Beta channels to a magazine costing \$3.00 a year, the endowment fund would be swelled by \$27,000!

ROUND TABLES

The round table discussions followed a similar pattern at each conference; and although the emphasis varied somewhat according to local interests, delegates found them a focal point for the exchange of informative and helpful ideas.

Greek letter workshops for the most part served as a sounding board for rushing techniques. But allied subjects such as ARC, group responsibility, scholarship, pledge trainer duties, alumnae help in rushing, were also discussed.

Methods of stimulating membership and achieving a closer tie with Greek letter chapters were shared at alumnae round tables. Planning interesting programs, worthwhile community projects and news letters were offered most frequently in the first category. And the alumna member in Province V who said: "Remember what you thought of the alumnae when you were an active and try to be the type of alumnae you would have *liked* as an active" no doubt had the best answer to the second.

THEME SONG

Province IV went exotic and imported anthurium and vanda orchids from Hawaii; Lois Fredericks skillfully combined charm with purpose in designing programs and menus for Province V; Province III set its guests in a garden of loveliness . . . but space does not permit details of how each province used its talents to make the Carnation Banquets, the Loyalty Luncheons and the Panhellenic breakfasts of the conferences memorable occasions.

In every case, however, when guests were in a consenting mood, wise and discerning women were present (in one case a man—Dr. A. D. Misener, Head of the Department of Physics, University of Western Ontario) to point up our LOYALTIES theme as they saw it.

The list of speakers is imposing including deans of women, professors, Grand Council members and other Gamma Phi Betas; and Solomon himself could not be wise enough to choose the most stimulating speaker, or the one who most faithfully demonstrated the values of loyalty.

Dr. Olive B. White, dean of women, Bradley University, spoke of the power and the responsibility of women in time of crises to be the conservators of ideals—as important, she said, as fixed stars in naviga-

Twenty-three Gamma Phi Betas from Denver boarded this chartered bus for the trip to Lincoln, Nebraska, for the Province V North conference. Front row, left to right, are Marilyn Preston, Jane Boatright and Carol Lehrer. Standing, left to right, Joyce Patterson, Annabell Walek, Connie Horner, Jerry Patterson, Mary Lou Service, Claire Chamberlin, Mary Duncan, Judy Carlstrom, Thora Hodges, and Barbara Cobb. In doorway, Cathie Marinoff and Susan Schlessman. At windows, left, Sally Campbell and Betty Hoyt.

tion. "We are privileged women," said Dean White, "not in the economic sense, but because countless people who have never seen us and never know us as individuals had faith in humanity's need and faith in humanity's ability. We cannot repay those who have gone before us. But we have tomorrow. Live generously and with personal integrity, and these loyalties to country, to sorority, to heritage will come into their proper place."

Miss Elaine Mobeley, dean of women of the University of Nevada, spoke of our heritage and asked, "Is the present generation taking its sororities for granted? Are we bearing in mind their educational purpose which is to facilitate learning, to develop and guide our attitudes, our values and our beliefs?"

Margaret Stoddard spoke on attitudes of mind and the "techniques of openmindedness."

"Do I really want to know the truth," she asked, "or only corroboration of my present beliefs?" And she emphasized: "To surrender to truth is to be unafraid. Such a man or woman is free; free from superstition, from dogmatism—free to trust his own intelligence."

But perhaps the most cogent and certainly the most significant remarks were made by Dean Helen Reich of Iowa State University.

"Occasionally," she said, "I am asked whether or not I think the university would ever abolish fraternal groups. From my experience in the institution, I feel safe in saying, 'No'; but I know it is not inevitable that groups could destroy themselves. If our members do not have the necessary allegiance to the ideals and principles of our fraternities and if we are unwilling individually to serve and to share in the responsibility for the group or to accept the sacrifice the individual must make for the good of the group, we cannot last.

"The increasing difficulty chapters face in finding capable girls who are willing to assume the responsibilities, restrictions and duties of major offices is a dangerous condition. . . . The distinction and privilege which we receive was won by others. If this heritage is to continue, we must contribute so that there will be something to pass on to those who follow us."

Thus to Gamma Phi Betas in conference assembled throughout the country was pictured the pattern of loyalty by which to weave a texture strong enough to withstand adversity, lovely enough to be demonstrated with pride.

Grand Council Appointments

Elizabeth Ann Fee Arnold— Director, Province VII South

MEMBERS of San Diego alumnae chapter of Gamma Phi Beta feel that the appointment of Elizabeth Ann Fee Arnold (Mrs. Gerald Eugene), Tau, '26, to the directorship of Province VII South, was an inspired one. Elizabeth is a quiet, but strong executive whose loyalty to Gamma Phi Beta is no greater than her understanding of the ideals of Panhellenic, her conception of what the entire fraternity system means. Her clear grasp of the whole fraternity picture has promoted friendliness and unity on the San Diego State College campus since it was she, as chairman of the alumnae advisory committee to the new State College chapter, who initiated the idea of a Panhellenic advisors' council in 1950.

Soft-spoken Elizabeth Arnold brings to her position a natural charm and social poise, responsible leadership and a rich background in Gamma Phi Beta which has indoctrinated her with the sorority's high purpose. She was recording secretary of Tau chapter for two years; treasurer of the San Francisco alumnae chapter for two years; president of the San Diego alumnae chapter, chairman of the Alumnae Recommendations Committee, alumna adviser to Beta Lambda chapter for its first two years. Elizabeth widened her scope by attending and giving serious attention to three province conferences, '47, '49 and '51 and the inspiring 1950 convention.

Her community interests are not limited to Gamma Phi Beta. She has been active in church work (served as chairman of the San Diego district of the Los Angeles Presbyterian Society), in P.E.O., and P.T.A. Her P.T.A. activity was occasioned by her children, Katherine Ann, 17, who will be ready to wear the Crescent pin in 1952, and a son, Edward David, 13.

Nadine Cullison Page— Director, Province VIII

NADINE PAGE (Mrs. G. Russell) is the kind of person who should be a province director and Province VIII is most fortunate in having her accept the office. She is an excellent organizer (Zeta and Baltimore Alumnae have had ample proof of this), she has had wide experience as an executive, she likes young people and works well with them, and she is keenly interested in Gamma Phi Beta.

Nadine attended Grinnell College for a year, transferred to the State University of Iowa where she was initiated into Rho Chapter, and graduated in 1926. She taught school, then moved to Baltimore with her husband in 1930. Mr. Page, Delta Tau Delta, graduated from the University of Kentucky and is Engineer in Charge of Quality Control, Western Electric Company, Baltimore. They have two children, Marcia 16, and David 12.

Nadine's interests are widespread. To her, membership in an organization means active participation, and she has been president of PEO, president of her garden club, and treasurer of the Women's Civic League. She has held offices and carried responsibilities in the PTA, Girl Scouts and the W.S.C.S. of the Methodist Church.

In her service for Gamma Phi Beta Nadine has been president of Baltimore alumnae chapter, alumna advisor to Zeta and chairman of the Alumnae Recommendations Committee. In the spring of 1950 when Zeta went off-campus at Goucher she was the efficient, capable, hard-working chairman for the farewell banquet.

Mrs. Arnold

She was graduated from Colorado A. and M. in 1926 and later held a teaching fellowship at Kansas State from which in 1931 she received her M.S. in Clothing and Textiles. For the next two years she served as assistant professor in the Home Economics department at San Jose State College, leaving to marry Gerald Eugene Arnold (Phi Delta Theta, Colorado A. and M., 1926).

EILEEN DWYER JACKSON
U. of Arizona and San Diego Alumnae

Mrs. Page

As Director of Province VIII Nadine Page has accepted a challenge to further the progress of Gamma Phi Beta in the southeast, and we know that she will carry on most successfully—a very worthy successor to Edith McChesney. D D D

MARY T. MCCURLEY, *Zeta and Baltimore Alumnae*

Mrs. Riggs

Myrtle Boulden Riggs— Alumnæ Secretary, Province IV

ATTRACTIVE, intelligent, gracious Mrs. L. W. Riggs (Myrtle Gwen Boulden, University of Nebraska) is the new alumnæ secretary of Province IV.

Gwen attended the University of Nebraska where she majored in physical education and became a Gamma Phi Beta. She took an active interest in many college organizations, belonging to W.S.G.A., University Chorus, Chapel Choir, Mystic Fish, and engaged in all sports.

She married her high school sweetheart, and has lived successively in Aurora, Illinois; Providence, Rhode Island; Boston, Massachusetts; and Washington, D.C.

Following the sudden death of her husband, Gwen returned to Des Moines to raise her young son. With her usual calm and determination to make a good home and educate her son, she secured a position with the Insurance Department of Iowa where she is at present Assistant Superintendent of Deposits. She can be justly proud of the fact that largely through her efforts her son, Rod, was graduated in June from the University of Nebraska. Almost at the same time she acquired a daughter when Rod was married to a University of Nebraska graduate.

Although Gwen considered her family duties to be of first importance, she did not allow them to submerge her own individuality. She found time for many additional activities. She has been secretary, president, magazine chairman, and membership chairman for the Des Moines alumnæ chapter of Gamma Phi. She has attended many province conferences and three national conventions at Bretton Woods, St. Louis, and Glenwood Springs.

She has been active in the Nebraska Alumni Club, serving as secretary and president.

As if that and a full-time job were not enough, she has helped regularly at Kendall Community Playhouse where a number of budding dramatic stars have had their start. She likes all sports and sews and knits for a hobby.

Lucky is Province IV to have such a capable, poised, enthusiastic Gamma Phi Beta as alumnæ secretary. D D D

RUTH FEROE DAUBERT, Iowa State and Des Moines Alumnæ Chapter

Book Review

"More Fish To Fry"

Written by Beatrice Cook (Illinois '23)

Gamma Phi Beta author Beatrice Cook gives her readers a thoroughly delightful sequel to her earlier book, *Till Fish Us Do Part* as she continues the family saga in *More Fish To Fry*.

The fishing sequences are vividly realistic, ranging from the tense excitement of trolling for salmon to the more prosaic business of jigging for cod. You will share the whole family's anxiety over the shore dinner to celebrate the new house . . . because the guests accepted and the fish refused!

Cookie and Bob, sons of this fishing family, are growing up and you'll share with Bea Cook the trials of the process when you read about their first overnight camping trip.

"I asked Bob to wash and change his shirt before he left. Open-mouthed and wide-eyed, he gaped at me dumbfounded as though I had asked him to slip into a white tie and tails. I had my 'you do it now' voice when I added, 'You don't have to be uncouth even on a camping trip.' He tore into the bathroom and out too soon. The dirt on his face was just more evenly distributed and he had turned his sweat shirt inside out. 'Now, do I look more couth?' he asked disgustedly. I smiled and said he did."

You will enjoy with Bea Cook and her family the pleasures, excitements and trials of a full outdoor life in the beautiful San Juan Islands of the Pacific Northwest when you read, *More Fish To Fry*.

Mrs. Cook

When Beatrice Cook wiped the fish scales off her hands and finished her first book, H. A. Johnson wrote this in the *Pennsylvania Angler*: "When a woman writes a book about fishing, it's news. And when a woman writes a good one that men enjoy reading, that's front page stuff. I don't know of a better book for a fisherman to give his wife . . . or vice versa."

When you read *More Fish To Fry* you will understand why this same warm praise is true of Bea Cook's latest book.

Dawn Pershall, Nevada U.

Sammie Williams, S.M.U.

Shirley Adair, U.C.L.A.

Gamma Phi Betas Win Achievement Awards

Dawn Pershall of Alpha Gamma chapter was selected as an outstanding art student by the Art Department of the University of Nevada and received a certificate from *Artists* magazine acknowledging her work. Her artistic interests include almost every division in the field, but she is especially fond of textile painting and designs for children's toys. She is an honor roll student, and enters her senior year this month in Business Administration and Art.

Sammie Williams (center, above) is a member of Alpha Xi chapter at S.M.U. She received a scholastic award for having the highest grades of any sorority woman at the Honors Day program.

Shirley Adair of Alpha Iota chapter, U.C.L.A., was the recipient of the A.W.S. award for scholarship and leadership on campus. D D D

Award Winners At University Of British Columbia

Mavis Coleman (center), graduate of Vancouver General Hospital, received a \$350 scholarship and gold medal for the highest standing and general proficiency throughout the three year course.

At lower left is Elizabeth Ridley, winner of the Florence Clement pin at Alpha Lambda chapter.

Betty Wilson (below) was awarded the Mrs. Robbie Reid pin at Alpha Lambda.

They Wear The

Membership in Phi Beta Kappa for excellence in scholarship has been granted to the following members of Gamma Phi Beta:
Alpha, Syracuse University—Ruth Armsheimer.
Gamma, University of Wisconsin—Mary Ann Kuehl.
Delta, Boston University—Dottiann Miller.
Theta, Denver University—Barbara Lawson, Lila Lee Shaw.
Omicron, University of Illinois—Nancy Alexander.

Jeannine Little, University of Oklahoma

*Margaret Stanforth,
Ohio Wesleyan*

Joanne Clifford, U.C.L.A.

Dorothy Donley, U.C.L.A.

Phi Beta Kappa Key

Ruth Armsheimer, Syracuse University

Laura Green, Miami University

Alpha Xi, Southern Methodist—Marie Fagan.
Alpha Phi, Colorado College—Jean Begun, Carol Fisher.
Beta Alpha, University of Southern California—Ursula Bau-
mann, Rita Marie Kreizieger.
Beta Epsilon, Miami University—Laura Green. D D D

Pi, University of Nebraska—Virginia Hill, Janet Kepner Jen-
sen, Mary Lou Luther.

Rho, University of Iowa—Linda Laird Garten.

Psi, University of Oklahoma—Jeannine Little.

Alpha Beta, University of North Dakota—Paula Matson Fer-
guson, Rita Roach.

Alpha Epsilon, University of Arizona—Georgiana Sykes.

Alpha Eta, Ohio Wesleyan University—Margaret Stanforth.

Alpha Iota, U.C.L.A.—Joanne Clifford, Dorothy Donley.

Georgiana Sykes, University of Arizona

Dottiann Miller, Boston University

Gamma Phi Betas

Honored for scholarship and leadership on college campuses across the country are 43 Gamma Phi Betas who were tapped for Mortar Board. Theta chapter at Denver University had four members tapped while six chapters boast of three members each.

Alpha, Syracuse University—Sarah Lee Beard.

Beta, University of Michigan—Carol Eagle.

Gamma, University of Wisconsin—Barbara Connell, Ann Holden, Mary Ann Kuehl.

Epsilon, Northwestern University—Beverly Kallman.

Eta, University of California—Jean Foster, Robin Haseltine, Carol Sanford.

Theta, Denver University—Sally Campbell, Mary Dee Duncan, Betty Fern Hoyt, Gerry Patterson.

Lambda, University of Washington—Peggy Mace.

Omicron, University of Illinois—Joyce Heath, Patricia Michelman, Marilyn Schuler.

Sigma, University of Kansas—Margaret Dickenson, Juanita Rediger.

Phi, Washington University—Sue Perkins.

Chi, Oregon State College—Jane Cline.

Psi, University of Oklahoma—Jeannine Little, Wade Tyree, Jo Jane Ware.

Alpha Beta, University of North Dakota—Rita Eggum, Paula Matson, Marion Stjern.

Alpha Delta, University of Missouri—Barbara Beckett.

Alpha Epsilon, University of Arizona—Jane E. Evans, Kathryn Johnston Haynes, Sarah Seabury.

Mary Anna Muckenhirn, U.C.L.A.

*Carolyn Foster,
University of Vermont*

Mary Dee Duncan, Denver University

Beverly Kallman, Northwestern University

Betty Fern Hoyt, Denver University

Tapped For Mortar Board

Jeanne Brauer, U.C.L.A.

Juanita Rediger, University of Nebraska

Alpha Theta, Vanderbilt University—Elaine Taylor Newbill, Jackie Turner.

Alpha Iota, U.C.L.A.—Jeanne Brauer, Mary Anna Muckenhirn.

Alpha Xi, Southern Methodist—Marie Fagan.

Alpha Rho, Birmingham-Southern—Elise Berthon, Jean de Yampert.

Alpha Upsilon, Penn State University—Robin Brunner, Barbara Sprenkle, Willy Williams.

Beta Nu, University of Vermont—Elizabeth Burnett, Carolyn Foster. D D D

Jo Jane Ware, University of Oklahoma

Wade Tyree, University of Oklahoma

Barbara Beckett, University of Missouri

More Mortar Boards

Sarah Seabury, University of Arizona

Peggy Mace, University of Washington

*Kathryn Johnston Haynes,
University of Arizona*

*Jane E. Evans,
University of Arizona*

Jackie Turner, Vanderbilt University

For Gamma Phi Beta

*Sarah Lee Beard,
Syracuse University*

*Margaret Dickenson,
University of Kansas*

Willy Williams, Penn State University

*Robin Brunner,
Penn State University*

*Elise Berthon,
Birmingham-Southern*

Cherry Blossom Princess

Nancy Bowden of Xi chapter, University of Idaho, was chosen to represent the State of Idaho as princess in the annual Cherry Blossom Festival in the Nation's capitol.

On the staff of Congressman Hamer Budge in Washington, Nancy makes an attractive guide for people visiting the capitol from the "Gem State."

Miss OSC Of 1951

Sharron Wright of Chi chapter, Oregon State College, was selected as the ideal co-ed by popular vote of the audience at the Associated Independent Students variety show. She was presented with the traditional banner and loving cup and a pen and pencil set from the Shaeffer pen company.

Miss San Diego

Marilyn Slauth of Beta Lambda chapter at San Diego State College was crowned "Miss San Diego" for 1951. A plane trip to Santa Cruz, a beautiful wardrobe, and free courses in modelling and dancing were among the acknowledgements she received. At Santa Cruz, Marilyn placed third in the "Miss California" contest.

Sweetheart of Phi Kappa Psi

Mary Eda Larsen of Alpha Theta chapter at Vanderbilt University was named Sweetheart of Phi Kappa Psi.

Pretty, Poised

Arlene Craig

of Alpha Iota chapter at U.C.L.A. was Attendant to the Sweetheart of Sigma Chi

Sally Day

of Beta Eta chapter at Bradley University was an attendant to the Homecoming Queen and was also secretary of her Freshman Class.

Virginia Neathery

of Alpha Theta chapter at Vanderbilt University reigned as the White Rose Queen of Sigma Nu.

And Personable!

Janet Reed

of Beta Zeta chapter at Kent State was chosen Attendant to the R.O.T.C. queen.

Pat Hawkins,

also of Beta Zeta, was first attendant to the Booster club queen on the Kent State campus. She acts as secretary of the Blue and Gold political party.

Joey Walters

of Pi chapter, University of Nebraska was first attendant to the Junior-Senior Prom queen and finalist for the 1951 Interfraternity Sweetheart. A music major and member of Sigma Alpha Iota, she was named Easter Queen in her freshman year.

Bonnie Griffith, left and Dori James are ready for the curtain to rise on Southern California designers' fashion show. Bonnie presided as mistress of ceremonies at the show which was sponsored by Gamma Alpha Chi.

Behind The Scenes

Presiding over the fashion show of Southern California designers was Bonnie Griffith, a member of Beta Alpha chapter at U.S.C. Bonnie was chosen as the outstanding senior woman in retailing at the University and has served as president of Gamma Alpha Chi, national professional advertising and retailing sorority. She was sent to the national convention of Gamma Alpha Chi as delegate from U.S.C. Other Gamma Phi Betas who are members of the sorority are Pat Allen, Dori James and Rae Olson. D D D

“Helen Of Troy”

Her name is really Shirley Barkley, a member of Beta Alpha chapter at the University of Southern California. However, the title of “Helen of Troy” was bestowed on her as one of nine outstanding seniors on the campus.

She has served as president of Panhellenic and is a member of the SC '51 club, which is composed of 51 graduating seniors who encourage alumni interest in the University. She was also chosen as one of twelve senior women by the junior members of the AWS cabinet to be honored for her outstanding achievements in university activities.

Both the University and Beta Alpha chapter have benefited by Shirley's zest for hard work and her ability to get jobs done well. D D D

Shirley Barkley, University of Southern California

Sue Schlessman

Four Presidents at Colorado College

SUE SCHLESSMAN is president of Wakuta, women's athletic honorary, past president of W.A.A. and an officer of National Students' Association.

MARY D. BEEKLEY, *right*, is president of Tiger Club, pep organization, vice-president of W.A.A., president of her dorm, chairman of the personnel committee of the A.W.S. board.

Mary D. Beekley

Helen Root

HELEN ROOT, *left*, is president of the Quadrangle Association, and publicity director of A.W.S.

THORA HODGE, *right*, is president of W.A.A. and a member of Wakuta.

Thora Hodge

At Ohio Wesleyan

JUNE DICKERSON, *left*, is a member of Mu Phi Epsilon and played the part of Monica in the opera, "The Medium."

JO ANN SMART is Junior Panhellenic Leader, on the staff of Le Bijou and is active in Red Cross Home Service.

Wearers of the Crescent

ALICE BARLOGA, *left*, of Beta Eta chapter at Bradley University, served as president of A.W.S. and was chosen Queen of Tau Kappa Epsilon. She is also listed in *Who's Who*.

PAT YEARSLEY, *right*, of Beta Iota chapter at Idaho State College, is president of Spurs.

JOANNE GARROTT, *Beta Eta*, is a member of Federation of Scholars and her name is listed in *Who's Who*.

COLLEEN BOYLE, *Beta Iota* chapter president, is a member of Octagon, junior honorary, and of Cadettes.

CONNIE SHELTON, *Beta Eta*, is a member of Chimes, junior honorary, and Sigma Alpha Iota.

SHIRLENE MASON, *Beta Iota*, is secretary of A.W.S.

JOAN SEVEREVS, *Beta Eta*, is an active debater and president of Pi Kappa Delta, national forensic fraternity.

VIRGINIA RUSCOE, *Beta Iota*, is vice-president of A.W.S. and treasurer of Spurs.

Sweetheart at M. I. T.

Tau Alumnae of Gamma Phi Beta proudly present Jean Wibel, who was chosen this year as the first "Sweetheart" of the Annual at the Massachusetts Institute of Technology, Cambridge, Mass.

The title of "Sweetheart" was bestowed on Jean by a "special admirer" when they were enrolled in the second grade. As the years rolled by this title became a mutual one and reached its climax when he entered Jean's picture as a candidate for the "Sweetheart" in the 1951 M.I.T. Annual. Ray Bolger, star of stage and screen, made the final selection.

While attending Colorado A. & M. Jean participated in numerous campus activities. During her sophomore year she served as Scholarship chairman for the chapter. As an alumna she held the office of Rush Chairman and spent many long hours working with the various committees to help organize our very successful rush seasons.

Incidentally, on June 23 Jean became Mrs. Frank Mayer and we wish her much happiness.

KATHRYN J. BROWN, *Tau of Denver*

Jo Berry—"Girl Of The Year"

Jo Berry is one of two University of Nebraska girl cheerleaders. A sophomore in Pi chapter, Jo was chosen from a field of 76 girls who tried out for the position. Until this year, Nebraska's cheerleading squad has been all male. As a freshman, Jo was 1951 "Girl of the Year," being elected at an all-campus dance from a group of 12 Calendar Girls. The 12 had been previously chosen to represent the months of the year on the basis of looks, personality, and activities. D D D

Women In The Race

Reminiscent of the war years, women are again holding major student body offices once predominately held by men. Robyn Forsyth, Gamma Phi Beta sophomore from Oakland, California, has started a trend at the University of Nevada with her election as Sophomore Class Manager to finish out the vacancy created by the draft this Spring.

Even though men still outnumber women two to one on the Nevada campus, Robyn defeated her two male opponents in a close race.

Besides her duties as Class Manager, Robyn carries on her activities in Y.W.C.A. and is a member of Sagens, women's honorary service organization. She is also recipient of the Rose Siegler Mathews \$100.00 scholarship. D D D

First Place Winners In

Arizona . . .

Sweeping the campus with first place in both house decorations and float for homecoming were Gamma Phi Betas of Alpha Epsilon chapter.

Complete with fat sultan, blackamoors and beautiful girls was the float (at right) titled, "Harem Scar'em."

A charming little skunk (paper, of course) decorated the lawn of the Alpha Epsilon house. Its winsome smile melted the judges' hearts and brought another first place to the chapter. D D D

Vermont . . .

