

The Key

of Kappa Kappa Gamma

Winter, 1984

Vol. 101, No. 4

K-Screening
→

*Filling a need is the
moving force of Kappa
volunteers—*

*"Key-Links" of
Houston, Texas
(See article pg. 19)*

Kappa Spirit— Key To the Future

From February through April seventeen province meetings will be held. Following time-tested recipes for successful mini-conventions, these province meetings offer *you* a unique opportunity to actively participate in the shaping of Kappa's future. Province meetings are mixed well with a bit of leadership training; a measure of reports; a sprinkling of seminars and speakers; a dash of discussions; a refreshing review of ritual including liberal amounts of singing. For full flavor, salt freely with future forecasting; stir in an election; and wrap all with true friendship. Warmed with the finer feelings of the heart shared by all, and spurred to new heights in the pursuit of excellence in all endeavors, *you* will surely

be imbued with Kappa spirit. The key ingredient is *you*—plan now to attend the province meeting closest to you. Write your province officer for details.

Schedule of Province Meetings

Province	Dates	Location
Alpha	March 8-10	New York City
Beta	April 12-14	Lewisburg, PA
Gamma	April 19-21	Columbus, OH
Delta	Feb. 15-17	E. Lansing, MI
Epsilon	April 12-14	Champaign, IL
Zeta	March 15-17	Lincoln, NE
Eta	March 1-3	Albuquerque, NM
Theta	March 1-3	San Antonio, TX
Iota	March 1-3	Tacoma, WA
Kappa	April 12-14	San Diego, CA
Lambda	March 22-24	Durham, NC
Mu	March 29-31	Atlanta, GA
Nu	Feb. 22-24	Auburn, AL
Xi	March 1-3	Fayetteville, AR
Omicron	April 12-14	Fargo, ND
Pi	Feb. 22-24	Corvallis, OR
Rho	Feb. 22-24	Hanover, NH

Epsilon Tau Chapter Is Closed

It is with deep regret that the Fraternity Council has accepted the surrender of the charter of Epsilon Tau Chapter, Mississippi State University, as of September, 1984.

It is the hope of the Fraternity Council that the situation at Mississippi State University will change in the years ahead and make possible the reinstatement of the chapter at some future date.

Scholarship To Be Awarded

The Philadelphia Alumnae Panhellenic will award a \$250 scholarship to a frater-

nity woman doing graduate work at a college or university in the five county (Phila., Delaware, Montgomery, Chester, or Bucks) Philadelphia area during the 1985-86 school year. Those interested should request an application from Mrs. Andrew E. Stephenson, 136 Hunting Hills Lane, Media, PA 19063.

Chapter Consultant Appointed for Washington and Jefferson

Lisa Mendenhall, EM-Clemson, has begun working with Zeta Lambda Chapter as of January 1985. She graduated in December with a B.A. majoring in psychology and minoring in communications. A member of Blue Key, Mortar Board, *Who's Who Among Students in American Colleges and Universities*, Sigma Tau Epsilon (liberal arts & sciences honorary), Psi Chi (psychology honorary), National Dean's List, Outstanding Young Women of America, and first place in Trustee's Medal Speech Competition, Lisa will bring much experience to her new position. She has served Kappa as membership chairman, second vice president and recording secretary for her chapter. She volunteered for the Clemson Area Crisis Center and had articles published in *The Tiger* (student newspaper) and *Clemson World* (alumni magazine). She was a member of the Clemson Speech and Debate Team. Her summer employment includes working in women's fashion retailing and sales, work for the USA Title Insurance Company, and serving as an intern in the editorial department for the *Saturday Evening Post* magazine.

The Key of Kappa Kappa Gamma EDUCATIONAL JOURNAL Vol. 101 No. 4 Winter, 1984

*The first college women's magazine.
Published continuously since 1882*

Fraternity Headquarters, 530 East Town St., Columbus, OH 43215. (Mailing Address: P.O. Box 2079, Columbus, OH 43216)

Send all editorial material and correspondence to the:

EDITOR—Mrs. David B. Selby, 6750 Merwin Place, Worthington, OH 43085.

Send all active chapter news and pictures to:

ACTIVE CHAPTER EDITOR—Mrs. Willis C.

Pflugh, Jr., 2359 Juan St., San Diego, CA 92103

Send all alumnae news and pictures to:
ALUMNAE EDITOR—Mrs. Paul Heenehan, P.O. Box 292, Mifflinburg, PA 17844

Send all business items and change of address, six weeks prior to month of publication to:

FRATERNITY HEADQUARTERS—P.O. Box 2079, Columbus, OH 43216. (Duplicate copies cannot be sent to replace those undelivered through failure to send advance notice.) Copyright, Kappa Kappa Gamma Fraternity 1984. Price \$1.50 single copy. Deadline dates are August 1, November 1, February 1, and April 1 for Fall, Winter, Spring, and Summer issues respectively. Printed in U.S.A.

COVER: Key-Links, Kappa volunteers from Houston, TX, show how they fill a vital need in screening kindergarten children for the school system. Alumnae philanthropy includes giving

time as well as raising funds to help others (please read alumnae news beginning on page 19). All donors to philanthropies are listed on pages 2-5, and undergraduate Kappas' philanthropic efforts begin on page 7.

Table of Contents

Philanthropy Contributors	2
Campus Composite	7
Kappa: A History of Womanly Purpose ...	16
Alumnae News	19
Kappas In Print	29
Hire A Kappa (1985 Guide to Graduates) ..	31
Spotlight on Kappa Artists	39
Museum Thanks Contributors	44
Fraternity Directory	47
Membership Data Form	55
Journalist's Successful Career	57
In Memoriam	59
Alumnae Achievement Nomination Form ..	60

Kappas Capture the Spirit of Giving

By Eloise Moore Netherton
BZ-Texas
Director of Philanthropy

How exciting to recognize the gifts received by the Fraternity's philanthropic funds and the top magazine agency sales in the past year. Kappas demonstrated once again their deep concern for one another and their continued commitment to the scholarship programs of the Fraternity.

Undergraduate chapters and alumnae groups raised philanthropy money in a variety of ways — flower fairs, swing-a-thons, paper sales, style shows, greens sales, Kappa kitchens — and while doing so engendered good public relations for Kappa and had lots of fun working together.

Jane Rafter Gordon of the Sonoma County, CA Alumnae Club suggested that if each Kappa gave a dollar or two it would be a marvelous boost to Kappa philanthropies. The Sonoma County Club is starting a fund drive for Rose McGill and invites you all to join them.

While Kappa groups often contribute both dollars and service to community philanthropies, they recognize their responsibility to support their Fraternity philanthropies and are encouraged to give at least half of their fund-raising dollars to the Rose McGill, Students' Aid, and Educational Endowment Funds. Community philanthropies frequently enjoy wide local support, but it is primarily Kappas who support Kappa philanthropies.

Consider, also, the fact that several of our scholarship programs are open to all women, both members and non-members, studying on a campus where there is (or has been) a Kappa chapter. Encourage your friends and family members to apply for a Kappa scholarship. They may be as pleasantly surprised as Kathryn Dittman, a non-member, whose mother wrote the following letter to Dr. Miriam Locke, Graduate Fellowship Chairman.

Portland, OR Alumnae sold gift wrap as their fund raising activity adding gift boxes, colored print tissue, wine bags, and colored, grograin, and satin ribbon to the line. Proceeds last year provided two scholarships to Oregon schools as well as one Fraternity scholarship. An additional \$2,000 was given to the Rehabilitation Institute of Oregon!

ET-Baylor sponsored a Swing-A-Thon with the SAE Fraternity. Sitting on the swing painted in Kappa and SAE colors are Kevin Riker and Lori Farley. Funds raised by the swingers totalled \$480 which was donated to the local Firefighters' Association for new equipment. In return the Firefighters gave the Kappas tickets so they could take 100 children from the Boys' Club to the circus—they even got to ride the elephants! This philanthropy was a *double treat!*

Dear Ms. Locke,

It is with much pride and gratitude that I write to thank Kappa for selecting my daughter, Kathryn Dittman (Independent, Texas A&M University) as a recipient of a 1984-85 Graduate Fellowship.

I clipped the Fellowship information from my copy of "The Key" last year, sent it to her and encouraged her to apply. As an Independent, she felt she had little chance. I assured her she would be considered on her merit and need, and not on her status as a non-Greek. To my delight, Kappa backed me up!! Coincidentally, I was awarded a Graduate Fellowship in 1950-51 when I was an active member of Gamma Tau Chapter, North Dakota State University.

I'm even more proud of my key and what it stands for today than I was the morning I received it at my 1947 initiation and I shall continue to support and promote Kappa to the best of my ability.

Loyally,
Margaret Rulon Powell

I hope that ALL of you are proud of your Fraternity and will continue to support and promote Kappa philanthropies to the best of your abilities.

Philanthropy Contributors

EDUCATIONAL ENDOWMENT FUND CONTRIBUTORS

Albuquerque, NM Association \$50
Baton Rouge, LA Association \$100
Beverly South Shore, IL Club \$25
Dayton, OH Association \$26
in name of Sally Nitschke
Midland, MI Club \$25
Louise B. Seabury
Shutz Foundation \$1,000
for Theta Chapter

STUDENTS' AID FUND CONTRIBUTORS

Active Chapters

Gamma Zeta \$150
Delta Psi \$500
Delta Upsilon \$50
Epsilon Nu \$201.50
Sigma \$250
Zeta Zeta \$140

Special Gifts

Delta Alpha House Board \$250 IHO
Doris Seward for Undergraduate
Schol
Theta Province Meeting \$1725 IHO
Eloise Moore Netherton

Individual Gifts

William M. Allen
Marian Graham Schol Fund
Linda C. Barnard
Edith Reese Crabtree Schol Fund
Antoinette C. Breithaupt
Edith Reese Crabtree Schol Fund
Mrs. A. T. "Jo" Brodeur
Marian Graham Schol Fund
Estate of Flora I. Burgess \$16,924.22
Estate of Louise C. Bentley \$500
Anne C. Booth
Edith Reese Crabtree Schol Fund
Mr. & Mrs. Clifford F. Favrot
Philip E. Guthery Estate \$135,024.59
for Mary Ewing Guthery Schol
Fund at Beta Nu Chapter
Nancy M. Hobbins (Rehab Schol)
Frances Larson
Edith Reese Crabtree Schol
Kay Smith Larson
Marian Graham Scholarship
Ellen Ford Lindsley
Edith Reese Crabtree Schol Fund
Phyllis B. Pryor
Edith Reese Crabtree Schol Fund
Alice Anne Roberts
Edith Reese Crabtree Schol Fund
Nancy A. Silvernale
Marian Graham Schol Fund
Charlotte Van Fleet
Martha Collicott White
Edith Reese Crabtree
Mr. & Mrs. Richard Whitney
(Undergr Schol)

Alumnae Clubs \$100 & over

Park Ridge-Des Plaines Area,
IL \$100
Pueblo, CO \$100 (Undergr Schol)
Saddleback, Capistrano Valley,
CA \$250
San Angelo, TX \$100

EDUCATIONAL ENDOWMENT FUND MEMORIALS

Elizabeth L. Merricks IMO
Elizabeth Bush Cole
Sally M. Nitschke IMO
Mrs. Elias, mother of Dusty Elias
Jane and Gregg Waddill IMO
Isabel B. Martin

STUDENTS' AID FUND MEMORIALS

Special Gifts

Kappa Friends IMO *Dallas S. Mathews* from Ann K. Carter,
Ellen N. Dunlap, Marg Dombey,
Elizabeth Martin, Isabel Simmons,
Betty D. Shelton, Elizabeth Root

Individual Gifts

Jean R. Aiken IMO *Agnes Hewitt
Nicholson*, Gamma Epsilon
Mary H. Beaven, IMO *Marie (Patsy)
Flentye Higginbotham* and *Helen
Ryerson Peterson*
Susan C. Bell IMO *Dallas Mathews*
Georjean E. Fogle IMO *Lorna Troup
Stenger* (Undergr Schol)
Mercedes B. Hawkins IMO *Lorna
Troup Stenger*
Mr. & Mrs. Wyman Hughes IMO
Alberta Hughes Marvel
Jean V. Kerlin IMO *Lorna Stenger*
Sally S. Lugar IMO *Gladys Trick
Brewer*, Iota, '19, (Undergr Schol)
Priscilla Clayden Traynor IMO
Virginia Newmann Carley, Univ.
of Pittsburgh
Harry E. Van Tuyl, IMO his wife
Edna G. Van Tuyl, Gamma Alpha,
'33
Alma H. Wiant Scholarship \$5000
from Dr. William W. Davis,
Deborah V. Blackey, Donald &
Jean Davis, Ellen D. Gagne

Alumnae Clubs

STUDENTS' AID FUND CONTRIBUTORS cont.

under \$100

Carmel Area, CA \$75 (Undergr
Schol)
Brownwood, Central Texas \$20
Decatur, IL \$25
Detroit Northwest Suburban, MI \$50
Jackson, MI \$25
Martinsville, IN \$15 (Undergr Schol)
New Haven, CT \$50
Palm Beach County, FL \$50
St. Petersburg, FL \$25

Alumnae Associations \$1000 & over

Austin, TX \$1147.01
(Marian Graham Schol \$500,
Katherine Peers Wooldridge, Beta
Xi, Austin, TX Schol \$647.01)
Cincinnati, OH \$1000
Cleveland, OH \$1400
(Undergr Schol \$600, Rehab.
Schol \$500, Chapter Consultant
Schol \$300)
Dallas, TX \$11,200
Indianapolis, IN \$300, Beth
Schofield Undergr Schol
Kansas City, MO \$6000
(Undergr Schol \$1500, Rehab
Schol \$2500, Chapter Consultant
Schol \$1500, Marian Graham
Schol Fund \$500)
Northern Virginia \$1000
St. Louis, MO \$2500 IHO Marian
Reis Harper (Rehab Schol, \$1000
grad, \$1000 undergr), IHO Sue
Denty Lippincott (Undergr
Schol \$500)

\$500 to \$999

Colorado Springs, CO \$750
Delaware \$600
(Undergr Schol)
Denver, CO \$750
IHO Eleanor Goodridge
Campbell \$500
(Grad. Fellowship)
IHO Marion Smith Bishop, \$250
(Undergr Schol)
Detroit North Woodward, MI \$550
Ft. Lauderdale, FL \$500
Barbara Marko Schol
Hinsdale, IL \$850
(Undergr Schol \$750, Edith Reese
Crabtree Schol \$100 in Apprecia-
tion of Margot Newson)
Philadelphia, PA \$500 IHO
Margaret Porter Cardamone
(Chapter Consultant Schol)
Richardson, TX \$670
(Undergr Schol)
San Antonio, TX \$500
Washington, DC/Suburban
Maryland \$500
IHO Polly Beall
Westchester County, NY \$500
(Undergr Schol)

\$100 to \$499

Akron, OH \$250
(Rehab Schol)
Atlanta, GA \$250 IHO
Jean Hess Wells
Arcadia, CA \$200
Arlington Heights Area, IL \$175

STUDENTS' AID FUND MEMORIALS cont.

under \$100

Peoria, IL \$25 IMO
Barbara B. Dageforde
Springfield, OH \$10 IMO
Helen Rosensteel

Alumnae Associations \$1000 & over

Indianapolis, IN \$1200 IMO
Martha Banister Barlet, Mu '32,
Gladys Trick Brewer, Iota '19,
Louise Wisehart Black, Mu '27,
Martha Covert Kraft, Delta '28,
Marian French Tubbs, Alpha '34.

\$500 to \$999

Lake Washington, WA IMO
Velma Gilbert Adams, Beta Theta

STUDENTS' AID FUND CONTRIBUTORS cont.

Alumnae Associations \$1000 and over cont.

Clearwater Bay, FL \$125
(Undergr, Rehab, Grad
Fellowships, Chapter Consultants)
Cleveland West Shore, OH \$300
Detroit East Suburban, MI \$400
Fairfield County, CT \$150
Fort Wayne, IN \$200
(Rehab Schol \$100)
Fort Worth, TX \$200
Lackawanna, NJ \$250
Lafayette, IN \$100
(Undergr Schol)
Lincoln, NE \$100
Long Beach, CA \$200
Los Angeles, CA \$200
Memphis, TN \$150
Milwaukee West Suburban, WI \$100
Nashville, TN \$100
New Orleans, LA \$250
(Anorexia/Bulimia \$125)
Northern New Jersey \$150
North Jersey Shore \$350
(Anorexia/Bulimia \$100)
Oak Park-River Forest, IL \$350
(Undergr Schol)
Omaha, NE \$100
Palo Alto, CA \$250
Susan Dyer Scholarship
Pasadena, CA \$400
Portland, OR \$250
(Undergr Schol)
Quad-City, IA \$125
Ranco Bernardo-Poway, CA \$100
Rochester, NY \$200 IHO
Marjorie Matson Converse
(Chapter Consultant Schol)
San Diego, CA \$250
San Mateo, CA \$250
(Undergr Schol)
Santa Barbara, CA \$150
(Chapter Consultant Schol)
Scottsdale, AZ \$250
Southern New Jersey \$250
(Grad Fellowships \$200,
Anorexia \$25)
Southern Orange County, CA \$250
Ann Skylstead Rhoades Memorial
Schol
Spokane, WA \$250 IHO
Nancy Sampson Nethercutt
(Undergr Schol)
Tacoma, WA \$200
(Rehab Schol)
Tampa, FL \$250
Tempe-Mesa, AZ \$100
(Undergr Schol)
Tulsa, OK \$350
Georgia Lloyd Jones Memorial
Schol
**Alumnae Associations cont.
under \$100**
Cheyenne, WY \$50
Hartford, CT \$25
Little Rock, AR \$50
Morgantown, WV \$50
Phoenix, AZ \$75
Salt Lake City, UT \$75
Seattle, WA \$50
Whittier, CA \$50

STUDENTS' AID FUND MEMORIALS cont.

Alumnae Associations

Pittsburgh, PA \$250 IMO
Agnes Hewitt Nicholson, Gamma
Epsilon (Undergr Schol)

Linda Soliday Currin, A-Monmouth, shows some of the items for sale at the Tucson Alumnae Founder's Day Luncheon. Featured were Kappa picture frames made by active pledge chairman, Lisa Stratman, IZ-Arizona; and a new cookbook *Six of One, Half Dozen of Another* produced by the Tucson Kappas. 178 members enjoyed the festivities.

Tulsa, OK \$10 IMO
Blanche Armstrong

Alumnae Associations cont. under \$100

Billings MT \$10 IMO
Ruth Winner Witherspoon
Shreveport, LA \$20 IMO
Kate Denman Long,
Sarah Claassen Severinghaus

ROSE MCGILL FUND CONTRIBUTORS

Active Chapters

Gamma Omicron \$190
Delta Mu \$150
Delta Psi \$500
Epsilon Kappa \$184.67
Epsilon Upsilon \$500
Zeta Eta \$157

Special Gifts

Beta Iota, Swarthmore \$60
Cleveland OH Alumnae Book
Club \$50 to commemorate 50
years of Book Club
Epsilon Eta Alumnae Reunion
Dinner \$38
Kappa Bridge Club, Chevy Chase,
MD \$100
Pompano Beach Bridge Group,
FL \$50
Saguaro Game-Convention \$575
Epsilon Iota Emergency
Scholarship

Individual Gifts

Margaret A. Blackstone
Estate \$3000
Betty Belle Butin Estate \$250
Delia B. Combs
(Circle Key Grants)
Fred & Frances Ducret
Estate \$16,284
Mr. & Mrs. Clifford F. Favrot

ROSE MCGILL FUND CONTRIBUTORS

Individual Gifts cont.

Ann Todd Larson
Florence C. McCarthy
Elizabeth B. Puls
(Circle Key Grants)
Myrtle O. Roever
The Sexauer Foundation \$2000
Frances N. Steele
Elizabeth M. Volk

ROSE MCGILL FUND MEMORIALS

Special Gifts

Fleur-de-lis Club, Indianapolis, IN
IMO Gladys Trick Brewer \$25
The Chowder Group, Philadelphia,
PA IMO Plea Bice \$25
(LaVon Arms, Peg P. Cardamone,
Barbara C. Granat, Patricia H.
Turney)
Pompano Beach Bridge Group,
FL \$100 IMO
Chauncy B. Batzer,
Kellie English
Windsor Garden Group of Denver,
CO \$100 IMO Edna T. Hadley
(Jane E. Bisbee, Virginia K.
Berger, Marjorie W. Holcomb,
Jean L. Kellam, Rebekah Deal
Oliver, Verona F. Peterson, Genie
Bliss VanValkenburgh, Olive B.
Wood, Mrs. J. S. Woodell,
Mildred H. Wyatt)

Individual Gifts

Alice M. Anderegg IMO
Ruth Barnes
Carol & Grant Bennett IMO
Elva Hughes
Doris Brokaw IMO
Jean John Baldwin

ROSE MCGILL FUND MEMORIALS

Individual Gifts cont.

Grace V. Brown IMO
Elizabeth Graham Clarke, Gamma
Delta '40
Margaret B. Clarke IMO
Gladys Trick Brewer (Undergr
Schol) & to (Emergency Schol)
Grace V. Dean IMO
Elva Christie Hughes
Norma Eagleton IMO
Gladys Hensley Engle, Beta Theta
Beverly E. Essel IMO
Mary Elizabeth Essel Buck
(Circle Key Grants)
Barbara C. Granat IMO
Jean Hall Dean
Sandra & George Hoover IMO
Elva Hughes
Miriam B. Johnson IMO
Ann Alford Wooddell, Gamma
Alpha
Janet J. Keithley IMO
Margaret Sweney Funk, Beta
Lambda
Evalyn & Carl Leithe IMO
Goldia Peairs Leithe
Mr. & Mrs. Grant A. Mason IMO
Elizabeth Graham Clarke, Gamma
Delta

ROSE MCGILL FUND CONTRIBUTORS

Detroit North Woodward Alumnae Association also participated in the Kappa Paper Caper by selling wrap and ribbon. Marjorie Booth Hess, $\Gamma\Delta$ -Purdue, shows sample to Ann Cumings Oancea, $\beta\Delta$ -Michigan.