Beta Nu chapter at the University of Vermont was mighty proud of its "first first" since its founding just a year ago. It was Junior Week Peerade and the floats were to advertise the Junior Play, "Hay Fever." Little Lulu and her giant Kleenex box won the award for Gamma Phi Beta. D D D

Campus Celebrations

North Dakota . . .

Alpha Beta girls whipped up a man-size Argyle sock (below) for their float at Homecoming and brought home first place in the women's division.

Nebraska . . .

Pi chapter's College Days float took first place in competition with 57 other floats. In the form of a huge carousel, the float featured the theme, "In the College Whirl, there's a Gamma Phi girl." Strains of circus music completed the effect.))))))

Jessie Bennett

Rosamund Fraser

Doris Padrick

Gamma Phi Betas from Oregon...

JESSIE BENNETT of Nu chapter, University of Oregon, was a finalist for Homecoming Hostess.

ROSAMUND FRASER, also of Nu, was Sophomore representative to A.S.O.U. and is a member of Kwama, sophomore honorary.

DORIS PADRICK, Nu, was finalist for the title, "Dream Girl of Pi Kappa Alpha."

PATRICIA SAUNDERS, Nu, played the leading lady in "Othello."

Patricia Saunders

And from Vermont!

At lower left is SYLVIA FRENCH, of Beta Nu chapter at the University of Vermont. She was chosen for Sophomore Aides.

Center below is ANN LORD, Beta Nu, who is also in Sophomore Aides.

Lower right is MARILYN MURDOCK, Beta Nu, who is co-chairman of Freshman Orientation for 1951.

Janet Fithian

Violet Michael

Elizabeth Lovsted

Lambda chapter girls from the University of Washington point with pride to JANET FITHIAN, who received the President's medal and was awarded a Fullbright scholarship to study abroad this year.

VIOLET MICHAEL, center, was elected to W-Key, Freshman honorary.

ELIZABETH LOVSTED, above right, was elected secretary of the Junior Class.

LOIS BROWN, right, is a member of Pi Gamma Alpha at Penn State University and was chosen cheerleader, when women were allowed to try out for the first time in several years.

Lois Brown

Carolyn Althouse

Edith Crabtree

Georganna Mitchell

From Psi chapter at the University of Oklahoma comes CAROLYN ALTHOUSE, left, who is a member of Alpha Lambda Delta and maintained a 3.82 average.

GEORGANNA MITCHELL was named for *Who's Who* and was one of ten outstanding seniors honored at commencement. She served on the university daily.

EDITH CRABTREE, center, is also a member of Alpha Lambda Delta and was vice-president of Freshman Y. Grade average, 3.6.

On Campus From Coast To Coast

In California, Marijane Bentley started her Gamma Phi Beta days at U.C.L.A. by winning the best pledge award. Since then she has served A.W.S. loyally as a board member and is secretary of the Organizations Control Board.

In Boston, Delta chapter is proud of Nancy Cresswell's work on Student Council. She is secretary of the Drama Club and a member of Alpha Psi Omega.

Mickey McMullin represents Rho chapter on the University of Iowa's Student Council and Union Board.

Shirley Keats was chosen as one of Miami University's outstanding citizens. She is house chairman for South Hall and a member of Orchesis and the honorary dramatic society.

A Gold Cup for Gamma Phi Beta

Alpha Xi chapter at Southern Methodist won first place in the Greek Week Carnival with their melodramatic production, "The Mock Wedding." In the cast were, left to right standing, Betty McCulloch, Mary June Gardner and Frances Matthews; seated are Ginger Shane (left) and Billie Leigh Morgan. Narrator for the production was Lajean Kaufman.

Dolores Roeckel

Down San Diego Way

Dolores Roeckel of Beta Lambda chapter at San Diego State College is listed in Who's Who and is a member of A.W.S. board. She served as president of Cap and Gown, vice-president of Cetza and secretary of W.R.A. She is manager of Aztecadettes and is a Xolotl counselor.

Barbara Watson

Anne Heinfelt

Barbara Watson of Beta Lambda is secretary of A.W.S. and also secretary of Associated Students and Faculty. She is a Xolotl counselor.

Anne Heinfelt is a member of Cap and Gown at San Diego State College and was a member of the senior class cabinet. She was chairman of San Diego State's Rally committee and sings with the Treble Clef Sextette.

Virginia Janney of Beta Lambda is president of Cetza and treasurer of Panhellenic. She is a member of Student Council and acts as Panhellenic rushing chairman.

Virginia Janney

Adele Bryan of Kappa chapter at Minnesota is the Panhellenic Housing Board chairman and was co-chairman of the Song Fest.

Lynn Cole of Alpha Epsilon chapter at Arizona is production manager of an hour radio program produced by University students.

Olga Torsky of Beta Delta chapter, Michigan State College, is a member of Spartan Guard and holds office in A.W.S.

MARIANNE BEAMS of Beta Gamma chapter at Bowling Green University received the alumnae award on Honors' Day for activities. She is a member of Book and Motor, an honorary requiring an average of 3.4 for five consecutive semesters.

PAULINE MILLER, also of Beta Gamma, received recognition on Honors' Day as a cum laude graduate of Bowling Green. She was a member of Cap and Gown during her senior year and remained on the Dean's List throughout her four years at the University.

PRISCILLA MURRAY of Alpha Theta chapter at Vanderbilt University was elected to Lotus Eaters, sophomore women's honorary organization.

KATHERINE HARRIS of Beta Beta chapter at the University of Maryland was pledge queen candidate.

JOAN KRUEGER is manager of the Daily Nebraskan, University newspaper. She was finalist for the 1951 Typical Nebraska Coed and winner of the freshman debate cup in 1950. She headed the College Days publicity committee and is a member of the Builders' Board. Joan is vice-president of Delta Sigma Rho, speech honorary and a member of Gamma Alpha Chi, advertising honorary and Theta Sigma Phi, journalism honorary. She was one of two sophomore attendants to the 1951 May Queen at Ivy Day. The other sophomore attendant, also a Gamma Phi Beta, was Joan Hansen.

BARBARA BARNHOUSE of Beta Alpha chapter, U. of Southern California, is secretary of A.W.S.

Honors!

Alpha Syracuse University

Ruth Armsheimer—Phi Sigma Iota (romance language honorary), President; Rho Delta Phi (English honorary); Phi Beta Kappa; French Club.

Sarah Lee Beard—Sigma Alpha Iota (professional music honorary), president; Eta Pi Upsilon (Alpha of Mortar Board), president; Frosh commission, co-chairman; Chapel Board, first cabinet; Phi Lambda Theta (education honorary); co-chairman of Spring Weekend; N.Y. Methodist Student Movement, president.

Barbara Boyce—Onondaga Advertising Editor.

Diana Drohan—WRA Board, Secretary.

Natalie Fitch—WSG Court Clerk; Joint Court (MSG-WSG) clerk; NSA Executive Committee; Eta Pi Upsilon (alpha of Mortar Board); Sigma Alpha Iota (music honorary); Pi Lambda Theta (education honorary).

Martha Jacobs Harkin—Chapel Board, Secretary.

Grechen Neff—Head Cheerleader; Sigma Chi Alpha (Art Honorary); WSG Junior officer.

Sally Posthill—Sigma Chi Alpha (Art education honorary).

Christine Rennacker—Soloist for the Men's Glee Club.

Jane Rossman—Katherine Sibley Cup, Vice President.

Jime Watson—Theta Sigma Phi (journalism honorary); Eta Pi Upsilon (alpha of Mortar Board); Vice President of Women's Student Government.

Ursula Owen—Junior Editor of the Daily Orange.

Zoe Mary Marshall—Junior Clerk, cheerleader.

Ocella Burns—Cheerleader.

Claire Church—Orchid girl (prize given to the girl with highest average in Home Ec, most outstanding sophomore) Junior Clerk WSG.

House honors—Winner of the sorority division cup for the Colgate Poster. Winner of the Sorority cup for the largest number of girls participating in Chapel activities. Honorable mention for scholarship (runner up for sorority division 2nd highest scholarship).

Beta

University of Michigan

Jeri Rich—Zeta Phi Eta (national speech honorary).

Mary Jean Cash—Mu Phi Epsilon (national music organization).

Betty Ellis—Mu Phi Epsilon (national music organization).

Patricia McLean—Scroll (national senior honorary for affiliated women).

Bettina Hoffman—Theta Sigma Phi (national women's journalism honorary).

Joan Beeman—J-Hop Committee, Senior class secretary, Scroll (senior honorary for affiliated women).

Mary Ann Suino—J-Hop Committee.
Carol Eagle—J-Hop Committee, Mortar Board.

Patricia Doyle—Scroll (senior honorary for affiliated women).

Gamma

University of Wisconsin

Mary Ann Kuehl—Phi Beta Kappa.

Anne Holden—Mortar Board.

Barbara Connell—Mortar Board; president of the Wisconsin Union; Sophomore Honors. Donna Vohlken—Crucible.

Dorothy Yaeger—Secretary of Sigma Kappa Phi (Speech Correction fraternity).

Jeanne O'Donnell—Sigma Kappa Phi; Hostess for W.S.G.A. Style Show.

Carol Ruminer—Sigma Kappa Phi.

Patsy Schultz—Model in W.S.G.A. Style Show.

Jean Depew—Military Ball Court of Honor; Model in W.S.G.A. Style Show.

Betty Gross—Military Ball Court of Honor. Phyllis Berg—Hostess for W.S.G.A. Style Show.

Jean Murray—Hostess for W.S.G.A. Style Show.

Marjorie Sweeney—Graduating Senior Honors.

Barbara Boberg—Senior Honors.

Caroline Styne—Senior Honors.

Janet Schlichting—Senior Honors.

Gamma won first place in Scholarship of all the sororities on campus for the first semester of this past year.

Tell Me Not In Mournful Numbers Of The Dates That You Forgot . . .

To prevent such disasters, the Chicago alumnae chapter is again selling those handy Gamma Phi Beta Calendars!

Last year, due to your wonderful co-operation, we were able to give extremely generous gifts to Gamma Phi Beta camps, the Expansion Gift Fund and the Endowment Fund.

These calendars once again are ready for you . . . most attractive red stripes on white, with a red crest in the center. They will not only be a delightful "secretary" for your own convenience, but also a wonderful gift for those friends who "have everything."

PLEASE ORDER NOW!

The price is sixty cents, which includes cost of mailing and handling. C.O.D. orders will have to pay mailing charges in addition. Use the order blank at right TODAY and avoid the Christmas rush.

Remember, each order means that much more aid for Camps, Expansion and Endowment! HELP US TO HELP EACH OTHER! D D D

Mrs. John P. Moran
9725 S. Hoyne Ave.
Chicago 43, Ill.

Please send Gamma Phi Beta calendars to:

Name

Address

City Zone State

☐ I enclose check for calendars @ 60¢ each.

☐ Ship entire order C.O.D. express collect.

*Delta**Boston University*

Dottiann Miller—Phi Beta Kappa, Alpha Psi Omega, Lead in drama club's production of "Finian's Rainbow."

Elena Volante—Phi Beta Kappa, Delta (honorary service society).

Marjorie Wood—Delta, treasurer of senior class, student council member, Gamma Delta cabinet, chorus of "Finian's Rainbow."

Nancy Cresswell—Student Council, secretary of drama club, president of Delta, Alpha Psi Omega, Gamma Delta cabinet, chorus of "Finian's Rainbow."

Sophia Kostaros—Student council, honorary member of Cosmopolitan club.

Joan Delmonico—four year member of "Mademoiselle" college board, finalist in "Vogue" Prix de Paris.

Joan Rattigan—Panhellenic delegate, Publicity and rushing chairman for Panhellenic.

Martha Wollman—Vice-president of class for three years, senate member for three years, WAA cabinet, drama club, chorus of "Finian's Rainbow," Chapel Choir, University chorus, Delta, Gamma Delta cabinet.

Elizabeth McDonough—Vice-president of Newman club, editorial staff of newspaper at school of nursing.

Martiann Ondreck—W.A.A. cabinet for three years, Sophomore Senate, secretary of junior class.

Jean Pustinger—Alpha Psi Omega, lead in "Detective Story."

*Epsilon**Northwestern University*

Ann Budinger—Phi Beta, (speech honorary).

Marilyn Cady—Alpha Lambda Delta, (freshman women's honorary).

Betty Carey—honored as only woman finalist in Kirk Oratory Contest.

Joan Eckdahl—Zeta Phi Eta, (speech honorary). Awarded speech scholarship valued at \$250.00.

Ginger Funston—Freshman Council.

Mary Heilman—Voted one of three outstanding freshman women in sports; Freshman Council.

Anne Herenden—Zeta Phi Eta, (speech honorary).

Bev Kallman—May Queen Attendant, Mortar Board, Student Governing Board member, Junior Council, Zeta Phi Eta, and received outstanding Woman Broadcaster's Award, for 1950-1951.

Sue Krapp—Phi Beta, (speech honorary).

Fran Lathrop—Sigma Alpha Iota, (music honorary).

Jo Monk—Junior Council.

Doris Redmond—University riflery champion, University tennis doubles champion, with Sue Stollar.

Sue Stollar—women's tennis champion, women's ping pong champion, women's tennis doubles champion with Doris Redmond, secretary-treasurer of the Women's Athletic Association, and elected to Shi-Ai, junior women's honorary.

*Eta**University of California*

Jean Foster—Mortar Board; Women's Representative; Torch and Shield; Gavel and Quill; Prytanean; Permanent Class Council of Class of '51.

Carolyn Robinson—Gavel and Quill; Chairman of Stephens-Eshleman Committee; Prytanean; Permanent Secretary of Class of '51.

Marie Wiley—Prytanean; Gavel and Quill. Barbara Ravn—Manager of Blue and Gold; Prytanean.

Rita Mellus—Homecoming Queen.

Marilyn Gilmore—Homecoming Queen Attendant.

Louias Sinclair—Homecoming Queen Attendant; Cal Circus Queen Attendant.

Carol Sanford—Gavel and Quill; Prytanean; Cal Club; President of Mortar Board; Co-chairman of World Students Service Fund Drive.

Peggy Stewart—Gavel and Quill, Panile, Cal Club.

Sharon Wagner—Panile.

Jackie Traylor—Panile.

Margy Spencer—Pi Alpha Sigma.

Robin Haseltine—Prytanean; Mortar Board; Chairman of Associated Women Students Convention to be held at the University of California next fall.

Carol Montgomery—Sophomore Class Vice-president.

*Theta**Denver University*

Jo Anne Aspinall—A.W.S. vice-president.

Sally Campbell—Mortar Board, A.W.S. treasurer, Jane Bresnahan award.

Mary Dee Duncan—Mortar Board, cheerleader, Mentors, Spanish Club, Parakeets, May Day Committee, A.W.S.

Betty Fern Hoyt—Panhellenic Council, president; Mortar Board; Mu Phi Epsilon, vice-president; Pioneer for Kynewisbak; Sweetheart of Sigma Chi; Georgia Crowell Award, Alpha Lambda Delta, Mentors, Parakeets, Sweetheart of Sigma Chi.

Barbara Lawson—Phi Beta Kappa.

Gerry Patterson—Mortar Board, A.W.S. secretary.

Lila Lee Shaw—Phi Beta Kappa; May Queen attendant.

Barbara Simon—Alpha Lambda Delta, president.

Joan Sispela—Alpha Lambda Delta.

Louise Watson—A.W.S. president; Girl of the West.

*Lambda**University of Washington*

Janet Fithian—received President's medal at graduation, presented to the graduating senior with the highest overall grade average. Granted a Fulbright scholarship to study a year at Leeds University in Yorkshire, England.

Peggy Mace—Mortar Board, Activities division editor of year book, and Editor for next year.

Violet Michael—W-Key.

Elizabeth Lovsted—Junior Class secretary.

*Nu**University of Oregon*

Rosamond Fraser—Kwama, sophomore women's honorary; Sophomore Representative for A. S. O. U.

Jean Webb—Kwama, sophomore women's honorary.

Patricia Saunders—Phi Beta, national woman's music and speech fraternity.

Sue Judd—Phi Beta, national woman's music and speech fraternity.

*Xi**University of Idaho*

Beverly Alger—Idaho Chapter of Spurs.

Joyce Becker—Theta Sigma (Journalism Honorary).

Margaret Williamson—Kappa Delta Pi (Education Honorary).

Barbara Reeves—Hell Divers (Swimming Honorary).

*Omicron**University of Illinois*

Patricia Michleman—President of YWCA; Mortar Board; U. of I. Scholarship Key.

Marilyn Schuler—Secretary of YWCA; Mortar Board; President of McKinley Foundation; U. of I. Scholarship Key.

Francis Dunn—President of Sigma Alpha Iota; Secretary of Sigma Alpha Iota; FAA Council.

Marilyn Chambers—Vice President of Orchesis.

Joanne Hershbach—Attendant to Homecoming Queen; Illio Beauty Queen.

Peggy Lewis—IF Ball Queen; President of Home Ec Club.

Dorothy McKinley—Attendant to IF Ball Queen; University of Illinois Scholarship Key.

Shirley Milbrandt—Sponsor of N.R.O.T.C.

Nancy Alexander—Phi Beta Kappa

Sally Davison—Zeta Phi Eta; Secretary of Zeta Phi Eta; Mask and Bauble; Torch; Student Manager of Illini Theatre Guild.

Jane Coultas—Alpha Lambda Delta.

Mary Frank—YWCA Cabinet Member; YWCA Representative to Student Religious Council.

Norma Couser—Terrapin.

Jane Rendleman—Mu Phi Epsilon; Torch; Junior Manager of Star Course.

Nancy Neckers—University of Illinois Scholarship Key; Theta Sigma Phi; Shorter Board; Chairman of Matrix Table.

Marilyn Schnirring—Theta Sigma Phi; Secretary of Theta Sigma Phi.

Mary Crawford—Torch; Illini Publications Board of Control; Illini Union Sub-Chairman.

Laura Mollet—Torch; Junior Assistant Business Manager of Illio.

Mary Lee Mefford—Torch; Illini Union Sub-Chairman.

Joan Bruder—Torch.

Dorothy Jubelt—President of Torch; Assistant Editor of *Illio*.

Marilyn Lowe—Torch; Cheerleader.

Georgia Hall—Sigma Alpha Iota; Illini Union Sub-Chairman; Sophomore Manager of Star Course; Member of the Concert Band; YWCA Public Relations Board Committee; YWCA Freshman Council.

Marilyn Goodell—President of Terrapin.

Carol Nicholson—Secretary of Terrapin.

Jane Fouts—Shorter Board; General Chairman of Dad's Day for Illini Union.

Joyce Heath—Sigma Delta Pi; Mortar Board; Director of Illini Union; Illini Union Board; Junior Class representative on Alumni Board of Directors; Director of Student Alumni Board of Directors.

Pi

University of Nebraska

Jo Armstrong—YWCA; W.A.A. official's club; AWS house representative.

Pat Bechan—Editor of *First Glance*; secretary of Builders; winner of journalism key; Religion-in-Life Week publicity chairman; Theta Sigma Phi, journalism honorary; section editor of *Cornhusker*.

Jo Berry—1951 "Girl of the Year"; one of two girl cheerleaders; Red Cross board.

Doris Carlson—Secretary of YWCA; member of debate squad; secretary of Delta Sigma Rho, honorary forensic society; College Days chairman; chairman of the model United Nations conference; recognized in the *Lincoln Journal* recognition gallery; section editor of *Cornhusker*.

Virginia Cummings—Chairman of YWCA commission group; Coed Counselor; Delta Omicron, music sorority.

Peg Diestal—Phi Chi Theta, business administration honorary; Builders.

Barb Durland—Pi Lambda Theta, education honorary, Nebraska's Coty representative.

Bonnalyn Eilers—Alpha Lambda Delta, freshman scholastic honorary; chairman of Student Union committee; WAA Official's club.

Jo Finney—Queen of Delta Sigma Pi, business administration honorary; College Days committee.

Lois Frederick—Alpha Lambda Delta, freshman scholastic honorary; president of Delta Phi Delta, art honorary; Phi Sigma Iota, language honorary; YWCA.

Shirley Hamilton—News editor of *Scarlet and Cream*; section editor of *First Glance*; part in musical "Good News."

Mary Hanke—Sigma Alpha Iota, music sorority; band and orchestra.

Joan Hanson—President of Red Cross; secretary of AUF; Alpha Epsilon Rho, radio honorary; chairman of speech department's College Days activities; Newman Club; sophomore attendant to May Queen.

Mimsey Hicks—Alpha Lambda Delta, freshman scholastic honorary.

Virginia Hill—Phi Beta Kappa; Phi Sigma Iota, language honorary.

Jody Holden—President of Alpha Lambda Delta, freshman scholastic honorary; AUF board member; Tassels; Red Cross; Debate

squad; secretary of Phi Chi Theta, business administration honorary; president of Love hall, women's dorm; Aquaquettes, swimming club.

Janet Kepner Jensen—Phi Beta Kappa; Pi Lambda Theta, education honorary; Nebraska Masquers, dramatics honorary; outstanding speech department senior.

Pat Kaveney—First girl to have article published in *Prairie Schooner* since Willa Cather and second undergraduate.

Gerry Kirk—Theta Sigma Phi, journalism honorary.

Joan Krueger—Managing editor of the *Daily Nebraskan*; editor of the special issue of the *Daily Nebraskan*; College Days publicity chairman; Builders board member; finalist for Typical Nebraska Coed; debate squad; winner of freshman debate cup in 1950; vice president of Delta Sigma Rho; Gamma Alpha Chi, advertising honorary; Theta Sigma Phi, journalism honorary; NUCWA steering committee; sophomore attendant to May Queen.

Jeanne Lemarr—News editor of the *Daily Nebraskan*; Student Union committee.

Janice Liljedahl—President of Sigma Alpha Iota, music sorority; president of inter-sorority council; orchestra.

Maryanne Lindauer—Pi Lambda Theta, education honorary.

Marylou Luther—Phi Beta Kappa; vice president of Theta Sigma Phi, journalism honorary; head of United States delegation to the model United Nations conference; Kappa Tau Alpha, journalism honorary; columnist for the *Daily Nebraskan*.

Phyllis Lyons—Alpha Lambda Delta, freshman scholastic honorary; Ag campus Builders board.

Marla Marx—Pi Lambda Theta, education honorary; Alpha Lambda Delta, freshman scholastic honorary; band.

Roberta Neilson—Treasurer of Phi Chi Theta, business administration honorary.

Gladys Novotny—Sigma Alpha Iota, music sorority; Red Cross board member, SAI leadership award; recognized in the *Lincoln Journal* recognition gallery.

Joanne O'Brien—Tassels; Red Cross; Aquaquettes, swimming club; duckpins club; WAA sports board.

Jackie Orr—Sigma Alpha Iota, music sorority; part in musical "Good News."

Pat Patterson—Associate editor of *First Glance*; Coed Counselor; YWCA; College Days committee; chairman of Girl's State, Boy's State reunion dance.

Donna Pilcher—Home Ec club; chairman of N-Bluebird leaders, Red Cross.

Pat Polnicky—Pi Lambda Theta, education honorary; Rifle club.

Poochie Rediger—Mortar Board; AWS board; College Days booklet editor; secretary of Builders; Student Union committee chairman; vice president of Gamma Alpha Chi, advertising honorary; secretary of Theta Sigma Phi, journalism honorary.

Betty Roessler—Student Union board member; delegate to the Student Union national convention; band; secretary of Union activities committee.

A. J. Smith—AWS board member; chairman of Religion-in-Life week; candidate for

1951 May Queen.

Kay Sommers—Phi Chi Theta, business administration honorary; Newman club; AUF; Red Cross.

Janet Steffen—Alpha Lambda Delta, freshman scholastic honorary; editor of *Scarlet and Cream*; AWS board member; news editor for the *Daily Nebraskan*; Debate squad; AUF; YWCA; College Days committee, Builders board member.

Joan Walters—1949 Easter Queen; Sigma Alpha Iota, music sorority; finalist for interfraternity sweetheart; semi-finalist for beauty queen; first attendant to Prom Queen.

Nancy Weir—Alpha Lambda Delta; freshman scholastic honorary; YWCA membership chairman; Student Union board; outstanding Coed Counselor.

Pat Yearsley—Alpha Lambda Delta, freshman scholastic honorary; YWCA, Red Cross.

Barbara Young—YWCA cabinet member; president of Panhellenic council; College Days committee; solo part in musical "Good News"; Alpha Lambda Delta, freshman scholastic honorary.

Rho

University of Iowa

Barbara James—Central Party Committee, President of Seals, honorary swimming club.

Linda Laird Garten—Phi Beta Kappa.

Bonnie Beekman—Vice-president of W.R.A. for second year, Vice-president of Student Club of Men and Women Physical Education Majors, President of Women's Physical Education Major Council.

Mickie McMullin—Student Council, Union Board.

Karilyn Kay Adams—Y.W.C.A. Cabinet Board, Editor for Mademoiselle, English Honors Work.

Marilyn May Adams—Y.W.C.A. Cabinet Board, Editor for Mademoiselle, English Honors Work.

Mary Ellen Jensen, Adele Cockshoot, Shirley Schroll—Y.W.C.A. Cabinet Board.

Helen Dee Kinsey—Delta Upsilon Dream Girl.

House Honors—Highest active chapter grade point in the University's history, Winner of the annual University Sing, Conference of Province IV.

Sigma

University of Kansas

Mary Lou Fisher—Chairman of the Religious Emphasis Week; hospitality chairman of Westminster Fellowship; feature writer for the *Jayhawker*; the only girl on a five student committee of the Student Council to help select the new Chancellor; Rush-week counselor; member of Rommie Ewert Scholarship fund; Student Religious Council, Student Memorial Committee, graduate freshman dormitory counselor.

Margaret Dickenson—Mortar Board, Panhellenic, Banquet Chairman and discussion leader for the annual Panhellenic Workshop, Discussion leader for AWS School Leadership Day, Chairman of the senior class breakfast, recipient of the Helen Rhoda Hoopes pin

for being the outstanding senior.

Patricia Ames—Cheerleader, Member of the senior committee of Alumnae Relations, College Daze secretary, Student Union Activities secretary, Secretary of Psychology Club, Member of the Dean's Honor Roll for third consecutive time.

Alberta James—Undergraduate freshman dormitory counselors, Social Chairman of A Cappella choir, Student Union Activities.

Delores Wunsch—Outstanding Junior in Fine Arts, President of Mu Phi Epsilon, music sorority, Member of the "Pink Lady" cast, presented the award of Pi Kappa Lambda, honorary music fraternity.

Polly Owen—Pi Lambda Theta, honorary education fraternity, Dean's Honor Roll, leading part in the "Pink Lady," member of A Cappella choir and K.U. Chorale, Mu Phi Epsilon rush captain.

Jane Heywood—Junior Cabinet Publicity Chairman and Commission Leader of YWCA, Member of Dean's Honor Roll, chairman of Hometown Correspondents of Statewide Activities, chairman of speaker scheduling for Religious Emphasis Week, Secretary-treasurer of Symphony Orchestra.

Janice Manuel—Vice-president of Panhellenic, Member of Jay Janes, YWCA.

Joyce Nickell—Vice-president of Alpha Rho Gamma, the jewelry and silversmithing fraternity, YWCA, Union Carnival Queen.

Joan Squires—Awarded Activities Ring of Sigma, Member of Red Peppers, Wesley Foundation, Kappa Phi sorority, Jayhawker secretarial staff, Sasmak, Quack club, Freshman Hockey Squad, Freshman Basketball "A" Squad.

Joyce Ristine—Member of Tau Sigma, A Cappella choir, Mu Phi Epsilon, campus affairs committee, Attendant to the Interfraternity Queen.

Marilyn Pollom—Upper ten per cent of the freshman class, YWCA, Wesley Foundation Cabinet, Red Peppers, Kappa Phi sorority.

Sue Taylor—Treasurer of the Sophomore Class, YWCA, Student Union Activities, Junior Panhellenic.

Jane Henry—Member of the Westminster Fellowship, Presbyterian Choir, Girls Glee Club, Pre-Nursing Club, Freshman "B" basketball squad.

Donna Arnold—Member of YWCA, Student Union Activities, Junior Panhellenic, College Daze Chorus, first alternate cheerleader for the coming year.

Scholastic honors: Betty Bull, Gamma Alpha Chi, national advertising sorority. Marjorie Herschberger, Phi Chi Theta, business sorority. Jo Ann Putner, Omicron Nu, Home Economics honor sorority, and Pi Lambda Theta Honorary education fraternity. Polly Owen, Pi Lambda Theta, honorary education fraternity. Jean Embree, Theta Sigma Phi, honorary journalism sorority.

Beauty queens: Ann Beelman, Sweetheart of Alpha Tau Omega. Arlene Parker, "Dream Girl" of Sigma Phi Epsilon. Jo Ann Putney, Jayhawker beauty queen. Joyce Nickell, Student Union Carnival Queen. Joyce Ristine, Interfraternity Council queen attendant.

Tau

Colorado State College

Lou Petter Schmunk—Graduated with honors.

Margaret Keating Hartman—Graduated with honors.

Janice Hall—Sophomore Representative to A.W.S.

Francis Kent—Spur (Sophomore Honorary) Delores Robinson—Spur.

Carolyn Wagner—Spur.

Norma Garwood Jenrich—Silver Spruce (yearbook) Queen Attendant.

Phi

Washington University

Helen Griffiths—Beta Gamma Sigma, Artus Peggy Miller—Eta Mu Pi, Beta Gamma Sigma.

June Fowler—Beta Gamma Sigma.

Sue Perkins—Mortar Board.

Shirley Wolfarth—Kappa Delta Pi.

Shirley Boefer—Kappa Delta Pi.

Marilyn Hendricks—Freshman Commission, Alpha Lambda Delta.

Lucy Jane King—Alpha Lambda Delta.

Mary Ruth Schlotterbeck—Alpha Lambda Delta.

Joyce Mings—Dream Girl of Pi Kappa Alpha.

Marguerite Burns—Hatchet Maid.

Chi

Oregon State College

Mildred Darling—Phi Chi Theta, Honor society for women in Commerce, Alpha Chi Omega cup for outstanding senior girl in music.

Jane Cline—Phi Chi Theta, honor society for women in Commerce, Mortar Board, service honorary for senior women.

Patty Pierce—Phi Chi Theta, honor society for women in Commerce.

Anita Campbell—Talons, sophomore service honorary, Kappa Pi, honorary in art.

Alice Lehman—Talons, sophomore service honorary.

Jo Majek—Kappa Pi, honorary in art.

Susie Beck—Phi Chi Theta, honor society for women in Commerce.

Psi

University of Oklahoma

Susanne Abbot—Ducks Club, Delta Phi Delta, Water Show Committee.

Carolyn Althouse—President of Alpha Lambda Delta, Scholarship Ring, "Y."

Beth Becker—Lambda Tau (Science), AWS Committee.

Barbara Bradford—Hestia, Gamma Alpha Chi.

Berta Brown—Ducks Club, Pems (Physical Education), Orchesis, AWS Committee, Social Co-Chairman of WRA.

Betty Brown—Ducks Club, Pems (Physical Education), Orchesis, AWS Committee, Social Co-Chairman of WRA.

Shirley Byers—Stephens Club, Sooner Scan-

dals (Annual Varsity Show), Candidate for Sigma Phi Epsilon Girl of the Golden Heart.

Edith Crabtree—"Y," Canterbury Club, Alpha Lambda Delta, Candidate for Sweetheart of Sigma Chi, Outstanding Freshman Pledge Award.

Jo Ann Curry—Constitutional Convention of the Student Senate, Sigma Alpha Iota.

Barbara Davis—AWS Representative.

Mary Elder—"Y," regular column in the *Tulsa World* (Newspaper in Tulsa, Okla.)

Maribeth Ford—Gamma Alpha Chi, Women's Retailing Club.

Marge Gammon—Pems, Ducks Club, Beauty Section of Sooner Yearbook.

Barbara Gregg—"Y," Pledge Social Chairman of Sigma Alpha Iota.

Jeanne Harrison—Secretary of Sigma Alpha Iota.

Beth Hawkins—"Y," Beauty Section of Sooner Yearbook.

Jan Hutchins—Cast of "The Women" (University Drama Production), "Y," Cabinet member, Executive Board of Ducks Club, Delegate to National "Y" Assembly, one of ten Outstanding Freshman Women.

Margaret Jones—Chairman of Social Committee of Panhellenic, Scholarship Committee of Panhellenic.

Mary Louise Lee—Chairman of UAB Hospitality Committee, Program Committee for University Sing, Ticket Sales Committee for Sooner Scandals.

Patricia Lindsay—"Y," candidate for Band Queen.

Jeannine Little—Secretary of Sigma Alpha Iota, Lambda Tau (Science), AWS Board, Orientation Chairman of AWS, Chairman of Religious Emphasis Week, Phi Sigma (Biology), Phi Beta Kappa, Sooner Yearbook Beauty Queen, Mortar Board, "Y" Sectional Co-Chairman, Regional "Y" Representative.

Georgana Mitchell—Society Editor of the *Daily* (Student Newspaper), Staff Reporter for the *Daily*, Vice-president of Gamma Alpha Chi, Theta Sigma Phi Archivist (Journalism), Journalism Day Committee, Vice-president of Journalism Association.

Betty Phillips—Panhellenic, Future Teachers of America, Special Problems Committee of AWS.

Mary George Powell—Hestia, Gamma Alpha Chi.

Doris Schobart—Secretary of Christian Science Organization, Hestia.

Margaret Shaw—Cast of "The Women," "Y."

Betty Ann Steward—UAB Committee, Award for Outstanding Sophomore in Education, Hospitality Chairman for Religious Emphasis Week.

Jane Sumner—"Y," Women's Choral Club.

Wade Tyree—Union Activities Board Member, AWS Board member, Career Conference, Letters Club, French Club, Mortar Board.

Jo Jane Ware—AWS Board, Women's Choral Club, O U Girls Sextet, Recording Secretary of Mortar Board.

Cherre Wheeler—AWS, Speech Activities Club, Ducks Club, Religious Emphasis Week Committee.

Martha Sue White—President of Junior Panhellenic, Outstanding Upperclassman Pledge Award.

Magazine Commi\$\$\$ion\$ Increa\$ed Our Endowment Fund When Chapter\$ \$ent In A \$ub\$cription Per Member

Of the 80 Greek letter and alumnae chapters that pledged 100% support to our GAMMA PHI BETA MAGAZINE AGENCY the following have fulfilled their pledges:

Xi
Phi
Alpha Epsilon
Alpha Zeta
Alpha Eta
Beta Beta
Beta Epsilon
Beta Zeta
Beta Eta
Beta Theta
Beta Mu

Ann Arbor
Atlanta
Cedar Rapids
Champaign-Urbana
Chicago
Colorado Springs
Corvallis
Dallas
Everett
Glendale
Grand Forks
Grand Rapids
Lake County

Lansing-East Lansing
Miami
Milwaukee
Philadelphia
Reno
St. Louis
Sioux City
Springfield, Ohio
State College
Tri-City
Washington, D.C.
Wichita

that is from May 1, 1951, through April 30, 1952. The Greek letter and alumnae chapters with the greatest number of subscriptions per capita will each receive a prize of \$15.00, to be awarded at Convention.

PRIZES FOR MAGAZINE SALES IN 1950-51

The past year was the first that a majority of the active chapters placed subscriptions through our GAMMA PHI BETA MAGAZINE AGENCY. Forty-two active chapters sent in subscriptions totaling \$4,245.70. The following chapters have received prize checks for placing first, second, and third in dollar volume:

Chapters	Sales	Prizes
Rho	\$402.95	\$15.00
Alpha Zeta	351.40	10.00
Beta Eta	323.00	5.00

Eighty alumnae chapters placed orders through our agency. Total sales were \$13,385.01 which represented a substantial increase over prior years. The following awards were made:

Chapters	Awards	Prizes
St. Louis	Greatest dollar volume	\$860.94 \$15.00
Chicago	Greatest dollar increase	343.48 10.00
Champaign-Urbana	Greatest dollar volume per capita	24.20 5.00

This fall cards will again be mailed to all chapters asking for 100% co-operation with our magazine program. The number of subscriptions required for 100% cooperation will be determined by the number of camp taxes paid to Central Office, and the period will correspond with our magazine fiscal year,

Mail YOUR Christmas Gift Subscription Today!

USE THIS HANDY ORDER BLANK TODAY!

TO: Mrs. James Myles, International Chairman
Gamma Phi Beta Magazine Agency
26 Godwin Lane, St. Louis 17, Missouri
(Make checks payable to Mrs. James Myles)

FROM: (Name) Chapter Credit
(Address)

PERIODICAL	PRICE	HOW LONG TO SEND	NEW OR RENEWAL	SEND TO

Thalia Welborn—"Y," Beauty Section of *Sooner Yearbook*.

Lou Wallace—Mademoiselle College Board, Women's Editor of *Daily* (Student Newspaper), News Editor of *Daily*, Activities and Publicity Chairman of AWS, Spanish Club, University Choir, Pi Zeta Kappa (Religious), "Y," Delegate to AWS Convention at Purdue, Executive Secretary for Religious Emphasis Week, Disciple Student Fellowship (Christian Church Organization).

Alpha Beta

University of North Dakota

Alpha Lambda Delta, freshman women's honorary: Paula Matson.

Beta Alpha Psi, honorary accounting fraternity: Rita Eggum.

Mortar Board, women's senior honorary society: Paula Matson, president; Marian Stjern treasurer; Rita Eggum.

Phi Chi Theta, professional commerce fraternity: Paula Matson, treasurer; Rita Eggum.

Pi Omega Pi, business education honorary: Rita Ballantine, president; Marty Tavis, Marvel Kristjanson.

Phi Beta Kappa: Rita Roach, Paula Matson Ferguson.

Phi Upsilon Omicron, honorary home economics fraternity: Eileen Hoyer, vice-president; Margo Stewart, treasurer; Dorothea Thorgrimson, chaplain; Dolores Gislason, Rosemary Burdick.

Pi Lambda Theta, honorary education fraternity: Marian Stjern, secretary; Nancy Dunlevy, treasurer.

Sigma Alpha Iota, honorary music fraternity: Marian Stjern, president; Mary Ann Holte, Dorothea Thorgrimson, Shirley Gilbert, Marvel Kristjanson.

YWCA, Senior Cabinet: Marian Stjern, Paula Matson, Eileen Hoyer, Marge Stewart, Rita Eggum. Junior Cabinet: Dolores Gislason, Marvel Kristjanson, Sandra Stangby.

Phi Alpha Theta: honorary history fraternity; Nancy Dunlevy.

Homecoming Queen and Ideal Date Girl: Martha Tavis.

Student Council and Board of Governors for new Student Union: Barbara Brown.

Alpha Gamma

University of Nevada

Pat DeWalt—Cap and Scroll (women's highest honorary organization on campus).

Robyn Forsyth—Rose Siegler Mathews \$100.00 scholarship, Sagens (women's honorary service organization).

Joan Foster—Sagens.

Berlien McCray—Hon. William O'Hara Martin & Louise Stadtmuller Martin scholarship in history and political science—\$50.00, Sagens.

Norma Walsh—Cap and Scroll, president of Women's Recreation Association, president of Saddle and Spurs (women's honorary riding organization), president of Corps of Sponsors (women's military group).

Suzanne Winer—Major Max C. Fleischmann scholarship—\$500.00.

Pat Welty—Sagens.

Dawn Pershall—Award certificate from *Artist's Magazine* for outstanding work in the art department of the University of Nevada.

Alpha Delta

University of Missouri

Barbara Beckett—Vice-president of Mortar Board; Delta Tau Kappa, English honorary; Purple Mask, dramatic honorary; Business Manager of Workshop; Orientation chairman of AWS; Secretary of AWS; Chairman of International Relations Board and Displaced Persons Committee of Student Government Association; Secretary of House Council; Fanfare for Fifty; Girl of the Month in *Showme*, campus magazine; listed in *Who's Who in American Colleges and Universities*.

Peggy Cook—President of Phi Chi Theta, business honorary; Alpha Pi Zeta, Social Science honorary; Secretary of AWS, 1950-51; "Ideal Secretary" of Business School; Fanfare for Fifty.

Virginia Lueke—Phi Chi Theta, attendant to Dream Girl of Pi Kappa Alpha.

Ann Mattingly—Phi Chi Theta.

Patty Hamlin—Sigma Epsilon Sigma, sophomore honorary; AWS judiciary board; past secretary of Girl Scout Leaders' Club; Fanfare for Fifty.

Megan Evans—Sigma Epsilon Sigma, vice-president.

Mary Ann Fleming—Pi Lambda Theta, education honorary; secretary of *Showme*.

Jocelyn Bellows—Pi Lambda Theta, secretary of *Showme*.

Rosemary Roush—Sigma Delta Pi, Spanish honorary.

Marilyn Hanrahan—Vice-president of Delta Phi Delta, art honorary; secretary of Girl Scout Leaders' Club.

Pat Kelly—Sophomore Council, President of Kappa Epsilon Alpha, freshman honorary.

Betty Ziegler—Sophomore Council.

Adah Andrews—Secretary of SGA, member of Student Affairs Committee and AWS Council, Fanfare for Fifty, Maid to Delta Upsilon Sweetheart.

Marian Reid—AWS judiciary board.

Margaret Lenox—Executive Council of SGA, advisor on Junior Panhellenic Council.

Esther Ball—Cheer leader, football queen.

Ann Robey—First place in Athenaeum Debate Contest, Barnwarming Queen, Attendant to White Rose of Sigma Nu.

Eve Carpenter—Sang in school variety show, "Carousel"; part in "Two Blind Mice"; Miss Moberly of 1950; finalist for Student Queen and Engineers' Queen.

Jackie Stine—University Singers.

Charlotte Hatcher—Rose of Delta Sigma Phi.

Sally Cutler—Rose of Phi Delta Theta, one of five finalists for *Showme* Queen.

Paula Ross—Finalist for March of Dimes Queen.

Sue Rodgers—Attendant to Dream Girl of Pi Kappa Alpha.

Alpha Epsilon

University of Arizona

Georgiana Sykes—Phi Beta Kappa, Phi Kappa Phi, Phi Kappa Phi Plaque, Baird Scholarship, Phelps-Dodge Scholarship, graduate with highest distinction.

Sarah Seabury—President Mortar board, Business Women's Honorary, Orchesis, President French Club, *Who's Who*, Vice-president of American Association of International Relations Clubs.

Kathryn Johnston Haynes—Mortar Board, *Who's Who*, Hammer and Coffin, Women's Press Club, French Club, Ski Club.

Jane E. Evans—President WAA, Mortar Board Vice-president, Standard Oil Scholarship, Treasurer Junior Class.

Nancy Lea—Treasurer of the Associated Women Students, FST, Publications.

Patricia Downer—FST, elected Junior Councilwoman.

Susan Hungar—FST, Student Body Secretary, Publications.

Spurs: Sydney Deal, Kathryn Dillas, Jackie Firth, Helen Harbison, Sharon Hynes, Shirley Knerr.

Alpha Eta

Ohio Wesleyan

Tanya Hudgel—President of Panhellenic, Phi Society, Theme Editor of *Le Bijou*, Editor of the Student Government Paper.

Jo Ann Smart—Jr. Panhellenic Leader, *Le Bijou*, Home Service of the Red Cross.

Jane Feick—Treasurer of Phi Upsilon Omicron, Phi Society, Cabinet of the YWCA, Sophomore Commission.

Jane Smith—Sophomore Secretary-Treasurer, Freshman Council.

Joy Garber—Associated Women Students Treasurer, Chillicothe Thursday leader (Red Cross).

Jane Ruble—Assistant Editor of *Le Bijou*, Dormitory Committee Chairman.

Margaret Stanforth—Phi Society, Phi Beta Kappa.

Peggy Compton—Kappa Delta Pi, Mu Phi Epsilon.

June Dickerson—Mu Phi Epsilon, Monica in the opera "The Medium."

Barbara Hall—Alpha Sigma Rho, Tower Players.

Janet Funk—Mu Phi Epsilon.

Ruth Neubauer—Kappa Delta Pi.

Sydney Pennington—Monnett Day committee, Associated Women Students, Social Chairman.

Alpha Theta

Vanderbilt University

Miriam Bozeman—Co-ed Handbook Editor, SCA.

Joan Brown—Sigma Delta Pi President, SCA, JAAVU.

Janie Capps—Sophomore Nursing Class Vice-president.

Evalina Casey—SCA General Cabinet, JAAVU Treasurer, Advisory Council President, WSGA Representative, Alternate Cheer-

leader, Junior Prom Court, Honors Day Committee.

Alice Ann Clayton—Pi Delta Epsilon, Chi Delta Phi, SCA, Advisory Council.

Frances Cheatham—Residence Hall Council, SCA Senior Cabinet, Panhellenic President, Athenians, WSGA.

Bitsy Cole—Freshman, Sophomore SCA Cabinets, JAAVU, A Cappella Choir.

Sylvia Farrell—Sigma Delta Pi, Publicity Chairman of District Student Nurse Association, SCA.

Mary Ann Glover—Eta Sigma Phi.

Patricia Herman—Vanderbilt Representative Tennessee Nurse's Association, SCA.

Mary Eda Larsen—Vanderbilt Theater, SCA, Sweetheart of Phi Kappa Psi, Band sponsor at Auburn game.

Katherine Manier—Vanderbilt Theater, A Cappella choir, Phi Sigma Iota President, Chi Delta Phi President.

Priscilla Murray—Lotus Eaters, SCA, Sophomore Cabinet, JAAVU, Sigma Delta Pi Secretary, *Chase* Fashion Editor.

Virginia Neathery—SCA, A Cappella, White Rose Queen of Sigma Nu.

Elaine Taylor Newbill—Mortar Board Treasurer, Phi Beta Kappa.

Ruth Ray—A Cappella, Women's Glee Club President, Tri-Arts Secretary, Vanderbilt Theater, Advisory Council, SCA, Roles in *Trial By Jury* and *H.M.S. Pinafore*.

Ruth Simpson—Commodore, JAAVU, SCA, Vanderbilt Band Secretary-Treasurer, IRC.

Jackie Turner—SCA, JAAVU, Honor Council Secretary, WSGA, Mortar Board, Athenians.

Phyl Ulery—WSGA Sophomore Representative, SCA Junior Cabinet, Cheerleader, Sigma Delta Pi, Lotus Eaters, A Cappella, JAAVU.

Jeanette Woods—SCA, JAAVU, *Commodore*, *Chase*, Delphians.

Anne Carr Young—Vanderbilt Theater Secretary, SCA, JAAVU, Social Standards Committee.

Alpha Iota

U.C.L.A.

Jean Brauer—Mortar Board. Jean was just elected to the office of University Recreation Association Secretary. She was a member of Chime, Chairman of the URA Mardi Gras, and poster chairman for the International House this past year. She received our Gamma Phi Activity Award this year.

Joanne Clifford—Phi Beta Kappa, Chairman of election board and Gamma Phi Rush Chairman.

Dorothy Donley—Phi Beta Kappa.

Shirley Adair—Received the Associated Women Students Award for Outstanding Chairman on Associate Board for her work as Orientation Chairman this past year; recently elected AWS Representative at Large; Trolls, YWCA, and University Recreation Association.

Amy Hart—Trolls.

Marijane Bentley—Received AWS activity award for outstanding committee member for her work as Assistant Chairman of Hostess Committee. She is also active in the

URA Bruin Swim Club and appeared in their "Water Works" this year.

Jan Gooch—Received second prize in the American Institute of Decorators contest for her modern bedroom design. Her drawing appeared in the "Home" magazine section of the *Times* newspaper.

June Rose—Received second prize in a UCLA art contest for one of her modern drapery designs.

Arlene Craig—Attendant to the 1951 Sweetheart of Sigma Chi.

Joy Mustizer—Lead in UCLA's annual musical "Sunshine to Burn."

Georganne Wherry—Upon graduation was appointed to the 1951 permanent class council.

Mary Anna Muckenhirn—Received AAUW award and AWS outstanding senior award, AWS president, Alpha Lambda Delta, Spurs, Chimes, Mortar Board, University Recreation Association, University Camp, Student Executive Council.

Mary Frances Munro—Secretary of Women's Undergraduate Society.

Anne Henderson—Treasurer of Commerce Undergraduate Society.

Susan MacKenzie—4th Year Arts Women's Representative.

Jan McColl—Queen of the Mardi Gras.

Mary Taylor—Totem Queen.

Betty Wilson—Member of the Mardi Gras Committee; awarded the Mrs. Robbie Reid pin.