Alumnae Clubs *\$100 & over*

Asheville Area, NC \$100
Barrington Area, IL \$100
Bryan-College Station, TX \$100
(Circle Key Grants)
Glen Ellyn/Wheaton, IL \$100
Harrisburg, PA \$400
(Emergency Schol \$200)
Kalamazoo, MI \$100
LaGrange, IL \$400
(Circle Key Grants \$150,
Emergency Schol \$150)
Longview, TX \$100 (Emerg Schol)
Palm Beach County, FL \$100
Sarasota, FL \$360
(Emergency Scholarships)
Temple, TX \$100
West Chester Area, PA \$282
(Emergency Scholarships)

under \$100

Aurora, IL \$25
Bay Colony, MA \$25
Beverly South Shore, IL \$25
Big Bend, TX \$25
Bowling Green, KY \$10
Brownwood-Central Texas \$20
Butte, MT \$10
Capital District, NY \$25
Carmel Area, CA \$75
Charlottesville, VA \$25
Decatur, IL \$25
(Circle Key Grants)
Denison-Sherman, TX \$50
Detroit Northwest Suburban, MI \$50
Elmhurst, IL \$25
Gadsden, AL \$10
Gainesville, FL \$10
Huntsville, AL \$10
Kansas City, KS \$25
Lafayette, LA \$50
Martinsville, IN \$15
Montgomery, AL \$50
(Circle Key Grants)

ROSE MCGILL FUND MEMORIALS

Lena H. McWhirter IMO
Elva Christie Hughes
Thora Mills IMO
*Ernestine Partridge "Peter"
Barrett*
Mary R. Mulcahy IMO
Elva Christie Hughes
Rebekah Deal Oliver IMO
Ann Wooddell
Lorraine H. Primeau IMO
Louise Doherty Lewis
Mrs. Glenn A. Pope, Sr. IMO
Elva Christie Hughes
Nancy P. Ramos IMO
Helen Lucille Crosby Buckner,
Gladys L. Selig IMO
Margaret Blackistone
The Silvius Family (Jessie L. Silvius)
IMO *Elva Christie Hughes*
Genie Bliss Van Valkenburgh IMO
Anna Alford Wooddell
Mr. & Mrs. Gregg C. Waddill IMO
Blanche Kennedy Yeager,
Ruth Dillman Briscoe
Evelyn M. Williams IMO
Elizabeth Trimble Farthing
Olive B. Wood IMO
Ann Wooddell

Alumnae Clubs *\$100 & over*

Garland, TX \$250 IMO
*Margaret G. Roberts, mother of
Linda Roberts Brownlee*

Sarasota, FL \$20 IMO
*Louise Doherty Lewis,
Ethel McKinless*

under \$100

Adrian, MI \$15 IMO
*Mildred M. Armstrong,
Gwendolyn McKendry,
Gladyn Westgate O'Dell*
Ames, IA \$50 IMO
*Barbara Kay McConnell Pyle,
Delta Omicron '65, (Emergency
Schol)*
Grand Forks, ND \$15 IMO
*Mabel Whelan,
Miles Whelan*
Lee County, FL \$75 IMO
Edith Reese Crabtree

ROSE MCGILL FUND CONTRIBUTORS

Naperville, IL \$30
New Haven, CT \$50
Newark-Granville, OH \$50
Northwoods, WI \$50
Olympia, WA \$30

ROSE MCGILL FUND CONTRIBUTORS

Alumnae Clubs *under \$100*

Park Ridge-Des Plaines Area \$25
St. Petersburg, FL \$25
Sun City, AZ \$29
Terre Haute, IN \$10
Victoria Area, TX \$20
Youngstown, OH \$25

Alumnae Associations *\$1000 & over*

Cincinnati, OH \$1500
Dallas, TX \$14,000
Kansas City, MO \$7300
(Circle Key Grants \$2400,
Emergency Schol \$400)

\$500 to \$999

Akron, OH \$550
(Emergency Schol \$250)
Austin, TX \$500
(Emergency Schol)
Charlotte, NC \$600
(Circle Key Grants \$350)
Midland, TX \$550
Milwaukee West Suburban, WI \$500
(Circle Key Grants \$200,
Emergency Schol \$200)
Philadelphia, PA \$750
(Emergency Schol \$250)
Richardson, TX \$670
(Circle Key Grants \$335)
Richardson, TX Night Group \$150
(Emergency Schol)
San Antonio, TX \$900
San Mateo, CA \$500

Alumnae Associations cont. *\$100 to \$499*

Albuquerque, NM \$250
Arcadia, CA \$350
Arlington Area, TX \$250
Arlington Heights Area, IL \$200
Birmingham, AL \$100
Boston Intercollegiate, MA \$200
(50 from Katherine Bailey Hoyt)
Boulder, CO \$150
Cleveland, OH \$300
(Circle Key Grants)
Dayton, OH \$110
(10 IHO Carole Messmore)
Denver, CO \$200
Detroit East Suburban, MI \$250
Detroit North Woodward, MI \$250
Fairfield County, CT \$125
Fort Wayne, IN \$200
Fort Worth, TX \$425.56
IHO Lorraine Sherley

ROSE MCGILL FUND MEMORIALS

ROSE MCGILL FUND MEMORIALS

Alumnae Clubs *under \$100*

Rockford, IL \$10 IMO
Hazel Shaw Ralston
Springfield, MO \$25 IMO
*Elizabeth Trimble Farthing,
Theta '29*

Alumnae Associations *\$1000 & over*

Dallas, TX \$13 IMO
*Alfred E. Cadis, husband of Mary
Cadis,
Annie B. McCormick (Mrs. J. C.
Muse, Jr.)*

\$500 to \$999

Austin, TX \$70 IMO
*Eleanor Olds Barnes,
Gordon Clark Bennett,
Mary Hamilton Bray,
Anna Judge Finley,
Dorothy Harrell,
Lucie Clift Price,
Julia Matthews Robinson*
Columbus, OH \$500 IMO
*Helen Bessey,
Dallas Stone*
St. Louis, MO \$800 IMO
Helen Boyd Whiteman
Westchester County, NY \$700 IMO
*Beverly G. Kenny, Theta
(Circle Key Grants)
Caroline M. Gunnison, Beta Beta
(Emergency Scholarships)*

Alumnae Associations cont. *\$100 to \$499*

Birmingham, AL \$10 IMO
*Arthur Burdin, husband of
Ruth Elliott Burdin*
Cleveland, OH \$25 IMO
*Mary Jo Barbley,
Betty Clark,
Myra Gascoigne,
Selma Mental,
Wilbur Meredith*
Fairfield County, CT \$25 IMO
Dorothy Carter

ROSE MCGILL FUND CONTRIBUTORS

*Alumnae Associations cont.
\$100 to \$499 cont.*

Glendale-Burbank, CA \$100
Hinsdale, IL \$100
(Circle Key Grants) in appreciation
of Janice Knight
Houston Northwest, TX \$200
Indianapolis, IN \$400
Lackawanna, NJ \$175
La Jolla, CA \$325
Lake Washington, WA \$250
Long Beach, CA \$250
Los Angeles, CA \$100
Memphis, TN \$150
Nashville, TN \$100
New Orleans, LA \$100
Northern Virginia \$100
Oklahoma City, OK \$200
Omaha, NE \$410
Palo Alto, CA \$100
Pasadena, CA \$400
(Emergency Schol \$200)
Phoenix, AZ \$475
(Circle Key Grants \$125)
Pittsburgh, PA \$200
(Emergency Schol)
Quad-City, IA \$125
Rancho Bernardo-Poway, CA \$100
San Diego, CA \$225
Santa Barbara, CA \$150
(Emergency Schol)
Scottsdale, AZ \$350
(Circle Key Grants \$150)
Shreveport, LA \$100
South Bay, CA \$100
Southern New Jersey \$100
Tacoma, WA \$300
Topeka, KS \$200
(Patty Knupp Fund \$100)
Tri City, WA \$100
Tulsa, OK \$250
Twin Cities, MN \$250
(Circle Key Grants)
Washington, DC/Suburban
Maryland \$100
Whittier, CA \$100
Wichita Falls, TX \$250

under \$100

Atlanta, GA \$50
Baltimore, MD \$75
Central Florida \$5
Cheyenne, WY \$50
Clearwater Bay, FL \$50
Detroit, MI \$20
East Lake-Porter County, IN \$25
(Emergency Scholarships \$20)
Essex County, NJ \$54
(Circle Key Grants)
Fresno, CA \$75
Grand Rapids, MI \$25
Hartford, CT \$50
Hutchinson, KS \$50
Jackson, MS \$25
Laramie, WY \$25
Manhattan, KS \$50
(Patty Knupp Fund)
Miami, FL \$75
Rochester, NY \$30
Salt Lake City, UT \$25
San Dieguito, CA \$50
Schenectady, NY \$75
Seattle, WA \$50
Tucson, AZ \$75
Waco, TX \$25

ROSE MCGILL FUND MEMORIALS

*Alumnae Associations cont.
\$100 to \$499 cont.*

Omaha, NE \$20 IMO
*Jean Ringwalt,
Carolyn Scott*

Palo Alto, CA \$10 IMO
*Marian Gibbs Hayne, Beta Eta '18
Dorothy R. Racine*

Sacramento Valley, CA \$110 IMO
*Elva C. Hughes, \$100
Kathey Hughes Huhn \$10*

Tulsa, OK \$95 IMO
*Gladys Hensley Engle, \$20
Lorna Troup Stenger, \$75*

under \$100

Annapolis, MD \$31 IMO
Mary Ann Holt
Baton Rouge, LA \$10 IMO
*Jean Martin Wilson, Newcomb
College*
Cleveland West Shore, OH \$20 IMO
*Joanne E. Kramer, Miami '45
Betty Madison Murray*
Detroit, MI \$20 IMO
Sarah Moore Saber (Mrs. Mark)
El Paso, TX \$50 IMO
*Romaine Howell, Gamma Kappa
'79*
Evansville, IN \$50 IMO
Rossanna McGinnis Enbow
Fresno, CA \$20 IMO
*Clarice Buttner Bradshaw, Delta
Omega '54*
Houston, TX \$30 IMO
*Ruth Briscoe,
Ruth Witte Lane,
Blanche Kennedy Yeager*
Monmouth, IL \$35 IMO
Helen Boyd Whiteman
Northern New Jersey \$50 IMO
*Patricia Collins Droste, Delta Beta
(Circle Key Grants)*

Louisville, KY Alumnae
found selling fleur-de-lis
stationery designed by
Katherine Stephens Lewis,
BX-Kentucky, to be a good
fund raising activity. Nancy
DeWitt Gruber and Emily
Maxwell, both BX, show the
items.

San Jose, CA \$15 IMO
Virginia Sommer Gillett
Santa Monica Westside, CA \$50
*IMO Rosemary Flournow
Harrelson, Theta*
Westwood, CA \$20 IMO
*Florence Winter, Mrs. Frank C.
mother of Frances Winter
Merrill Tackley, husband of
member*
Yakima, WA \$35 IMO
*Margaret Corbett Smith,
Helen Rowe Williams*

ROSE MCGILL MAGAZINE AGENCY

\$5000 and over

Lafayette, IN \$5,530

\$3,000 to \$5,000

Philadelphia, PA \$4,165
Detroit N Woodward, MI \$3,095

\$2,000 to \$3,000

Toledo, OH \$2,735
Ft. Lauderdale, FL \$2,733
Houston, TX \$2,402
Northern, VA \$2,229
Delaware \$2,220
Wichita, KS \$2,218
St. Paul, MN \$2,186
Cleveland, OH \$2,137
Dallas, TX \$2,082
Denver, CO \$2,314

\$1,000 to \$2,000

Indianapolis, IN \$1,869
Richardson, TX \$1,732
Cleveland West Shore, OH \$1,712
Northern Orange County, CA \$1,690
Sacramento Valley, CA \$1,606
LaJolla, CA \$1,550
Columbus, OH \$1,518
San Jose, CA \$1,489
Palo Alto, CA \$1,470
Seattle, WA \$1,463
Albuquerque, NM \$1,421
Southern Orange County, CA \$1,396
Spokane, WA \$1,310
Scottsdale, AZ \$1,303
Arcadia, CA \$1,235
Minneapolis, MN \$1,180
Bloomington, IN \$1,180
Baton Rouge, LA \$1,161
Boise, ID \$1,157
Boston Intercollegiate, MA \$1,101
Tulsa, OK \$1,101
Cheyenne, WY \$1,094
Hinsdale, IL \$1,045
Kansas City, KS \$1,032
St. Louis, MO \$1,037
Kalamazoo, MI \$1,007
San Diego, CA \$1,001

\$500 to \$1,000

Midland, TX \$962
Toronto, CAN \$948
Detroit East Sub, MI \$938
Tucson, AZ \$928
Arlington Heights, IL \$922
Battle Creek, MI \$847
Pittsburgh, PA \$831
South Bay, CA \$822
East Lake Porter, IN \$819
Phoenix, AZ \$788
Essex, NJ \$783
Atlanta, GA \$783
Anchorage, AK \$756
Omaha, NE \$740
Whittier, CA \$721
Shreveport, LA \$716
Santa Monica-West Side \$707
Louisville, KY \$700
Monmouth, IL \$697
Rochester, NY \$684
Oak Park-River Forest, IL \$680
Fairfield County, CT \$669
Lackawanna, NJ \$664
Portland, OR \$662
Salem, OR \$649
S. Bend-Mishawaka, IN \$612
Akron, OH \$603
Cincinnati, OH \$598
Northern New Jersey \$578
Imperial Valley, CA \$575
N. San Diego City, CA \$562
Westwood, CA \$538
Quad Cities, IL \$523

Chapter Honors Distinguished Member

This past October, Epsilon Upsilon Chapter honored one of their distinguished alumnae by planting two Ginkgo trees in her honor on the Baylor University campus. Dr. Cornelia Smith was cited for her dedication to the Kappas at Baylor. She and her late husband Dr. Charles A. Smith, served as Athenian sponsors for seven years. This group petitioned to become members of Kappa Kappa Gamma and was installed in September 1977. Cornelia was never a member of the Athenians, but rather a member of the Calliopean Society which later became Athenian which then became Kappa.

Dr. Cornelia Smith was chairman of the biology department and director of Strecker Museum at Baylor University. She graduated from Baylor in 1918, received her masters from the University of Chicago in 1923, and received her doctorate in biology from Johns Hopkins University in 1928. She is still very active and is presently compiling a book to include all of Robert Browning's proverbs. Upon her husband's death, she donated their library of works by many literary masters to Baylor. Several scholarships have also been established by the Smiths. The chapter salutes Dr. Smith for a multi-faceted life, full of accomplishments which led her to be listed in *Notable Women of Texas*. She is respected at Baylor for all her accomplishments, but above all of this, she is a lovely Kappa woman!

Gwenna Parker, Dr. Cornelia Smith, Mary McCall, Edith Bond (sponsor), and Tracy Thompson (Epsilon-Baylor chapter president) at tree planting ceremony.

* KAPPA WINTER HATS *

100% Wool — Handcrafted in Vermont — one size fits all —

STYLE #1: KKF Design in rainbow colors on WHITE or NAVY base color hat — Pom Pom. Mixed rainbow colors.

STYLE #2: FLEUR-DE-LIS Design in blue and green on white background panel on MEDIUM BLUE or WHITE base color hat. Pom Pom, mixed blues with white.

\$12.50 per hat plus \$2.00 shipping & handling. Please specify style # and base color.

Send check to:
VERMONT MARKETING INC
13 Riverside Park
P.O. Box 688
Weston, Mass. 02193

RENTAL

Stuart Florida. Directly on the Indian River.
2 Bedrooms,
pool,
tennis,
docks,
ocean 100 yds.
monthly or seasonal
Call Nancy Carroll
305-566-9732

calligrapher
alice blue girand
watercolorist
sarah shortle blue
mother-daughter team
albuquerque alumnae

ORDER BLANK

Quantity

The Prayers I Love 5.95
soft cover, 6" x 9", selected by David Redding
calligraphed by Alice Blue Girand
illustrated by Sarah Shortle Blue
the perfect gift for all occasions

I Love Calligraphy Alice Blue Girand 14.95
the leading text/workbook for learning the fine art of hand lettering

Calligraphy Kit #1 15.74
Includes I Love Calligraphy and a calligraphy felt tip marker to get you started.
Right hand only

Calligraphy Kit #2 26.65
Includes I Love Calligraphy, a calligraphy fountain pen & 6 different nib sizes, and a calligraphy bottle of ink. Ink colors: black, blue, brown, red, green, blue-black (circle ink preference)
☐ right hand ☐ left hand

Blue Quill Calligraphy Supplies Catalog 1.00

Bridge Score Pads - 2 pads of 50 for 7.50
designed by Alice Blue Girand, who will personalize your favorite name for you.
Please print clearly - first or last name
(as Sarah or Don or The Greens or scorepad)

name to be calligraphed: _____

SPECIAL:

order 5 of any item and receive one FREE

please send the above to:

Name _____

Street Address for UPS _____

City _____

State _____

Zip _____

Telephone: area code () - _____

We will send a bill, including freight, with your order, or you may charge it to Visa or Master Charge.
We guarantee quality and prompt shipment.
Prices subject to change.

alice blue girand
BLUE QUILL
321 madison, n.e.
albuquerque new mexico
87108
telephone: 505-268-7000

Fleur-de-lis notes:

8 folded notes & envelopes 4.98
2 each of the following designs
soft blue-gray ink on warm parchment-tone paper 4 1/4" x 5 1/2"
from original water colors by Sarah Shortle Blue

Kappa Kappa Gamma Notes design #1 4.98

8 folded notes & envelopes
soft blue-gray ink on warm parchment-tone paper
from original calligraphy by Alice Blue Girand

Kappa Kappa Gamma Notes design #2 4.98

8 folded notes & envelopes
soft blue-gray ink on warm parchment-tone paper
from original calligraphy by Alice Blue Girand

Kappa Kappa Gamma Notes design #3 4.98

8 folded notes & envelopes
soft blue-gray ink on warm parchment-tone paper
from original calligraphy by Alice Blue Girand

Kappa Kappa Gamma Notes design #4 4.98

8 folded notes & envelopes
soft blue-gray ink on warm parchment-tone paper
from original calligraphy by Alice Blue Girand

Assortment of Kappa Kappa Gamma Notes 4.98

2 of each of the above 4 designs

SPECIAL ON NOTE CARDS:
30% Discount on Orders of 36 or More!

ACE PECAN COMPANY INC.

Ninth and Harris Street
Dept. 776
P.O. Box 65
Cordele, Georgia 31015
Call TOLL FREE 1-800-323-0775
Dept. 776

Kappa artist Susan West Cannon (Epsilon) has designed very special notepads & postcards featuring her creativity in a clever four color design.

Also ribbons and stickers in Kappa blue and blue teamed up with gift bags to add a special touch to any gift.

Great gifts for every KAPPA!

NOTEPADS..... 3.50 ea.
4 color design
POSTCARDS..... 2.50/pkg.
12 per package
PENCILS..... 1.00/set
of 4
GIFT BAG COMBO..... 3.00 ea.
2 blue bags, 4 stickers
& 4 yds. ribbon
Shipping & handling 1.00
4 1/2% sales tax Texas residents

CHECK or MONEY ORDER TOTAL
2-3 weeks delivery

SHIP TO:

Name _____ Address _____
City, State _____ ZIP _____
Phone _____

MAIL ORDERS TO:

Sorority Sisters
Rt 4 box 278
Tahoka, TX. 79373

Fundraisers Feature . . . Food

Delta chapter held their second annual pancake breakfast in October during Indiana University's Homecoming weekend. They felt that their success came not only in raising almost \$500 but also in that many alumni and campus leaders were attracted to the event. The Kappa Pickers entertained. The chapter donated the proceeds to the American Lupus Society (Lupus is a disease of the auto immune system

in which 90% of its victims are women between 19 and 25 years of age.).

The Kappas at **Ohio Wesleyan** served a different menu, but the results were the same—funds raised for a charity and lots of good will for those who participated. Rho chapter kicked off rush with an ice cream social. They sold Friendly's cookies 'n' cream ice cream for \$1 a cone and raised close to \$100 for Turning Point, a home for battered women.

and Football . . .

Gamma Phi chapter turned their fall philanthropic efforts into a multi-purpose function. Feeling that good relations with other Greeks are important, they joined with the Pi Beta Phi and Kappa Alpha Theta sororities to sponsor the "Big Man on Campus (BMO) Bowl"—an event which had appeal for all! The best-liked men on campus were selected by the three groups to play in a football game. The girls came to see the guys, and the guys came to see the girls! T-shirts were sold to raise money for the players' uniforms, the girls being able to buy a red or a blue shirt depending on the team she wanted to support. The logo on the front of the shirts was a football with "Catch It!". Tickets for the game sold at \$5 each and covered a sandwich, drink, and entry to the game. After the game was played and the reviews came in, it was determined that it was such a big success it should become an annual event! Everyone really "caught the spirit"!

Football was also a feature of the **Louisiana State** charity marathon, held each year during football season and including a 24-hour football play and polesitting for six days, plus 35 other special events. As Renée Bahlinger, **ΔI-Louisiana State**, wrote, "Can you imagine living in a tent in the middle of campus for a week? Have you ever played flag football against a fraternity at 4:00 am? Do you know what it is like to sit on a pole 20 feet off the ground at 2:00 a.m.? If you were a Delta Iota, you would know!" The Kappas there have always been top contenders in this effort to raise funds for the Muscular Dystrophy Association. Renée continued, "... Our own ability to care—sponsoring a dystrophic child is very rewarding. These characteristics attracted Delta Iota member Ellen Babers to Kappa in the first place. And Ellen was right at home this fall as overall chairman of the charity marathon." Ellen organized a week of events which grossed over \$36,000, with thanks to such avid participating groups as the Delta Iota Kappas.

Three Gamma Phi (Southern Methodist) Kappas wear the red and blue "Catch It" T-shirts for the BMO Bowl.