Betty Ridley—Awarded the Florence Clement pin.

Alpha Mu

Rollins College

Mariel Riddle—Key Society (equivalent to Phi Beta Kappa), Senior class vice-president, outstanding pledge award, pledge scholarship trophy.

Eleanor Smith—Panhellenic President.

Betsy Fletcher—Elected editor-in-chief of the *Rollins Sandspur*, weekly newspaper.

Marcia Mattax—Elected co-editor of the *Tomokan*, college year book.

Cynthia Woll—Chosen from the entire student body by Paramount Movies to star in a short film about Rollins College.

Alpha Nu

Wittenberg

Nancy Elson—Sigma Alpha Iota.

Cleva Koch—Sigma Alpha Iota.

Thalia Treffinger—Phi Delta Epsilon, Journalism honorary.

Beverly Wehn—WAA, Phi Delta Phi, Cleveland Heights High School scholarship.

Alpha Nu chapter—First place in Inter-sorority sing, for the second year in succession, winners of bridge cup and debate cup. Debate cup was won in competition with all sororities and fraternities.

Alpha Xi

Southern Methodist University

Marie Fagan—Phi Beta Kappa; Mortar Board, vice-president; Alpha Lambda Delta, treasurer; Beta Kappa Gamma; chairman of Philosophy club; member of Student Court.

Sammie Williams—Award for sorority girl with highest grade average; Honor Day recognition.

Arden Brodie—*Rotunda* Yearbook Beauty Queen.

LaJean Kaufman—Staff of S.M.U. radio station; Arden club, membership gained through outstanding ability in field of dramatics.

Alpha Omicron

North Dakota State College

Eileen Anderson—Art Club secretary, *Bison* editorial staff.

Lois Andren—Phi Upsilon Omicron, Chorus, Woolgrower's Contest national winner.

Virginia Arneson—Edwin Booth vice-president, Board of Music president, Chorus, Sigma Alpha Iota, Theta Chi Dream Girl.

Virginia Borderud—Sigma Alpha Iota president '50-'51, Guidon, Phi Upsilon Omicron, Chorus, Senior Staff secretary, Kappa Delta Pi, *Who's Who*, Outstanding Senior.

Loretta Brown—Campus Queen, Lilac Day Queen, Chorus, Orchesis vice-president, *Bison* copy editor.

Betty Danielson—*Spectrum* managing editor '50-'51, editor '51-'52, *Bison* editorial staff, Orchesis.

Francis Eveleth—Orchesis, Rifle Corps.

Lois Fitzloff—*Spectrum* society editor '50-'51, managing editor '51-'52 *Bison* editorial staff, Art Club, Jack Frost Queen, Little International Attendant, Sophomore Class president, Phi Upsilon Omicron.

Marilyn Hunter—*Bison* assistant editor '50-'51, Co-editor '51-'52, Highest average in Sophomore class, Orchesis, Sophomore class treasurer.

Margery Johnston—*Spectrum* fashion editor, *Bison* editorial staff, Sigma Alpha Iota.

Pat Kennedy—Phi Upsilon Omicron chaplain, Panhellenic president, Edwin Booth, Board of Public Programs president, Guidon, Kappa Delta Pi, Senior Staff treasurer.

Betty Lou Kerr—Orchesis, Board of Public Programs.

Mavis Kirby—Orchesis.

Lue Lawrence—Chorus, Sigma Alpha Iota, Board of Music.

Bev Litzinger—Edwin Booth, Art Club, Phi Upsilon Omicron.

Helen Lunde—Sigma Alpha Iota, Phi Upsilon Omicron, Art Club, Board of Finance, Senior Staff, Phi Kappa Phi, Outstanding senior, *Who's Who*.

Jean Molland—Sigma Alpha Iota, Guidon, Kappa Delta Pi, Senior Staff, *Who's Who*.

Maxine Pladson—Sigma Alpha Epsilon Dreamline Girl '50-'51, cheerleader, Homecoming attendant, *Bison* business staff.

Jane Shea—Kappa Delta Pi treasurer, Phi

Kappa Phi, Board of Finance, Delta Kappa Gamma award.

Marilyn Smillie—Sigma Alpha Iota.

Bev Woods—Phi Upsilon Omicron.

Alpha Rho

Birmingham-Southern College

Elise Berthon—Mortar Board; Kappa Delta Epsilon, secretary; YWCA, vice-president; Panhellenic Council; representative to National Assembly of the YWCA; International Relations Club; personal secretary to Dean of Women.

Jean de Yampert—Mortar Board, treasurer; YWCA, president; Kappa Pi president; Kappa Delta Epsilon, secretary; Methodist Student Movement; Honor Council; Religious Council; Eta Sigma Phi; *Hilltop News* staff; Women's Religious Vocations Club.

Jill Farmer—*Hilltop News* staff; Intramural Council; YWCA; Kappa Pi; Women's Religious Vocations Club, secretary; pledge secretary.

Juanita Hamilton—Kappa Delta Epsilon; YWCA; Baptist Student Union promotional Director.

Karen Klassen—Alpha Lambda Delta; Dean's List; *Hilltop News* staff.

Doris Lawler—Phi Sigma Iota, YWCA, Amazons, Panhellenic Council, Baptist Student Union.

Inez Lollar—Intramural Tennis Manager, YWCA, Baptist Student Union, Kappa Pi secretary, Physical Education Club secretary, Amazons, Volleyball All-stars, Dean's List, Painting exhibited in National Kappa Pi

Exhibit, Chairman of decorations of annual Sadie Hawkins Day Dance, Intramural Council, Softball All-stars; Annual "Lady of the Moon."

Faye Rice—Toreadors, Baptist Student Union, YWCA, Amazons, Alpha Rho vice-president.

Betty Jean Ryan—YWCA Freshman Commission, Newman Club, Physical Education Club.

Joyce Self—Baptist Student Union worship chairman, Vice-president of pledge class, Alpha Rho publicity chairman.

Wynelle Teer—Newman Club president, Kappa Delta Epsilon, Religious Council.

Sally Ann Wood—Water Ballet, Intramural Council, Cheerleader, Methodist Student Movement, YWCA, Women's Religious Vocations Club, Alpha Rho vice-president.

Jacqueline Cater—YWCA Freshman Commission Vice-president, Methodist Student Movement.

Anita Shoemaker—May Court, 1951; Methodist Student Movement.

Marie Rose—Newman club, Spring Operetta, YWCA.

Alpha Tau McGill University

Bliss Matthews—Intercollegiate badminton team.

Lois Newmark—Red Wing Society.

Joy Spiller—Executive of the Duplicate Bridge Club.

Betty Stanley—Freshman Reception Committee.

Barbara Stanley—Featured as solo skater in 1951 McGill Winter Carnival.

Polly Benua—Intercollegiate basketball team.

Betty Bown—Red Wing Society.

Hjordis Christensen—Red Wing Society, Intercollegiate basketball team.

Esther Pierce—Executive of the McGill Choral Society.

Alison Shute—Red Wing Society, executive of the McGill Choral Society.

Joan McCahey—Sweetheart of Sigma Chi, 1951.

Marion Johnson—Secretary of the McGill Women Student's Athletic Association.

Alpha Upsilon Penn State College

Rosie Nichols—Penn State Players, Phi Upsilon Omicron (Home Economics Honorary).

Ida Mae Brandt—Omicron Nu (National Home Economics Honorary), Penn State Players, Phi Upsilon Omicron, Home Economics Student Council Secretary, Home Economics Student-Faculty Council Secretary-Treasurer.

Dottie Mayer—ACEI Secretary, Players.

Patt Wolfe—Lakonides (Women's Physical Education Honorary).

Barbara Sprengle—Mortar Board, Omicron Nu, WSGA President, Phi Upsilon Omicron, Edith P. Chase Award, Quill Girl, All-College Cabinet, Religion-in-Life Week.

Reggie Williams—WRA, Liberal Arts Stu-

Take a Card . . . Any Card

. . . from any official Gamma Phi Beta deck. Examine the serviceable plastic stock. Notice the monogram . . . it's in an original design in gold. Look at the color. Whether from a set of mulberry red and navy blue or leaf green and cinnamon brown, it is a modern tone, right in any room!

Wouldn't YOU like to own a set? And, how about cards for dance favors or Christmas, birthday, wedding or shower gifts? When you pay only \$2.50 a double deck with all taxes and postage included you can afford several sets.

P.S. Membership chairmen: Rapid delivery guaranteed to help you pledge a super class!

Betty Yankwich, Sales Chairman
806 South Lincoln
Urbana, Illinois

Amount enclosed \$_____

Please send _____ red and blue double decks of cards at \$2.50.
_____ green and brown double decks at \$2.50.

Name

Address

City State

dent Council Secretary, Religion-in-Life Week.

Connie Bevan—Modern Dance Club, ACEI President.

Jean Garretson—ACEI, Treble Singers, College Chapel Choir.

Ruth Megow—ACEI Secretary.

Sally Growall—FTA.

Perry Posocco—Education Student Council Vice-president, Belles Lettres, Psychology Club, Religion-in-Life Week, Riding Club, Fencing Club.

Polly Potter—Lion Party, Masquerettes.

Ann Porter—*Daily Collegian*, Pi Lambda Theta (National Women's Education Honorary), Chimes (Junior Women's Honorary).

Lois Brown—Pi Gamma Alpha (Art Honorary) Corresponding Secretary, Cheerleader for 1951-52.

Yerdis Ellison—Cwens, *Daily Collegian*, Chi Theta (Commerce Honorary).

Robin Brunner—Cwens Treasurer, College Chapel Choir, Mortar Board, Omicron Nu President, Pi Lambda Theta, WSGA Town Senator, Phi Upsilon Omicron, Honor Society Council Vice-president, Crusade for Freedom.

Byrne Tetley—Cwens, "Froth," Senior Board, "La Vie," Penn State Players, Phi Upsilon Omicron.

Nancy Geltz—"Froth," ACEI.

Willy Williams—Cwens Secretary, Lakonides, Mortar Board, Pi Lambda Theta, Blue Band, Orchestra, Hat Society Council, All-College Cabinet, WRA President.

Joan Morosini—*Daily Collegian* Senior Board, Newman Club.

Carolyn Alley—Chimes, Senior Board *Daily Collegian*, Penn State Players, "La Vie," Student Handbook, Representative in Dormitory Council.

Peggy Betts—Cwens (Sophomore Women's Honorary), WRA, Hat Societies Council.

Grace Black—Chimes, Penn State Girls' Bowling Champion, "Penn State Engineer" Office Manager, Agriculture Student Council, President of Rod and Coccus Club, President Sparks Medal.

Mary Jane Dean—Penn State Players, Penn State Christian Association, Phi Upsilon Omicron President, Bible Fellowship Secretary-treasurer, Secretary-treasurer of Dormitory.

Maryann Stewart—Cwens.

Janie Grubb—Cwens, WSGA.

Mimi Martin—Cwens, Floor Representative in Dormitory Council.

Bette Agnew—Chimes, *Daily Collegian*, Treble Singers Secretary-Treasurer, May Day Committee, Liberal Arts Student Council.

Barbara Denniston—Alpha Lambda Delta (Freshman Women's Honorary), Cwens Secretary, Hat Societies Council, Louise Carnegie Scholarship.

Lois Richardson—College Chapel Choir.

Sally Lyddon—"Froth."

Marge McLaren—"Froth," "La Vie."

Helene Sheedy—Penn State Players, Psychology Club, Swimming Club, Modern Dance Club.

Mable Marple—WSGA Senate, WRA Intramurals Chairman, Rifle Club, Bowling Club, Dance Concert.

Terry Taylor—Swimming Club, Newman Club, Judicial.

Mary Lou Croop—"Froth," Newman Club, "Inkling."

Alpha Phi Colorado College

Chapter Honors

First place trophy in the girls' division of the AWS Song Fest this spring. Alpha Phi Chapter also won this in 1949, the last previous year the song fest was held.

Winners of the Women's Athletic Association's trophy for the year's sports for the fourth consecutive year.

Individual Honors

Sue Schlessman—president of Wakuta (honorary women's athletic organization); vice-president in charge of international affairs of NSA; secretary of Sociology Club; all-dorm fire captain.

Helen Root—president of the Quadrangle Association (governing board for women's dorms).

Barbara Bletsch—vice-president of the Quadrangle Association.

Thora Hodge—president of the Women's Athletic Association.

Mary Beekley—President of Tiger Club (Women's pep organization); vice-president of WAA; chairman of personnel committee on the AWS board; dorm president; member of QA Board.

Claire Chamberlain—Secretary of Quadrangle Association; freshman class commissioner; co-scrapbook chairman of AWS Board.

DeDe Staskal—Regional secretary of NSA; Dorm president; member of QA Board; Freshman class commissioner; co-scrapbook chairman and song chairman on AWS Board.

Nancy Wolfer—Social chairman of Student Council; dorm president; member of QA Board; member of Honor Council.

Phyllis Nearing—Panhellenic secretary.

Mary Ann Hodge—Secretary of Wakuta.

Betsey Todd—Chairman of service committee on AWS Board; Tiger Club sergeant-at-arms.

Judy Carlstrom—Sports head on WAA Board.

Nancy Mott—Secretary of Yatahee (Sophomore women's welcoming committee).

Tapped for Tiger Club (Women's pep organization): Judy Carlstrom, Melba Cimino, Cynthia Golitzen, Nancy Mott, Marilyn Rinker, Becky Russell, Mary Todd.

Tapped for Wakuta (women's athletic honorary): Gay Gould.

Carol Weigen Rogers—Sweetheart of Sigma Chi.

Jean Begun—Phi Beta Kappa; Award for being the senior girl with the highest four-year scholarship average.

Carol Fisher—Phi Beta Kappa; WAA achievement trophy; one of eight outstanding senior women.

Margaret Packard—One of eight outstanding senior women; voted most outstanding senior girl by student body.

Jane Little—One of eight outstanding senior women; past president of NSA.

Barbara Clark—One of eight outstanding senior women; past president of AWS.

Alpha Psi Lake Forest College

Ida Barickman—Kappa Alpha Honorary Junior women's society, honor shingle.

Clara Blozis—Kappa Alpha, Emma O. Haas memorial award, Sigma Eta (excellence in scholarship), Charles A. Yount memorial scholarship, secretary of Student Council.

Marcia Crittenden—Emma O. Haas memorial award, President of Alpha Lambda Delta.

Helen Huntington—Alpha Lambda Delta. Phyllis McElwain—*Who's Who* (local) Honor shingle, editor of *Stentor*, McPherson Prize for excellence in the Humanities-Philosophy.

Marion MacNeal—President of WAA.

Barbara Olson—Alpha Lambda Delta.

Beta Alpha University of Southern California

Pat Allen—Gamma Alpha Chi (national professional advertising and retailing sorority).

Janet Anderson—Spurs (national sophomore activity organization).

Shirley Barkley—Panhellenic president; Helen of Troy (title awarded to the most outstanding senior woman on campus); one of 12 graduating senior women chosen by the junior members of AWS cabinet to be honored for outstanding achievement in university activities; '51 club.

Barbara Barnhouse—Secretary of AWS; Amazons (junior and senior women's service honorary organization); president of SC crew auxiliary; Greater University committee.

Ursula Baumann—Phi Beta Kappa.

L'Cena Brunskill—Amazons; Public Relations chairman of the YWCA cabinet.

Joyce Canavan—Vice-president of the School of Music; Mu Phi Epsilon (national professional music sorority).

Anne Clements—Membership chairman of the YWCA cabinet.

Betty Ann Cumming—Sigma Alpha Sigma (professional secretarial fraternity).

Mona Frates—Sigma Alpha Sigma.

Rosemary French—Chosen as one of the few who are admitted to the dental hygiene department of the SC School of Dentistry.

Ginny Garr—Sigma Alpha Sigma.

Bonnie Griffith—Chosen as the most outstanding senior in retailing; president of Gamma Alpha Chi.

Dori James—Gamma Alpha Chi.

Rita Marie Kreizieger—Phi Beta Kappa.

Joan McGuire—Mu Phi Epsilon.

Marilou Moehlin—Spurs.

Rae Olson—Amazons; Social chairman of the YWCA cabinet; Gamma Alpha Chi.

Joan Warren—Sigma Alpha Sigma.

Beta Gamma Bowling Green State University

Marianne Beams—Biology Club; Book and Motor; Kappa Delta Pi; Iota Epsilon Alpha, treasurer; Sigma Alpha Eta, recording secretary and president; Deans List; Gamma Phi Beta intramurals.

Ada Gustaveson—Swan Club, secretary; Womans Physical Educ. Club, president; Deans List.

Verna Harting—Kappa Delta Pi; Kappa Lambda, vice-president; Newman Club; Swan Club; Womans Recreation Assn.; Womans Physical Educ. Club; Deans List; Gamma Phi Beta intramurals.

Edith Kenny—Swan Club; Womans Physical Educ. Club; Deans List; Kappa Lambda; Women's Recreation Association.

Margie Kindt—Biology Club, secretary; Book and Motor; Future Teachers of America; Kappa Delta Pi; Deans List; Newman Club, publicity chairman.

Bettianne Kos—Press Club; Bee Gee News, business manager; Kappa Alpha Mu, secretary, national convention delegate, convention secretary; AWS Legislative Board; Emerson Parliamentary Society, social committee chairman and president; Sigma Phi, secretary-treasurer and vice-president; Book and Motor; Iota Epsilon Alpha, publicity chairman and corresponding secretary; *Mademoiselle* College Board; Deans List; Cap and Gown.

Nedra Mason—Bee Gee News; Key; advertising manager; Panhellenic Council; Journalism achievement award; UA Prom Decoration Committee Co-Chairman; ROTC Queen; Homecoming Queen.

Pauline Miller—Association of Women Students, first vice-president; Association for Childhood Education; Book and Motor, secretary; Cap and Gown, vice-president; Kappa Delta Pi; Deans List; Cum laude graduate.

Katie O'Conner—Alpha Epsilon Delta, secretary; Iota Epsilon Alpha, assistant treasurer; Gamma Phi Beta intramurals; Elections Committee; Emerson Parliamentary Society, recording secretary.

Joanne Schiermyer—Kappa Delta Pi; Kappa Mu Epsilon; Deans List.

Joanne Simpson—A Cappella Choir; Book and Motor; Kappa Delta Pi; Treble Clef, historian; Womans Recreation Assn.; Deans List; Varsity Variety Show; Phi Sigma Mu.

Nancy Steck—Tap Dance Club; Tumbling

Club; Student Musical; Dance Show; Orchesis.

Nancy Stiles—Kappa Lambda; Panhellenic Council; Swan Club; Womans Physical Education Club; Womans Recreation Assn.; Deans List; WRA award.

Marlene Swanzel—Emerson Parliamentary Society, social committee chairman; Eyas, art editor; Iota Epsilon Alpha.

Nancy Terry—Swan Club; Treble Clef; Womans Physical Education Club; Womans Recreation Assn.; Gamma Phi Beta intramurals.

LaVonne Tonkinson—Assn. for Childhood Education; Iota Epsilon Alpha; Key; Orchesis; Dance Show; Gamma Phi Beta intramurals.

San Urschel—Delta Phi Delta, treasurer; Deans List.

Bobbie Whitelaw—Panhellenic Council; Pi Epsilon; Press Club; Senior Class Secretary; *Mademoiselle* College Board.

Shirley Willyard—Assn. for Childhood Education; Future Teachers of America; Kappa Delta Pi; Deans List; AWS, freshman advisor.

Doris Young—Emerson Parliamentary Society; Deans List; Quill Type; Womans Recreation Assn.; Gamma Phi Beta intramurals; Student Union committee.

Lois Zierk—Orchesis; Womans Physical Education Club; Physical Educ. Board, publicity chairman; Dance Show; Varsity Variety show; Student Musical.

Beta Delta

Michigan State University

Becky Fuller—Orchesis president, national dance honorary; Theta Alpha Phi, national drama honorary.

Nancy Kietzman—Kappa Delta Pi, education honorary.

Hildur Sangren—Kappa Delta Pi; Omicron Nu, home economics honorary; Home Economics club, vice-president.

Anne Grove—Phi Gamma Nu, professional business administration.

Marjorie Hopperstead—president, music

honorary, Delta Omicron.

Jody Burlingame—Tower Guard, sophomore scholastic honorary.

Mary Brown—Theta Alpha Phi, national drama honorary.

Mary Ann Giddings—Kappa Delta Pi, education honorary.

Nancy Kielzer—Sigma Gamma Upsilon.

Beta Epsilon

Miami University

Jeanne Arent—Sigma Delta Pi (Spanish honorary).

Katherine Bahl—Women's Choral Society (composed of girls who have outstanding musical talent).

Dorothy Baxter—Pi Delta Phi (French honorary).

Rose Brunner—Counselor at Hepburn Hall . . . a position of great honor on the Miami campus.

Dorothy Elliott—Women's Choral Society. Sally Fisher—President of Alethenoi (English honorary).

Laura Green—Phi Beta Kappa, house chairman of Wells Hall, Pi Delta Phi, Alethenoi, Women's Disciplinary Board.

Joan Hauck—Delta Omicron (women's music honorary).

Shirley Keats—House chairman for South Hall, Orchesis (modern dance honorary), Ye Merrie Players (honorary dramatic society).

Carolyn Lewis—Cwen (Freshman women's honorary), counselor at Hepburn Hall.

Shirley Lostetter—Student-Faculty Council, Women's Choral Society.

Ann Lowman—Secretary of Panhellenic Association, Sigma Delta Pi, Alethenoi.

Esther Morris—Vice-president of the Junior Class.

Sharon Rose Allen—Track Queen.

Carolyn Witter—Queen of the Phi Kappa Tau Spring Formal.

Mary Moyse—Sigma Delta Pi.

NOTICE OF DECEASED MEMBER

(Please give complete information and return to Central Office, Miss Mary Jane Hipp,
53 West Jackson Boulevard, Chicago, Illinois)

Maiden Name Chapter Year

Married Name

Address City State

International Offices held

Reported by Chapter

Address City State

Beta Zeta Kent State University

Nancy Avellone—Four year scholarship student.

Kitty Brazar—Student Council; staff of the *Stater*, school paper and the *Chestnut Burr*, the school yearbook.

Phylis Green—vice-president of Phi Gamma Nu, national secretarial sorority.

Betty Kalish—Four year scholarship student. The scholarship was given by the School of Education, Western Reserve Alumni Association.

Adelaine Metcalf—president of Tau Beta Sigma, girl's band honorary.

Dorothy Stephens—Miss Maple Heights, Ohio of 1950.

Joanne Moose—president of Lambda Phi, journalism honorary.

Rosemary Poor—University players.

Patricia Hawkins—First attendant to Booster Club Queen; Secretary of the Blue and Gold political party.

Sandi-Jo Kohls—Sophomore vice-president; Secretary of Booster Club, Woman Director of WKSU FM radio station.

Janet Reed—Attendant to the ROTC queen.

Sheila Smith—Member of Orchesis, modern dance club; student council member; orchestra member; Treasurer of the Freshman Players theatre group; honor roll student and a scholarship student sponsored by Rotary Speech.

Beta Eta Bradley University

Alice Barloga—president of AWS, Senior representative on Student Council, University Court, Co-chairman of Bradley Open House, *Who's Who in American Colleges and Universities*, Queen of TKE, Co-chairman of Junior-Senior Ball, and Federation of Scholars.

Eleanor Beyer—First place in design division in Student Art Show.

Barbara Birkel—secretary-treasurer of Women's Athletic Association.

Barbara Bogard—Secretary of Senior Class, *Who's Who in American Colleges and Universities*, Vice-president of Wakapa, and Federation of Scholars.

Carlee Chester—Secretary of Phi Alpha Theta, Alpha Lambda Delta, President of Federation of Scholars, Historian of Wakapa, Spirit of Bradley in Passing of the Torch, and received the Panhellenic scholarship trophy for highest ranking sorority girl in the sophomore class.

Virginia Clough—President of Home Economics Club, and Dream Girl of Theta Chi.

Joanne Garrott—*Who's Who in American Colleges and Universities* and Federation of Scholars.

Barbara Jacobs—Wakapa and Federation of Scholars.

Joan Knight—Dream Girl of TKE.

Nancy Meredith—Alpha Lambda Delta, *Who's Who in American Colleges and Uni-*

versities, and Federation of Scholars.

Eleanor Monier—secretary of Federation of Scholars.

Margaret Pool—Federation of Scholars and Vice-president of Highlanders.