CAMPUS COMPOSITE

Edited by
Anna Mitchell Hiatt Pflugh
Beta Mu—Colorado
Active Chapter Editor

Zeta Eta Kappas release balloons at the University of California, Irvine.

Dale Pakula and Teri Thompson, Ohio Wesleyan, serve ice cream at the ice cream social fundraiser.

Other chapters played other games, but in the same spirit: The **Zeta Kappa** Kappas won first in both the Zeta Beta Tau Obstacle Course and the Delta Zeta volleyball tournament at Bowling Green State. Both events were philanthropically oriented. The fundraiser which the Kappas organized, the Kappalon or Zeta Kappa's answer to the Olympics, attracted 24 sororities and fraternities as participants. The five-game event raised over \$1,000 for the Bowling Green Family and Child Abuse Center.

At the University of California, Irvine, **Zeta Eta** chapter let loose approximately 600 balloons at the Wayzgoose Faire. These balloons represented their work in raising over \$300 for the National Association of Anorexia Nervosa and Associated Disorders.

The benefits which charities in the Chapel Hill, North Carolina area enjoy from **Epsilon Gamma** chapter are those which are too valuable to be measured, for they come in the form of their own personal service. Last October the Kappas and Chi Psi fraternity at North Carolina gathered on the lawn of the Chi Psi chapter house to entertain several children with either mental or physical handicaps. They spent two hours together getting to know each other and playing games—two hours capped with such big enthusiastic smiles from the children that proved the success of the day. Epsilon Gamma chapter is also volunteering at Chapel Hill's Planned Parenthood Clinic and at a nearby hospital and mental hospital. We remember that the longest word in the dictionary is supposedly "smiles"—There is a mile between the first and last letters. We can also add that it is the measure of philanthropic service success where Kappas are involved. Their smiles say it all!

Julie Lancaster,
EM-Clemson

Michele Mewborn,
EM-Clemson

Lisa Bassett,
BII-Washington

Maureen McNulty,
EZ-California State,
Northridge

Julie Thompson,
EM-Clemson

Actively Speaking . . .

There is no logical grouping for Kappas and their campus and community activities, for each is involved in such a variety of experiences. For instance, **Julie Lancaster**, EM-Clemson, has been Epsilon Mu social chairman and scholarship chairman, on the Dean's List, public relations committee for Student Government, a Dorm Council representative, an Outstanding Woman of America, in the Zoology Club, and in various intramural sports. Julie also volunteers 10 hours a week at the Pickens County Department of Social Services. Another Epsilon Mu Kappa, **Michele Mewborn**, has been chapter membership chairman and is currently assistant social chairman. Michele is also in the Data Processing Management Association and is known for the little things she always does for others.

(Clockwise from top left) Lisa Toback, Jane Gilbert, Janet Osterman, and Maryellen Kiernan, ΔA-Pennsylvania State

Lisa Bassett, BII-Washington, has been elected to the University's Panhellenic Executive Board, for which she is junior Panhellenic adviser and head dorm counselor during rush 1985. Lisa organized the first Panhellenic inter-sorority social function and was involved in the all-Greek Phonathon at the University. She is also Beta Pi Panhellenic delegate. Lisa was admitted to the University's Nursing School and ranked number one in the nation as a sophomore.

Other Kappas involved in Panhellenic are **Mary Van Ellis** and **Leslye Sims**, Θ-Missouri. Leslye was president of Pledge Panhellenic and Mary Van is Panhellenic treasurer. She also is active in the Alumni Association Student Board, was in charge of the Greek Run for Greek Week, on numerous committees for Greek Week and Homecoming Week, is a Sunday School teacher and participated in Kids on the Block for Easter Seals, and was Pledge Panhellenic social chairman. Mary Van serves Theta chapter as philanthropy chairman.

Maureen McNulty, EZ-California State, Northridge, has extended her active involvement into studies at the University of Bradford, The United Kingdom, since she was selected as one of 20 California students for the 1984-85 International Program. Maureen is also on the Dean's List.

Julie Thompson, EM-Clemson, has been named one of the Outstanding Young Women of America and is a member of Central Spirit and treasurer of Smith Dorm Council. She is also her chapter's recipient of the Loyalty Key in 1983 and was chapter marshal for two terms, as well as being on several chapter committees.

Four **Delta Alpha** Kappas are very active at Pennsylvania State: **Lisa Toback** is a member

of the Penn State Blue Band; **Jane Gilbert** is in the Concert Choir and Chamber Choir; **Maryellen Kiernan** is overall rush chairman for Panhellenic for 1984 formal fall rush; and **Janet Osterman** is head of the Business Student Advisers and chairman of the Business Roundtable (an organization for the presidents of all the business organizations on campus).

At the University of California, Irvine, **Zeta Eta** Kappas are busy in different ways: **Natalie Fischer** works in a preschool; **Vickie Kuvelis** is a Campus Representative; and **Wanda Small** is the head librarian at U.C. Irvine.

The University of Georgia campus enjoys the talents of several **Delta Upsilon** Kappas: **Diane Field** and **Merryman Cassels** are on the university yearbook staff; **Mary Renner** was chosen for the UGA dance company; and **Maripat Findley** is working for UGA's newspaper and is also an officer in the photography club.

Epsilon Gamma chapter reports that many of its actives are seen on the North Carolina campus busy with various activities: **Lucia Halpern**, past president of the Carolina Student Union, now serves on the Union Board of Directors and as the co-chairman of a Campus YMCA committee which organizes dinner discussions at professors' homes. Lucia also won a Truman Scholarship which will cover two years of graduate school and made it past the first cuts for the Rhodes Scholarship. **Amy Tanville**, chapter treasurer, is president of the Order of the Bell Tower and chairs a Union committee, as does **Rah Bickley**. **Crista Herbert** is the UNC Sports Club president, and **Kelly Turk** has been accepted to the UNC-Toronto exchange. Kelly is also engineering fundraisers to send the 30 Chapel Hill students to the University of Toronto.

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

Kerri Klinker, Diane Tsao, and Kella Wootton,
ΓΔ-Purdue

Julie Eflin, ΓΔ-Purdue

Terri Trowbridge and Aimee Felder, ZK-Bowling Green State, are now members of the BGSU Orientation Board, planning a program for almost 3000 incoming freshmen. Another Zeta Kappa active, Arleen Meier, was elected president of the Student National Education Association, an organization for students pursuing a career in education. Arleen is also serving on the Ohio Educational Association as the student representative for the legislative commission.

Many Kappas extend their time and talents to the performing areas: Kerri Klinker, Diane Tsao, and Kella Wootton, ΓΔ-Purdue, are members of the Purdue Music Organization in the Purduettes group. Julie Eflin, also a Gamma Delta active, is in the song and dance group of America Music Review.

The colors scarlet and gray mean a great many things to Ohio State students, but for two members of Beta Nu chapter, the words mean just a little bit more. Ginger Matthews and Amy Scott are in the OSU "Scarlet and Gray Show," a dancing and singing ensemble that travels throughout Ohio and the nation promoting everything that has to do with Ohio State. Of the more than 100 who try out annually, 22 are selected.

Performing experiences for two Epsilon Kappas at Illinois Wesleyan took them to the front page—Beth Brohne and Sara Thomas made their debut on the front page of the *Washington Times* while performing in the play "Working" at the Kennedy Center in Washington, D.C. "Working" was selected to perform in this year's American College Theater Festival from among hundreds of other colleges. Annie Miller and Holly Greenberger, T-Northwestern, danced their way to Northwestern fame in "West Side Story" with the help of fellow Upsilon Kappa Marti Tyor as production assistant.

And many Kappas perform well in the areas of sporting activities: At Georgia, three Delta Upsilon Kappas, Francis Turner, Anne Whiddon, and Melanie Mercer, are on the varsity tennis team. And Jane Rodrigue, ΔT-Georgia is on the cross country team. Lynn Smatsky and Cathy Schutte, ΔA-Pennsylvania State, are in Naiads (Penn State's synchronized swimming team) and public relations director for the Penn State ice hockey team, respectively. Also, Lynn is in NU-PEP, Nutrition Peer Education Program. At Bowling Green State, Cindy Leopold and Jill Baucom, Zeta Kappa actives, have received fourth and fifth places at a karate tournament sponsored by the American Karate System.

The Beta Kappa Kappas are on top in sports at Idaho with their championship in intramural flag football after nine wins and no losses (only three touchdowns were scored against them all season!). Also, Pam Waller, BK-Idaho, has been pacing the varsity women's tennis team for three years and made it to the national quarterfinals in AIAW Division II in both singles and doubles. In her junior year, Pam posted a 17-3 record in the Mountain West Athletic Conference. In addition to her tennis abilities, Pam was awarded the scholarship key for Fall 1984. Bobbi Purdy and Christine Boil, also Beta Kappa Kappas, are speedsters on the Idaho track team. Bobbi runs the 100m, 200m, 100m hurdles, and long jump. Christine runs the 400m and 800m. Two more Kappas at Idaho, Jenifer Curry and Lisa Hudson, have been chosen for the football squad cheerleading team. Tara Lange and Lisa Smith, ΓΔ-Purdue, are cheerleaders for Purdue this year.

Two Kappa cheerleaders have received extra special recognition for their skills—Julie Billington, BX-Kentucky, and Laura Hartman, EA-Texas Christian, have been chosen for the Caress All-Star Cheerleaders, a squad of 10 women recognized by the body-bar company as

Tara Lange and Lisa Smith, ΓΔ-Purdue

the nation's top cheerleaders. Each received a \$1,000 scholarship. Julie was selected as captain, and as such, is touring the country, talking about the sophistication of cheerleading and the training and exercise which goes with it. She has worked for five summers as a cheerleading instructor and has enjoyed eight years of cheerleading experience. Through her involvement she has learned and promotes the value of physical fitness and the balance of academic and campus service life with that of cheerleading. Laura is also the chapter Fraternity education chairman at Epsilon Alpha and was a cheerleader and cheerleading instructor for three years in high school. She then coached the T.C.U. junior varsity cheerleading team. Having two Kappas on this team of 10 is quite an accomplishment. Congratulations!

Cathy Schutte and Lynn Smatsky,
ΔA-Pennsylvania State

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

Honors Continue

Joanne Tracy,
Θ-Missouri

Maritte Pasley,
ΓΦ-Southern
Methodist

Susan DeFonso,
ΕΦ-Florida

Elaine Taveritte,
ΕΦ-Florida

Susan Gouinlock,
ΕΕ-Emory

Lyn Lawson,
ΓΔ-Purdue

Nina Myrick,
ΕΚ-South Carolina

Becky Smith
ΔΨ-Texas Tech

Janet Johnston,
ΕΜ-Clemson

Laura Mobilia,
ΕΜ-Clemson

... as they are recognized for scholastic achievement, campus and community service and outstanding leadership. One of the better known national organizations which selects members based on all of the above is Mortar Board, which lists many Kappas among its ranks.

Joanne Tracy, Θ-Missouri, and Maritte Pasley, ΓΦ-Southern Methodist, are presidents of their respective Mortar Board chapters. Joanne has also been chosen for Kappa Epsilon Alpha (freshman), Sigma Rho Sigma (sophomore), and Phi Eta Sigma (junior) scholastic honoraries. She has been communications director of the Arts and Sciences school, in the Finance Student Organization, a University Scholar, and has received a Finance scholarship, as well as a Kappa scholarship. Joanne served Theta chapter as marshal, scholarship representative and first vice president. Maritte's activities have included SMU Student Foundation, Student Senate handbook committee, Mamselles, and such Mortar Board events as the SMU Telefund, Art Awareness Week, and a day with children from the Methodist Home in Waco (Texas). She is also Gamma Phi chapter treasurer.

More outstanding Kappas in Mortar Board are **Elizabeth Masters, ΒΟ-Tulane**, and **Susan DeFonso and Elaine Taveritte, ΕΦ-Florida**. Liz has been on the Dean's List, in Alpha Lambda Delta (freshman honorary), Tulane Scholars and Honors Program (which recognizes high academic achievement), Daisy Chain (junior honorary), and *Who's Who Among Students in American Universities and Colleges*. Currently Associated Student Body vice president, Liz has also been Junior Class president, Panhellenic social chairman, in C.A.C.T.U.S. (a student volunteer organization), and on the 1984 Homecoming Court. She is also Beta Omicron second vice president and has been scholarship chairman and "Outstanding Pledge."

Susan DeFonso also lists among her honors and activities Phi Theta Kappa (junior honorary), Florida Blue Key Leadership Institute staff, Homecoming 1983 staff, 1984 Rush Counselor, Advertising Society, and chapter Fraternity education chairman.

A multitude of honors and service have led to several Kappas being named "outstanding." **Susan Gouinlock, ΕΕ-Emory**, carries the title

"Outstanding Greek Woman at Emory." She was chairman of Emory's Greek Week and Homecoming Week for two consecutive years and is presently vice president of the Order of Omega and president of Rho Lambda, both Greek honoraries. At the same time, she serves as Epsilon Epsilon chapter president. Susan was also Panhellenic Special Events chairman for two years and has been selected for Mortar Board, D.V.S. (senior honor society), Alpha Epsilon Upsilon (sophomore honorary), and Political Science Honors Program. She played for the Emory Women's soccer club, the Georgia women's soccer club, and was on the All-Star team every year in Emory's intramural sports program. Her other awards include the Atlanta Alumnae Panhellenic Association Merit Award, Cooper Award for outstanding performance in Emory intramural athletic program, and Epsilon Epsilon chapter outstanding sophomore award.

A Gamma Delta Kappa at Purdue, Lyn Lawson, was selected the Indianapolis Panhellenic Outstanding Kappa, which places her as the Number One Kappa in Indiana. Lyn has been in Golden Gavel (Greek women's leadership honorary), Purdue Student Nurses Association (treasurer), Student Concert committee (vice president), and Gamma Delta chapter president and recording secretary.

Nina Myrick, ΕΚ-South Carolina, was chosen one of four Sorority Women of the Year for U.S.C. She, also, is a Kappa chapter president. Her other activities include Order of Omega (Greek honorary), Student Alumni Association, Public Relations Student Society of America, Homecoming Commission, Panhellenic Chapter Excellence Award Development Committee, and Banquet and Promotions chairman on the Greek Week committee.

The "Greek Woman of the Year" at Texas Tech is **Delta Psi Kappa Becky Smith**, who had a 4.0 accumulative grade point average throughout all four years of college. She was a member of the Honors Council on the Academic Planning committee, in Phi Eta Sigma and Phi Kappa Phi scholastic honoraries, Mortar Board, Pi Sigma Alpha (political science honorary), Rho Lambda and Order of Omega (Greek honoraries), and in the Portuguese Brazilian Club. Other honors awarded Becky were the Margret Talkington Award of Excellence and the Outstanding Greek G.P.A. award, a university three-year scholarship,

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

to Come to Kappas

Outstanding Speaker, and Dean's List and President's List. And in keeping with those others so recognized, Becky also served as chapter president of Delta Psi.

... And the list goes on—**Janet Johnston, EM-Clemson**, has been named to the Dean's List and Sigma Theta Tau national nursing honor society, as well as being president of the Student Nurses Association, on the State Student Nurses Association publicity committee, Senior Class secretary, and on the Dean's Advisory Committee for Nursing. She has also served on the Student Alumni Council for four years, Student Government Research and Development Committee, and Special Events Committee. For Epsilon Mu, she has been public relations chairman, assistant scholarship chairman, and a Kappa Picker.

Laura Mobilia, EM-Clemson and a transfer to Epsilon Phi chapter (Florida), has been honored with membership in Beta Alpha Psi (accounting honorary), the School of Accounting Council, and Florida Blue Key Leadership Banquet. Laura is also auditor in the Student Government Finance Office and Epsilon Phi public relations chairman.

Also on the honors list from the University of Florida is **Suzanne Beekman, EΦ-Florida**. She has been selected for Order of Omega and is currently vice president, Florida Blue Key Leadership Institute for which she is Homecoming assistant director-Kickoff party, and secretary for Panhellenic Council. She is also presently Epsilon Phi membership chairman and was Panhellenic delegate last year.

Ginny Berg, ΔT-Georgia, includes in her list of honors Blue Key and Kappa Delta Epsilon (education honorary). In addition to maintaining a 4.0 G.P.A. last spring, she remains active in intramural tennis and refereeing volleyball games.

Carol Bender, ΓP-Allegheny, was honored as a Doane Distinguished Scholar this year (top ten in the Junior Class scholastically). She is also an Alden Scholar, a resident adviser, and Gamma Rho membership chairman.

At Pennsylvania State, **Delta Alpha Kappas Christine Eckley and Shelly Pagac** are Liberal Arts student advisers. Christine is also treasurer of Alpha Epsilon Rho national broadcasting society. And at the University of California, Berkeley, **Jill Meyer and Theresa Kennedy, Pi chapter Kappas**, are in Beta Alpha Psi (accounting honorary) and are internship officer and assistant activities chairman, respectively. The list at Drake includes these **Gamma Theta Kappas: Robin McEwan**, Delta Sigma Pi (business); **Kristi Thomason and Melody Easter**, Sigma Alpha Iota (music); **Amy Tonkin**, Sigma Tau Delta (English); **Denise Kneeland**, Sigma Iota Epsilon (management); and **Karen Nauret** with the "Order of Athena" Greek scholarship award.

Many Kappas have added to their honors that of being named a queen. **Linda Birkenberger, BK-Idaho** (affiliate), was crowned Homecoming Queen for this year. She also is involved in varsity swimming, as a resident hall adviser, coordinator for Houston Hall United Way fundraiser, a swimming instructor, on the Dean's List, in intramural football and softball, and a founding member of Zeta Kappa chapter at Bowling Green State. **Cindy Carvey, Δ-Indiana**, was named to the 1984 Homecoming Queen's Court for the university's "Cheers to 100 Years" Homecoming, which signified Indiana's 100th football season. She is also currently one of 17 members of Indiana University's Student Foundation Steering Committee and is in charge of the Delta chapter Kappa Pickers. Cindy's other responsibilities have included being a Panhellenic director and chapter alumnae-transfer relations chairman. Golden Key honor society also lists her name.

Other Kappas on Homecoming Courts are **Carolyn Moore, BO-Tulane**, and **Donna Rose, ΓE-U.C.L.A.** Both also have many other honors: Carolyn is in Phi Alpha Theta (history honorary), on Newcomb Senate as corresponding secretary and currently vice president, on Newcomb Assets as secretary and on the Student Admissions Committee. Carolyn serves Beta Omicron as social chairman. Donna is in Mortar Board, on the Dean's List, Order of Omega vice president, and currently works for CBS News as a sports and news writer with plans for a career in broadcast journalism.

Christine Eckley,
ΔA-Pennsylvania
State

Shelly Pagac, ΔA-
Pennsylvania
State

Suzanne
Beekman, EΦ-
Florida

Ginny Berg, ΔT-
Georgia

Liana Peterson, ΓΔ-Purdue, reigned as 1984 Purdue Grand Prix Queen. At Mississippi, **Delta Rho Kappa Sandra Powell** was chosen as a Top 10 finalist in the University of Mississippi Miss University pageant. And **Liz Mauck, EA-Texas Christian**, represented Richardson, Texas in the Miss Texas U.S.A. Pageant as Miss Richardson. Liz is on the Dean's List and was Homecoming chairman at T.C.U. She has also appeared in catalogues, television commercials, and as an extra on the television series "Dallas."

Donna Rose,
ΓE-U.C.L.A.

Liana Peterson,
ΓΔ-Purdue

Liz Mauck, EA-
Texas Christian

Sandra Powell,
ΔP-Mississippi

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

Epsilon Psi (California, Santa Barbara) Kappas display the Carolyn Bildsoe Memorial Spirit Award.

Recognition of achievement is also predominant within Kappa chapters. Often the establishment of a special award carries more meaning with it than could ever be expressed through a report. The **Carolyn Bildsoe Spirit Award** is a newly created award of Epsilon Psi chapter (University of California at Santa Barbara). Initiated by the scholarship committee and funded through donations by family and friends, the award was established in memory of Carolyn Bildsoe, EΨ-California, Santa Barbara. The engraving on the award reads, "For the girl who gives the most of herself in support and enthusiasm for her Kappa sisters." The criteria for recipients include being an active member for one year, involvement in all aspects of the chapter, as well as good attendance at meetings and special effort shown for her sisters. There are no nominations, only private ballots. This memorial award is presented annually at the Winter quarter scholarship banquet as a morale booster.

A different type of Kappa award was presented last fall to a very special lady at **Beta Omicron (Tulane)**. The local alumnae and Beta Omicron chapter met to celebrate Founders Day and to present to **Agnes Guthrie Favrot, BO-Tulane**, an "Honorary Life Membership." The New Orleans (Louisiana) Alumnae Association bylaws provide that any member of the alumnae association could be bestowed with an honorary life membership upon a unanimous vote of the general membership, which occurred in September 1984. Such an honor seemed most befitting their "Aunt Aggie," whose contributions and loyalty to Beta Omicron chapter are unending. After rush was over, she always had the actives and pledges to her home for dinner. In addition she opened her home each Christmas for an alumnae association Christmas coffee, and each spring she had all the seniors in the chapter for dinner. These are just a few of the instances for which she has hosted the Kappas.

Aunt Aggie's loyalty and service to Kappa goes beyond her life in New Orleans, for she has attended and participated in numerous national conventions, worked on national committees, held a national office and received the highest honor a Kappa can attain—the Loyalty Award. She and her family have also given many awards over the years. She was not able to be present at the Founders Day celebration; however, her two granddaughters were there to accept the award on her behalf. Barbara Hammond Cain, BO-Tulane, made the presentation as alumnae association president, referring to Aunt Aggie as "part of our heritage." Beta Omicron's new room will be dedicated to Agnes Guthrie Favrot—a Kappa lady to whom Beta Omicron and Kappas everywhere say, "Thanks, Aunt Aggie, for everything!"