Norma Rodems—Federation of Scholars.

Carole Safford—Student Council and Federation of Scholars.

Joan Severans—president of Pi Kappa Delta.

Arlene Shaw—president of Secretarial Club.

Karlheen Sheehan—corresponding secretary of Student Council and University Court.

Connie Sheldon—Chimes and Sigma Alpha Iota.

Karen Smith—treasurer of Alpha Lambda Delta, Treasurer of French Club, and Treasurer of Federation of Scholars.

Mary Sneller—Sigma Alpha Iota, Theta Alpha Phi, Secretary of Mask and Gavel, and appeared in the plays *Outward Bound* and *The Man Who Married a Dumb Wife*.

Marilee Streibich—attendant to the queen of the R.O.T.C. Ball.

Renee Whitt—secretary of Associated Women Students

Hilda Wilson—Theta Alpha Phi, vice-president of Mask and Gavel, A.W.S., Chimes, Federation of Scholars, and vice-president of Alpha Lambda Delta.

Beta Theta San Jose State College

Beth Calvin—Black Masque, president

Gamma Phi Beta Information Blank

Date

Rushee's Name Her age

(last name first)

Home address

Former schools

Will enter college as: ☐ Freshman ☐ Sophomore ☐ Junior ☐ Senior

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

Average in college Grading system used

Personality

Personal appearance (in detail)

.....

Character Dependability

Potentialities (possibilities of development)

.....

Group adaptability Vocational Interest

Talents and special interests

.....

(See other side)

(equivalent to Mortar Board); Junior class president.

Virginia Cox—Black Masque secretary, Junior class secretary.

Joan Hale—AWS President, *Who's Who*.

Jean Nieri—President, Kappa Delta Pi, Black Masque, Junior Class treasurer.

Jean Murphy—Eta Epsilon, president, Spartan Spears.

Joyce Malone—WAA vice-president, AWS Cabinet, Camp Minewanka, president, Spartan Spears, president.

Marian Huttman—Junior Prom chairman, Outstanding Gamma Phi Beta.

Phylis Thom—Kappa Delta Pi.

Lorene Littleworth—Delta Phi Epsilon.

Alice Kent Bergna—Tau Gamma, Kappa Delta Pi.

Jean Poage—Delta Phi Epsilon.

Beta Iota

Idaho State College

Dorothy Wagoner—First woman president of Idaho State College Student Body; Spurs, Octagon.

Virginia Roscoe—A.W.S. vice-president; Spurs, treasurer.

Coleen Boyle—Octagon and Cadettes

Shirlene Mason—A.W.S. secretary.

Marilyn Jacobs—Highest grade average (4.0) in chapter.

Pat Yearsley—Spurs, president-elect.

Beta Kappa

Arizona State College

Doratha Davis—Pleiades, women's honorary.

Nancy Du Bose—Pleiades, women's honorary.

Rachel Love—Pleiades, women's honorary—secretary of student body.

Marcia McConoughey—Pleiades, women's honorary—A.W.S. president.

Juanita Morris—Pleiades, women's honorary.

Vera Terkleston—A.W.S. award for the outstanding senior woman—*Who's Who in American Colleges and Universities*.

Peggy Duane—*Who's Who in American Colleges and Universities*.

Beta Mu

Florida State University

Jane Kirk—WRA President, AAHPER President, New Editor of Physical Education Department, F Club, several Odd-Even teams.

Del Peters—Tarpon President (swimmers), Odd Even Hockey and Tennis Team, F Club, AAHPER, and on the WRA Board.

Castelle Miller—Tarpon, Odd-Even Softball and Hockey teams.

Dottie Bridges—Alpha Lambda Delta.

Clara Comellas—Alpha Lambda Delta, Zeta Phi Eta, Sophomore Council.

Betty Ann Pierce—Alpha Lambda Delta, Sigma Alpha Iota.

Mary Ann Seidener—Sophomore Council.

Eleanor Gage—Junior Counselor.

Lorene Abney—Sigma Alpha Iota.

Beta Mu won the Gold trophy in the Little Brown Jug fest, also tied for second place in the swimming intramurals.

Beta Nu

University of Vermont

Elizabeth Burnett—Mortar Board, Co-author of "Gift of the Brave," pageant for the annual U.V.M. Lilac Day.

Astrid Nelson—All Sports

Carolyn Foster—Mortar Board

Nancy Storm—Sophomore Aides President.

Faith Abbey—Sophomore Aides.

Sylvia French—Sophomore Aides, Master of Ceremonies for a weekly program for Radio Workshop.

Ann Lord—Sophomore Aides.

Marilyn Murdock—Co-chairman for Freshmen Orientation.

High school-college activities

Sorority or fraternity influences

Father's nameMother's maiden name

OccupationFinancial 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 rusheeWith 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

Vital Statistics

Alpha Syracuse University

Births:

To Captain and Mrs. Vincent H. Prendeville (Harriette Whipple '48) a daughter, Sharon Lee on May 28, 1951.

Beta University of Michigan

Marriages:

Peggy Lawwill to John Scott Ballman (Lambda Chi Alpha, '50), June 14, in Illinois.

Patricia Sibbert to Thomas Bassett ('51), June 16, in Detroit, Mich.

Carol Ann Miller to Ned Stirton, June 19, in Detroit, Mich.

Ruth Parmenter to Jack A. Jensen (Chi Phi, '49), June 18, in Muskegon, Mich.

Judith Johanssen to Robert Stansberry (Yale, Phi Gamma Delta, '47), April 6, in Detroit, Mich.

Jane Ellzey to Thomas S. Abernathy, August 17, in Cape Girardeau, Mo.

Mary Elizabeth Higbee to Richard M. Hewitt (Theta Chi, '51), February in Detroit, Mich.

Shirley Shambaugh to Gerald Fauth (Kappa Sigma, '51), July 28, in Fort Wayne, Ind.

Mary Jean Cash to Myron Dow Snoke, July 15, in Goshen, Ind.

Jane E. Arner to Dr. Edward H. Horstkotte, Jr., November 25, 1950, in Three Rivers, Mich.

Births:

To Mr. and Mrs. Joseph Gross (Gretchen Lodwick), a son, March 1951.

To Mr. and Mrs. Gordon Saxon (Janet Buckwalter), a son, April 1951.

To Mr. and Mrs. George Leonard (Viola Converse), a daughter, May 5, 1951.

To Mr. and Mrs. Stanley Dale (Carla Cobb), a daughter, March 1951.

To Mr. and Mrs. George James Hays (Doris Heidgen, Beta '46) a daughter, Debora Helen, Feb. 23, 1951.

Gamma University of Wisconsin

Marriages:

Mary Ann Kuehl (Gamma—1951) to John Uhlenhopp, Phi Gamma Delta, on April 14 in New Holstein. At home in Madison.

Eleanor Hulce (Gamma—1950) to John Normington, Sigma Alpha Epsilon, in Colorado Springs, Colorado, on April 20.

Nancy Wilterding (Gamma—1950) to Robert Chenault Davis, on June 14 in Menasha.

Mary Lou Warsinske to John Rhodensal, Alpha Delta Phi, on June 16 in Wisconsin Rapids.

Births:

To Mr. and Mrs. Eugene Lindstrom (Eleanor Joys, Gamma) a daughter, Karen Joys, in Madison.

To Mr. and Mrs. Maurice Reuter (Joan Churchill, Gamma) a daughter Diane on May 28 in Milwaukee.

Epsilon Northwestern University

Marriages:

Jeanne Stainfield Barrett to Walter Story Burr, (Sigma Alpha Epsilon). Wally Burr reported to Ft. Sheridan for Army duty in January.

Marilyn Haigh to John Kearney on June 2, in Chicago.

Jean Weaver to J. Don Gray on May 12, in Webster Groves, Missouri.

Ruth Mount to David W. Miller on May 4, in Elmhurst, Illinois.

Ray Ellen Yohe to Stewart Arthur Monroe, Jr., on March 4, in Salem, Illinois.

Carol Jean Lindner to Ian Wilson Beaton on December 30, in Flint, Michigan. They are living in Flint.

Margaret Kelly to Leonard E. Martin, Harvard, on January 6, in St. Louis, Mo. They are living in Kirkwood, Mo.

Gloria De Silva to Glen Ervin Gierke (Beta Theta Pi), on May 19, in Rock Island, Illinois.

Alumnae Chapter Membership Chairmen

PROVINCE I

Syracuse Mrs. John Schlacter, Jamesville Rd., Dewitt, N.Y.
Boston Mrs. Gilbert Johnson, 53 Burgess St., Westwood, Mass.
New York City Miss Marjorie Roe, 71 W. 12th St., New York, N.Y.
Toronto Miss Joan Weeden, 187 Cottingham St., Toronto, Ont., Can.
Philadelphia Mrs. Sheldon Lee, Jr., 221 W. Love Lane, Norwood, Pa.
Montreal Mrs. E. Arblaster, 3425 Ridgewood, Montreal, P.Q., Canada
Northeastern New Jersey Mrs. George Hanchett, 186 Kent Place Blvd., Summit, N.J.
Westchester County Mrs. Gerhardt Wichura, Hastings House, Hastings, N.Y.
Buffalo Mrs. Wallace Fox, 143 Huntington Court, Hamburg, N.Y.
Pittsburgh Miss Marion McAdams, 424 S. Linden, Pittsburgh, Pa.
State College Mrs. J. M. Porter, 128 S. Frazier St., State College, Pa.
Rochester Mrs. Hartley J. Schutt, 1219 Ridge Rd., Webster, N.Y.
Nassau County Mrs. W. C. Schnackel, 7 Plymouth Rd., Port Washington, N.Y.

PROVINCE II (EAST)

Cleveland Miss Ann Ritinger, 2688 St. James Pkwy., Cleveland 6, Ohio
Columbus Mrs. Homer E. Smart, 2040 Tremont Rd., Columbus, Ohio
Springfield Mrs. Tom E. Rogers, 2736 E. High St., Springfield, Ohio
Dayton Miss Doris Haughton, 124 Mapelawn Dr., Dayton, Ohio
Akron Mrs. Stewart L. Brown, 1635 2nd St., Cuyahoga Falls, Ohio
Cincinnati Miss Patricia Jewett, 2805 Madison Rd., Cincinnati, Ohio
Bowling Green Miss Wilma Granger, 203 S. Maple St., Bowling Green, Ohio
Toledo Mrs. Norris Kindell, 2718 Middlesex, Toledo, Ohio
Kent Miss Ruth Baker, 1941 12th St., Cuyahoga Falls, Ohio

PROVINCE II (WEST)

Chicago Mrs. Ralph Huggett, 1164 E. 54th Place, Chicago 15, Ill.
Detroit Mrs. John Moekle, 18440 Harlow, Detroit 35, Mich.
Ann Arbor Miss Emma Schmid, 438 S. 5th Ave., Ann Arbor, Mich.
London Miss Patricia Williams, 92 Horton St., London, Ont., Canada
Indianapolis Mrs. George C. Rasch, 3237 E. 39th, Apt. 183, Indianapolis, Ind.
Rockford-Belvidere Mrs. John Wood, 332 Forest Ave., Rockford, Ill.
Birmingham, Mich. Mrs. James Powrie, 592 Woodland, Birmingham, Mich.
Lansing-East Lansing Mrs. Nelson E. Jones, 262 W. Grand River, East Lansing, Mich.
Evanston-North Shore Miss Joanne Byrnes, 1217 McDaniel Ave., Evanston, Ill.
Chicago West Suburban Mrs. Wilson Connell, Jr., Glendale Rd., Hinsdale, Ill.
Lake County, Ill. Mrs. John Trussell, 1055 S. Beverly Pl., Lake Forest, Ill.
Grand Rapids Mrs. Lucian Griffith, 1934 Sherman S.E., Grand Rapids, Mich.

PROVINCE III

St. Louis Mrs. Lucien Erickson, 8826 Eager Rd., Brentwood 17, Mo.
Kansas City, Mo. Mrs. Clem Alexander, Jr., 5625 Pembroke Lane, Kansas City, Mo.
Wichita Mrs. W. R. Martin, 2719 E. Harry, Wichita, Kan.
Champaign-Urbana Mrs. Robert Simonds, 1011 W. Hill St., Champaign, Ill.
Nashville Mrs. S. Carmack Garvin, 3102 Woodlawn Dr., Nashville, Tenn.
Columbia Mrs. H. J. Huff II, R.R. 3, Columbia, Mo.
Lawrence Mrs. Hovey Hanna, 800 Louisiana, Lawrence, Kan.
Peoria Mrs. Leo Scott, 616 E. Maywood, Peoria, Ill.
Kansas City, Kan. Mrs. Vernon Voorhees, 428 N. 16th, Kansas City, Kan.

PROVINCE IV

Milwaukee Mrs. M. E. Morgan, 4056 N. Downer Ave., Milwaukee, Wis.
Minneapolis Mrs. D. R. Manuel, 2119 Oliver Ave. S., Minneapolis, Minn.
Madison Mrs. R. C. Emmons, 801 Huron Hill, Madison 5, Wis.
Des Moines Mrs. Howard L. Arnold, 317 Hillside, West Des Moines, Iowa
St. Paul Mrs. John T. Withy, 554 Glendale, St. Paul, Minn.
Fargo Mrs. R. McLaughlin, 1001 S. 10th, Fargo, N.D.
Winnipeg Miss Patricia Gladstone, 289 Elm St., Winnipeg, Manitoba, Canada
Iowa City Mrs. K. E. McCulloh, 1103 Pickard St., Iowa City, Iowa
Tri City Mrs. Stanley R. Ullrick, 111-16th, Moline, Ill.
Sioux City Mrs. M. F. Warner, 3817 Country Club Blvd., Sioux City, Iowa
Ames Mrs. Wayne Wishart, 2904 Wood St., Ames, Iowa
Grand Forks Mrs. Ray Fladland, Vermont Block, Apt. 3, Grand Forks, N.D.
Cedar Rapids Mrs. Edward J. Distelhorst, 391-20th St. S.E., Cedar Rapids, Iowa
Waterloo Mrs. Wirt P. Hoxie, 441 Derbyshire Rd., Waterloo, Iowa

PROVINCE V (NORTH)

Denver	Mrs. William E. Anderson, 2540 S. Monroe, Denver, Colo.
Omaha	Mrs. John R. Quigg, 122 N. 36th, Apt. 23, Omaha, Neb.
Colorado Springs	Mrs. H. W. McWilliams, 118 E. Jefferson, Colorado Springs, Colo.
Lincoln	Mrs. J. K. Snowden, 2139 S. 22nd, Lincoln, Neb.
Denver of Tau	Miss Mary Creighton, 1855 Bellaire St., Denver, Colo.
Fort Collins	Mrs. James Nelson, 315 E. Prospect, Fort Collins, Colo.

PROVINCE V (SOUTH)

Oklahoma City	Mrs. Jack Stanford, 1713 Andover Ct., Oklahoma City, Okla.
Tulsa	Mrs. Oscar Payne, 1923 S. Evanston, Tulsa, Okla.
Dallas	Mrs. E. L. Vint, 6819 Coronada, Dallas, Tex.
Norman	Miss Wilma Jean Ford, 1117 E. Louisiana, Norman, Okla.
Houston	Miss Birmah Jean Warrington, 1341 Sue Barnett Dr., Houston, Tex.
San Antonio	Mrs. Edward LeBleu, 206 E. Park, San Antonio, Tex.
Fort Worth	Miss Betty Armstrong, 2033 Huntington Lane, Fort Worth, Tex.
Austin	Mrs. Dick Crockett, 1303 Bonham Terr., Austin, Tex.

PROVINCE VI

Portland	Mrs. George Campbell, 5100 S.W. Hewitt Blvd., Portland, Ore.
Seattle	Mrs. Frederick A. McFarland, 5530 Conniston Rd., Seattle 5, Wash.
Spokane	Mrs. C. J. Stevens, E. 739 26th Ave., Spokane, Wash.
Vancouver	Miss Mary Tremaine, 6787 Hudson St., Vancouver, B.C., Canada
Boise	Mrs. Tom Collins, Jr., 2219 Jefferson St., Boise, Idaho
Eugene	Mrs. Karl H. Koppe, 2209 Fairmount, Eugene, Ore.
Everett	Mrs. Harry Stuchell, Jr., 902 Rucker Ave., Everett, Wash.
Moscow	Mrs. Frank C. Hann, 816 W. C St., Moscow, Idaho
Salem	Mrs. Lester Carter, 1911 Park Ave., Salem, Ore.
Tacoma	Mrs. James Currier, R.R. 12, Gig Harbor, Wash.
Corvallis	Mrs. Sidney B. Lewis, Jr., 625 N. 32nd, Corvallis, Ore.

PROVINCE VII (NORTH)

San Francisco	Mrs. A. E. MacKenzie, 166 San Felipe Ave., San Francisco, Calif.
Berkeley	Mrs. Dubrow Chick, 172 Hillcrest Road, Berkeley, Calif.
Reno	Mrs. Edward Pine, 270 Claremont, Reno, Nev.
Sacramento Valley	Miss Beth Lennon, 2559 Land Park Dr., Sacramento, Calif.
Hawaii	Mrs. George Wallace, 2552 Manoa Rd., Honolulu, T.H.
Palo Alto	Mrs. William C. Snitjer, 2317 Southcourt, Palo Alto, Calif.
San Jose	Mrs. O. C. Williams, 228 S. 16th St., San Jose, Calif.
Peninsula	Mrs. J. R. Hedge, 735 Edgewood Rd., Redwood City, Calif.
San Joaquin Valley	Mrs. J. E. Bawden, 1545 Courtland, Fresno, Calif.
Contra Costa County	Mrs. D. B. Stewart, R.R. 3, Box 1601, Lafayette, Calif.
Stockton	Mrs. Frank Ruhstaller, 806 S. Regent St., Stockton, Calif.

PROVINCE VII (SOUTH)

Los Angeles	Mrs. John Meade, 215 S. Orange Dr., Los Angeles 36, Calif.
Tucson	Mrs. James Murphy, 3129 E. Pima, Tucson, Ariz.
Long Beach	Mrs. Betty Lou Meacham, 280 Park, Long Beach 3, Calif.
San Diego	Mrs. Vaughan De-Kirby-Lumb, 4043 Hamilton, San Diego 4, Calif.
Phoenix	Mrs. James F. Henderson, 1538 W. Weldon, Phoenix, Ariz.
Pasadena	Mrs. H. M. Dwight, 1704 Bushnell, South Pasadena, Calif.
Santa Barbara-Ventura	Mrs. Winslow Heg, 1212 De la Guerra, Santa Barbara, Calif.
Glendale	Mrs. Howard Schuppert, 756 Patterson, Glendale 2, Calif.
Santa Monica	Mrs. John R. Bentley, 501-23rd St., Santa Monica, Calif.

PROVINCE VIII

Baltimore	Mrs. Henry Beeler, 100 Thicket Road, Baltimore 12, Md.
Birmingham, Ala.	Mrs. A. H. Beard, 3254 Dell Road, Birmingham, Ala.
Washington	Mrs. J. P. Dawley, 2800 Woodley Rd. N.W., #430, Washington, D.C.
Orlando-Winter Park	Mrs. John C. Waters, Rt. 3, Box 456, Orlando, Fla.
Atlanta	Mrs. Hershel F. Wilencheck, 570 Orme Circle N.E., Atlanta, Ga.
Richmond	Mrs. David P. Wilson, 1630 Monument Ave., Richmond, Va.
Greater Miami	Mrs. J. G. Nichol, 4511 N.W. 5th St., Miami, Fla.

Jean Angle to Robert Dean Schuler (Sigma Chi), May 18.

Kay Johnston to Ted Youngdahl on May 18, in Chicago.

Births:

To Mr. and Mrs. Robert L. Kirkpatrick (Barbara Woodry) a son, Robert Woodry, on October 9, 1950, in Detroit, Michigan.

To Mr. and Mrs. John Robinson Gulliams II (Martha Nowlen) a son, John Robinson III, on December 24, 1950.

To Mr. and Mrs. Howard M. Stafford (Janet Smalley) a son, Robert Howard, on February 4, 1951.

To Mr. and Mrs. W. Gordon Brierley (Virginia Lee) a daughter, Susan Hume, on December 10, 1950.

To Mr. and Mrs. James F. Butterwick (Betty Barrett) a son, Roger, on December 16, 1950.

To Mr. and Mrs. Phillip R. Guison (Jean L. Zettemeyer) a son, Edward Phillip, on October 10, 1950.

To Mr. and Mrs. Daniel W. Hayes, (Beverly Albright) a daughter, on February 6, 1951.

To Dr. and Mrs. Mode R. Perry (Jean Couch) a second son, Scott Milburn, on October 28, 1950.

To Mr. and Mrs. Otis L. Walter, Jr. (Peggy Stika) a son, Samuel William, on January 2, 1951.

To Mr. and Mrs. James Ogden (Alice McCune) a son, James B. on November 13, 1950.

To Mr. and Mrs. John Robison (Marcia Heilman) a son, John Shannon, on April 3, 1951.

To Mr. and Mrs. John C. Hoffhine (Frances Martin) a daughter, Frances Ann, on December 22, 1950.

To Mr. and Mrs. Melville Borders, (Jane Leiner) a daughter, Melissa Lee, on September 16, 1950.

To Mr. and Mrs. Harry M. Gousha, Jr. (Eleanor Pohjonen) a daughter, Gail Ann, April, 1951.

To Mr. and Mrs. John Minter (Marilyn Serr) a son, John Jay, on April 21, 1951.

To Mr. and Mrs. John R. Coulter (Patti Ingram) a son, John, in April.

To Mr. and Mrs. Lloyd Herrold, Jr. (Edith Bannon) a daughter, Edith Ann, on May 14, 1951.

To Mr. and Mrs. Glenn Anderson (Elizabeth Schultz) a daughter, Wendy, September 22, 1950.

To Mr. and Mrs. Donald Goll (Marilyn Otto) a second daughter, Kathleen Marilyn, June 16, 1951.

To Mr. and Mrs. Alan Hickox (Ruth Marcus) a second son, James Stewart, on September 24, 1950.

To Mr. and Mrs. K. B. Clifford (Gloria Boller) a son, John Jerome, on February 7, 1951.

To Mr. and Mrs. Carl Graeber (Doris Carey) a son, Eric James, on April 27, 1951.

To Mr. and Mrs. Miles Anderson (Suzanne Hill) a daughter, Liza Sue, on February 20, 1951.

Eta

University of California

Marriage:

Barbara Eggleston (University of California '52) to Jerry Malone on March 17 in San Marino.

Kappa

University of Minnesota

Marriage:

Martha Louise Johnson '49 to F. Kent Marcus, Lt. J.G., U.S.N.R., February 11, 1951.

Nu

University of Oregon

Marriages:

Barbara Shultz to John Richmond (S.A.E.—University of Oregon).

Jean St. Onge to William Collver (Sigma Chi—University of Oregon).

Crystal Huntington to Henry Dixon (Phi Kappa Psi—University of Oregon).

Bobbe Altmeyer to Tom Joyce (Delta Tau Delta—University of Oregon).

Marcielle Wallace to Leigh Campbell (Alpha Tau Omega—University of Oregon).

Joy Southward to Gene Miner (Sigma Nu—University of Oregon).

Joanne Gabrielson to Lloyd Hickock (Phi Gamma Delta—University of Oregon).

Xi

University of Idaho

Marriages:

Beverly Burke to Richard Jordan, March in Boise, Idaho.

Fern Bracht to Donald Johnston, June 3 in Lewiston, Idaho.

Molly Cramblet to Vern McCormack, June 9 in Gooding, Idaho.

Birth:

To Mr. and Mrs. Rod Davidson (Pat Rivett, University of Idaho '50), a son.

Pi

University of Nebraska

Marriages:

Joanne Pyle to Glen D. Peterson, April 28 in Gothenburg, Neb.

Virginia Hill to Edward Harold LaMay, March 24 in Rochester, N.Y.

Mary Ann Hanke to Dr. Julius Hofeller Cahn, June 16 in Columbus, Neb.

Miriam Hicks to Charles Stewart, June 8 in Lincoln, Neb.

Barbara Karen Holm to Paul Kositzky, June 23 in Winner, S.D.

Molly Jean Huston to Harold Howard Hatch, June 8 in Omaha, Neb.

Birth:

To Mr. and Mrs. Wayne Osborn (Nancy Wagey, Nebraska), a daughter, Katherine Diane.

Rho

University of Iowa

Marriages:

Jane Osborne to Si Mathiasen (Alpha Tau Omega), February 4 in Rock Island.

Sue Susman to Jack Mars (Delta Upsilon), February 23 in Davenport.

Linda Laird to William Garten (Sigma Nu), March 22 in Des Moines.

Nadine Bright to Howard Bell (Alpha Tau Omega), June 17 in Des Moines.

Corkey Major to Fred Nydle (Sigma Phi Epsilon), August 15 in Ottumwa.

Sigma

Kansas University

Marriages:

Charlene Lashbrook and Paul Gibbs, Alpha Tau Omega, December 29, 1950.

Ann Jordan and Gordon McKee, Sigma Alpha Epsilon, January 2, 1951.

Marjorie Jenree and Hugh McCaughey, Phi Beta Pi, January 27, 1951.

Donna Schmaus and Bob Talkington, Sigma Alpha Epsilon, March 25, 1951.

Barbara Byrd and Clifford MacDonald, Sigma Chi, June 1951.

Alex Neville and Jack William Arthur, Kappa Sigma, July 1, 1951.

LaVon Brown and Clarence Miles Hayman, Sigma Nu, July 14, 1951.

Patricia Ames and Dick Hunter, Sigma Chi, June 14, 1951.

Jacqueline Krieder and Robert Schmalberg, Phi Kappa Psi, December 31, 1950.

Doris Jane Tihen and Paul J. Uhlig, Phi Beta Pi, March 11, 1951.

Marian Virginia Rippeteau and Dewey Robert Brelbeck, Kappa Sigma, June 1, 1951.

Tau

Colorado State College

Marriages:

Joan Thompson '53, to Don Straub, Denver, Colo.
Norma Garwood '52, to Murray Jenrich, Ft. Collins, Colo.

Darice Holling '53, to Gil Hunter, June 10, Denver, Colo.

Carol Lou Jones '52, to Ray Boyd, June 10, Denver, Colo.

Annette Walek '51, to Robert Simpson, June 16, Greeley, Colo.

Birth:

To Mr. and Mrs. Richard C. Williams (Louise Linn), a second daughter, Susan Jane, January 11, 1951.

Phi

Washington University

Marriages:

Marilyn Goetz (Washington University '52) to John Hobson, June 23 in St. Louis, Mo.

Marilyn Swain (Washington University '51) to John Moore, June 22 in St. Louis, Mo.

Greek Letter Chapter Membership Chairmen

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

Alpha	Miss Helen Robinson, Lakeshore Rd., Barker, N.Y.
Beta	Miss Joan Beeman, 5309 N. Main, Dayton, Ohio
Gamma	Miss Carol Ruminer, 236 S. 8th Ave., LaGrange, Ill.
Delta	Miss Martha Wollman, 20 Roxbury Ct., Roxbury, Mass.
Epsilon	Miss Renee Wagner, 640 Emerson St., Evanston, Ill.
Eta	Miss Sally Hinman, 11 Snowberry Lane, Orinda, Calif.
Theta	Miss Flora Lee Stickle, 2354 Kearney, Denver, Colo.
Kappa	Miss Dee Alice Sundberg, 4736 Drew Ave. S., Minneapolis, Minn.
Lambda	Miss Joanne Trexler, 3927 W. Barrett, Seattle 99, Wash.
Nu	Miss Ann Carson, 785 S. Commercial St., Salem, Ore.
Xi	Miss Sharon Osmundson, 138 7th St., Idaho Falls, Idaho
Omicron	Miss Marilyn Chambers, 504 S. Union, Aurora, Ill.
Pi	Miss Joan Krueger, 308 S. 13th Pl., Norfolk, Neb.
Rho	Miss Janet Bridges, 319 Oakland Dr., Highland Park, Ill.
Sigma	Miss Janice Manuel, 350 N. Pershing, Wichita, Kan.
Tau	Miss Constance Horner, 301 Edwards, Fort Collins, Colo.
Phi	Miss Lois Rapps, 484 Clemens Ave., Kirkwood 22, Mo.
Chi	Miss Elizabeth Schofield, 1329 N.E. Hancock, Apt. 7, Portland, Ore.
Psi	Miss Betty Ann Steward, 931 N. Union, Shawnee, Okla.
Omega	Miss Rachel Buettell, 821 Somonauk St., Sycamore, Ill.
Alpha Alpha	Miss Mary Jane Weir, 73 Oriole Pkwy., Toronto, Ont., Canada
Alpha Beta	Miss Dolores Gislason, 1512 University Ave., Grand Forks, N.D.
Alpha Gamma	Miss Joan Foster, 434 10th St., Sparks, Nev.
Alpha Delta	Miss Marion Reid, 1517 Ross, Columbia, Mo.
Alpha Epsilon	Miss Charlotte Abrams, 3955 California Ave., Long Beach, Calif.
Alpha Zeta	Miss Carolyn Busch, 214 W. Adone, Baytown, Tex.
Alpha Eta	Miss Patricia Roseberry, 6108 Franklin Blvd., Cleveland, Ohio.
Alpha Theta	Miss Priscilla Murray, Belmont Terrace Apts., Nashville, Tenn.
Alpha Iota	Miss Nancy Bunker, 2347 Manning Ave., West Los Angeles, Calif.
Alpha Kappa	Miss Jane Wallace, 247 Borebank St., Winnipeg, Man., Canada
Alpha Lambda	Miss Betty Wilson, 319 Queens Ave., New Westminster, B.C., Canada
Alpha Mu	Miss Jan McGaw, 2208 Harcourt Dr., Cleveland Heights, Ohio
Alpha Nu	Miss Mary Weimer, 4871 Southern Blvd., Youngstown 12, Ohio
Alpha Xi	Miss Virginia Shane, 6230 Reiger, Dallas, Texas
Alpha Omicron	Miss Loretta Brown, 707 Broadway, Fargo, N.D.
Alpha Rho	Miss Karen Klassen, 1104 5th Ave. W., Birmingham, Ala.
Alpha Tau	Miss Betty Stanley, 711 Victoria Ave., Westmount, P.Q., Canada
Alpha Upsilon	Miss Byrne Tetley, 310 Whitney Ave., Pittsburgh 21, Pa.
Alpha Phi	Miss Joyce Patterson, 7 Holly Ave., Colorado Springs, Colo.
Alpha Chi	Miss Anne Mason, 1015 New Hampshire St., Lynchburg, Va.
Alpha Psi	Miss Jess Thompson, 12020 Longwood, Blue Island, Ill.
Alpha Omega	Miss Miriam Voelker, 239 Cameron St. N., Kitchener, Ont., Canada
Beta Alpha	Miss Sharon Swanton, 626 N. Bedford Dr., Beverly Hills, Calif.
Beta Beta	Miss Mary Ann Elting, 621 Pershing Dr., Silver Spring, Md.
Beta Gamma	Miss Patricia Lindberg, 1518 Whitcomb Ave., Des Plaines, Ill.
Beta Delta	Miss Mary Bromm, 1012 Vine St., Saginaw, Mich.
Beta Epsilon	Miss Ann Lowman, 2365 Kensington Rd., Columbus, Ohio
Beta Zeta	Miss Patricia Hawkins, 2496-4th St., Cuyahoga Falls, Ohio
Beta Eta	Miss Carole Safford, 1606 Moss Ave., Peoria, Ill.
Beta Theta	Miss Rosemarie Arndt, 2311 Brewster Ave., Redwood City, Calif.
Beta Iota	Miss Peggy Vickrey, 606 S. 6th, Pocatello, Idaho
Beta Kappa	Miss Nancy DuBose, Box 440, El Centro, Calif.
Beta Lambda	Miss Charlotte Lester, 3606 Lotus Dr., San Diego 6, Calif.
Beta Mu	Miss Mary Ann Seidner, Box 115, Windemere, Florida
Beta Nu	Miss Sylvia French, 176 Shelburne Rd., Burlington, Vt.
Beta Xi	Miss Martha Davis, 4596 Reynoldsburg Rd., Blacklick, Ohio.

Chi

Oregon State College

Marriages:

Lou Cook to Murray Dorsey, March, 1951.

Jerrie Oviatt to Clarence Bussman, March, 1951.

Dorothy Jean Murray to Bruce Cowan, July, 1951.

Psi

University of Oklahoma

Marriages:

Billie Smith to William H. Vodakin, 630 Hunter, Wichita, Kan.

Barbara Hawkins to Donald R. Sweeney, 702 South Florence, Tulsa, Okla.

Delores (Dee) Atha to Donald G. Whipple, 259 S. Harvard, Apt. 205, Los Angeles 4, Calif.

Patty Shumaker to William Baum, 636 Chautauqua, Norman, Okla.

Sue Deavenport to H. C. Allen, 730 N. 12th, Duncan, Okla.

Births:

To Mr. and Mrs. Werner (Phyllis Tenden), a daughter, Nancy.

To Mr. and Mrs. Warner (Nancy Johnson), a daughter, Elizabeth Malery.

State and Province Membership Chairmen

UNITED STATES

Alabama	Mrs. Arthur H. Beard, 3254 Dell Rd., Birmingham, Ala.
Arizona	Mrs. Joseph L. Picard, 2125 E. Fourth St., Tucson, Ariz.
Arkansas	Mrs. James F. Brunson, Pearl St., Marianna, Ark.
California	Mrs. Joseph N. Mangin, Jr., 569 Hemlock Ave., Millbrae, Calif.
Colorado	Mrs. William Anderson, 2540 S. Monroe, Denver, Colo.
Connecticut	Mrs. H. Charles Ockert, 430 Central Ave., New Haven 15, Conn.
Delaware	Mrs. J. D. Martone, 218 Lancaster Village Rd., Wilmington 82, Del.
District of Columbia	Mrs. J. P. Dawley, 2800 Woodley Rd., N.W., #430, Washington, D.C.
Florida	Mrs. Gilbert Sayward, Starlight Landing, Box 321, Ft. Lauderdale, Fla.
Georgia	Mrs. Hershel F. Wilencheck, 570 Orme Circle N.E., Atlanta, Ga.
Idaho	Mrs. Richard B. Smith, 315 N. 4th, Boise, Idaho
Illinois	Mrs. A. W. Gillespie, 511 Brown Ave., Rockford, Ill.
Indiana	Mrs. R. Kenneth Guise, 3543 N. Euclid, Indianapolis, Ind.
Iowa	Mrs. Myron E. Nelson, 105 Templin Park, Iowa City, Iowa
Kansas	Mrs. J. R. Campbell, 324 E. 6th, Pratt, Kan.
Kentucky	Mrs. Robert P. Clark, 1813 Fernwood Ave., Louisville, Ky.
Louisiana	Mrs. George T. Swaim, Jr., 90-G Stadium Pl., New Orleans 18, La.
Maine	Mrs. Kenneth F. Wright, Just-A-Mere Rd., Falmouth Foreside, Portland, Me.
Maryland	Mrs. F. Henry Beeler, 100 Thicket Rd., Baltimore 12, Md.
Massachusetts	Mrs. Daniel Nolan, 1 Eaton Lane, Dedham, Mass.
Michigan	Mrs. J. L. Blaylock, 1880 Milford St. N.W., Grand Rapids, Mich.
Minnesota	Mrs. Arthur C. Erdall, 5239 Humboldt Ave. S., Minneapolis, Minn.
Mississippi	Miss Courtney Ward, 201 Elm St., Clarksdale, Miss.
Missouri	Mrs. Harry J. Huff II, R.R. 3, Columbia, Mo.
Montana	Mrs. Robert A. Dilling, 2525 Third Ave. S., Great Falls, Mont.
Nebraska	Mrs. John R. Quigg, 122 N. 36th St., Apt. 23, Omaha, Neb.
Nevada	Mrs. Thomas Doherty, 325 E. Liberty St., Reno, Nev.
New Hampshire	Mrs. Charles J. Ryan, 278 Prospect St., Manchester, N.H.
New Jersey	Mrs. J. W. Simonson, 42 Cleveland Rd., Caldwell, N.J.
New Mexico	Mrs. George F. Ohlenroth, 216 N. Cagua Dr., Albuquerque, N.M.
New York	Mrs. John E. Duncan, 1 Pine St., Scotia, N.Y.
North Carolina	Miss Helen Jean Anderson, 2715 Rosedale Ave., Raleigh, N.C.
North Dakota	Mrs. R. P. Kline, 504 Second Ave. E., Williston, N.D.
Ohio	Mrs. Crawford Heeter, Jr., 9 Eastview Rd., Vandalia, Ohio
Oklahoma	Miss Betty Mae Conner, 915 N.E. 19th St., Oklahoma City, Okla.
Oregon	Mrs. Hollis Huntington, R.R. 1, Box 200, Salem, Ore.
Pennsylvania	Mrs. J. Phillip Dunn, Jr., 207 Ladbroke Rd., Bryn Mawr, Pa.
Rhode Island	Mrs. Kip I. Chace, Harmony, R.I.
South Carolina	Mrs. Robert F. Nowack, P.O. Box 1101, Clemson, S.C.
South Dakota	Mrs. Fred Mills, South Minnesota Rd., Sioux Falls, S.D.
Tennessee	Mrs. Robert Wakefield, 307 Carney St., Shelbyville, Tenn.
Texas	Mrs. Sol Bunnell, 1209 W. Kansas, Midland, Tex.
Utah	Mrs. C. E. Painter, 1328 Michigan, Salt Lake City, Utah
Vermont	Mrs. Gene Pelham, River Rd., Arlington, Vt.
Virginia	Mrs. Aubrey L. Mason, 1121 Chestnut Hill Dr., Lynchburg, Va.
Washington	Mrs. Lewis K. Nommensen, 2508 W. Viewmont Way, Seattle 99, Wash.
West Virginia	Mrs. J. Edwin Carter, 410 Avondale Rd., Huntington, W.Va.
Wisconsin	Mrs. Lucian Schlimgen, 2022 Kendall Ave., Madison 5, Wis.
Wyoming	Mrs. H. Kenneth Craw, 308 W. Seventh Ave., Cheyenne, Wyo.

CANADA

British Columbia	Miss Mary Tremaine, 6787 Hudson St., Vancouver, B.C., Canada
Manitoba	Miss Patricia Gladstone, 289 Elm St., Winnipeg, Man., Canada

To Mr. and Mrs. Neal, (Mary Gold), a daughter, Judy Gene.

Omega Iowa State College

Birth:

To Mr. and Mrs. John C. Cooper (Betty Jenkins '48), a son, John Robert, May 25, 1950 at Bethlehem, Pa.

Alpha Beta University of North Dakota

Marriages:

Nancy Dunlevy to Jim Seifert, Alpha Tau Omega.

Ann Marie Waldon to Richard Brusegaard, Alpha Tau Omega.

Marian Stjern to Robert Hahn, Alpha Tau Omega.
Judy Depuy to Harvey Knauss, Phi Delta Theta.

Alpha Gamma University of Nevada

Marriages:

Edith Whitmore (Nevada) to Donald James Metzker, July 31, 1949 in Reno.

Jane Wilcox (Nevada '47) to Maddison Graves, May 21, 1950 in Ely, Nev.

Patricia Fee (Nevada '50) to Roger Olmstead, October 14, 1950 in Reno, Nev.

Shirley Laurie to Keith Argabright, November 26, 1950 in Reno, Nev.

Joan McCabe (Nevada '51) to Albert Joseph McCadden, December 28, 1950, in Los Angeles.

Jean Nash (Nevada '50) to Thomas Ford Clemens, December 26, 1950 in San Francisco.

Billie Jane Heath (Nevada '48) to Lloyd Rogers, December 30, 1950 in Reno, Nev.

Elaine Powell to Robert Gallagher, March 25, 1951 in Las Vegas, Nev.

Rachel McNeil (Nevada '47) to William Ebert, June 24, 1951 in Reno, Nev.

Births:

To Mr. and Mrs. Ray Germain (Virginia Garside, Nevada '33), a daughter, Mary Frances, April 20, 1951.

To Mr. and Mrs. Clyde Biglieri (Shirley Van Meter), a daughter, Carol Susan, May 18, 1951.

To Mr. and Mrs. Eugene McKenna (Shirley Bell, Nevada '50), a son, Chris Eugene, May 21, 1951.

To Mr. and Mrs. Robert Brooks (Jeanne Baehr), a son, David, May 1951.

To Mr. and Mrs. Frank Johnson (Joyce McElwain), a son, Frank Hilton, Jr., August 9, 1950.

Alpha Delta University of Missouri

Marriages:

Mitzi Ann Watt to John Matthew Overman, June 28 in Independence, Mo.

Arlene Corbin to Wendell Haley, August 25 in Higginsville, Mo.

Sue Rodgers to William Vesser, August 12 in Paris, Mo.

Mary Ann Johnston to Walter Herbert Harwell, Jr., June 15 in Pocahontas, Ark.

Dorothy Whitemore to Benjamin Bosworth, June 2 in St. Louis, Mo.

Lee Ann Connor to Ralph Petty, September 2 in Lebanon, Mo.

Kathleen Ball to Ted Hannum, April 28 in St. Louis, Mo.

Natalie Fischer to Ray Williams, September 1 in Kansas City, Mo.

Shirley Ferrill to Wallace Pinkepank, May 19 in Dearborn, Mo.

Alpha Epsilon University of Arizona

Marriages:

Louise Grafe to Joseph C. Nesbit, June 23 in Santa Paula, Calif.

Dorothy Ann Rohrer to Lt. James H. Davis, June 22 in Greenville, Miss.

Martha Melick to Donald Hery, June 22 in Williams, Ariz.

Renee Breton to Paul J. Waltz, in February, Phoenix, Ariz.

Birth:

To Mr. and Mrs. Bowan Russell (Peggy Lyerly), a boy, Mark Bowan Russell, May 13, 1951.

Alpha Eta Ohio Wesleyan

Marriages:

Carol Clements to Kenneth Gettleman, June 23, 1950.

Barbara Hall to Jack Helsel, June 10, 1951.

Louise Still to Harold Armstrong, July 14, 1951.

Marilyn Peek to Paul Goetzmann, June 9, 1951.

Alpha Theta Vanderbilt University

Marriages:

Emily Day Dies to David Lynn Kreis, June 11 in Nashville.

Joann Glover to Robert Edwin Melton, Sigma Nu, in Nashville.

Beverly Griffin to Alexander Fred Vincent, Sigma Nu, in Nashville.

Peggy Bond to Mayhew Wilson Dodson, Sigma Nu, June 11 in Donelson.

Marianne Westall to States Rights Finely, Jr., Kappa Alpha, July 12, 1950 in Chicago.

Births:

To Mr. and Mrs. Paul H. Settlege (Doris Taylor), a son, Steven Paul Settlege, April 29, 1951.

Chapter Directory

PROVINCE I

- ALPHA, Syracuse University, Founded November 11, 1874.
President: Mary Lou Fielder, 716 Salt Springs Rd., Syracuse, N.Y.
- DELTA, Boston University, Chartered April 22, 1887.
President: Sophia Kostaras, 7½ Orchard St., Amesbury, Mass.
- ALPHA ALPHA, University of Toronto, Chartered October 30, 1919.
President: Joan Sheppard, 1015 Valley Way, Niagara Falls, Ont.
- ALPHA TAU, McGill University, Chartered September 26, 1931.
President: Lois Newmark, 377 Grosvenor Ave., Westmount, P.Q.
- ALPHA UPSILON, Penn State College, Chartered May 21, 1932.
President: Ann Porter, Cochran St., Dawson, Pa.
- BETA NU, University of Vermont, Chartered September 16, 1950.
President: Nancy Collins, 14 Elm Terr., Burlington, Vt.
- SYRACUSE, Chartered 1892.
President: Mrs. Allen S. Prescott, Maple Drive, R.D., Fayetteville, N.Y.
- BOSTON, Chartered 1893.
President: Mrs. Joseph H. Brader, 234 Maple St., West Roxbury, Mass.
- NEW YORK CITY, Chartered 1901.
President: Miss Grace Merrill, 27 W. 55th St., New York, N.Y.
- TORONTO, Chartered 1919.
President: Mrs. Graham Mitchell, 15 Lawrence Cres., Toronto, Ont.
- PHILADELPHIA, Chartered 1935.
President: Mrs. Al R. Romeika, R.R. #1, Newton Square, Pa.
- MONTREAL, Chartered 1938.
President: Mrs. Earl E. Arblaster, 3425 Ridgewood, Montreal, P.Q.
- NORTHEASTERN NEW JERSEY, Chartered 1938.
President: Mrs. M. P. Woodard, 25 Woodland Rd., Short Hills, N.J.
- WESTCHESTER, Chartered 1938.
President: Mrs. C. A. Wolfe, 40 Ocean Ave., Larchmont, N.Y.
- BUFFALO, Chartered 1940.
President: Miss Louise Lane, 136 Linden Ave., Buffalo 14, N.Y.
- PITTSBURGH, Chartered 1940.
President: Miss Marion McAdams, 424 S. Linden, Pittsburgh, Pa.
- STATE COLLEGE, Chartered 1941.
President: Mrs. Holle DeBoer, 1449 Centre Lane, State College, Pa.
- ROCHESTER, Chartered 1945.
President: Miss Dorothy Thomsen, 215 Ravenwood Ave., Rochester, N.Y.
- NASSAU COUNTY, Chartered 1950.
President: Mrs. Stanley Boardman, 37 Hill Lane, Levittown, N.Y.

PROVINCE II (EAST)

- ALPHA ETA, Ohio Wesleyan University, Chartered November 10, 1923.
President: Lois Lindsay, Chateau Apts., Scarsdale, N.Y.
- ALPHA NU, Wittenberg College, Chartered June 9, 1929.
President: Carol Unger, 2247 Belleflower Dr., Alliance, Ohio.
- BETA GAMMA, Bowling Green State University, Chartered October 23, 1943.
President: San Urschel, 333 W. Wooster, Bowling Green, Ohio.
- BETA EPSILON, Miami University, Chartered April 12, 1947.
President: Ann Ferneau, Blanchester, Ohio.
- BETA ZETA, Kent State University, Chartered October 25, 1947.
President: Rosemary Poor, 317 S. Elmwood St., Medina, Ohio.
- BETA XI, Ohio State University, Chartered April 28, 1951.
President: Constance Wall, 308 W. 5th, Marysville, Ohio.
- CLEVELAND, CHARTERED 1916.
President: Mrs. D. Jack Maxwell, 20130 Detroit Rd., Rocky River, Ohio.
- COLUMBUS, Chartered 1929.
President: Miss Sue Ramsey, Apt. 8-C, 1984 Elmwood Ave., Columbus, Ohio.
- SPRINGFIELD, Chartered 1929.
President: Mrs. Robert W. Sealock, Jr., 622 N. Fountain Ave., Springfield, Ohio.
- DAYTON, Chartered 1941.
President: Mrs. D. C. Larson, 1414 Chadwick Dr., Dayton, Ohio.
- AKRON, Chartered 1941.
President: Mrs. Stewart L. Brown, 1635 2nd St., Cuyahoga Falls, Ohio.
- CINCINNATI, Chartered 1941.
President: Miss Ellen Archea, 6621 Iris Ave., Cincinnati 13, Ohio.
- BOWLING GREEN, Chartered 1941.
President: Mrs. G. K. Urschel, 333 W. Wooster, Bowling Green, Ohio.
- TOLEDO, Chartered 1945.
President: Mrs. R. H. Nuffer, 3618 Maxwell Rd., Toledo, Ohio.
- KENT, Chartered 1950.
President: Mrs. Richard Lane, 1093 Leonard Blvd., Kent, Ohio.

Toledo's Tumblers

Yes, your purchase of these beautiful crested tumblers helps Toledo alumnae in their contribution to the Endowment Fund. And how you'll enjoy using these at rushing parties . . . even for everyday meals at the house. They'd make a fine Christmas gift for a Gamma Phi friend.

The 11 ounce glass is priced at \$3.50 per dozen. In gross and half gross lots for chapter house use the price is \$3.00 per dozen. There are a few dozen 8 ounce glasses available at \$3.00 per dozen. Shipping charges within a 500 mile radius of Toledo are 50 cents; New England States, 65 cents; Colorado, 75 cents; West Coast \$1.00. Freight charge on gross lots is considerably cheaper.

Fill out the order blank now for immediate delivery . . . do your part to help the Endowment Fund grow!