The "Inside" Story

It was a celebration of a different kind at Arizona State last spring, for as the university was celebrating its 100th birthday, **Epsilon Delta chapter** marked its 25th birthday. The birthday party had all the trimmings with a cake, laughter, song and beautiful presents. The Phoenix, Scottsdale and Tempe-Mesa alumnae associations presented the chapter with a punch bowl set; and the Mothers' Club gave them an engraved silver platter and birthday cake. However, as Carolyn Pendergast, EΔ-Arizona State, wrote, "It was the *people* who really made the party." Alphonsine Clapp Howard, Σ-Nebraska, who piloted the efforts for Epsilon Delta's colonization, was an honored guest. Joining her with special honors was June Guoyne Fowler, X-Minnesota, also a founder.

Twenty-five years at Epsilon Delta has been filled with many accomplishments. They presently hold the highest overall grade point average, highest active chapter GPA and highest pledge class GPA. Last spring, their average topped the overall female undergraduate GPA of the entire university. Also, because of their philanthropic service, Good Samaritan Hospital, ASU Disabled Students, Desert Valley Rehabilitation Center and various nursing homes have benefited from their visits, holiday treats and donations. Two Epsilon Deltas have been president of the Associated Students of ASU; several have been the ASU Woman of the Year; and many are involved in all the campus organizations. **Happy Birthday, Epsilon Delta!**

Epsilon Delta celebrates a 25th birthday with (back row) June Fowler, X-Minnesota; Alphonsine Howard, Σ-Nebraska; Jill Goldbach and Lisa McGuire, EΔ-Arizona State; June Arnold Egan, ΔΠ-Tulsa, Phoenix Alumnae Association president; and (front row) Sherral Modi, Robyn Olson and Natalie Young, all Epsilon Delta Kappas.

Katharine Gillican Chamberlain, BO-Tulane, better known as "Gilly," is one of Beta Omicron's links to the past, the "old days." One of the first names a Beta Omicron pledge learns is that of Gilly's great-grandmother, Lucile Vardell Gillican, one of the founders of Beta Omicron in 1904. The next of a presently continuing tradition was Gilly's grandmother, Margaret Gillican Chamberlain, who pledged Beta Omicron in 1930. Beta Omicron chapter looks upon her as a symbol of strength and good character, "all that we strive for." Each year, as Beta Omicron receives new pledges, Mrs. Chamberlain speaks to them, telling the new something of the old. She is a link between the two, giving pledges and actives alike a symbol, a presence, a knowledge of Beta Omicron's history. In 1981, Gilly pledged, and today she is an active part of the tradition begun by her great-grandmother and carried on by her grandmother. Gilly currently serves as chapter house chairman.

True Kappa sisters are seen here. Lisa Donnelly, Brin Johnson, Megan McHugh and Brenda McGlaughlin (top row), $\Gamma\psi$ -Maryland, pledged and initiated their true sisters last year. Each new Gamma Psi is pictured below her real sister: Laura Donnelly, Kim Johnson, Kristin McHugh and Mona McGlaughlin continue the strong bonds of sisterhood provided through legacies.

Cathy Kincaid, ZI-Villanova, was surprised at her initiation last year with the presence of her mother, Claire Wolford Kincaid, $\Gamma\psi$ -Maryland; her grandmother, Perla Wolford Larimore, BZ-Texas; and her godmother, Betsy Taft Williams, $\Gamma\psi$ -Maryland. Cathy is wearing her grandmother's pin (Her grandmother wears her own 50-year fleur de lis.) and is pictured above to the right with her grandmother and mother, left and center, respectively.

This mother and daughter duo, Marie Stern Johnson, BΔ-Michigan and Pammy Johnson, BH^A-Stanford, enjoy vacation time together on the ski slopes.

These five Kappa mothers are seen with their newly initiated Kappa daughters at Gamma Kappa chapter, William and Mary: Dorothy Albers Douse, ΔB-Duke, with Heather; Marabeth Adams Varley, ΓX -George Washington, with Kathy; Elizabeth Mary Ryan Dunnington, BΘ-Oklahoma, with Kathy; Joan Davis Holmberg, $\Gamma\psi$ -Maryland, with Anne; and Joan Stephens Kelly, ΔT-Georgia, with Jeanne.

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

Inside-Out

Kappas also take their Kappa spirit outside the chapter for all to see. At **Carnegie-Mellon**, it is a tradition to paint the fence when your group has something that it wants to make public to the entire campus. This fence is visible on the way to almost all academic buildings on campus. The rules of the tradition require "guarding" the fence in the evening hours and painting only after midnight. Kappa has set its own tradition of painting the fence after rush and after initiation to show the campus its pride in the new pledges and new initiates. It is a surprise for the pledges and initiates to see their names on the fence—This carries the Kappa spirit to all!

The alumnae association in Davis, California, has started what will become an annual event for **Epsilon Omicron** chapter. To encourage the Kappas and their dates to take buses to the spring formal dinner dance the alumnae decided to add a touch of class by sponsoring hors d'oeuvres and non-alcoholic beverages. They obtained all the items as donations from local merchants. Each couple received a white paper bag tied with blue ribbon and two plastic wine glasses. The bags contained grapes, cheese, crackers and almonds. Each couple also received two trial size bottles of the new non-alcoholic wine. After the dance, the chaperones served coffee and after dinner mints to everyone in attendance. Everyone had a safe and good time; the local merchants were most receptive to appeals for donations of food, and the social adviser was hired by one of the companies she approached for a donation! Success can be measured!

The concern for alcohol abuse was addressed also at **Epsilon Epsilon** chapter at Emory when the Fraternity education committee sponsored an alcohol and drug awareness workshop. The guest speaker was Dr. Harold Smith from the Ridgeview Institute, who specializes in alcohol and drug related problems among teenagers and young adults. He reviewed the physical and emotional effects of drug and alcohol use, including information regarding locations of help centers in the Atlanta area. Following the program, Karen Wohlleben, EE-Emory, explained Kappa's policy concerning alcohol.

The fence on the Carnegie-Mellon campus painted by Delta Xi!

It was awareness of a different kind that sparked the Kappas at **Clemson** to have a "Kappa Costume" pre-Halloween party. Epsilon Mu chapter invited every fraternity and sorority on campus with Kappa in their names, and the response was hundreds from seven groups. This was Kappa's attempt to increase Panhellenic awareness, and according to them, "It worked!"

The group's name is also important to the spring carnival at **Carnegie-Mellon**, where all campus organizations who choose to do so enter the booth competition by completing a booth including a game that fits the theme of the carnival as well as integrating their own name, symbols, and what the group stands for. With the theme of the 1984 carnival being "Time Machine," the Delta Xi Kappas chose the conestoga wagon to show their individuality and that they are pioneers, hard-working and adventurous. Their choice and group effort brought them the trophy for first place, making them first for four times in the past five years of booth competition.

It was a float, not a booth, that brought the first place award, including \$500 for their efforts, to **Gamma Rho** chapter at Allegheny's Homecoming. Teamed with Phi Kappa Psi Fraternity, they incorporated the theme of past Presidential elections utilizing the Dewey-Truman election of 1948. They also claim that the Kappa and Phi Psi throngs which accompanied the float on its journey up to the football field were uncontestedly the largest and most spirited of all groups in attendance. For Gamma Rho, winning first is not a singular event, for they also have the gold plaque for their win in a Fraternity/Sorority Greek Sing in October.

The Kappa-Phi Kappa Psi first place float at Allegheny's Homecoming!

Delta Xi's winning spring carnival booth!

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

Out and About—

Lydia Hutchison, ΔI-Louisiana State, worked at an Appalachia Service Project in the mountains of Kentucky last summer. Living in an old school bus, she worked to repair homes for the needy, with the help of many volunteers. This year-round project is sponsored by the United Methodist Church. Funds are donated by the volunteers who work all year to raise the money to travel to Kentucky to work for a week. The Clay County Center, which is one of 10 centers in the region, consisted of three staff members and 60 to 70 volunteers. As a staff member, Lydia was in charge of assigning groups who would help families and buying and delivering the supplies needed for such repairs as roofing, sheet-rocking, puttying, tarring and weather boarding. She says that the project is much more than just home repair—it helps individuals get to know themselves better and gives groups an incredible chance to learn about abilities they never knew they had. This was a beginning for Lydia—She plans to spend many more summers in the mountains of Kentucky.

Lydia Hutchison, ΔI-Louisiana State

Kappas elsewhere participated in different summer activities. **Katrine Snyder, ZH-California, Irvine**, learned to play the saxophone, while her chapter sister **Lori Klett** received her pilot's license. Other Zeta Eta Kappas were busy, too: **Julie Forslund** worked as a student researcher in a laser lab studying the effects of laser irradiation of microtubules; **Jennifer Moore** was a youth delegate to the National Republican Convention; **Tamara Powell** was the head of the Health and Beauty Department at a store; **Diane Poirier** danced in the Olympic Dance Corps for the opening and closing Olympics ceremonies; and **Kerry Kawahara** sang in the Honor Choir for the Olympic opening ceremony.

Two more involved in conventions were **Kelley Hecky** and **Linda Martins, ZK-Bowling Green State**, who were runners for the Associated Press at the Democratic National Convention.

Several Kappas from North Carolina's **Epsilon Gamma** chapter were able to travel: **Lynn Young** traveled throughout Europe and went to visit **Amy Fonville** who was working for a bank in London. **Lucia Halpren** also worked in London, as did **Sarah Hester**. **Elizabeth Freeman** went to China, and **Susan Adler** stayed in Russia for several weeks. Back in the United States, **Julie Peters** was working for the Olympics in Los Angeles, and **Eileen Collier** was with a travel agency. Travel does seem to be a favorite with many Kappas, as can be seen in the accompanying pictures.

Mary Hopkins, Susan Threshie, Christy Palmer, Kim Rich, ΓΦ-Southern Methodist, and Genie Barnard, BO-Tulane, spent six weeks last summer at Salzburg College in Austria. The S.M.U. summer school program included weekend trips to points of interest and many lectures on Austrian culture, as well as daily classes. With Ellen Benson, ΓΦ-Southern Methodist, Mary, Christy, Kim and Susan

were just five of the 45 S.M.U. students there. They felt their Kappa sisterhood added a touch of home in a far away place!

Oxford—summer of 1984—Cynthia Carvey, Δ-Indiana; Jennifer Boomer, ΓM-Oregon State; and Laura Jacobs, ΕΩ-Dickinson, studied and lived together at Oxford in England for five weeks with a summer program last summer. They are seen here in the quadrangle of their college, Corpus Christi College.

Katherine Booth, EN-Vanderbilt; Talbot Hopkins, BO-Tulane; Laura Beth Warren, EN-Vanderbilt; Kathleen McEnerny, ZΓ-Centre College; Gina Massan, EN-Vanderbilt; and Laura Harbolt, ZΓ-Centre College, met while on the British Studies at Oxford Program in Oxford, England, a year ago. They studied for six weeks at St. Johns College. Sisterhood indeed goes a long way, especially when you are out and about!

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

KAPPA: A HISTORY OF WOMANLY PURPOSE

By Gini Anding LaCharité
ΓΚ-William & Mary
Fraternity Historian

Kappa's interest in careers for women is as old as the Fraternity itself. Three of our founders held M.A. degrees, four entered the teaching profession, one was a school principal, and one served for many years on her community's Board of Education.¹ An editorial in the 1887 *Key* sums up the remarkable accomplishments of the early Kappas, who in the 1870s and 1880s were part of the struggle for women to be allowed in institutions of higher learning, attain dignity as an individual, and strive for personal fulfillment: "We have to go only a few years back to find women. . . utterly destitute of all book-learning, and quite satisfied that excellence in spinning and cooking and caring for their husbands' and children's bodies was the highest aim in life. . . Only in the very latest years have we come to the college women, an entirely new genus, as yet an experiment, with her utility as yet unproven, educated in the same way as men, and bearing as a consequence the same responsibilities."

1870-1920: The New Genus Experiment

Kappa's first 50 years and the woman's struggle for higher education and vocational acceptance are historical twins. The six Fraternity founders were convinced that they were founding the first Greek letter society for women, an idea which seems to have occurred to them just after a leading suffragette visited the Monmouth campus. As women, our founders wanted "something new" for women. And, indeed, early issues of *The Key* attest to the Fraternity's commitment to "building higher standards of womanhood" through articles on such topics as: "Need of Practical Training for Girls" (1887), "Women in Journalism, Medicine, Ministry" (1880), "After College—What?" (1890), "Women Scientists in America" (1894), "Women Abroad in Universities" (1894), "College Women Do Marry" (1899). By the turn of the century, the Fraternity had published two directories of its members, and each catalog included listings of degrees earned and chosen profession.

Between 1870 and 1900, Kappas entered every vocation open to women: acting, suffrage work, teaching. The 1890 *Key* pleaded with the membership to send information on prominent alumnae and printed a "Personals" column which named Kappas engaged in missionary work, law, music, art, post graduate work, photography. Kappa's first artist of renown is Elizabeth Gowdy, Alpha, initiated 1877; she was the founder and president of the Aquarellist Society. Other distinguished early Kappas include:

Mary Bradford, Epsilon, initiated 1875: the first Kappa medical doctor;

Florence Bascom, Eta, class 1894: Ph.D. in Petrology (a brand-new field for men, much less for women);

Anna Christ Fall, Phi chapter founder (1883): the first Kappa lawyer;

Jessie Cassidy, Psi chapter founder (1883); author of a book on the legal status of women;

Mila Tupper, Psi, class 1889: pastor;

Gertrude Small, Phi, class 1889: Sunday editor of the *Chicago Tribune*;

Merle Taylor, Xi, class 1893: professor of instrumental music.

The accomplishments of early Kappas are mirrored in those whom they selected to serve as Fraternity Grand Presidents. Six

of our first seven Grand Presidents were women of professional commitment and distinction:

Tade Hartsuff, Mu (1881-1884): the first woman admitted to law school in western Pennsylvania (most law schools did not admit women until 1910);

Charlotte Barrell, Phi (1884-1888): the only woman delegate to the International Institute of Agriculture in Rome (1922 and 1924);

Lucy Wight, Beta Beta (1890-1892): the first Dean of Women at Stanford University;

Emily Bright, Phi (1892-1894): national recognition for service in family welfare work;

Katherine Sharp, Upsilon (1894-1896): earned four graduate degrees; founder and director of the Illinois School of Library Science;

Bertha Richmond, Phi (1896-1900): staff member of the Harvard University Library.

When the Fraternity entered the new century, the membership was convinced that educational and vocational equality were desirable goals for women, especially for Kappas. As *The Key* stated: "It is possible to have an intellect above sex-limitations. . . let (college girls) not tacitly accept allowances for. . . insufficient work and useless lives because they are women." In keeping with the strides made for women by 1900, our first 20-century Fraternity President, Jean Nelson Penfield, Iota (1900-1902), was both a lawyer and a teacher of parliamentary law.

In 1902, Kappa's first step into philanthropy was the establishment of a student aid fund, while as early as 1913 the Fraternity was showing considerable interest in creating a bureau of vocational information. Alumnae were urged to become "a force" in the professional training of actives, as the 1913 *Key* launched our first series of articles on famous and interesting Kappas: Mabel Smith, Phi, writer and dean; Eleanor Guernsey, Mu, artist; Sarah Hobson, Phi, medicine. In 1914, Mary Kingsbury Simkhovitch, Phi, wrote the Fraternity's first article on a specific career aimed at Kappas: "Settlement Work as an Opportunity." Mary was the director of the Greenwich (N.Y.) Settlement House and also served as editor of *The Key*, 1888-1890.

1915 was a momentous career year for Kappas. In *The Key*, the series, "Occupations," began and dealt with such professions as writing, vocational guidance, social service, teaching, nursing, dietician. A Fraternity Information Bureau was launched via a Question-and-Answer section in every *Key*, and Kappas seeking job advice were encouraged to write for help. A typical question asked was: "What is the salary of a proofreader?" *The Key's* well-informed answer was straight-forward: "\$10.00 per week." 1915 also saw the debut of Kappa's first feature on authors: "Kappas in Books and Magazines"; 70 years later, our pride in Kappa authors continues and "Kappas in Print" is the longest running special feature in *The Key*.

By the end of World War I, Kappa had come of age and her members had fully entered the intellectual arena. Education for women was no longer an issue; in fact, with the passage of the suffrage act in 1920, women were encouraged to get an education. No longer was the typical college curriculum for women limited to the liberal arts, general science, "domestic science," and fine arts. Articles on outstanding Kappas became standard features in *The Key*, and the words *occupation* and *career* were typical of every Kappa's vocabulary. The innovative 1917 *Key* initiated our first feature on Kappas in a particular profession, Deans of Women, and focused on seven women whose leadership in the field of higher education was responsible in large part for the general move in Kappa thinking from vocational training to vocational guidance. These seven illustrious Kappas were:

Virginia Gildersleeve, Beta Epsilon, Dean of Women at Barnard College;

Evelyn Wight Allan, Beta Beta, Dean of Women at Stanford University.

Katherine Sprague Alvord, Beta Delta, Dean of Women at DePauw University;

Jessie Beyers, Xi, Dean of Women at Adrian College;

Elizabeth Freeman Fox, Beta Epsilon, Dean of Women at the University of Oregon;

Mary Sweeny, Beta Chi, Dean of Women at the University of Kentucky;

Helen McClintock, Gamma Rho, Dean of Women at Geneva College.

1920-1945: Vocational Equality and Volunteerism

The period from the end of one world war to the end of another saw more career opportunities open for women. When Province Meetings resumed in 1923, Gamma Province reported that the meeting had included "talks" on library work, nursing, Girl Scout work, home-making, and kindergarten work. The Fraternity response to member interest in leading a productive life was the establishment in 1923 of a Vocational Guidance Department, and *The Key* began to publish articles on non-traditional vocations for women: play-writing, commercial art, personnel management. In 1924, *The Key* introduced a special feature which remains popular 60 years later: "Kappa in Sports." The names of all Kappas listed in *Who's Who* were published several times, beginning in 1927. In 1930, the first column on Kappa artists appeared, the 1932 Convention inaugurated a Celebrities Dinner, and, in 1934, the Vocational Guidance Bureau came into existence. The 1936 Convention staged an exhibition of Kappa artists, while *The Key* proudly announced that KKG had more members listed in *Who's Who* than any other Greek group! Despite a long interest in volunteerism, it was not until 1937 that the Fraternity officially recognized community service and volunteer work as careers.

By the outbreak of World War II, the Fraternity was beginning to respond to member interest in more practical approaches to the career field, and the 1939 *Key* began a series of articles on how to turn hobbies into profitable careers.

In 1940, Kappa published our first career directory: *Vocational Guide*. The aim of the resource was to make "available dependable educational and vocational information." Vocational programming was undertaken to provide contacts between alumnae in various fields of work and interested actives in order to help actives formulate their "educational and vocational objectives." Provinces were urged to organize "vocational conferences," at which alumnae would present their work, training needed, opportunities for entrance, advancement, remuneration, and importance; the presentation was to be followed by a question-answer period. The *Vocational Guide* was organized geographically by provinces and further subdivided into cities; it represents Kappa's earliest formal venture into career networking on an international scale. Among the vocations included are: advertising, radio, accounting, farming, architecture, health technician, business owner, newspaper, fashions, "air hostessing." Kappa career contacts are listed from around the world: Argentina, West Indies, Peru, Burma, China, Syria, England, Uruguay, Philippines, India, and several Canadian provinces.

During World War II, 600 Kappas were involved in all women's branches of the armed services. On the home front, actives and alumnae worked together as volunteers in the Red Cross, USO, hospital work, war bond drives, civil defense. By 1945, Kappas had indeed entered the job market in full force, and both volunteerism and a spirit of internationalism had become integral parts of the Kappa way of life.

1945-1985: Kappas Are News

The 1940s stand as a period of Fraternity pride in the activities and success stories of its members. In 1946, the Alumnae Achievement Awards were established to honor members in medicine, sports, volunteerism, law, education, art, social service, business, literature. *The Key* dropped its items on vital statistics ("Personals") and adopted in their place, "Personalities." Features on prominent Kappas included:

Sarah Blanding, Beta Chi: first woman president of Vassar College;

Jane Shaffer, Gamma Iota: photographer;

Betty Willson Soule, Beta Beta: Vermont U.S. Senator;

Marcia Simonton Drennan, Beta Nu: first woman to write a TV spot news script.

Kappas were making news and were newsworthy.

The 1950s were marked by the Korean War which created new job openings for women. All professions were considered "open." The Fraternity created a new position to deal more adequately with its career-oriented members: a career editor for *The Key*. Through a two-year series on "Kappa Careers in the Making," Kappas were informed on masculine attitudes towards career women, the employer's point of view, working wives, and the need to upgrade training for women so that they could enter fields not previously sought by women, such as engineering. Articles by Kappas stressed law, fashion, food management, fabric design, book publishing, civil service, merchandising. In 1957 when the first satellite was launched, *The Key* pleaded with women to study science, and, in 1958, *The Key* asked Kappa alumnae to encourage actives to prepare for careers. Every alumnae source was tapped, resulting in a variety of *Key* articles urging its members to go into a career, including one in 1959 by the stage and screen star, Gena Rowlands, Eta, entitled: "Rush Party Starts Career!"

The focus of the 1960s was on alumnae achievements and the decade began with a whole issue of *The Key* devoted to careers: administration, technical services, trend toward scientific research, the relaxing of barriers in professional fields. Most of the articles, however, were by Kappa husbands and fathers and concentrated on nine main career fields: business, science, public affairs, health, professions, education, creative arts, communication, and volunteerism. "Career Corner" began as a regular *Key* feature and included special recognition of Kappa alumnae honors. In 1967, Kappa artists became an annual separate feature.

While the 1960s spotlighted alumnae, the 1970s turned to the campus and undergraduates. Career expectations were "normal" goals, and preparation became the byword in an economic era which accepted, if not demanded, women in careers. The focus on undergraduate preparation for careers emerged in the 1980s with the creation of the Fraternity career program, CHOICES. Through CHOICES, Kappas trade information and job contacts, as well as receive career information on resumé writing, job interviewing, how to write a cover letter. Tips and timely information on careers now appear regularly in every issue of *The Key*, and career education has become an established part of regular chapter programming.