Mrs. F. G. Haas, 2137 Robinwood Ave., Toledo, Ohio.
Please send me the following Gamma Phi Beta Tumblers:

.....doz. @ \$3.50	\$.....
.....1/2 Gross (6 doz. @ \$3.00)	\$18.00 \$.....
.....Gross (12 doz. @ \$3.00)	\$36.00 \$.....
Total Amt. of Order	\$.....

Name

Address

City

Zone State

I enclose Check Money Order

To Mr. and Mrs. Milton Warford (Louise Rose), a girl, Louise Rose Warford.

To Mr. and Mrs. James Alderman (Carolyn Neathery, Vanderbilt '48), a son, James Alderman, Jr.

Alpha Iota U.C.L.A.

Marriages:

Marcia Root '52, to Ralph W. Warner, April 21 in Glendale, Calif.

Nancy Wilson '51, to Gene Serr, III, July 7 in Davis, Calif.

Delmas Pierce '52, to Ray Lewand, Zeta Psi, August 24 in Los Angeles, Calif.

Mary Jo Kelly '52, to Dwight Bradshaw, Alpha Tau Omega, at Stanford, July 1 in Bakersfield, Calif.

Carol Jepson '52, to Jack Shicketanz, December 26 in Glendale, Calif.

Lucia Thordaldson to David Stockman, Ensign USN, June 2 at Annapolis, Maryland.

Joanne Clifford to Elmer Millage, Kappa Sigma, September 25 in Glendale, Calif.

Phyllis Wright to Harvy Campbell Jr., U. of Calif. at Davis, January 28 in Ventura, Calif.

Lillian Peirson to John Lovelace, Princeton, December 1950 in Los Angeles, Calif.

Wilma Heywood to Lou Alvarez, Theta Delta Chi, December 1, 1950 in Glendale, Calif.

Barbara Campbell to James H. Crooker, Stanford U., February 8 in Los Angeles, Calif.

Alpha Lambda University of British Columbia

Marriages:

Carol Murray to Herbert Schon, May 26 in Vancouver.

Lois Gunn to James McLennen, June, in Vancouver.

Alpha Mu Rollins College

Marriages:

Margaret Mayhue, Rollins '54, to Kenneth Howard, January 13 in Orlando, Fla.

Jane Crosbie, Rollins '52, to William Wittbold, December 17 in Orlando, Fla.

Birth:

To Mr. and Mrs. Milton Blakemore (Dee Buffalino, Rollins '50), a son, Stephan, December 1951.

Alpha Nu Wittenberg

Honors:

Sigma Alpha Iota—Music—Cleva Koch.

Phi Delta Epsilon—Journalism—Thalia Treffinger.

Marriages:

Joanne Jolly, Wittenberg, to Robert Hunt, Pi Kappa Alpha, March 23, 1951, Dayton, Ohio.

Jane Rockel, Wittenberg, to James Violet, Lambda Chi Alpha, March 23, 1951, Springfield, Ohio.

Joan Wing, Wittenberg, to John Bucholtz, Phi Kappa Psi, March 23, 1951, Buffalo, N.Y.

Alpha Omicron North Dakota State College

Marriages:

Mary Davis to Thomas Feeney, Jr. (Theta Chi), December 28.

Alice Reimers to Jack Sheets, December 26.

Kay Scheel to Donald Norem, March 24.

June Cochran to Jack Norby (Sigma Chi), March 27.

Jeanne Wallerius to David Wetherby (Sigma Alpha Epsilon), June 23.

Marilyn Hammerud to Robert Olson (Theta Chi), June 8.

Lois Andren to Marvin Evans, June 15.

Jean Molland to James Norby (Alpha Tau Omega), June 18.

Pat Kennedy to Kenneth Heine (Alpha Gamma Rho), June 28.

Births:

To Mr. and Mrs. Vernon Strong (Joyce Palmer), a daughter.

PROVINCE II (WEST)

BETA, University of Michigan, Chartered June 7, 1882.

President: Nancy Beveridge, 6769 Roosevelt Dr., Sylvania, Ohio.

EPSILON, Northwestern University, Chartered October 18, 1888.

President: Beverly Kallman, 5204 Winona, St. Louis, Mo.

ALPHA PSI, Lake Forest College, Chartered May 19, 1934.

President: Ida Barickman, R.R. 4, Streator, Ill.

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

President: June Nichols, Blenheim, Ontario.

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

President: Jane Urschel, 333 W. Wooster, Bowling Green, Ohio.

CHICAGO, Chartered 1891.

President: Mrs. Ralph Von Lehmden, 10510 S. Prospect Ave., Chicago 43, Ill.

DETROIT, Chartered 1913.

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

ANN ARBOR, Chartered 1936.

President: Mrs. J. E. Swisher, 1705 Hermitage Rd., Ann Arbor, Mich.

LONDON, Chartered 1937.

President: Miss Mary Tasker, 1294 King St., London, Ont.

INDIANAPOLIS, Chartered 1942.

President: Mrs. Charles W. McComb, 6115 Riverview Dr., Indianapolis 20, Ind.

ROCKFORD-BELVIDERE, Chartered 1946.

President: Mrs. John R. Cook, Jr., 906 N. Chicago Ave., Rockford, Ill.

BIRMINGHAM, Michigan, Chartered 1948.

President: Mrs. H. Everhardus, 1643 Washington Blvd., Birmingham, Mich.

LANSING-EAST LANSING, Chartered 1948.

President: Mrs. Shirley L. Bayless, 929 Roxburgh Rd., East Lansing, Mich.

EVANSTON-NORTH SHORE, Chartered 1949.

President: Mrs. J. C. Worthy, 465 Sunset Rd., Winnetka, Ill.

CHICAGO-WEST SUBURBAN, Chartered 1949.

President: Mrs. Spencer H. Gore, 525 Swain Ave., Elmhurst, Ill.

LAKE COUNTY, ILLINOIS, Chartered 1950.

President: Mrs. John Woodman, 419 Glendenning Pl., Waukegan, Ill.

GRAND RAPIDS, Chartered 1950.

President: Mrs. John Withrow, 1410 Woodlawn S.E., Grand Rapids, Mich.

PROVINCE III

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

President: Leta Ann Ornellos, 91 Park Pl., Riverside, Ill.

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

President: Beverly Bishop, 403 N. Vassar, Wichita, Kan.

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

President: Shirley Agnes Wolfarth, 5870 Itaska, St. Louis, Mo.

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

President: Margaret Ann Lenox, Rolla, Mo.

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

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

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

President: Kathleen Sheehan, 218 Hanssler Pl., Peoria, Ill.

ST. LOUIS, Chartered 1919.

President: Mrs. William F. Drees, Jr., 8671 Partridge Ave., St. Louis 15, Mo.

KANSAS CITY, Missouri, Chartered 1923.

President: Mrs. Dean E. Stewart, 1711 Concord Court, Apt. 303, Kansas City, Mo.

WICHITA, Chartered 1925.

President: Mrs. Jim Murphy, 314 N. Pinecrest, Wichita, Kan.

CHAMPAIGN-URBANA, Chartered 1929.

President: Mrs. Paul Dotson, 1637 Maryland, Urbana, Ill.

NASHVILLE, Chartered 1929.

President: Mrs. Robert M. Foote, 2917 22nd Ave. S., Nashville, Tenn.

COLUMBIA, Chartered 1941.

President: Mrs. Jack L. Pettit, 1307 Wilson, Columbia, Mo.

LAWRENCE, Chartered 1941.

President: Mrs. George Docking, 1604 Stratford Rd., Lawrence, Kan.

PEORIA, Chartered 1947.

President: Mrs. Robert Whitmore, 2507 N. Sheridan, Peoria, Ill.

KANSAS CITY, Kansas, Chartered 1950.

President: Mrs. Robert Castor, 1616 Washington Blvd., Kansas City, Kan.

PROVINCE IV

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

President: Jean Depew, E. Main Rd., Westfield, N.Y.

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

President: Janet Gilquist, 5209 2nd Ave. S., Minneapolis, Minn.

- RHO, University of Iowa, Chartered June 15, 1915.
President: Joan Patten, Springfield, Iowa.
- OMEGA, Iowa State College, Chartered December 21, 1918.
President: Nancy Butler, 716 Hodge, Ames, Iowa.
- ALPHA BETA, University of North Dakota, Chartered June 16, 1920.
President: Barbara Brown, 601 S. Fifth St., Grand Forks, N.D.
- ALPHA KAPPA, University of Manitoba, Chartered June 5, 1925.
President: Jill Alexander, 1306 Scotland St., Calgary, Alberta.
- ALPHA OMICRON, North Dakota State College, Chartered February 1, 1930.
President: Marilyn Hunter, 1246 4th St. N., Fargo, N.D.
- MILWAUKEE, Chartered 1902.
President: Mrs. H. R. Murphy, 1916 E. Glendale, Milwaukee, Wis.
- MINNEAPOLIS, Chartered 1904.
President: Mrs. Stanley R. Stevens, 2725 Ewing Ave. S., Minneapolis, Minn.
- MADISON, Chartered 1913.
President: Mrs. J. Riley Best, 220 Vista Rd., Madison, Wis.
- DES MOINES, Chartered 1918.
President: Mrs. Jean Gimar, 6531 Forest Ave., Des Moines, Iowa.
- ST. PAUL, Chartered 1922.
President: Mrs. John T. Withy, 554 Glendale, St. Paul, Minn.
- FARGO, Chartered 1929.
President: Mrs. F. E. Hull, 1316 5th Ave. S., Fargo, N.D.
- WINNIPEG, Chartered 1929.
President: Miss Patricia Gladstone, 289 Elm St., Winnipeg, Man.
- IOWA CITY, Chartered 1931.
President: Miss Mary Jane Soechtig, 414 N. Gilbert, Iowa City, Iowa.
- TRI-CITY, Chartered 1938.
President: Mrs. John A. Hoenscheid, 2028 7th Ave., Apt. G-3, Moline, Ill.
- SIoux CITY, Chartered 1939.
President: Mrs. L. H. Krall, 2110 Myrtle St., Sioux City, Iowa.
- AMES, Chartered 1940.
President: Miss June Dudgeon, 925 Beech Ave., Ames, Iowa.
- GRAND FORKS, Chartered 1946.
President: Mrs. Robert Smith, 510 Plum Ave., Grand Forks, N.D.
- CEDAR RAPIDS, Chartered 1948.
President: Mrs. George Putnam, 2526 A Ave. N.E., Cedar Rapids, Iowa.
- WATERLOO, Chartered 1951.
President: Mrs. Robert A. Young, 110 Sunset Rd., Waterloo, Iowa.

PROVINCE V (NORTH)

- THETA, University of Denver, Chartered December 28, 1897.
President: Mary Dee Duncan, 1320 Forest, Denver, Colo.
- PI, University of Nebraska, Chartered June 22, 1915.
President: Juanita Rediger, Tekamah, Neb.
- TAU, Colorado A and M College, Chartered October 15, 1915.
President: Sue Keagy, 316 Jackson, Fort Collins, Colo.
- ALPHA PHI, Colorado College, Chartered October 15, 1932.
President: Susan Schlessman, 5100 Montview Blvd., Denver, Colo.
- BETA IOTA, Idaho State College, Chartered October 22, 1949.
President: Colleen Boyle, 346 E. 16th, Idaho Falls, Idaho.
- DENVER, Chartered 1907.
President: Mrs. Frank F. Davis, 901 Hudson St., Denver 7, Colo.
- OMAHA, Chartered 1919.
President: Mrs. Dale C. Moll, 1315 S. 51st St., Omaha, Neb.
- COLORADO SPRINGS, Chartered 1932.
President: Mrs. F. K. Roberts, 1226 N. Cedar, Colorado Springs, Colo.
- LINCOLN, Chartered 1938.
President: Mrs. Cliff S. Hamilton, 2829 Van Dorn, Lincoln, Neb.
- DENVER OF TAU, Chartered 1939.
President: Mrs. W. L. Miller, 1221 Sherman St., Denver 3, Colo.
- FORT COLLINS, Chartered 1945.
President: Mrs. A. W. Gunn, 325 Garfield, Fort Collins, Colo.

PROVINCE V (SOUTH)

- PSI, University of Oklahoma, Chartered September 13, 1918.
President: Jo Jane Ware, 416 W. Pierce St., Mangum, Okla.
- ALPHA ZETA, University of Texas, Chartered May 29, 1922.
President: Cornie Miffleton, San Saba, Tex.
- ALPHA XI, Southern Methodist University, Chartered September 21, 1929.
President: Mary Elizabeth Barkley, 717 Lamar, Crockett, Tex.
- OKLAHOMA CITY, Chartered 1921.
President: Miss Eula Fullerton, 618 N.W. 15th St., Oklahoma City, Okla.
- TULSA, Chartered 1929.
President: Mrs. Parke Davis, 3727 S. Birmingham, Tulsa, Okla.

- To Mr. and Mrs. Curtis Johnson (Mary Ranney), a daughter.
- To Mr. and Mrs. Kenneth Peterson (Jocelyn Birch), a daughter.
- To Mr. and Mrs. Clayton Melby (Pat Lee), a son.
- To Mr. and Mrs. Robert Roethke (Marelyn Cook), a daughter.

Alpha Upsilon
Penn State

Marriages:

- Ann Shigley to Claud Crouser, March 24 in State College.
- Janie Sutherland to Victor Lynch, June 11 in State College.
- Bev Corman to Bill Hickey, June 30 in Pleasant Gap.
- Barbara JoAnn Morris to William L. Spahr, June 1 in Kansas City.

Birth:

- To Mr. and Mrs. M. D. "Jiggs" Myers (Connie Goehring Myers, Penn State '45), a daughter, Karen Lucille, April 13, 1951.

Alpha Psi
Lake Forest

Marriages:

- Dorie Meenan to Sam Volpe, Jr., December 26, in Rockford.
- Mary Ann Krebs to Robert Earl Beebe, February 17, in Chicago.
- Mary Emm Yarnall to Thomas Calvin Todd, April 14, in Chicago.
- Patricia Norris to Gerard J. Secord, April 28, in Lake Forest.
- Beverly Olson to Jack Adolph Beere, in May, in Chicago.
- Marilyn Grogan to Ted Lewandowski, June 1, in Evanston.
- Ruth Christiansen to Robert M. Volpe, June 16, in Lake Forest.
- Irene Kacin to Eugene A. Tracy, June 30, in Chicago.

Beta Alpha
University of Northern California

Marriages:

- Carlene Snider to Sterling Humm, Delta Tau Delta, March 17 at Westwood.
- Margaret Martin '51, to Bent Davies, Alpha Tau Omega, June 15 at Los Angeles.
- Kathleen Schiess to George Schutte, Kappa Alpha, June 17 at Los Angeles.
- Dorothy James '51, to Renwick Dennison Woodford, Los Angeles City College, June 26 at Los Angeles.
- Betty James to David Johnson, Sigma Phi Delta, June 30 at Long Beach.
- Mary Webb '51, to Kenneth Lae, Phi Kappa Psi, July 7 at Anaheim.
- Pat Springer '50, to Gerald McGrath, University of Arizona, July 21 at Phoenix.

Birth:

- To Mr. and Mrs. Richard Davidson (Mary Hodgkinson '50), a daughter, Mary Christine, on May 22, 1951.

Beta Gamma
Bowling Green

Marriages:

- Marian Kathrens to Tom Willing, Delta Upsilon, July 3, 1950.
- Catherine Willyard to Bill Nye, Sigma Chi, August 19, 1950.
- Ruth Sirn to John Troyer, Delta Upsilon, August 19, 1950.
- Eileen Nordberg to Dave Long, Gamma Theta Nu, August 19, 1950.
- Joan Wheeler to Owen Hess, Alpha Tau Omega, August 5, 1950.
- Virginia Cowin to Bill Humphrey, Phi Delta, September 9, 1950.
- Jeanne Haggard to David McLaughlin, Sigma Alpha Epsilon, September 9, 1950.
- Vivian Wise to Mac Otten, Sigma Alpha Epsilon, September 12, 1950.
- Betty Jane Reese to Dan Searles, October 1, 1950.
- LaVerne Finney to Bill Avery, October 28, 1950.
- Sue Moore to Jim Milburn, Sigma Chi, October 28, 1950.

Dawn Voelzow to Bob Dougherty, Alpha Phi Omega (Toledo Univ.), December 16, 1950.

Jeanne Stiffney to Jim Stull, Delta Upsilon, December 16, 1950.

Marilyn Killebrew to John Lee Throckmorton, December 23, 1950.

Pat Kerruish to Roy Jackson, December 23, 1950.

Cathie White to Paul Hower, Jr., Alpha Tau Omega, December 25, 1950.

Jane Brydon to James Sefert, Sigma Chi, December 28, 1950.

Norma Mondron to Don Michals, Phi Delta, January 13, 1951.

Rita Gamble to Jack Helfrich, January 14, 1951.

Jean Brown to Frederick Jackson, Alpha Tau Omega, April, 1951.

Joyce Lohrentz to Gorj Kalal, February 4, 1951.

Jane Harmon to Jack Rider, May 12, 1951.

Shirley Wehr to John Bales, Sigma Chi, August 18, 1951.

Roberta Whitelaw to Fred Durst, Sigma Chi, September 8, 1951.

Jeanne Gray to Bert Walker, June 15, 1951.

Edith Kenney to Wallace Townsend, June 16, 1951.

Pauline Miller to Dick Albaugh, Pi Kappa Alpha, August 18, 1951.

Joanne Simpson to Lowell Rogers, Kappa Sigma, June 8, 1951.

Evalyn McClelland (Beta Gamma '44) to Charles B. Preston, August 18, 1951.

Births:

To Mr. and Mrs. L. C. Carter (Laura Jane Ash), a daughter, Ruth Ann, August 13, 1950.

To Mr. and Mrs. Pierce (Flip) Flanders (Pat DeConick), a daughter, Sallie Ann, September 9, 1950.

To Mr. and Mrs. Dale Nelson (Helen Bowen), a daughter, Julia Ruth, February 27, 1950.

To Mr. and Mrs. John Richerd (Elaine Badaker), a daughter, Patricia Lynn, January 3, 1951.

To Mr. and Mrs. Tom Willing (Marian Kathrens), a daughter, Tamera Kay, March 17, 1951.

To Mr. and Mrs. Frederick Eickmeyer (Ann Sullivan), a daughter, Carol Ann, February 15, 1951.

To Mr. and Mrs. Ned DeTray (Marilyn Gebhart), a son, Jeffery Donald, April 13, 1951.

To Mr. and Mrs. Don Meyers (Jeanette Davis), a son, Douglas Lincoln, December 17, 1950.

To Mr. and Mrs. Paul M. Whitman (Clara Jean Miller), a son, David Allen, May 18, 1950.

To Mr. and Mrs. King (Donna Davis), a son, Tunney Lee, October 19, 1949.

To Mr. and Mrs. Mitchell (Patricia Clark), a daughter, Dawn, September 5, 1949.

To Mr. and Mrs. Charles Curtis Eastman (Diane Boyer), a son, Donald Curtis, May 19, 1951.

Beta Delta

Michigan State University

Marriages:

Jo Norton to Edward Pierce, Delta Sigma Phi, on June 23 in Owosso, Mich.

Jo Anne Waffle to Milton Ritter on June 16, in Owosso, Mich.

Carolyn Orr to Edward Ring, Phi Delta Theta, on June 23, in Grosse Point, Mich.

Judy Moss to John Rademacher, Alpha Tau Omega, May 26, in Detroit, Mich.

Lois Koch to Harry Peter Sen, Beta Theta Pi, on June 23, in Greenwood Lake, N.Y.

Patricia Hess to Donald Ennis, Phi Psi, on June 16, in Grand Rapids, Mich.

Florence McCall to Paul Bilger on December 26, in Houghton, Mich.

Beta Epsilon

Miami University

Marriages:

Bessie Jo Amato to Hal Jasper (Pi Kappa Alpha), August 25 in Greenville, Ohio.

Betty Moore to Dave Pogue (Sigma Alpha Epsilon), June 16 in Toledo, Ohio.

Jean Reinsagen to Dave Leach, June 11 in Oxford, Ohio.

Marilyn Seise to Robert Hampton, September 1 in Cleveland, Ohio.

Ruth Shape to Paul Talbott, June 30 in Warren, Ohio.

Jane Woodmansee to Bill Morgan (Delta Upsilon), April 6 in Glen Ellyn, Ill.

DALLAS, Chartered 1930.

President: Mrs. John W. Collins, Jr., 129 N. Edgefield, Dallas, Tex.

NORMAN, Chartered 1930.

President: Mrs. Dee G. Andros, 834 College, Norman, Okla.

HOUSTON, Chartered 1941.

President: Mrs. J. F. McComb, 4613 Spruce, Bellaire, Tex.

SAN ANTONIO, Chartered 1946.

President: Mrs. Roy A. Pennycuik, 121 Adams St., San Antonio, Tex.

FORT WORTH, Chartered 1946.

President: Mrs. Hugh Heatherington, 3440 Brady, Fort Worth, Tex.

AUSTIN, Chartered 1947.

President: Mrs. Fowler R. Yett, 2005 Indian Trail, Austin, Tex.

PROVINCE VI

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

President: Dagmar Quevli, 2224 N. Tacoma Ave., Tacoma, Wash.

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

President: Irene McLeod, 365 N. 13th St., Salem, Ore.

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

President: Margaret Ellen Williamson, 1016 8th St., Lewiston, Idaho.

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

President: Patricia Selander, 3525 Second Ave., Coos Bay, Ore.

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

President: Shirley Malcolmson, 7062 Wiltshire St., Vancouver, B.C.

PORTLAND, Chartered 1913.

President: Mrs. John Trullinger, 6035 S.E. Reed College Pl., Portland, Ore.

SEATTLE, Chartered 1915.

President: Mrs. G. Harold Thompson, 4343 53rd N.E., Seattle 5, Wash.

SPOKANE, Chartered 1918.

President: Mrs. Carl C. Leithe, W. 1211 21st Ave., Spokane, Wash.

VANCOUVER, Chartered 1928.

President: Mrs. C. E. Morris, 1563 Balfour St., Vancouver, B.C.

BOISE, Chartered 1928.

President: Mrs. L. H. Thielke, 1411 Arcadia, Boise, Idaho.

EUGENE, Chartered 1940.

President: Mrs. Robert Hirt, 221 Ardel Bldg., Eugene, Ore.

EVERETT, Chartered 1940.

President: Mrs. D. H. Carpenter, 3319 Grand Ave., Everett, Wash.

MOSCOW, Chartered 1941.

President: Miss Everly Ann Garber, 506 E. C, Moscow, Idaho.

SALEM, Chartered 1944.

President: Mrs. Robert Burns, R.R. 5, Box 500, Salem, Ore.

TACOMA, Chartered 1947.

President: Mrs. George Cortelyou, 911 N. G St., Tacoma, Wash.

CORVALLIS, Chartered 1949.

President: Miss Mary Holthouse, 1760 A St., Corvallis, Ore.

PROVINCE VII (NORTH)

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

President: Aneta R. Peabody, 608 Fairway Circle, Burlingame, Calif.

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

President: Berlien McCray, Box D, Univ. Sta., U. of N., Reno, Nev.

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

President: Phylis Thom, 1861 Howard St., San Carlos, Calif.

SAN FRANCISCO, Chartered 1902.

President: Mrs. James McConkie, 50 San Andreas Way, San Francisco, Calif.

BERKELEY, Chartered 1902.

President: Mrs. Richard Vaughan, 2940 Claremont Ave., Berkeley, Calif.

RENO, Chartered 1921.

President: Mrs. Frank Tomsic, 144 High, Reno, Nev.

SACRAMENTO VALLEY, Chartered 1937.

President: Mrs. William Collier, 2321 S St., Sacramento, Calif.

HAWAII, Chartered 1938.

President: Mrs. Harold P. Milnes, 3016 Diamond Head Rd., Honolulu, T.H.

PALO ALTO, Chartered 1939.

President: Mrs. Cloyd J. Sweigert, 1365 Forest Ave., Palo Alto, Calif.

PENINSULA, Chartered 1948.

President: Mrs. August J. Fromm, Jr., 1 Duane, Apt. 1, Redwood City, Calif.

SAN JOSE, Chartered 1948.

President: Mrs. Warren Heid, 1189 Garfield, San Jose, Calif.

SAN JOAQUIN VALLEY, Chartered 1949.

President: Mrs. Donald Austin, 911 Cambridge, Fresno, Calif.