In 1983, *The Key* published for the first time a list of graduating Kappas and asked alumnae to assist in their employment:

"Why NOT Hire a Kappa?" Page 31 of this magazine contains the second listing of graduates. In 1984, the CHOICES manual was published in time to be featured at Convention and a KKG Professional Directory based on the CHOICES data bank was issued. 1984 also saw the first *Key* article to draw upon Kappa professionals listed in the CHOICES file; using the data bank as a resource of verifiable information and the latest expert counsel, Lois Catherman Heenehan, Beta Sigma, was able to write a knowledgeable and significant article on an issue of social concern: justice and the victims of crime.

Because of its commitment to career programming in the 1970s, the Fraternity is able in the 1980s to continue to lead its members to a fuller understanding of the responsibilities of educated women in today's society. A college woman is no longer "an entirely new genus" and her "utility" has certainly been proven! How wonderful to know that Kappa has played such a major role in the success of that 19th-century experiment to permit women to strive to attain "intellectual, moral, and social excellence." Our heritage is a testimony to the nobility of the spirit of womanhood which characterizes the Fraternity since its beginnings. May we as educated women continue to face the challenges around us in order to bring about a better future in a better world for all.²

NOTES

¹Louise Bennett, Jeanette Boyd, and Anna Willets earned M.A. degrees; these three, plus Minnie Stewart, entered the teaching profession; Minnie Stewart served as "principal of schools" in Eustis, Florida; Anna Willets was a member of the Board of Education in Monmouth, Illinois for many years.

²The pages of *The Key* since 1881 form a uniquely rich source of information for study and understanding of the woman's movement; virtually every issue contains a signpost in either historical, sociological, or psychological terms. It is not too farfetched to suggest here that the rise of women's Greek groups advanced the cause of educational and vocational equality for women ("in union there is strength"). The 1887 public position of the Fraternity remains the 1985 attitude: "We are not here advocating 'women's rights,' although we firmly believe in them, and trust that all Kappas do; nor are we favoring a masculine stride. . . , indifference or distaste of marriage, nothing of the kind. Only, let college girls be individuals. . . ." Indeed, the words of the 1891 *Key* still speak for us today: "Happy the woman who upon graduation is free to follow her own inclinations and pursue some congenial work or profession!"

KAPPA'S HISTORICAL PURSUIT

When did KKG adopt Minerva and the owl as Fraternity symbols? No KKG Convention nor any other official body such as the Grand Chapter or Grand Council ever voted specifically on Minerva and the owl as Fraternity symbols! Minerva and her owl were used by the St. Lawrence University Browning Society which became Beta Beta Chapter in 1881. Beta Beta took these two symbols to the 1884 Convention on a "cut" used for the campus yearbook. Apparently, the Convention delegates were so fascinated by these symbols that they accepted them as appropriate for KKG.

The owl appears next on the back of an 1889 Catalog published by Phi Chapter and again in 1890 it was used by Beta Nu. Only with the vote in 1912 on the Fraternity coat-of-arms which includes Minerva and the owl do they become official Fraternity symbols, but their widespread use by Kappas dates back to the 1884 Convention.

Minerva is the patron goddess of Sigma Alpha Epsilon and the owl is an official symbol of Phi Gamma Delta Fraternity. Since Chi Omega was not founded until 1895, KKG can claim with historical accuracy to be the first Greek letter woman's group to adopt the owl as our bird.

Perfect for framing, decorating a pillow, giving as an award or for a favorite sister, this Kappa Memory Sampler is easy to complete in counted cross-stitch. Kit includes instructions, 14-ct. Aida cloth, floss, tapestry needle, pattern, poem about sisters and both Greek and regular alphabets to personalize your sampler if you choose. Finished size is 7 1/4" x 5 1/2". This pattern can easily be adapted to needlepoint. **\$5.00**

6% sales tax for California residents. Postage and handling \$1.00 for first item - 50¢ each additional item.

Orders should be mailed to:
KEY ENTERPRISES
11833 Quartz Circle
Fountain Valley, CA 92708
Louise Danforth Muenstermann, FI

Alumnae News

Edited by Lois Catherman Heenehan
BΣ-Adelphi

Missy Pardoe, ΓΠ-Alabama, tests gross motor skills as kindergarten children try to stand on one leg or toss a bean bag, while Lee Tipton, ΓK-William & Mary, checks another child for language learning abilities. Board members of the Houston Ronald McDonald House are Linda Bowman Gillman, ΓΦ-SMU; Muffin Moffatt Clark, ΔI-LSU; Florence Ann Wells McGee, BΣ-Texas.

Key-Links Open Doors for Houston Kappas

Discover a need and then find a way to fill it: that is probably the moving force in business and in volunteer efforts. Members of the Houston Alumnae Association felt a need for closer personal connections with the recipients of their philanthropic donations and Key-Links was organized as a means to fill this need.

One part of the Key-Links program is participation in kindergarten screening for potential learning problems. Volunteers in Public Schools (VIPS) is a project of the Houston Independent School District which provides training in how to detect potential learning problems. Volunteers then report to an inner city elementary school to test kindergarten children for eye-hand coordination and gross motor and language learning skills. Each year 12-15 Kappas take part, many of them returning yearly because they enjoy the program.

Key-Links chairman, Emily Peterson Mumford, ΔB-Duke, says that in a city as large as Houston it is difficult to keep up with everyone and she finds herself amazed at how much Kappas are doing! A group of singing Kappas tours retirement homes during the fall and spring in a music therapy program. They sing, encourage sing-a-longs and visit with the senior citizens. Observers find it hard to tell who enjoys the program more, the singers or the listeners, especially as one elderly lady advised the group, "Take my advice. Live every day to the fullest."

Another organization to which Key-Links volunteers give service is "Reach to Recovery", a group working with mastectomy patients. Continuing across the broad spectrum of agencies offering the opportunity for volunteer work, Houston Kappas are also involved with the local Ronald McDonald House. Three members serve on the board and others have served as volunteers and chairman of volunteers. Part of the national network of "homes away from home" for parents of seriously ill children who

are hospitalized, the Houston house is a 21-bedroom/bath facility. Only four paid employees run the home, with parents doing their own housekeeping and volunteers doing the rest. The Houston Alumnae Association donated funds to construct and furnish one bedroom and a recent black-tie dinner and auction for a thousand people on the field of the Astrodome raised an additional \$280,000. Dynamic chairman of a huge, city-wide group of volunteers for the Ronald McDonald House is Muffin Moffatt Clark, ΓΦ-SMU.

Singing, talking, playing finger games, or hopping on one foot, Houston Kappas know how to open doors in their community through the Key-Links program.

Ed. note: Thanks to Emily Mumford for organizing and gathering these materials over a period of 10 months and to Nancy Ferguson Haywood, BΣ-Texas, for applying her hobby, photography, to capturing the spirit of Kappa philanthropy.

Singing and playing for appreciative senior citizens are Jerry Lancaster Wall, Betty Lou LaMaster Crittenden, Sally Wall McCollum, all BΣ-Texas; Linda Larkin Morrison, ΓΦ-SMU; Mary Petersen Atwell, ΔB-Duke.

Coincidence and Commitment

One of the basic concepts of Kappa Kappa Gamma is commitment—to each other, and to the ideals and standards of the Fraternity.

It would seem to be a contradiction in terms to use these words together in a Kappa connection. But sometimes coincidence brings about unusual combinations and commitment occurs. For example, there is Mary Ellen Walsh, EΩ-Dickinson, chapter president, and there is Mary Kathryn Hammock, ΔK-Miami, M.D., Director of the Brain Research Center, Washington, D.C. Therein lies a tale of coincidence and commitment in Kappa.

For the past six years students have returned to school in September and have found the Kappas of Epsilon Omega Chapter preparing their annual plant sale. Students decorating their rooms and faculty and administration brightening their offices look forward to buying plants from the Kappas. However, the chapter members do admit that it is not their own green thumbs, but a local firm, Ashecombe's Farm and Greenhouse, which supplies the greenery. Based on each year's previous sales, the order still always proves to be too small and Ashecombe's is happy to supply additional plants on short notice.

Despite previous success, the Kappas do not neglect creative publicity. Signs read, "Plants do not live by photosynthesis alone." or "Is your roommate a bore? Have someone to talk to." With fewer than 2,000 students on campus, this year's record-breaking sales brought a profit of over \$600, and this is only one of the chapter's fund raising activities.

In the same year that Epsilon Omega Chapter was installed on the Dickinson campus, a group of concerned parents of children with afflictions of the nervous system joined together in Washington, D.C. to form the Brain Research Association at the Brain Research Center, Children's Hospital National Medical Center. Dedicated to supporting research into pediatric brain disorders, and recognizing the importance of their mission, that group of concerned parents soon evolved into the National Brain Research Association, broader in scope and membership, which now supports research in several children's hospitals.

In 1981 the Brain Research Center for infants and children officially opened at Children's Hospital National Medical Center. The first of its kind in the United States, the center represents a broad-based research effort to explore the neurological diseases of childhood and coordinate the efforts of scientists and clinicians at leading institutions around the country.

Kathryn Hammock, Director of the Brain Research Center, did her undergraduate work at Miami, received her M.D. from Northwestern, served her residency at Harvard Medical School and internship at New York Hospital-Cornell Medical Center, further residency in neurosurgery at George Washington Medical Center, and a special fellowship in microneurosurgery at the University of Pittsburgh. Count the Kappa campuses listed there! She is now an attending neurosurgeon at Children's Hospital National Medical Center, holds the academic rank of assistant professor of neurological surgery at George Washington, and has published numerous papers in her field.

Enter the long arm of coincidence.

Susan Walsh, Administrator of the Brain Research Association is the mother of Mary Ellen Walsh and through her the Kappa connection came into focus. Chapter members enthusiastically adopted the Brain Research Association as their philanthropy and four members travelled to Washington to present Dr. Hammock with their donation.

A tour of the facilities and Dr. Hammock's discussion of the center's work served to reinforce the enthusiasm of the Epsilon Omegas. Since 1952, when Kappa Kappa Gamma chose rehabilitation services as its philanthropy, Kappas everywhere have continued to find new sources for involvement and commitment to helping others.

Anyone interested may obtain additional information by writing to the National Brain Research Association, 110 Irving Street, N.W., Washington, D.C. 20010 or to The Brain Research Center, Children's Hospital National Medical Center, 111 Michigan Avenue, N.W., Washington, D.C. 20010.

Photo cap: Joann Sabak, Pam Silla, Dr. Hammock, Mary Ellen Walsh, Sue Koerner.

Shirl Rendlen

Shirley Raible Rendlen, ΔK-Miami, has had an unusual life right from the start. She was delivered at home by her stepgrandfather, a country doctor in Hannibal, MO. Her father was a World War I ace and her mother was "striking looking . . . good cheekbones!", an inheritance that Shirl would later put to good use. A normal small town upbringing, marriage and four children were more in line with everywoman's life, but later years brought a big change. She became a model at age 55.

Always interested in the arts, Shirl was co-founder of the Ice House Theatre, the Hannibal Foundation, and was founder of the Hannibal Arts Council. First president of the Hannibal Tourism Committee, she was appointed to the Missouri Arts Council in 1973. Additional involvements were with the Mid-America Arts Alliance, a five-state consortium; the Missouri Citizens for the Arts and the latter's Education Fund.

The end of her more than 30 years of marriage in divorce led Shirl to "finally pursue childhood fantasies". Striking white hair and a youthful, lively look combined to make Shirl a "model grannie". She has appeared on the back of Ralston Purina's Chex cereal boxes, and strangers sometimes take a close look and exclaim, "I had breakfast with you!" Shirl may be seen in several national magazines as part of a promotion for Sears Portrait Studios and is herself the subject of a feature article in the October issue of the American Association of Retired Persons (AARP) News Bulletin (circulation 16 million). Shirl has other commercials in her credits and often appears on "American Alive", a local cable TV program. She also hosts and produces a talk show "Arts Around Town", which features local artists.

Names in the News . . .

Donna Jean Darby

Shirl says modeling is hard work and advises those who are considering a career in modeling to "have some backup income before you start." She is pictured with her real-life granddaughter, Lindsey.

Donna Jean Roebel Darby, ΔΓ-Michigan State, is a life long resident of Fort Wayne, IN who has made unrivaled contributions to the quality of life in the city. She has taught on the junior and senior high school and college levels and has served as an elected official of the East Allen County School Board. At present, she is executive director of Leadership Fort Wayne, a training course to develop effective future leadership for the city.

In an effort to increase tourism, she started Historic River Cruises and is chairman of its board. These cruises are narrated tours which originate on the river at the old fort and progress along the three rivers which intersect nearby. The history of Fort Wayne is highlighted as interesting spots along the way are pointed out. Donna Jean's involvement with this project included fund raising for the two large float boats owned by Historic River Cruises.

Another of her original contributions to the community has been the creation of Contacts, Inc., a public relations type business for which she serves as president. Contacts conducts tours of Fort Wayne for prospective new residents, handles relocation of executives to the area and gives local tours for convention groups.

Having been a working member of almost every club and organization in the city, Donna Jean is currently vice president of United Way of Indiana. She has benefited the Kappa alumnae association repeatedly during the years with her time and services. Fort Wayne Kappas will miss her when she and her husband and two daughters move to Maryland this summer, but are proud to say she has been one of them.

Donna Aronson

Donna Noble Aronson, BT-Syracuse, APR, has formed Noble Communications, a consulting firm specializing in public relations, marketing and communications. Prior to forming her own company, Donna was corporate communications administrator for AVX Corporation, Great Neck, NY. She is now retained by AVX to carry out a multifaceted corporate communications and investor relations program.

A member of the National Investor Relations Institute and the National Association of Female Executives, Donna is listed in the 1984 edition of *Who's Who in the East*.

Raye Virginia Allen, BZ-Texas, who has made significant contributions to Future Homemakers of America, received a National Honorary Membership, the highest honor awarded to an individual by the organization.

Raye joined Future Homemakers of America in 1945, the year of its founding. She served as Texas' first state president and has remained involved in the organization's development. Currently, she is a member of the national board of directors and serves as treasurer of the foundation's board of trustees.

In addition, Raye founded one of the first arts councils in the country and served as chairman of the board of trustees of the American Folklife Center in the Library of Congress, as well as serving on the coordinating committee for Ellis Island, NY.

Janet Evans

Janet Evans, BΨ-Toronto, is an ordained minister serving the United Church of Canada. The youngest member of her graduating class at Emmanuel Theological College to be ordained, she serves a rural charge approximately 70 miles east of Kingston, Ontario and lives in a huge old manse in the country. As a student minister she served internships in Saskatchewan, eastern Ontario and suburban Toronto.

An active sportswoman and an accomplished musician, Janet served as second vice president of her chapter and was the

Tina Neutzel

Sandra Fortini

recipient of a graduate fellowship award from Kappa.

Sandra Planz Fortini, ΔX-San Jose State, is the creator of Safâv Linens, one-of-a-kind items which are individually hand painted and signed by the artist. Napkins, placemats, hot pads, bridge sets, table runners and cloths are among the items now appearing in fine department stores and specialty shops across the country, including Gump's in San Francisco and a display at Tiffany.

Designs may be ordered to match china patterns, wallpaper, upholstery or other items chosen by the customer. The paint used is permanent, machine washable and safe for stain-removal treatment, making the linens practical as well as beautiful.

Sandy maintains a busy schedule as artist, wife of a neurosurgeon, mother of three musical daughters and chapter council adviser for EO-University of California at Davis.

Tina Neutzel, I-DePauw, has been named assistant to the president of Stemmler, Weiland & Associates, a St. Louis based advertising and public relations firm. She will coordinate media and production and will also participate in creative and contact activities.

Prior to coming to SWA, Tina was assistant to the first vice-president of Drexel Burnham Lambert in St. Louis. She has also been a production intern on "Midday A.M." at KSDK-TV and a public relations intern with the St. Louis Baseball Cardinals during the 1982 season, National League Playoffs and the 1982 World Series.

Owl's Eye Glimpses . . .

Patricia Maness Kriz, BM-Colorado, was appointed by the California State Board of Education to the State Commission on School Governance and Management. She is a graduate student in the department of government at California State-Sacramento, and is a board member in the Buckeye Union Elementary School District.

Lee Reynolds, BO-Oklahoma, was named for the second year as Chapter Council Chairman of the Bank Marketing Association. She is vice-president and director of marketing for Texas American Bank/Houston, N.A.

Kim Perrone McLaughlin, BO-Tulane, was honored by Upjohn Company for outstanding sales for three consecutive years. Also president of the Nashville Alumnae Association, Kim attended a recognition ceremony and was treated to three days at the company lodge in Kalamazoo, MI. A newlywed, she was accompanied by her husband for a mini honeymoon.

Jacqueline Love Carey, T-Northwestern, was made a member of the Oklahoma Hall of Fame and honored for her dynamic civic and cultural leadership. Her citation noted 11 past and current offices in a wide variety of organizations.

Barbara Mueller Davidson, X-Minnesota, has been appointed to the new post of manager of technical marketing services for Link Telecommunications, Inc. (LTI), a supplier of advanced local area network communications products and services. She assumes primary responsibility for technical marketing services based in LTI's Washington DC office and will be responsible for the overall systems

engineering support and technical marketing support of LINKNET, LTI's family of local area networking products.

Nancy McHugh

Nancy Green McHugh, BZ-Iowa, received the 1984 Community Sustainer Salute from the Cedar Rapids Junior League. They referred to her as a "brainstormer with a common sense-three step formula for volunteer effectiveness." First she spots a need. Next she comes up with a creative means of servicing the need and finally she develops an organized plan to realize the dream.

A member of the Friends of the Library Board and of the Library Board of Trustees, Nancy may not be single-handedly building the new library, but she is credited with being the driving force behind the successful solutions to its needs. She has also held many offices in the Kappa alumnae group.

Beverly Lynch

Beverly P. Lynch, TT-North Dakota State, university librarian, University of Illinois at Chicago, has been chosen as president-elect of the American Library Association (ALA). The president of the ALA is the elected leader of the world's oldest and largest library organization, with a current membership of nearly 40,000. Dr. Lynch will serve as vice-president for 1984-85 and assume the presidency in June 1985 at the close of the ALA's annual conference in Chicago.

Throughout her career, as librarian, researcher, writer, teacher, ALA staff and committee member and library administrator, Beverly has worked to enhance the excellence of librarianship. She has helped write standards for college, community college and university libraries; has developed policies relating to library employment, management, professional ethics and access to collections; and has worked to improve salaries and to stimulate professional growth and development.

Jack, Paula and Olin Branstetter

Paula Stivers Branstetter, ΔΣ-Oklahoma State, and her son, Jack, and husband, Olin, flew over the North Magnetic Pole in their single engine Piper Cherokee 180 airplane. Everyone wanted to handle the controls as they circled the pole and some unique gymnastics were invented as three adults maneuvered to change seats. Months of planning went into the trip, but even so, strong headwinds caused unusually heavy fuel consumption and brought some anxious moments. However, they met the challenges of the flight and gloried in the beauty of scenery, animals and people that they met en route.

Paula and Olin have been pilots with instrument ratings for about six years. Jack has been licensed for four years. Olin is an independent oil producer with his own company, BranOil, and is also president and operator for Hodco, Inc. with wells on leases northwest of Ponca City, OK. The Branstetters have three other sons.

Career Changes and Challenges

Jackie Nicholes

Jackie Anderson Nicholes, ΔH-Utah, wanted to operate a greenhouse. Instead, she is president and general manager of Quality Press, Inc.—a successful businesswoman who was one of 51 persons to receive a Small Business Person of the Year Award from President Reagan at a ceremony in the White House Rose Garden in June 1984.

It was a major challenge that Jackie faced when she assumed the responsibility of running the printing company after her husband's sudden death in 1979. She had worked for Quality Press as a bookkeeper but knew nothing about running the press . . . didn't even know what questions to ask to learn about it.

With all the employees gathered around the coke machine a few days after her husband's funeral, Jackie asked for their help in obtaining her education in printing. No employee left for nine months following, but the first year was rough and Jackie was depressed and overwhelmed by what she didn't know. Gradually she learned . . . by learning the lingo of printing and by asking why? what if . . .? is there another way? In the years since she has run the business, sales volume has increased from \$1 to \$1.5 million a year with the same equipment and people and has moved to a larger facility.

All of the Nicholes' children work in the business in different departments . . . two boys and two girls. Jackie's oldest daughter, Kris, also a Kappa, is a sales representative and graphic artist. However, the rule at home is "No Quality Press talk after 5 p.m. or on weekends."

Jackie has also been a loyal Kappa, serving as rush adviser and president of the Salt Lake City Alumnae.

With a B.S. in Child Development, she wrote . . . "I had always dreamed of doing something in the business world but never 'got it together' to accomplish anything. When my husband died I wanted to try this but was unprepared and nearly terrified

of the responsibilities. I hope that our success serves as an inspiration to all and shows that many of us are more capable than we realize and, given a chance, we can succeed. I am not on a bandwagon for ERA or any women's movement in general, although I do support many of the causes for women. My goal was always to establish myself as a productive and efficient business person."

Jean Trimblein Wolfgram-Hull, ΔΓ-Michigan State, made her career change by choice. Formerly the owner and manager of the Two Sisters, a successful restaurant in Palo Alto, CA (see *The Key*, Winter 1981, p. 15), Jean sold the restaurant and opened a consulting business as a professional resource for small businesses. This is a natural move, since Jean had been teaching a course in small business management at Foothills College and also teaches a continuing education course at San Jose State entitled "How to Start and Operate a Small Business". This course covers Starting and Running a Profitable Business, Keeping Business Records, Legal and Regulatory Requirements, and Organizing for Effective Operation.

The consulting business itself has been successful. Two students who took Jean's course at Foothills College have been written about in local newspapers and their business successes have been described. Jean tells the story of a restaurant owner she helped as an example of her approach. The business was several thousand dollars in the red each month! The owner turned over all paper work, staff and inventory to Jean to set in order.

She appointed an energetic new manager who trimmed the staff through their mutual assessment. Jean taught inventory and stores control, gave each employee specific responsibilities for operations/ordering, redid some entrees and pricing on the menu, met daily with employees concerning changes, inventory control, sales promotion . . . and within three weeks the business was operating in the black!