CONTRA COSTA COUNTY, Chartered 1949.

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

STOCKTON, Chartered 1951.

President: Mrs. A. Clifford Maybeck, 25 W. Vine, Stockton, Calif.

PROVINCE VII (SOUTH)

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

President: Patricia Hill, 336 Park Ave., Prescott, Ariz.

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

President: Mary Anna Muckenhirn, 2111 Norwood St., Los Angeles, Calif.

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

President: Joan McGuire, 5061 Ambrose, Los Angeles, Calif.

BETA KAPPA, Arizona State College, Chartered December 3, 1949.

President: Barbara Elliott, 618 S. 2nd St., Globe, Ariz.

BETA LAMBDA, San Diego State College, Chartered October 15, 1949.

President: Barbara Watson, 3533 W. 75th, Inglewood, Calif.

LOS ANGELES, Chartered 1913.

President: Mrs. Jean Wald, 1928 S. Beverly Glen, West Los Angeles 25, Calif.

TUCSON, Chartered 1937.

President: Mrs. Gilbert Hespian, 2709 E. 6th, Tucson, Ariz.

LONG BEACH, Chartered 1939.

President: Mrs. J. R. Marsh, 4168 Gardenia, Long Beach 6, Calif.

SAN DIEGO, Chartered 1939.

President: Mrs. Eleanor Edmiston, 2928 33rd St., San Diego, Calif.

PHOENIX, Chartered 1939.

President: Mrs. J. B. Ballard, 1255 E. Windsor, Phoenix, Ariz.

PASADENA, Chartered 1939.

President: Mrs. Frederick M. Hughes, 1010 Prospect Blvd., Pasadena 3, Calif.

SANTA BARBARA-VENTURA, Chartered 1945.

President: Mrs. John Rathbone, 222 E. Pedregosa, Santa Barbara, Calif.

GLENDALE, Chartered 1949.

President: Mrs. Colin Reynolds, 1900 Chilton Dr., Glendale, Calif.

SANTA MONICA, Chartered 1950.

President: Mrs. Vernon A. Peterson, 2753 Glendon Ave., Los Angeles 64, Calif.

PROVINCE VIII

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

President: Daryl Stamm, 484 Walnut, Elizabeth, N.J.

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

President: Elise Berthon, 332 Ave. U, Birmingham, Ala.

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

President: Evelyn Moore, 706 Ramapo Rd., Teaneck, N.J.

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

President: Hazel Ruth Burton, 513 Frederick St., Cumberland, Md.

BETA MU, Florida State University, Chartered April 29 1950.

President: Betty Ann Pierce, Box 387, Arcadia, Fla.

BALTIMORE, Chartered 1914.

President: Mrs. Edward Sullivan, 2323 N. Charles St., Baltimore 18, Md.

BIRMINGHAM, Alabama, Chartered 1931.

President: Mrs. Thomas H. Kenton, Jr., 224 Kent Dr., Birmingham, Ala.

WASHINGTON, D.C., Chartered 1935.

President: Mrs. George W. Malloy, 2800 Quebec St. N.W., Washington, D.C.

ORLANDO-WINTER PARK, Chartered 1935.

President: Mrs. John C. Waters, R.R. 3, Box 456, Orlando, Fla.

NORFOLK, Chartered 1939.

ATLANTA, Chartered 1940.

President: Mrs. John Lyle, 1769 Monroe Dr. N.E., Atlanta, Ga.

NEWPORT NEWS, Chartered 1942.

RICHMOND, Chartered 1947.

President: Mrs. E. E. Grossman, 1817 Woodbine Rd., Richmond 25, Va.

GREATER MIAMI, Chartered 1948.

President: Mrs. A. A. Green, 5130 S.W. 74th Terr., Miami, Fla.

Beta Zeta

Kent State University

Marriages:

Kay Sellars to Jim Geshay (University of Wisconsin, Theta Tau), July 28, 1951 in Parma, Ohio.

Phyllis Jones to Al Benson (Kent State University, American Commons Club), June 7, 1951 in Cuyahoga Falls, Ohio.

Beta Theta

San Jose State

Marriages:

Marietta Zaro to Bud Singer (Sigma Pi).

Marcia Moorhead to Nat Fast.

Dianna Spence to Don Miller (Annapolis).

Eleanor Brooks to Bernard Peterson.

Barbara Graves to Dude Angies (Delta Upsilon).

Beta Kappa

Arizona State College

Marriages:

Betty Alice Morris to Bill Landis, April 14 in Phoenix.

Juanita Morris to Don Ferguson, June 2 in Saford, Ariz.

Lois Manley to Bill Weipert, May 2 in Phoenix.

Barbara Wedge to Bob Alberts, April 27, in Phoenix.

Birth:

To Mr. and Mrs. Don Westfall (Mona Urrea, Arizona State '52), a daughter, born in April.

Beta Lambda
San Diego State

Marriages:

Greta Crawford to Arnold Small, June 16.

Ann Copeland to Russell Tanner, June 17.

Bonnie Graham to Jack Anders, June 30.

Beta Nu
University of Vermont

Marriages:

Dorothy Post to Thomas Stevens, June 12 in Burlington, Vt.

Lucile Metcalf to William Grant (Kappa Sigma), June 16 in East Corinth, Vt.

Jeanne Wallerius (North Dakota State '49) to David Weatherby (Sigma Alpha Epsilon), June 23 in Fargo N.D.

Janet Stephens to Robert Hutton (Kappa Sigma), September 5 in South Orange, N.J.

Hester Mudgett to David Sutherland, June 11 in Essex Junction.

Omaha

Births:

To Mr. and Mrs. John A. Clow (Pat Toof), a daughter, Deborah Ann.

To Mr. and Mrs. Howard F. Yost (Gini Hamilton), a son, Howard Hunter.

Stop at Your Own
New York HotelBEEKMAN TOWER
HOTEL

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 \$6.50

BEEKMAN TOWER HOTEL
(PANHELLENIC)

3 Mitchell Place

49th Street overlooking the East River
New York City

Write for your *FREE* copy *NOW*!

The 1952 BALFOUR BLUE BOOK

Off the press in October!

— Presenting —

the newest in fraternity and sorority jewelry, gay favors, gifts, knitwear, and paper products.

Rings
Keys
Pins
Bracelets
Vanities

Cuff Links
Tie Holders
Key Chains
Ming China
Billfolds

**Mail a post card NOW
for YOUR FREE COPY!**

★ ★ ★

WEAR YOUR FRATERNITY PIN ALWAYS

Insignia Prices

Badges:

Plain rounded Gamma, Phi, and Beta	\$10.00
Rounded rose engraved Gamma, Phi and Beta .	11.00
Plain rounded Gamma and Beta, crown pearl Phi	14.00
Plain flat Gamma and Beta, crown pearl Phi ...	14.00
Crown pearl Gamma, Phi, and Beta	23.50
Monogram recognition pin	\$1.50

Monogram recognition button	1.25
Coat of arms pin, gold plated	1.25
Monogram pendant, 10K gold	2.25
with gold filled chain	3.00
Crescent pendant, 10K gold	2.75
with gold filled chain	3.50
Pledge pin	\$1.00 each or \$10.00 a dozen

Write for your complete price list.

REGULATIONS: All orders for badges must be sent to Gamma Phi Beta Central Office.

TAXES: To all insignia prices must be added the 20% Federal

Tax and any state or city taxes in effect.

OTHER BALFOUR SERVICES

Over 100 representatives to call at chapter houses regularly with displays of Balfour products and insignia.

50 Balfour stores located throughout the country for your convenience.

Stationery, invitations, place cards, and programs with your crest. Samples free on request.

Balfour Bluecrest diamond engagement and wedding rings. Write for information.

Sole Official Jeweler to Gamma Phi Beta

L. G. BALFOUR COMPANY

Attleboro

Massachusetts

In Canada . . . Contact your nearest BIRKS' STORE.

Gamma Phi Beta Chapter List

(With chapter house addresses)

PROVINCE I

Alpha (A) Syracuse University803 Walnut Ave., Syracuse, N.Y.
Delta (Δ) Boston University131 Commonwealth Ave., Boston, Mass.
Alpha Alpha (A A) University of Toronto ..122 St. George St., Toronto, Ont.
Alpha Tau (A T) McGill University ..1019 Sherbrooke St. W., Montreal, Que.
Alpha Upsilon (A T) Penn State CollegeGrange Hall, State College, Pa.
Beta Nu (B N) University of Vermont
.....Γ Φ B, University of Vermont, Burlington, Vt.

PROVINCE II (EAST)

Alpha Eta (A H) Ohio Wesleyan University 94 Elizabeth St., Delaware, Ohio
Alpha Nu (A N) Wittenberg College ..628 Woodlawn Ave., Springfield, Ohio
Beta Gamma (B Γ) Bowling Green State University
.....Γ Φ B House, Bowling Green, Ohio
Beta Epsilon (B E) Miami UniversityBox 159, South Hall, Oxford, Ohio
Beta Zeta (B Z) Kent State University520 S. Lincoln, Kent, Ohio
Beta Xi (B Ξ) Ohio State University184 E. 15th Ave., Columbus, Ohio

PROVINCE II (WEST)

Beta (B) University of Michigan ..1520 S. University Ave., Ann Arbor, Mich.
Epsilon (E) Northwestern University640 Emerson St., Evanston, Ill.
Alpha Psi (A Ψ) Lake Forest CollegeLois Durand Hall, Lake Forest, Ill.
Alpha Omega (A Ω) University of Western Ontario
.....639 Talbot St., London, Ont.
Beta Delta (B Δ) Michigan State College ..314 Evergreen, East Lansing, Mich.

PROVINCE III

Omicron (O) University of Illinois1110 W. Nevada St., Urbana, Ill.
Sigma (Σ) University of Kansas1339 W. Campus Road, Lawrence, Kan.
Phi (Φ) Washington University
.....Woman's Bldg., Washington Univ., St. Louis 5, Mo.
Alpha Delta (A Δ) University of Missouri ..808 Richmond St., Columbia, Mo.
Alpha Theta (A Θ) Vanderbilt University
.....2417 Kensington Pl., Nashville, Tenn.
Beta Eta (B H) Bradley University124 Barker Ave., Peoria, Ill.

PROVINCE IV

Gamma (Γ) University of Wisconsin270 Langdon St., Madison, Wis.
Kappa (K) University of Minnesota
.....311 10th Ave. S.E., Minneapolis, Minn.
Rho (P) University of Iowa328 N. Clinton St., Iowa City, Iowa
Omega (Ω) Iowa State College318 Pearson St., Ames, Iowa
Alpha Beta (A B) University of North Dakota
.....3300 University Ave., Grand Forks, N.D.
Alpha Kappa (A K) University of Manitoba90 Brock St., Winnipeg, Man.
Alpha Omicron (A O) North Dakota State College
.....1259 13th St. N., Fargo, N.D.

PROVINCE V (NORTH)

Theta (Θ) University of Denver2280 S. Columbine St., Denver, Colo.
Pi (Π) University of Nebraska415 N. 16th St., Lincoln, Neb.
Tau (T) Colorado A and M College ..1405 S. College Ave., Fort Collins, Colo.
Alpha Phi (A Φ) Colorado College
.....38 W. Cache la Poudre St., Colo. Springs, Colo.
Beta Iota (B Ι) Idaho State College
.....Γ Φ B, Idaho State College, Pocatello, Idaho

PROVINCE V (SOUTH)

Psi (Ψ) University of Oklahoma1105 S. College, Norman, Okla.
Alpha Zeta (A Z) University of Texas2622 Wichita Ave., Austin, Tex.
Alpha Xi (A Ξ) Southern Methodist University ...3030 Daniels, Dallas, Tex.

PROVINCE VI

Lambda (A) University of Washington
.....4529 17th St. N.E., Seattle 5, Wash.
Nu (N) University of Oregon1021 Hilyard St., Eugene, Ore.
Xi (Ξ) University of Idaho1038 Blake St., Moscow, Idaho
Chi (X) Oregon State College238 S. 8th St., Corvallis, Ore.
Alpha Lambda (A A) University of British Columbia
.....Univ. of B.C., Vancouver, B.C.

PROVINCE VII (NORTH)

Eta (H) University of California2732 Channing Way, Berkeley 4, Calif.
Alpha Gamma (A Γ) University of Nevada710 Sierra St., Reno, Nev.
Beta Theta (B Θ) San Jose State College189 S. 11th St., San Jose, Calif.

PROVINCE VII (SOUTH)

Alpha Epsilon (A E) University of Arizona1535 E. 1st St., Tucson, Ariz.
Alpha Iota (A Ι) Univ. of Calif. at Los Angeles
.....616 Hilgard St., Los Angeles 24, Calif.
Beta Alpha (B A) Univ. of Southern California
.....737 W. 28th St., Los Angeles 7, Calif.
Beta Kappa (B K) Arizona State College
.....Γ Φ B, Arizona State College, Tempe, Ariz.
Beta Lambda (B A) San Diego State College
.....Γ Φ B, San Diego State College, San Diego, Calif.

PROVINCE VIII

Alpha Mu (A M) Rollins College ..Γ Φ B, Rollins College, Winter Park, Fla.
Alpha Rho (A P) Birmingham-Southern College
.....Box 65, Birmingham-Southern College, Birmingham 4, Ala.
Alpha Chi (A X) College of William and Mary
.....Γ Φ B House, Richmond Rd., Williamsburg, Va.
Beta Beta (B B) University of MarylandΓ Φ B House, College Park, Md.
Beta Mu (B M) Florida State University 415 W. College Ave., Tallahassee, Fla.

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), February 1 (for March issue), and April 1 (for May issue).

Clip here and send to Gamma Phi Beta Central Office, Room 1160, 53 W. Jackson Blvd., Chicago 4, Ill.

My { Maiden name
Married name
(Include husband's initials)

My Greek-Letter Chapter (and year)

My Alumnæ Chapter

My Old Address

My New Address
No. Street

City Zone No. State or Province

Chapter Office I Hold

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

Grand President—Mrs. Ralph E. Dippell, Jr., 8806 Maywood Ave., Silver Spring, Md.
Vice-President and Alumnae Secretary—Mrs. D. W. LeMaster, Route 1, Wayne, Okla.
N.P.C. Delegate—Mrs. George M. Simonson, 20 Lorita Ave., Piedmont 11, Calif.
Chairman of Finance—Mrs. Howard G. Newman, 1027 E. 36th Pl., Tulsa, Okla.
Chairman of Provinces—Mrs. Stuart K. Fox, 730 Forest, Wilmette, Ill.
Chairman of Expansion—Mrs. John M. Curtis, 4608 Brookview Dr., Washington 16, D.C.
Acting Secretary-Treasurer—Miss Mary Jane Hipp, Room 1160, 53 W. Jackson Blvd., Chicago 4, Ill.

International Officers

Councilor—Mrs. George M. Simonson, 20 Lorita Ave., Piedmont 11, Calif.
Historian—Miss Nina Gresham, 807 W. Church St., Champaign, Ill.
Parliamentarian—Mrs. William M. Dehn, 2010 E. 50th St., Seattle 5, Wash.
Traveling Secretary—

Central Office of Gamma Phi Beta

Acting Secretary-Treasurer—Miss Mary Jane Hipp, Room 1160, 53 W. Jackson Blvd., Chicago 4, Ill.
Assistants—Mrs. Robert M. Peters, Miss Marianne Mendius
Make checks payable to "Gamma Phi Beta" and send to Central Office.

The Crescent

Editor-in-chief: Mrs. James J. Marek, Clifton, Ill.
Acting Business Manager: Miss Mary Jane Hipp, Room 1160, 53 W. Jackson Blvd., Chicago 4, Ill.
Associate Editor: Mrs. W. E. Holman, 1960 S.W. 16th Ave., Portland, Ore.
Associate Editor: Mrs. R. B. Miller, 11029 89th Ave., Edmonton, Alberta, Canada.
Alumnae are requested to send all personal items (marriages, etc.) to their Greek-letter or alumnae chapters.

Endowment—Crescent Board

President—Miss Marjory Etnyre, Gamma, 5559 Kimbark Ave., Chicago, Ill.
Vice-President—Mrs. James C. Soper, Omicron, 1601 S. Austin Ave., Chicago 50, Ill.
Secretary—Mrs. Pat M. Smith, Epsilon, 5858 N. Sheridan Rd., Apt. 603, Chicago 40, Ill.
Treasurer—Miss Alice Mulroney, Rho, 500 West Barry, Chicago, Ill.
Mrs. Ralph E. Dippell, Jr., 8806 Maywood Ave., Silver Spring, Md. (ex-officio)
Mrs. Howard G. Newman, 1027 E. 36th Pl., Tulsa, Okla. (ex-officio)

International Committees

Camp—Mrs. DeWolf Alden, 792 Cragmont Ave., Berkeley 8, Calif.
Convention—Mrs. Hoyt Martin, 632 Alta Vista Circle, South Pasadena, Calif.
Housing—Mrs. Roger F. Howe, 10214 S. Wood St., Chicago 43, Ill.
Magazines—Mrs. James Myles, 26 Godwin Lane, St. Louis 17, Mo.
Membership—Mrs. Darrell D. Wiles, 828 Berick Dr., St. Louis 24, Mo.
Publications—Miss Mary Jane Hipp (Acting), 53 W. Jackson Blvd., Chicago 4, Ill.
Public Relations—Mrs. Maynard Kniskern, 353 E. High St., Springfield, Ohio.
Recommendations—Mrs. W. M. Dehn, 2010 E. 50th St., Seattle 5, Wash.
Scholarship—Mrs. George D. Stoddard, 711 Florida Dr., Urbana, Ill.
Song and Ritual—Mrs. Marius Lindloff, 607 Storer St., Fayetteville, Ark.
Special Gifts—Mrs. Ralph von Lehmden, 10510 S. Prospect Ave., Chicago 43, Ill.
Standards—Mrs. Roy Pinkerton, Route 1, Box 906, Ventura, Calif.

Province Officers

Province I—*Director*—Mrs. George Hinkle, 163 Orchard St., White Plains, N.Y.
Alumnae Secretary—Mrs. Wesley Heilman, Marcourt Dr., Chappaqua, N.Y.
Province II E—*Director*—Mrs. James R. Baldwin, 32 W. Church St., Oxford, Ohio
Alumnae Secretary—Mrs. Paul Schofer, 1009 Yale Ave. N.E., Massillon, Ohio
Province II W—*Director*—Mrs. W. E. Fitzgerald, 325 N. Lombard, Oak Park, Ill.
Alumnae Secretary—Mrs. Hugh Atkins, 762 E. 42nd St., Indianapolis, Ind.
Province III—*Director*—Mrs. A. C. Daugherty, Box 286, Dupo, Ill.
Alumnae Secretary—Miss Lillian Johnston, 307 N. Prairie, Champaign, Ill.
Province IV—*Director*—Mrs. Forrest R. Meyers, 910 Avenue H, Grundy Center, Iowa
Alumnae Secretary—Mrs. L. W. Riggs, 618 28th St., Des Moines, Iowa
Province V N—*Director*—Mrs. Gerald Merritt, 1965 B St., Lincoln, Neb.
Alumnae Secretary—Mrs. T. Matson Collier, 3050 Monaco Pkwy., Denver, Colo.
Province V S—*Director*—Mrs. D. E. Hodges, 1613 Johnstone, Bartlesville, Okla.
Alumnae Secretary—Miss Cathryne Melton, 403 Fulton, San Antonio, Tex.
Province VI—*Director*—Mrs. Fred C. Macdonald, 3131 N.W. Skyline Blvd., Portland 10, Ore.
Alumnae Secretary—Mrs. Frank Hiscock, 2312 16th North, Seattle, Wash.
Province VII N—*Director*—Mrs. William A. Patterson, 174 Canon Dr., Orinda, Calif.
Alumnae Secretary—Mrs. Eugene Van Horn, 3535 Washington, San Francisco, Calif.
Province VII S—*Director*—Mrs. Gerald Arnold, 3114 Dumas St., San Diego, Calif.
Alumnae Secretary—Mrs. Arthur Green, 4160 Linden Ave., Long Beach, Calif.
Province VIII—*Director*—Mrs. G. Russell Page, 1107 Argonne Dr., Baltimore, Md.
Alumnae Secretary—

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 7 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 7 college calendars to Central Office and 1 each to Province Director and Traveling Secretary.

By September 25, send Grand President, Mrs. Dippell, 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 list of chapter members and pledges (new and holdovers) to Central Office and Province Director on standard blanks.

Not later than March 25, send name and home address of new membership (rushing) chairman to Central Office.

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

Immediately after appointment is made, send name and home address of *CRESCENT* correspondent to Editor-in-chief, Mrs. Marek.

As soon after April 1 as information is available, send 7 lists of new chapter officers to Central Office and 1 list each to Province Director and Traveling Secretary on standard blanks.

By May 15, send to Central Office list of chapter members (undergraduate and alumnae) 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.)

By October 1, annual audit due Chairman of Finance, Mrs. Newman. **DO NOT SEND TO CENTRAL OFFICE.**

By December 1, due Central Office: first installment of International dues and \$7.50 for bound *CRESCENTS* and subscriptions to *Banta's Greek Exchange* and *Fraternity Month*.

By March 1, due Central Office: second installment of International dues.

Fiscal year begins August 1, ends July 31. All dues paid between those dates shall apply to the current fiscal year unless otherwise specified.

SCHOLARSHIP CHAIRMAN:

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

PLEDGE TRAINER:

Immediately after pledging, order pledge manuals and song books from Central Office.

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

CRESCENT CORRESPONDENT:

By October 1, for December issue, January 10 for March issue, February 20 for May issue, July 1 for September issue, glossies, features, honors due Editor-in-chief, Mrs. Marek.

By January 10, chapter letter due Mrs. Marek for March issue. Do not send chapter letter for other issues.

Canadian chapters send feature stories to Mrs. R. B. Miller, 11029 89th Ave., Edmonton, Alberta; other material to Mrs. Marek.

MEMBERSHIP (RUSHING) CHAIRMAN:

Immediately after each formal rushing period, rushing reports due International Membership Chairman, Mrs. Wiles; Chairman of Provinces, Mrs. Fox; and Province Director. Continue to report each subsequent pledge.

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

PUBLIC RELATIONS CHAIRMAN:

By first of each month, publicity copy, with glossies, due International Public Relations Chairman, Mrs. Kniskern.

HISTORIAN:

By July 1, chapter history for preceding year due International Historian, Miss Nina Gresham.

Alumnae Chapters

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

By October 1, alumnae chapter letters for December *CRESCENT*, including vital statistics and glossies due Mrs. Walter E. Holman, 1960 S.W. 16th Ave., Portland, Oregon. At the end of each chapter letter include name and telephone number of member in your chapter whom alumnae new in the community may call.

By November 25, Founders' Day report due International Historian, Miss Nina Gresham. Coin card drive payments are due in Central Office.

By January 1, send to Central Office Alumnae Chapter Payment Report covering camp and alumnae taxes, annual dues, and life subscription and life membership payments. These payments may be made any time during the fiscal year, August 1 through July 31; however, chapters are considered delinquent if partial payments are not paid by January 1.

By January 10, feature articles, glossies and newspaper clippings for March *CRESCENT* due Editor-in-chief, Mrs. Marek. Canadian chapters send features and glossies to Mrs. R. B. Miller, 11029 89th Ave., Edmonton, Alberta; chapter letters to Mrs. Holman.

By February 20, alumnae chapter letters for May *CRESCENT*, including glossies and vital statistics due Mrs. Holman.

By February 25, send 2 copies of the Alumnae Chapter President's Report to the International Vice-President, Mrs. LeMaster.

By February 25, send to International Vice-President, Mrs. LeMaster, recommendations for appointments of International officers and chairmen, such as State Membership Chairmen, Province Directors and Province Alumnae Secretaries.

By March 25, send 7 copies of new alumnae chapter officers to Central Office for distribution to Grand Council and 1 each to Province Director, Province Alumnae Secretary and Traveling Secretary. 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 Editor-in-chief, Mrs. Marek.

By May 1, send to International Historian, Miss Nina Gresham, the chapter history for the preceding year written by the retiring President.

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

By July 1, features and glossies for September *CRESCENT* due Editor-in-chief, Mrs. Marek.

HOUSE CORPORATIONS

By October 1, annual audit due Chairman of Finance, Mrs. Newman.

SCHEDULE OF CRESCENT SUBSCRIPTIONS

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