Most clients are concerned about their margin of profitability and how to expand their market. Jean analyzes their profit and loss statements, observes actual operations, makes recommendations and suggests actions which will place them in profitable routes. She often recommends other professional help . . . accountants, lawyers, insurance people, secretarial services, graphics/advertising personnel, etc.

Giving advice based on training and experience or making it on your own despite problems and errors, Kappas have what it takes to meet career challenges and reach their goals.

Jean Wolfgram-Hull

Alumnae Activity . . .

celebrates summer fun . . .

Sacramento Valley

More than 100 members and guests attended the summer barbecue party of the Sacramento Valley Alumnae Association. Linda Ayers Biko, ΓE-Pittsburgh, and husband, Chef Bob, hosted the event while Shirley Olson Worthington, ΓM-Oregon, and husband Jack; Liz Rogers Glad, ΓE-UCLA, and husband Jay were among those who enjoyed the party. Shirley is alumnae president and Liz was barbecue chairman.

Brevard County

The annual couples' party of the Brevard County, FL Club kicked off 1984-85 activities with a backyard barbecue. Warren Seiffe and Edwin Hughes were among the chefs, while Jo Ann Yapp Seiffe, ΓA-Kansas State, and Ann Nolen Hughes, ΔB-Duke, were ready to prepare salad.

celebrates a special member . . .

Sacramento Valley

A long time member of the group and president for three different terms, Grace Burgett Dean, ΓT-Whitman, was honored by the Sacramento Valley Alumnae Association with an annual award given in her name to the outstanding senior member of EO-University of California at Davis. The award was presented to Mary Lou Schmitt at a spring potluck dinner with the chapter.

Cleveland

Summer brought members of the Cleveland Alumnae Association outdoors for a "Great Gatsby Croquet Party". About 50 attended, dressed in twenties styles. One couple even arrived in a 1927 automobile, which later provided the setting for their picture. In between the preliminary and championship croquet matches everyone enjoyed an old fashioned fried chicken picnic dinner on the lawn.

Among those enjoying the event were Sherry Monday Ulrich, Δ-Akron; alumnae president Debby Heaberlin Smith, BO-Tulane; Denise Hearey O'Brien, M-Butler; Nancy Garrett Gerseny, ΓP-Allegheny; Nancy Silver Sneed, Θ-Missouri; Linda Meredith Makee, ΓΩ-Denison; Vicki Cotopolis Wright, BN-Ohio State; Clarissa Walker Chandler, also BO; Anne Gardner Tripp, also ΓP; Lynn Baird Breuer, ΓA-Middlebury; Binney Brown Foutes, PΔ-Ohio Wesleyan; Paula Bodwell Kennedy, also PΔ; Betty Schwarz Schwab, BPΔ-Cincinnati; Cindy Mull King, also ΓP; Heather Holden Mitchell, BA-Michigan.

A 60-year Kappa, Grace was also honored by the board of the Sacramento Valley Alumnae Panhellenic for her interest and involvement with that group. A perpetual scholarship was awarded in her name and was given this year to Andrea Sangey, an honor student at Rio Vista High School.

celebrates success in sales . . .

Spokane

The first paper caper of the Spokane Alumnae Association was a great success. A midday tea and open house allowed over 90 customers to browse through Christmas and all-occasion wrapping paper and package decorations. Cutting and packaging was done by 20 alumnae members and included an overnight excursion to the chapter house at BK-Idaho where the dining room was temporarily converted to a processing facility!

Sales exceeded \$1100 and proceeds will be used to support the YWCA Handicapped Swim Program in Spokane, and for Kappa undergraduate scholarships. Among the eager buyers were Mary Lou Griffith Gardiner, Θ-Missouri, Iota Province Director of Alumnae, and her friend, Lynn Flaherty.

celebrates a special visitor . . .

Pittsburgh

Members of the ΓE-Pittsburgh, ΔE-Carnegie Mellon and the Pittsburgh Alumnae Association enjoyed a brunch at the ΓE chapter house. The alumnae hosted the event which featured then Fraternity President Sally Moore Nitschke, BN-Ohio State, who talked about Kappas and projecting positive images.

celebrates active/alumnae interaction . . .

Toledo

Perfect harmonizing between members of the Toledo Alumnae Association and ZK-Bowling Green was guaranteed for many years to come.

and in rush . . .

Scottsdale

Alumnae from the Phoenix, Scottsdale and Tempe-Mesa Alumnae Associations met for a pledge dessert to welcome the 39 new pledges of ΕΔ-Arizona State. Age and geography were no obstacles as 59-year Kappa Dorothy Dinsmore Patton, Ω-Kansas, chatted with Gina Nestro, an ΕΔ pledge from Pennsylvania.

celebrates Kappa cooks . . .

Tucson

Anna Kelly, ΔK-Miami, and Miriam Doyle Matz, ΓZ-Arizona, lit the candles on the lovely buffet table for the Tucson Alumnae Association's first meeting in the fall. Featured were desserts from the association's new cookbook, *Six of One, Half Dozen of Another*.

Proceeds of wrapping paper sales by the alumnae provided funds to help purchase a 1933 Wheelock baby grand piano which was presented to the chapter at an open house celebration for their new campus home. Having received an honorable mention for the Shryock Award at convention in June, Toledo alumnae are continuing to prove themselves deserving of the honor.

and alumnae activity celebrates Kappa's 114th birthday!

Dayton

Welcome visitors to the Dayton Alumnae Association's Founders' Day celebration were guests from the Fraternity's Heritage Museum. Catherine Schroeder Graf, BN-Ohio State, former director of the museum; Barna Hurt Graves, FN-Arkansas, chairman of the museum board of trustees; and Suzanne Crimm Milligan, Δ-Indiana, chairman of the Museum Guild; modeled reproduction gowns of the Victorian period along with Dayton alumnae members Mary Ann Benecke Cunnigan, BN-Ohio State, and Mindy Graham, ΔΔ-Miami.

Kay narrated the slide show about the museum and Barna told of its inception and of some of the board's goals. Pictured are Kay, Mary Ann, Barna, Mindy and Sue in their elegant gowns.

Detroit-North Woodward

Several special Kappas were given recognition by the Detroit-North Woodward Alumnae Association at their Founders' Day celebration this year. Loraine Eby, BI-Swarthmore, received her 75-year pin from alumnae president Barbara Harshman Roller, ΔT-Georgia, right, as Mr. Eby and Mary Ives Hurd Henner, X-Minnesota looked on.

A new recognition of long-time Kappas was instituted this year, stemming from a recommendation from the alumnae committee at conven-

Oak Park-River Forest

Founders' Day was a double celebration for members of the Oak Park-River Forest Alumnae Association (IL) as they marked the 40th anniversary of their group. About to cut the birthday cake are Mary Traut Sullivan, H-Wisconsin, alumnae president; Patti Burnham Wooley, BA-Illinois, recipient of a 50-year pin; Nancy Voorhees Laitner, ΓΔ-Purdue, Epsilon Province Director of Alumnae.

tion. A certificate recognizing 65 years of membership was given to Dorothy Reynolds Withrow, K-Hillsdale.

And a most unusual certificate was presented to Margaret Patterson Eilber, ΔΓ-Michigan State. Margaret pledged and was initiated into Themian, the local sorority which became ΔΓ chapter in 1929. However, those were difficult times financially and Margaret's parents decided to let her younger sister in the chapter be the one to be initiated into Kappa. Margaret graduated in 1930, married and raised her children and it was not until 1956 that she was initiated into Kappa. Although she has been an active member of the alumnae group for 54 years, she has technically been initiated for only 28 years. The alumnae honored her at Founders' Day with a fleur-de-lis pin and a special letter from Wilma Winberg Johnson, ΔN-Massachusetts, Director of Alumnae. Pictured with Margaret, left, is Dorothy Smith Rouse, ΔΓ-Michigan State.

London Alumnae Club

Mary Fender Hoerneman, ΔΔ-McGill, president of the London Alumnae Club, recently wrote:

"In the Summer '84 issue of *The Key* we London alums were shocked to read the story of Kris, a young Kappa who became seriously ill while attending the London School of Economics. Our feelings stem from not even knowing she was in the city. Had we had contact, we surely could have provided moral support to both Kris and her family. We say collectively, 'If we had only known . . .'."

"So all of you coming to London to study for a semester, a year, or whatever, *please* let us know. We might be able to help should anyone become seriously ill or just plain homesick. The name and address of the alumnae club president is always in *The Key*, so let us know when you're coming and how to contact you. Help us feel in the mainstream of Kappa on this side of the Atlantic!"

Front row — Suzanne Minnis Froggatt, ΓΤ-N. Dakota State, Founders' Day hostess; Lynn Coffee Loggie, ΒΞ-Texas, Jo Newport Brodeur, ΓΗ-Washington State, Alpha Province Director of Alumnae; Mary Fender Hoerneman, ΔΔ-Miami U, alumnae president; Irene Kruegel Van der Meulen, also ΓΗ; Lesley Roberts Grundy, ΓΦ-SMU. Back row — Mary Robert, Δ-Akron; Patricia Bean Harrison, ΕΑ-Texas Christian; Jane Weirick Ross, ΔΦ-Bucknell; Monica MacArthur Osborne, ΓΞ-UCLA; Marianne Payne Canter, ΒΡ-Cincinnati; Deborah Wilkins Bowsher, ΓΤ-British Columbia; Sally Holt Smit, Π-California; Betsy Brown Smith, also ΒΞ; Virginia Latting Bayless, ΔΠ-Tulsa; Joan Malik Ball, Τ-Northwestern; Diane Peek Ofner, ΔΨ-Texas Tech; Virginia Maley Blight, ΔΑ-Penn State; Pat Laramy Maley, also ΔΑ.

London area alumnae enjoyed a Founders' Day celebration exactly one month ahead of time in order to welcome Jo Newport Brodeur, ΓΗ-Washington State, Alpha Province Director of Alumnae, who was visiting England with her husband. Jo brought with her news of general convention and the Heritage Museum slide program to share with the group.

Two other special guests attended. Patricia Laramy Maley, ΔΑ-Penn State, a 50-year Kappa, was visiting her daughter, Virginia Maley Blight, also ΔΑ. From Gouda, The Netherlands, came Irene Kruegel Van der Meulen, who had been at Washington State University with Jo Brodeur. Irene later wrote to the London Kappas of how singing the Kappa Blessing at the table brought back memories of chapter days 42 years earlier. Members of the London Alumnae Club considered it a real boost to share Founder's Day with such special guests.

DOWN KAPPA'S MEMORY LANE

By Gini Anding La Charité
ΓΚ-William & Mary

25 YEARS AGO. . . The era of the jet plane had arrived, but Convention plans for San Diego included train costs; for that Convention, the unheard of registration fee of \$30.00 included a boat trip around San Diego Bay and a trip to Mexico. A plain gold key cost \$5.50, while a diamond badge was a monumental \$105.00. Special *Key* articles included features on Pi as Kappa's oldest chapter on the West Coast, Epsilon Gamma's move into their first permanent home, and the warm companionship experienced by Iota on a no-car campus.

50 YEARS AGO. . . The installation of Delta Iota marked the first time that the Fireside Service was used. Major chapter concerns of the country were rush, pledge, social, use of alcoholic liquors, smoking, behavior with men, culture, house. House chairmen were warned "to watch the furnaces and check their condition with care." Each chapter and alumnae group were required to send to *The*

Key a summary report on activities; if none was received, the name of the group was listed with the glaring notation: "No Letter." Delta Eta reported plans for a successful "rushing campaign," Lambda's big news was the introduction of "noon meals" at the house, while the Oklahoma City alumnae expressed intimidation over beginning a philanthropy project for the very first time. The Washington, D.C. alumnae regretted that they could not hold their annual Christmas luncheon because everyone was "too busy to attend."

75 YEARS AGO. . . Chapters were concerned with the problem of week-night dates; Omega wrote a plea to date only on weekends. Beta Nu entertained with a "spread." Delta announced the purchase of a chapter house. The Minneapolis alumnae held card and sewing parties, with the 25¢ fee per member going into the Chi housing fund. One important notice reminded all members that postage to Germany was now 2¢ (the Fraternity

Grand Treasurer was residing in Hannover). Three lamented follies of college girls were: 1) "extravagance in expenditure and dress," 2) carelessness of health ("eating foolish things between meals,"), 3) desire for "perpetual stimulation and change."

100 YEARS AGO. . . There were no alumnae clubs or associations, the Fraternity did not have a catalog of all members, there were no manuals and no chapter reports. The Grand President was Charlotte Barrell (Ware). *The Key* appealed for some system of contact and correspondence between chapters and graduates. A new regular feature in *The Key* was a list of readings recommended for Kappas on biography, history, religion, and travel; most of the books listed included a description to guide Kappa readers: "peculiar charm," "nicely gotten-up," "unassuming," "not unsympathetic," "sincere," "artistically finished," "a book for a bibliophile."

Kappas In Print

By Judith Reamer Cox
ΨΔ-Cornell
Book Review Editor

The Complete Cook by Pat Fleming Jester, ΔO Iowa State, HP Books, Tucson, AZ 1984, ISBN 0-89586235-2

On the heels of her immensely successful bestseller *Microwave Cookbook*, *The Complete Guide*, Pat Jester brings us *The Complete Cook*. For the new bride who needs that one basic cookbook (in the tradition of Fanny Farmer and Betty Crocker), this fills the bill.

Meant to last a lifetime, this is an inspiring collection of time-honored recipes, presented in an easy-to-use format incorporating the latest in cooking know-how. Learn a basic recipe, then create your own variations. Simple instructions and kitchen-tested techniques guarantee success. Grandma would be envious of the many time-saving tips for creating her classic dishes.

Recipes were created to provide good nutrition with less sugar, salt and fat. Tips throughout the book will help you develop a feeling of compatible herbs, seasonings and flavors. "Select-A-Size" recipes allow one to prepare just the amount needed without costly leftovers.

More than 530 full color photos help teach, and are especially helpful for the beginner cook, while accomplished cooks can build on basic recipes to create their own masterpieces.

My Dearest Anna, Letters of the Richmond Family 1836-1898, by Mary Rathbone Acker, BM-Colorado, Adams Press, Chicago, 1981.

This work is based on sixty years of family letters written to or by the author's great-great grandmother, Anna Whitwell Richmond and her family. Left in a paper sack, perhaps with the hopes of selling the stamps eventually, the find provoked the author into three years of transcribing and documenting.

She made many trips to the East Coast, from her home in Washington State, to locate old homesteads for modern photographs and descriptions. The story of these early families gives budding genealogists a format for presentation of their own family histories.

Mrs. Acker attended the University of Colorado and graduated from Vassar College. She has taught school, raised three children, and became a paralegal. In 1983 Mary and her husband moved to the Pacific Northwest to enjoy the mountains and the ocean.

The book may be ordered for \$9.95 and \$1.00 postage from Mrs. Peter H. Acker, P.O. Box 158, Carlsborg, WA 98324.

The Fashion Coloring Book, by Sharon Lee Tate, ΓΞ-UCLA, and Mona Shafer Edwards, Harper and Row, New York, 1984, ISBN 0-06-046612-X

Fashion is change and change is confusing to many people. The commercial fashion industry is vast and complicated, and many women feel justifiably bewildered when they try to apply contemporary fashion information to their lifestyle and appearance goals. A person who tries to interpret all the available fashion messages for her own self-image faces "an awesome task," say the authors of this recent publication.

An enjoyable one-of-a-kind, no-nonsense guide, *The Fashion Coloring Book* offers a broad, inclusive introduction to fashion. This book demonstrates the principles of all aspects of dressing—from the skirted suit to the swimsuit—rather than focusing only on the effects of color or on what clothes are appropriate for climbing the corporate ladder. This book will never go out of style, and will help the consumer avoid costly mistakes and learn how to make the most of the time and money she invests in shopping for a wardrobe.

Geared to the average American woman, *The Fashion Coloring Book* begins by advising readers to evaluate their figures as they are today (not after the loss of the perennial ten pounds). Once you take realistic stock of your pluses and minuses you will understand what you need to accentuate and what you need to camouflage.

Sharon Lee Tate is a professional women's wear designer and Assistant Dean at Los Angeles Trade-Technical College. She lectures at schools across America. Mona Shafer Edwards is a freelance illustrator. She has done courtroom sketching for NBC News, children's book illustration. She graduated from the Art Center of the College of Design in Los Angeles.

The Compleat Children's Lunchbox, Compiled by the Parents and Children of Westminster Day School, WDS Publishing, Oklahoma City, 1984. Submitted by Katherine McCraw, BΘ-Oklahoma.

OH NO! NOT PEANUT BUTTER AGAIN TODAY! PACKING A LUNCH IS SO BORING!

Finally a cookbook is available for parents who need ideas for packing a lunch for their school-age children. This is a cookbook written by parents for parents. It contains 72 pages of easy-to-prepare child-tested recipes (reviewed by a nutritionist) that will pack well and be appetizing by the time the child opens his lunch box at noon.

Chapters included are Soups, Salads, and Vegies; Hot lunches; Desserts; Sandwiches; Drinks/Snacks; and Tips. Also in the book is the survey of children as to their feelings about packing a lunch. This classy cookbook has a laminated cover, comb binding and original art work by Linda Warren.

To order send \$5.95 plus \$1.00 for postage to: The Compleat Children's Lunch Box, WDS Publishing, 4400 North Shartel, Oklahoma City, OK 73118.

Knock Wood by Candice Bergen, BA-Pennsylvania, Simon & Shuster, New York, 1984

Growing up as "Charlie's sister" and the daughter of famed ventriloquist Edgar Bergen, Candice Bergen recalls her life in a shrewd, funny, loving and somewhat appalling manner. Her father's alter ego, in the form of a wise-guy dummy, Charlie McCarthy, was a confusing sibling to say the least. Two themes persisted in young Candy's life—she tried very hard to please her father, and at times felt that stardom was thrust upon her before she was ready.

Her stunning beauty came from her mother, Frances, and she inherited some of her father's stiffness as well. This is a book about growing up. While she carefully protects former companions from confessions, the story of her acting career, and her recent marriage present warm recollections of a special woman.

Amy Avocet, The Back Bay Ballerina by Joan Pizza, ΔT-USC, Illustrated by Clyde Geronimi, Back Bay Books, Inc. Newport Beach, CA, 1984.

In their second in a series of three books called "Tales of the Back Bay", Pizzo and

Geronimi have again combined to produce a totally enchanting children's book. *AMY AVOCET* is a lyrical and whimsical story of a wading bird who one day finds some shoes and dances away upsetting all her friends in the Back Bay. Where she goes and how she returns becomes the theme of this special story. Book III will feature Pelican Bill.

Born and raised in Los Angeles, Ca., Joan Pizzo began writing children's books six years ago. She has taught English, Science, Physical Education/Dance in elementary and high school in Southern California and Montreal, Canada. Besides being a naturalist, writer, and an educator, she is active in the arts and the environment. She was recently recognized at an Awards Dinner recognizing Orange County Authors, hosted by University of California at Irvine.

Clyde Geronimi was one of Walt Disney's first animators. He received Academy Awards for his work on animated short subjects. He worked on films such as *SNOW WHITE*, *BAMBI*, *PETER PAN* and later directed *SLEEPING BEAUTY*. He recently won the International Animated Film Society's "Annie Award" for outstanding contributions to the field of film animation.

Beginnings, A Book for Widows, Betty Jane Wylie (Betty Jane McKentry, ΓΣ-Manitoba), Ballantine Books, New York 1982. ISBN 0-345-31617-7

This book was originally reviewed in the Winter 1978 issue of the *KEY*. It has been reprinted and is now available in paperback. The author received an Alumnae Achievement Award in 1972. She is the author of several plays and has made numerous appearances on the live stage.

Widowhood tends to be ignored in our death-denying society. But in fact there are 10½ million widowed women in the U.S. today. And just under a third of them lose their husbands before they themselves reach the age of 40.

Betty Jane Wylie doesn't pretend that life goes on as before for the widow. But neither does she ignore the fact that life *does* go on. Straightforward and practical, she shares how she managed to survive the crisis of her husband's death and manage alone with her children. In a conversational and sympathetic tone, she offers direct advice on how to cope when life seems so bleak. Beginning with the assurance that "Life suddenly becomes an uncharted adventure," she covers everything from mourning to preparing for your own death.

She offers advice on such concerns as cooking, deciding whether to move, explaining to children, budgeting, companionship, finding a new job, and money. In addition, she lists 25 positive things to do when loneliness strikes. She describes her own feelings and behavior following her husband's death so as to reassure the widow that her responses are normal. She manages to convince the grieving widow that no matter how difficult survival is, it's wonderful to be alive.

"A. Quincy Jones: The Oneness of Architecture", Drawings and Sketches/Selected Projects 1945-1979, *Process: Architecture*, Nakajima Publishing Co., Ltd., Tokyo, October 1983. Member of the Editorial Team—Elaine Sewell (Mrs. A. Quincy Jones), ΓM-Oregon State

"Architecture is an inherent correctness of scale, structure, proportion, oneness of space between building and site, and simplicity of expression combined with seriousness of thought that enables architecture to withstand the reactions of today and the test of tomorrow."

This definition is the source of the title of the publication, "The Oneness of Architecture". The words were found among the writings of A. Quincy Jones but there is no indication of authorship. If he did not write this definition, he might have.

If there is something here for the student in architecture it is that it is a marvelous profession and those who are serious and dedicated will find a way to influence through architecture the way people live and work and play and worship.

A. Quincy Jones' place in architecture is assured by the humanism and beauty of his buildings, their environmental responsiveness and the enduring significance of the reforms he set in motion. He was also an architect for whom drawing was a way of participating in a place, a form of visual notation. He believed in drawing as a communication of knowledge and emotion rather than as a precious commodity.

Among his works are the United States Embassy in Singapore, the Congregational Church of Northridge, CA, the Annenberg School of Communications at USC and the Mandeville Center for the Arts, University of California, San Diego.

Note from the Editor: To help in locating books, we have included the International Standard Book Number (ISBN).

Any Kappa author is invited to submit books for review to:

Judith Reamer Cox, Book Review Editor
1163 Santa Helena Pk. Ct.
Solana Beach, CA 92075
619-755-5166

Reviews appear in the Summer and Winter Issues.

How to Become Happily Employed by Barbara Bloch Vinitsky and Janice Yukon Benjamin, BO-Tulane, Career Management Press, Kansas City, MO, 1984.

"The book all job seekers need to have tucked under their arm" has arrived. A concise and easily read self-assessment and job search handbook takes the reader beyond getting the job. Included are chapters on job search, interviewing, the resumé, getting hired, salary negotiation (including raises), work alternatives, helping others and tax tips. This is a simple guide to the nitty gritty of finding the job that is right for you. The book may be ordered from Career Management Press, 8301 State Line, Suite 292, Kansas City, MO 64114 for \$6.95 plus \$2 for postage and handling.

Falseface by Marilyn Augburn Sharp, I-DePauw, St. Martin's Press, New York, 1984. Price \$15.95. ISBN 0 312-28014-9.

From the moment that the CIA's top agent, Richard Owen, master of disguises, languages and inventiveness, sets down among the splendors of Uxmal to unravel the intrigue surrounding a band of terrorists, Marilyn Sharp in *Falseface* surpasses the originality and pulsing momentum of even her previous two novels, *Sunflower* and *Masterstroke*.

With the chilling authenticity of her inside knowledge of government, Marilyn pulls out all the stops—the latest in weaponry; the cleverest ways to decipher codes; the most carefully guarded secrets of a powerful spy system—to affect the rescue of Owen under enemy fire. He is plunged into action that leads from the steamy Yucatan jungle to the inner sanctums of the White House and into a puzzle filled with hints of conspiracy, suspense and international intrigue.

This is Marilyn Sharp's most ingenious thriller yet. "Paced at bullet speed, filled with wit and originality at every turn, *Falseface* is, simply, lots of fun to read." (Booklist)

On Campus Cookbook by Mollie Fitzgerald, ΔB-Duke, Workman Publishing, New York, 1984. Price \$4.95 ISBN 0 89480-775-7.

Mollie, an undergraduate at Duke (cover girl for Fall 1984 issue of *The Key*), has created the no-hassle answer to having no kitchen. More than 70 easy-to-make, great tasting recipes for every occasion are included in her cookbook. Whether you need sustenance to get through an

(continued on page 59)

HIRE A KAPPA

1985 Guide to Graduates

By Carole Jolliffe Berutti
BN-Ohio State
CHOICES Coordinator

Here it is for the second year—the Hire a Kappa listing of seniors seeking employment—the TOP GRADUATES IN THE NATION! You will find each of these outstanding young women listed by her chapter address (or in care of chapter president) where she can be contacted. Where possible, we have included the chapter phone number (and perhaps a contact name). Following each graduate's name is her major area of study, career aspiration, and desired geographic location (most are flexible). Although not all chapters responded to the listing, we heard from 86 chapters totaling nearly 1200 eager seniors listed here!

Look over this impressive list of young women and their areas of expertise. Even if you are not in a hiring position yourself, perhaps your husband, friend, or employer would be interested.

We have received very positive feedback on this project to date. The graduating seniors are most grateful for any help in job hunting, and the alumnae have been most supportive in encouraging participation and extending interviews where possible. AND several job offers have materialized through the Guide!

It is imperative that we receive feedback on this project in order to continue to evaluate its success for future use. Please fill out the form at the end of the listings.

These Kappas have voluntarily sent in their names for employment consideration. Please do not disappoint them! Show them that Kappa does not end with graduation. It keeps on offering advantages of sisterhood throughout our lives. And remember. . . if you are about to hire. . . why not HIRE A KAPPA!?

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
University of Alabama, KKT, 904 Colonial Dr., University, AL 35486 Phone: 205-758-4706			
Elizabeth Dabozies	Political Scie	Gov't/Law	Washington DC
Laurie Richmond	French	Open	Atlanta
Betsy Megginson	Advertising	Open	Atlanta/Birmingham
Susan Reynolds	Developmt'l Studies	Open	Atlanta
Terri Wittenberg	Child-life/Home Ec	Child-Life	Open
Weezie Tway	HRM/Psych	Personnel	Open
Susan Baker	AdvtMktg	Open	Atlanta
Cindy Sington	Marketing	Open	Atlanta/Birmingham
Michelle Mirree	Retailing	Open	Open
Kathy Broad	AdvtMktg	Sales	Midwest/SE
Kate Hopkins	Corp Fin/Investment	Fin/Planning	Atlanta/SE
Lynn Peacock	Marketing	Mktg/Buying	Pensacola
Dana Block	Public Relations	Comm/Mktg	South
Susan Zackin	Interior Design	Interior Design	New Orli/Atlanta/Dallas
Andrea Steele	Corp Finance/Investment	Open	Open

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
Allegheny College, KKT, Box 179, Meadville, PA 16335			
Susan J. Bauman	Biology/Psych	Research	Open
Lisa M. Borracini	Econ/Intnat'l	Marketing/Management	Open
Rebecca Buster	Political Scie	Industrial-Labor Rel	Midwest/New England
Julie A. Grosjean	Political Scie	Journ/Politics	NYC/Boston/DC
Susan K. Graham	Computer Scie	Program/Analysis	Washington DC
Deborah L. Hiwiler	Economics	Finance/Accounting	New York/NJ
Beth Hugh	Psych/Elem Ed	Teaching	Pittsburgh/NYC/MI
Elizabeth A. Lees	Int'l Studies	Int'l Bus/Fin/Diplomacy	Open
Barbara McGill	English	Journalism/PR	East Coast
Nancy Neubert	English/Equine	Jour/Equine	Open
Susan M. Swenson	Environ Sci/Psych	ES Research/Jour	Open
Laura Thoburn	Environ Sci/Econ	Mgmt/Sales	Open
Amy Waugaman	History	Paralegal	Pitts/Rochester
Patricia B. Lenz	English/Environ Scie	ES Jour/Research	Open
Martha M. Kelllogg	French/Environ Scie	Ecology/Int'l	Open

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION	NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
University of Arizona, KKT, 1435 East Second St., Tucson, AZ 85719 Phone: 602-623-3473				Gina Taormina	Computer Science	Comp Sales/Mgmt	Philly/NYC/Balt
Kristen Buckley	Journalism	PR/Broadcasting	Southwest	Stacy Wertheimer	Mgmt/Finance	Management	Northeast
Elizabeth Monroe	Act/Mgmt Info Sys	Accounting	Southwest	Laura Whiteham	English/Art Hist	Publishing/PR	Open
Meghan Ahern	Speech/Mktg	Sales Mgmt	West/Open	Jeanne Wiggers	Mgmt/Finance	Fin Analyst/Adv	East/West Coast
Kimberly Johnson	Journalism	Broadcasting/PR	West	Susan Wight	Hist/Sec Ed	Teaching/PR	Boston
Valerie Vickers	Rehab/Psych	Abused/Juvenile	CO/NM	Jean Zaharchuk	Computer Eng	Systems Analyst	Open
Michelle Moffatt	Systems Eng	Tech sales/Eng	Open	Butler University, KKT, 821 W. Hampton Drive, Indianapolis, IN 46208 Phone: 317-283-1312, ask for Donna Schreiner			
Laura Ridenour	Mktg/Real Estate	Open	AZ/Southwest	Whitney Faber	Journalism/PR	Open	Midwest
Debbie Mueller	Pol Sci/Business	Open	Southwest	Teresa Foreman	Elem Ed	Teacher	IN/OH/IL
Amy Reed	Economics	Open	Open	Vicki Gianakos	Pub & Corp Comm	Open	Midwest
Adrian Herschman	Political Scie	Open	Open	Cynthia Noyes	Business Adm	Open	East or West
Kim Nodorp	Nursing	Hospital	AZ/Southwest	Jennifer Pennington	Special Ed	Teacher	Indianapolis
Margaret Drescher	Metallurgical Eng	Tech Sales	Southwest/East	Donna Schreiner	Public & Corp Comm	Open	Open
Betsy Guinn	Speech Comm	Public Relations	VA/DC	Ann Shackelford	Organizational Psych	Open	IN/IL/NC/SC
Maureen Meyer	Radio-TV Prod	TV-Cable Prod	CA/Chic/Atl/NYC	Jane Singer	Biology/Bot/Zoo	Corp/Residential	Open
Susan Neal	Elementary Ed	Teaching	AZ/CA	Melinda Sprague	Bus Adm/Fashion Merch	Open	Midwest/South
Judi Willison	Mgmt Info Sys	Open	AZ	Julie Stojic	Business Adm	Open	Midwest
Catherine Lundin	Fin/Real Estate	Invest/Bank/RE	Open	Jennifer Tyson	Public & Corp Comm	Open	Open
Arizona State University, KKT, Palo Verde Main, Box 201, Tempe, AZ 85281				Stacey Waymire	Zoology/Genetics	Open	Indianapolis
Lisa McGuire	Elem Education	Elem Education	Arizona/Calif	California State University at Fresno, 5347 N. Millbrook, Fresno, CA 93710 Phone: 209-226-9604			
Pamela Guthrie	Communication/English	Public Relations	Arizona	Corrin Stroh	Communications	Open	Open
Tammy Kimball	Family Studies	Counseling/Soc Work	Arizona/Utah	Debbie Mims	Health Science	Open	Open
Cherie Lee	Advertising	Retail/Buyer	Arizona/Utah	Catherine Brase	Business Law	Legal Assistant	Fresno
Kris Stava	Marketing	Sales/Promotion	Chicago/Arizona	Julie Kershaw	Business Marketing	Open	Open
Sabrina Geiger	Marketing	Adv/Sales/Promotion	AZ/CA/CO	Lisa Turner	Criminology/Correction	Juvenile Probation	No. CA
Ann Lund	Industrial Eng	Indust Eng	AZ/CA/CO	Laura Buckholtz	Psychology	Open	So. CA/Open
Carrie Goss	Finance/Accounting	Fin Plan & Analysis	Open	California State University at Northridge, KKT, 8932 Darby Avenue, Northridge, CA 91325			
Peggy Jones	Public Relations	Comm/Business	AZ/Chicago/CO	Dana Breagh	History	Open	Open
Marsha Schultz	Psychology	Counseling	Arizona/Calif	Terri O'Leary	Journalism	PR/Fundraising	Open
Suzanne Schooler	Elem Education	Teacher	Texas	Jeri Kirschner	Speech Comm	PR/Recording Indust	CA/NY/England
Angie Greener	Elem Education	Teacher	Texas/Arizona	Kimberly Dong	Graphic Design	Graphic Design	Los Angeles
Jill Nightengale	Marketing	Adv/Sales/Promotion	AZ/CA/CO	Darcie Bucklin	Liberal Studies	Elem Educ	Calif
Chris Mastrangelo	Industrial Eng	Engineering	Open	Sharon Monis	Liberal Studies	Elem Educ	Calif
Elaine Bressie	Tourism/Commercial Rec	Resort & Health Mgmt/Cruise	CA/Chic/Minn/Overseas	Kim Tanzer	Art	Music Video	Calif
Baylor University, KKT, Box 195, Waco, TX 76703				Pam Weger	Business Adm	Accounting	Calif
Marilyn Alford	Accounting	Accountant/Bank	Austin/Dallas	Nancy Norsworthy	Sociology	Counseling	Calif
Robin Barker	Foreign Service	Open	Open	Valerie Preiss	Health/Exer Phys	Open	CA/NY/England
Tracy Bowen	Elem Ed/Kindergarten	Teaching	Texas	University of California at Berkeley, 2328 Piedmont Ave., Berkeley, CA 94704 Phone: 415-540-9240			
Teri Leigh Bryant	Marketing/Real Estate	Selling	Austin	Teresa Kennedy	Account/Finance	Accounting/Finance	San Francisco
Lisa Busby	Radio/TV	PR for media/Broadcasting	Texas	Leslie McClendon	Finance	Investment Banking	SF/NY
Patricia Cabaniss	Elem Ed/Reading	Teaching primary grades	Dallas, Austin	Kyle Harvey	History	Law	Chic/NYC/Boston
Elizabeth Fortner	Jour/English	Advertising/PR	Atlanta/Charlotte/Dallas	Stephanie Presber	Political Science	Corp Advisor	Boston/NYC/DC/London
Laura J. Doclar	Finance	Broker/Banking	Texas/Atlanta	Amity Millhiser	Accounting	Accounting	Open
Sandra Frazier	Accounting	Audit/Cost-property	Texas/LA	Ellen C. Morris	Humanities	Journ/Fren fluency)	Open
Audrey Hanson	Bus/Jour/Mktg	Communications/PR	Houston/DC/Colorado	Jill Meyer	Account/Finance	Accounting	San Francisco
Debra E. Noon	Finance/Mgmt	Broker/Commodities	Kansas City	Kelly Campbell	Political Science	PR/Adv	San Francisco/East
Beth Oliver	Accounting/Computer	Open	Dallas/Ft. Worth	Sue Reinkins	Dietetics	Dietitian	Open
Stephanie Trotter	Radio/TV/Film	Promotion/Prod	Open	Ellen Sentovich	Electrical Eng	R&D Engineer	California
Suzanne K. Vinson	English	Editor/Tech Writing	South	Katherine Burke	Organiz Psych	Adv/Mktg	SF/LA/Chic
Delisa L. Vaughn	Finance	Banking	Texas	Shelley Carder	History	Jour/Law	California
Missy Watson	Speech/English	Open	Austin/Dallas	Jacqueline Orr	Political Econ	Mgmt Consult	San Francisco
Kelly Alvis	English	Open	Texas	Marya Stark	Acct/Finance/RE	Fin Plan/Investments	SF/NYC/DC/LA
Lya Evans	Finance/Computer	Banking	Texas	Jennifer Larson	Political Science/Int'l Rtns	Retail/PR	West Coast/Overseas
Beth Bolton	Radio/TV	Open	Dallas	Julie Brink	Psych	Sales/Counsel/Travel	Open
Tracy Thompson	Finance/Real Estate	Banking	Texas	Jennifer Baus	Accounting	Accounting	SF/Boston/NYC
Laura Jackson	Radio/TV	Advertising/PR	Texas	University of California at Davis, KKT, 311 Russell Blvd., Davis, CA 95616			
Leslie Taylor	Computer/Statistics	Sys Anal & Design	Dallas	Louise Fleming	History/Econ	Conv Plan	Open
Robyn Dance	Marketing	Retail/Sales	Dallas/Ft. Worth	Anne Day	Psychology	Special Ed	West Coast
Karen Geers	Foreign Service	Open	Open	Cheryl Lambing	Genetics/Psych	Genetic Counsel	West Coast
Vicky Quinn	Commercial Art	Open	Texas	Laura McMains	Econ/Business	Finance	SF/San Jose
Gay Westbrook	Bus Broadcast/Mktg	Open	Dallas	Melanie Peacock	Classical Civiliz	Museum/Research	Open
Bowling Green State University, KKT, Kappa Kappa Gamma House, Bowling Green, OH 43403				Debby Christenson	Ag & Managerial Econ	Sales/Marketing	Northwest Coast
Tammy Salem	Nursing	Hospital	Atlanta	Laurie Truman	Psych/English	Open	California
Melissa Aschenbach	Fashion Merchandising	Management-Buyer	Open	Becki Steveson	Rhetoric	PR/Adv	Northern CA
Anne Dabbelt	Elem Ed/Comp Scie	Teacher	Ohio	Lisa Barnhart	Psychobiology	Optometry	Open
Betsy Santer	Elementary Ed	Open	Open	Patricia Clemens	Ag & Managerial Econ	Finance/Acct	Open
Beth Rolfe	Elem Ed/Math & Read	Language Arts	Open	Gail Shuster	Psychology	Counseling	California
Karen Sukert	Business Education	Teaching	Rochester, NY	Lisa Sgambaty	Ag & Managerial Econ	Finance/Business	San Jose, CA
Lisa Ramler	Visual Communications	Open	Ohio-Cincinnati	Libby Sillesen	Art Studio/Psych	Museum PR	Open
Susan Hatheway	Finance	Open	Open	Kathy Hayes	Political Scie	Lobbying/Politics	Open
Janet Pavasko	Marketing/Adv/Jour	Open	Open	Patricia Deutsche	Rhetoric/Pol Sci	PR/Hotel Mktg	CANWash DC
Mariene Norris	Elementary Ed	Teaching	Open	Kathy Evison	Rhetoric/Mass Media	PR/Corporate Comm	Open
Linda Martens	Broadcast Jour/Pol Scie	Government	Open	University of California at Irvine, KKT, P.O. Box 4369, Irvine, CA 92716			
Beth Crutcher	Fashion Merch	Management-Buyer	Open	Celia Rowland	Comp Lit/Span Lit	Attorney	Bay Area
Marie Vedra	Nursing	Hospital	Open	Corinne Seiler	Psych/Anthro	Counsel/Substance Abuse	Southern CA
Aimee Felder	Journalism	Magazine/Public Relations	Open	Barbara Dow	Math	High School Teaching	Southern CA
Linda Olenich	Premed/Genetics	Pathology Lab Work	Open	Cheryl Morse	Computer Science	Computer	Southern CA
Holly Preston	Elementary Ed	Teaching	Open	Patty Der	Econ/Management	International Bus	Southern CA
Jill Castanien	Marketing/Retailing	Retailing	Open/Ohio	Sherry Skipper	Psych/Education	Elem Teacher	Orange County
Bucknell University, KKT, Box C2919, Lewisburg, PA 17837				Madeline Knist	Elem Education	Teacher	Southern CA
Cynthia Boltz	Accounting	Auditor	NYC	Terri Greenwood	Economics	Finance/Marketing	California
Elizabeth Bunker	Economics/French	Intern'l Sales/Mktg	East/West Coasts	Sue Chin	Environ Des/Art Hist	Arch/Urban Plan/Graphics	SF Bay Area/Orange/LA
Julie Conklyn	Computer Eng	Mktg/Tech Sales	Metropolitan	Wanda Small	Psych	Open	Open
Kathryn Donecker	Computer Science	System Prog	Open	Kathy Weishaar	Bio Sci/English	Technical Writing	Open
Michelle Ellison	Biology/Chemistry	Research/Health	Open	Kim Handley	Economics	Business	California
Lana Franks	Economics	Bank Mktg	NYC	University of California at Los Angeles, KKT, 744 Hilgard, Los Angeles, CA 90024 Phone: 213-208-9144 or 9154			
Karen Johnson	Economics	Adv/Acct Mgmt	NYC	Melissa Wells	Business	Finance/Business	San Francisco/LA
Leann Manento	Computer Eng	Mktg/Systems Eng	NYC/Boston/DC	Josephine Brickner	Sociology	Public Relations	LA/Orange County
Jeanne Manuli	Management	Sales/Mktg/Adv	Open	Kim Byrne	Polit Scie/Bus Adm	Acct/Banking	LA/Wash DC/South
Jeanne Martin	Geology	Marketing/Mgmt	Open	Molly Hobin	History/Business	Real Estate	LA/San Francisco
Kristin Moeller	Economics	Marketing/Sales	East/West Coast	Coleen Hurty	Dance	Dance-Educ, Ther & Perf	Ann Arbor, MI
Kristin Nelson	Computer Science	Comp Sci Graphics	Open	Donna Rose	Communications	Broadcaster/Journalist	London/NY/LA
Anne Norwick	Management	Bank Mgmt	East/Midwest				
Jodi Now	Economics/Psych	Mktg/Mgmt	East Coast				
Erika Pieger	Eng/Comp Sci	Systems Analyst	NYC				
Carol Siegrist	Electrical Eng	Software/Design	East Coast				

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
Paula McElligott	Kinesiology	PT, OT-Children	Open
Susan Perry	History	Comm Real Estate	LA/Orange County
Michelle Reidy	Pol Sci/Business	Marketing/Adv	SF Bay Area
Lisa Self	English Lit	PR/Promotions	LA/San Francisco
Marie Storum	Economics/Psych	Business/Finance	LA/San Francisco
Linda Glick	Design	PR/Adv/TV/Graph/Int Des	LA area
Cathy Constintine	Economics	Business	Orange County/LA/SF

University of California at Riverside, KKT, 3637 Canyon Crest #5213, Riverside, CA 92507

Teresa Dussault	Psychology	Corrections Counsel	SF Bay Area
Lynette Laney	Administration	School Adm	San Diego Area
Rhonda Bruce	Spanish/Educ	Open	San Francisco
Lisa Milo	Liberal Studies	Mgmt/Finance	So Calif
Val Tada	Biochemistry	Medical/Research	West/Canada
Vicki Hill	Theatre	Theatre/Film/TV/Radio	Open
Cathy Iijima	Art Hist/Perf Arts	Des/Photo/Activities	So CA
Elaine Ray	Human Dev	Open	So CA
Karen Karabin	Adm/Political Scie	Management	So Calif
Jeanette Humlen	Econ/Int'l Finance	Stock/Investments	East Coast
Norma Ann Baxter	Soc/Urban Studies	Community Dev/Plan	Portland/Ithaca NY
Martha Bacon	Administration	Retail/Fin Mgmt	Open

University of California at Santa Barbara, KKT, 6525 Picasso, Isla Vista, CA 93017 Phone: 805-685-4556

Karen Jaeger	Bus/Econ/Acct	Accounting	San Francisco
Tawnee Williams	Bus/Econ	Bus/Finance	Monterey/Carmel
Kerry Walsh	Bus/Econ	Finance/Teaching	San Francisco
Cindy Monroe	Communications	Public Relations	San Francisco
Erika Youngquist	Bus/Econ/Acct	Public Acctg. firm	San Francisco
Lisa Ellerton	Pol Sci/Pub Service	PR/Bus/Legal	Open
Patricia Stone	Bio/Education	Teaching K-12	San Francisco/Denver
Paula Reding	Economics	Bus/Sales/PR	California
Sara Kennedy	Organiz Psych	Personnel/PR	San Francisco/LA
Anne Monroe	Bus/Econ/Acct	Accounting	San Francisco
Diana Beebe	Psych/Comm	Counseling/Retail/PR	San Francisco/LA
Susan Kaub	Bus/Econ	Contracts/Mktg	LA/Orange County
Suzanne Saunders	Bus/Econ	Bus Finance/Sales	Los Angeles
Susan Jewett	Math	Finance/Software Prog	LA/SF/San Diego
Pamela Pope	Bus/Econ/Acct	Accounting	San Francisco
Linda Binkley	Bus/Econ	Bus/Sales/Finance	LA/San Diego/SF
Cheryl Hunk	Liberal Studies	Management	LA

Carnegie-Mellon University, KKT, 5115 Margaret Morrison St., Box 966, Pittsburgh, PA 15213 Phone: 412-578-5940

Susan Birnie	Applied History	Development/Urban Plan	Open
Luan Denny	Electrical Eng	Computer Developmt	Open
Jean Geiger	Industrial Design	Developmt/Sales	Houston
Christine Hayes	Chemistry/Tech Mgmt	Sales/Tech/Developmt	Mid-Atlantic states
Gina Illig	Chemical Engineer	Technical Services	Open
Mary Isaac	Metallurgy	Developmt/Sales	Open
Brenda Kelly	Metallurg Eng/Policy	Manuf/Quality Control	Open
Gretchen Maerker	Metallurgy	Manuf/Developmt	East Coast/South
Michelle Schlegel	Chemistry	Tech Sales Developmt	Open
Barbara Zagula	Mechanical Eng	Product Developmt	Open

Centre College, KKT, % Dutton Box 277, Danville, KY 40422

Deborah S. Bennett	Government/Psych	Personnel/Organ Behav	Open
Vicki Duckworth	Math/Biology/Secondary Ed	Math/Biology/People	Open
Melissa Lynn Mercer	English	Hospital Adm/Mktg	South
Maryellen Dicken	English	People/Travel	Open
Gayle Hartness	English	PR/Personnel	Louisville
Lisa Somers	English/French	Sales/Mgmt	Louisville

University of Cincinnati, KKT, 2801 Clifton Ave., Cincinnati, OH 45220 Phone: 513-221-1280

Danielle Keatly	Chemical Eng	Prod/Tech Sales	Delaware/NJ
Karen Weed	Accounting	Accounting	Cinn
Teresa Butt	Marketing/Mgmt	Sales/Mgmt	Cinn/Open
Phyllis Pitocco	Broadcasting	Communications	Open
Velnette Stumpf	English/Journ	Adv/PR/Journ	Open
Suzi Diehl	Economics	Bank/Brokerage	Open
Katherine Jackson	Psychology	Open	Open
Diana Crabb	Quan Anal/Info Sys	Sys Anal/Mgmt	Open
Susan Bushman	Special Ed	DH/EMR	Cinn

Clemson University, KKT, Box 3852, Clemson, SC 29632

Katie Benson	Adm Mgmt	Mktg/Sales/Adv	Open
Wendy Bell	Ceramic Eng	Process/Prod/Tech Sales	Open
Sue Bismack	Adm Mgmt/Mktg	Mktg Mgmt	Open
Lori Bryan	Elem Education	Teaching	Open
Kathy Bollinger	Elem Education	Teaching	Southeast
Jennifer Crocker	Political Scie	Paralegal	Open
Liz Gropp	Tourism/Mktg	Adv Sales	Northeast
Mary Ellen Haile	Nursing	Nursing-Ped	Southeast
Gina Larson	Math science	IBM/Open	Open
Julie Lancaster	Sociology/Bus	Open	Open
Beth Lombard	Civil Eng	CE Design/Tech Mktg	Open
Debra Marler	Nursing	Surge/Oncology/ICU	Southeast
Lisa McTeer	Computer Scie/Bus	Sales/Systems Eng	Southeast
Lisa Mendenhall	Psychology/Comm	Merchan/Sales	Open
Karen Merchant	English	Paralegal	Southeast
Pam Nichols	Travel & Tourism	Airlines/Conv/Tourism	Open
Bonnie Schirmer	Math-Science/Mktg	Mktg Research/Dev	Open
Sue Shuttlesworth	Psych/Comm	Marketing/Sales	Open
Paula Sjoberg	Math-Science/Adm	Open	Southeast
Julie Thompson	Adm Mgmt	Sales/Mgmt	Open
Brenda Turnage	Mechanical Eng	Sales/Tech Mktg	Open
Jenni Tindal	Travel & Tourism	Conv Plan/Hotel Mgmt	Open
Vicki Vaughan	Management	Management/Mktg	West

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
Helen Worthington	Parks Rec/Tourism	Travel/Tourism	Open
Ester Ferguson	Soc/Crim Justice	Criminal Justice	Open
Janet Johnston	Nursing	Crit Care/Cardiology	Open
Martha Kahler	Elem Education	Teaching	Southeast
Eve O'Reilly	Math/Computer Scie	Stats/Programmer	Open
Marsha Crawford	Nursing	RN-NICU, Ped, OB	Southeast
Alesia Thrasher	Nursing	RN: JCU-CCU	Southeast

Colorado State University, KKT, 729 South Shields, Ft. Collins, CO 80521 Phone: 303-493-9920

Anne Weldon	Speech Comm/Broadcast	Corp Comm/PR/Personnel	Midwest/West/South
Julia Marvin	Human Development	Legal-related	CO/West
Kerry Carson	Journalism	Public Relations	CO/West
Monique Heinze	Bus/Finance	Corp Finance	Chicago
Julie Ward	Marketing/Econ	Sales Rep/Adv/PR	Arizona/West

University of Colorado, KKT, 1134 University, Boulder, CO 80302 Phone: 303-440-3575

Rhonda Baghdady	Political Scie	Open	Denver/West Coast
Barbara Bunney	Info Systems	Program/Systems	Open
Lynda Burke	Real Estate	Sales/Management	Open
Kimberly Caldwell	Fine Arts Hist	Museum	Open
Anne Challed	Mktg/Real Estate	Sales	Rocky Mt Area
KieAnn Ellington	Accounting	Financial Acct	East Coast/Rocky Mt
Anne Geadelmann	Design	Graphics/Interiors	Midwest/Colorado
Patty Gifford	Exercise Physio	Open	Open
Cristy Gilmore	Marketing	Open	LA/West Coast
Liz Gundlach	Advertising	Production	Denver/Boulder
Stacey Hall	Marketing	Sales	Denver/West Coast
Rienne Hartman	Political Scie	Open	Open
Janette Henry	English/Studio Art	Open	New England/East Coast
Mary Carol Hughes	Marketing	Sales/Research	West Coast
Betsy Jacobs	Russian	Open	East Coast
Lisa Metzger	History/Art Hist	Magazine Writer	East Coast
Nancy Ondrake	Finance	Fin Analysis	Open
Siri Severa	Psychology	Open	Denver/Boulder
Sally Shoemaker	Communication	Open	Southern CA
Tori Utemark	Finance/Int'l Bus	Open	Open

University of Connecticut, KKT, 13-15 Gilbert Road, Storrs, CT 06268

Kathleen O'Neill	English	PR/Sales	NYC
Susan M. Yara	Business/Marketing	Sales/Mgmt/PR	Open
Elsa M. Raserio	Economics/Spanish	Internet Sales	Open
Gloria Santiglia	Special Ed	Non-Categorical/LD	New England
Sharon Robock	English	Tech Writ/Underwrit	Open
Kathleen Ward	Finance	Personnel/PR	Open
Karin Krauland	Math/Secondary Ed	H.S. Math	Connecticut
Sharon Swiridowsky	Nutrition/Home Ec	Food Service	Connecticut
Ann Krajewski	Management	Mgmt/Sales/Personnel	FL/Atlanta
Jamey Chase	Accounting	Auditor	Northeast
Leah Capobianco	Health Systems	Management	Northeast
Ilie Van der Helde	Nursing	Open	Open
Regina Reineke	Human Resources	Personnel	Northeast
Stacey Cohen	Political Science	Politics	Washington DC
Pamela Meehl	Internet Relations	Consulting/PR	International

Dartmouth College, KKT, Hinman Box 5060, Hanover, NH 03755

Laura Hicks	Religion	Legal Ethics/Adv	Northeast
Barbie Van Buskirk	Government	Internat Bus/Sales	East
Susie Reynolds	History	Prep School Ed	New England
Lisa Reilly	Government	Law	NE/DC/CA
Gabrielle Guise	Religion/English	Adv/Int'l Banking	NYC
Eva Lindholm	Economics	Int'l Bus/Mktg	NE/Europe
Donna Fraser	Psychology	Adv/Banking	NYC/DC/Europe
Elise Miller	History	Journalism	San Fran/Boston
Kathy Reilly	Psych/Religion	Outdoors/Camp	NE/Midwest
English	Advertising	Advertising	NE/DC
Tracy Lee Pulciani	Policy Studies	Corporate Law	NE/DC/Boston
Charla McMillian	English	Int'l Law	NYC/DC/Europe
Cindy Davis	Asian Studies	Hotel Management	San Fran/Boston
Peggy Englehart	Engineering	Consulting/Adv	NE/Midwest
Kristen Koppel	French/Russian	Int'l Business/Trade	NYC/Europe
Becky Blake	Romance Lang	Foreign Ser/PR/Interp	Boston/Europe
Charlotte Hart	Chinese	Chinese Law/Bus	Open
Anita Grant	Chinese	Foreign Ser/Imp-Exp	Open
Diane Bonina	English/Environment	Law School	CA/East
Lisa Chavez	History	Stock Broker	CA/East
Annette Harris	Art History	Medicine	Texas
Heidi Clark	English/Govt	Vocal Music	Open
Valerie Hartman	Government	Law/PR/Bus	NYC/DC

Denison University, KKT, 110 N. Mulberry St., Granville, OH 43023

Debbie Thelen	Econ/Computer	Bank/Act/Bus	Open
Tammi Jacobson	Math/Economics	Corp Finance	Open
Wendy Donoho	Political Science	Corp. Adv/Buyer	OH/Boston/Balt
Lili Elise	Economics	Investment/Computers	Open
Carolyn Eggers	Psychology	Market/Media Res	New York/Boston
Anne Benner	Econ/Computer	Consult/Account/Bank	NE/Chicago
Lori Hartman	Computer/French	Analyst/Ed/Translator	Midwest/West
Jennie Pickford	Intern'l Rel/Pol Sci	Gov't & Private/Int'l Rel	Washington/Overseas
Heather Page	Cinema/Philos	Film/TV Prod/PR	Europe/East
Megan Giles	History/Spanish	Intern'l Bus/Travel	Large City
Tracy Scott	History/Spanish	Intern'l Relations/Bus	East Coast
Julie O'Neil	Economics	Bank Mgmt/RE Investment	New York/Boston
Lee Bauknight	Econ/Mass Media	Banking/PR	Washington DC
Katie Dalbey	Psychology	Mgmt/Personnel	Denver
Donna Kaloust	Economics	Banking/Adv	New England
Elissa Schappell	English/Speech	Broadcast/Jour	East Coast/DC

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION	NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
Elizabeth Smith	Econ/Speech Comm	Investment Bank/Mktg	New York City	Hillsdale College, KKT, 221 Hillsdale St., Hillsdale, MI 49242 Phone: 517-437-4434			
Melissa Slingluff	Art History	Art Appraising	New York City	Denise Rohrs	French/Eng/Paralegal	Paralegal/Bank/Educ	Open
Shelly Church	Polit Scie/Econ	Corp Finance	Cincinnati/East	Margaret Falley	Int'l Bus/Philosophy	Management	Open
Stephanie Gault	Psychology	Gov't/Bus/Int Rel	Europe/East	Michelle Miller	Elem Education	Teach 1-4	Open
				Kelley-Anne Peck	Poli Econ/French	PR/Management	Midwest
DePauw University, KKT, 507 S. Locust St., Greencastle, IN 46135 Phone: 317-653-4136				Marianne Beck	Spanish	Travel/Translator	Open
Mary Lynne Halfmann	English/Secondary Ed	English-7th & 8th	Chicago	Helena Fordham	Spanish/Phys Ed	Flight Attendant	Open
Lisa Baggott	Economics	Banking/Mgmt	Boston/Chic/Atlanta/DC	Becky Korn	Int'l Business	Int'l Business	Open
Julie Anderson	Eng Lit/Spanish	Sales/Personnel/Adm	Open	Stephanie Stoll	Biology	Elem Education	Midwest
Catherine Ward	Economics	Banking/Mgmt	Chicago	Randy Manning	Psychology	Open	Cleveland
Christine Newcombe	Psychology/French	Adv/Foreign Relations	Open	Angela Jacobell	English	Sales/Paralegal	Detroit
Lee Stevenson	Art	Advertising/Design	West	Robin Piché	Communications	Print Journalism	Ohio
Liz Cartwright	English Lit	Mgmt/Personnel/Adm/Sales	Midwest/East	Kimberly King	Business Adm	Sales/PR	Detroit
Lesley Heiberger	Psychology/Art	Adv/Gallery/Art Ther	Chicago/East/West	Ann Ellwood	Bus/Psychology	Market Research	Midwest
RaeAnn Ruder	Communication/Bus Adm	Personnel/Mgmt	Open	Maria Swantek	English/Spanish	Marketing/Mgmt	Open
				Susan Korff	Bus/Paralegal	Mgmt/Paralegal	Midwest/East
Dickinson College, KKT, Box 509, Carlisle, PA 17013				University of Idaho, KKT, 805 Elm Street, Moscow, ID 83843 Phone: 208-885-7026			
Heather Smith	Math/Econ	Management	Northeast	Lisa Steele	Mktg/Sales/Mgmt	Mktg/Sales/Mgmt	Open
Karen Ehlers	American Studies	Marketing	Northeast	Michelle Hunt	Accounting	Accountant	Open
Heidi Isaacson	Economics	Mgmt/Sales	Northeast				
Barbara DeMarco	English/Fine Arts	PR/Pre-Law	Northeast	University of Illinois, KKT, 1102 South Lincoln, Urbana, IL 61801 Phone: 217-344-4205			
Valerie Parker	Eng/Fine Arts	Retail/Publishing	Northeast	Kayleen Arends	Finance	Fin Systems	East Coast
MaryAnne Brown	English/Spanish	Personnel/Conv Plan	Northeast	Sandy Borowski	Finance	Corp Finance/Banking	Chicago/Open
Julian Englom	Econ/Mgmt/Pol Sci	Management/Sales	Open	Debbie Clifflord-Schmidt	Finance	Bank/Mgmt/Insurance	Champaign, IL Area
Susan Bentivoglio	Eng/E Asian Studies	Chinese Int'l Bus	Open	Theresa Schnetz	Financial Mgt	Corp Finance	West Coast
Mal Fernandez	Pol Sci/Intn'l Stud	Int'l Bus/Politics	Northeast	Katie Gallivan	Economics	Sales/Open	Urban
Denise Bauer	French/Fine Arts	Sales/Mktg/Adv	Open	Joyce Hamilton	Economics	Commod/Sec Analyst	Chicago
Laura Harrison	Soviet Studies/Pol Sci	Int'l Mktg Analyst	Open	Mary Kapraun	Math/Computer Scie	Analysis/Tech Sales	Open
Kyra Stafford	Econ/Mgmt	Bank Mgmt/PR	Northeast	Aimee Sykora	Math/Computer Scie	Sys Analysis/Sales	Chicago
Jan Austin	French/Psychology	Teaching	Durham/Philly	Liz Boniecki	Civil Eng	Management/Sales	Urban
Laura Jacobs	Policy/Mgmt/Pol Sci	Management	Northeast	Diane Faretta	Retailing	Asst	Urban
Katherine Kidder	Psychology	Personnel/Handicapped	Open	Mary Ford	Architecture	Open	Chicago
Evelyn Anderes	Political Science	Gov't/Open	DC/Baltimore/NYC	Mithra Sharifi	English/French	Sales	Open
Mary Ellen Walsh	Economics	Management	Open	Laura Schumm	Marketing/MIS	Sales/Tech	West Coast
				Nancy Pine	Elementary Ed	Teaching	Chicago
Drake University, KKT, 1305 34th St., Des Moines, IA 50311 Phone: 515-277-6361				Diane Gross	Marketing	Sales	Chicago
Suzee Olson	Elem Ed	Teacher K-9	Chicago	Kristin Grouwinkel	Political Science	Sales/Mktg	Midwest
Susan Scholten	Advertising	Publications/Sales Prom	Chicago area				
Kim Masimore	Elem Ed	Teacher K-6	Chic/Midwest	Illinois Wesleyan University, KKT, 105 E. Graham St., Bloomington, IL 61701 Phone: 309-556-2656			
Geraldyn Goetz	Public Relations	PR/Dev Dir	Open	Dianne Deavers	Sociology/Bus	Personnel Mgmt	Illinois
Laura Susman	Early Child/Elem Ed	Early-6th	Chicago Suburb	Lori Favaro	Bus Adm/Sociology	Mgmt/Personnel	Open
Kim Kulac	Elem Ed/Science	K-9	Chic Suburb/Midwest/AZ	Ann Ricely	Education/Psych	Teach/Personnel	Illinois
Dana Olson	Graphic & Fine Arts	Open	Open	Wendi Austin	Art Education	Teaching Art	Open
Jill Sudak	Psych/Child Behav	Open	Midwest	Mary Lou Jurgens	English/French	PR/Adv	Illinois
Kristen Yndestad	Adv/Media Sales	Adv/Media Sales	Chicago/Suburbs	Betsy Thomson	Business Adm	Sales/Mgmt	Illinois
Sara Rickert	Fin/Insurance	Invest/Estate Plan	Open	Shelisa Schroeder	Nursing	Nursing	Open (Colorado)
Jennifer Tungelt	Advertising/PR	Adv/Sales Prom	Midwest/Minn/Denver	Ellen L. Perry	Finance	Broker/Securities	Chicago/East coast
Suzanne Hill	Advertising	Law School	Illinois/Iowa	Lisa J. Gunther	Accounting	Auditing/Mgmt	Open
Cindy Grimm	Biology	Pharmacy Sales	Midwest	Ann-Marie Buesing	English/Bus Adm	Publishing/Open	Open
Mindy Kahn	Accounting	Accountant	Midwest	Erin Mahin	Business Adm	Personnel Mgmt/Sales	Open
Annie K. Kurtz	Advertising	Account Exec/Art Dir	Open	Patricia Meek	Elementary Ed	Teaching	Open
Denise Kneeland	Business	Open	Open	Judy Freeman	Bus Adm/Spanish	Mgmt/Mktg Research	Illinois
Amy Tonkin	Advertising	Sales Promotion	Chicago				
Susan Watts	Art/Drawing	Open	Open	Indiana University, KKT, 1018 East Third, Bloomington, IN 47401 Phone: 812-332-6316			
Lisa Grabacki	Elem Ed	K-6	Chicago	Kandace Calhoun	Accounting	Public Accountant	Open
				Sandra Scheid	Marketing	Sales	Dallas
Emory University, KKT, Drawer NN, 1319 Clifton Rd., Atlanta, GA 30322				Janna Cummings	Bus Econ/Analysis	Banking	Chicago
Helen Novick	Finance/Gemology	Jewelry buyer	North/NE	Betty Landis	Personnel	Personnel	Open
Virginia Carls	English	PR/Adv	Atlanta	Caroline McNabb	Telecommunications	Reporting	Open
Beth Stuart	Lib Arts/Scie	Advertising	Atlanta	Shelly Stewart	Psychology	Open	Open
Claudia Rhinacek	Biology	Open	East	Jane Beane	Public/Envir Affairs	Governmental	Open
Susan Gouinlock	Pol Sci/Philosophy	Political/Legal	Northeast/FL	Elizabeth Nonte	History/Business	Open	Dallas/Wash DC
Karen Wohlleben	Psychology	Personnel/Psych	Open	Catherine Hahn	Telecommunications	Retail	Open
Kathy Schulte	Political Scie	Finance/Mktg	Open	Kerry McMullen	Marketing	Sales	Open
Karolyn Carr	Nursing	Nursing	Southeast	Carole Hodson	Personnel	Personnel	Houston/Open
Susan Higgs	Economics	Open	East	Sue Matchett	Psychology	Sales	Dallas
Wendy Scherlis	Math/Computer Scie	Computer	Open	Pamela Perlman	PR/Journalism	Government/PR	Dallas/Wash DC
Risa Swell	Psychology	Psych/Soc Work	Georgia	Patti Skoronksi	Sports Marketing	Sports Promotion	Open
				Joani Fawell	Fashion Merchandising	Buyer/Train Program	Chicago/Open
Florida State University, KKT, 528 W. Jefferson St., Tallahassee, FL 32301 Phone: 904-224-1981 or 1980 or 1844				Lisa Costello	Marketing/Advertising	Retail	Indianapolis
Susan Lynn Varner	Nursing	Med/Surgical	FU/Atlanta	Judy Coyne	Marketing	Sales	Open
Barbara Haight	Marketing	Sales/Promotion	Atlanta/SE	Anne Marie Klepper	Elem Education	Teaching	Chicago/Cincy
Terry Oliverio	Marketing	Marketing	Open	Jenna Malson	Elem Education	Teaching	Indianapolis/Open
				Emily Merker	Marketing	Sales	Open
University of Georgia, KKT, 440 S. Milledge Ave., Athens, GA 30605 Phone: 404-356-0261, ask for Diana Dallara				Betsy Kabelin	Marketing	Sports Promotion	Open
Alicia Butt	Adv/Marketing	Creative	Atlanta	Mary Carlson	Telecommunications	PR	Midwest/West Coast
Barbara Yancey	Marketing	Sales/Travel/Mgmt	Open				
Diana Dallara	Zoology	Lab/Research	Open	Iowa State University, KKT, 120 Lynn Avenue, Ames, IA 50010 Phone: 515-292-3936			
Dina Woodruff	Marketing	Travel/Sales/Adv	NYC/Dallas/Atlanta/DC	Shelley R. Adams	Jour/Mass Comm/Sec Ed	Reporter/Speech Educ	Open
Lilla Smith	Early Child Ed	Travel Agency	Richmond/Atlanta	Pamela A. Banick	Elem Education	Teaching	Open
Julie Yates	Special Ed	EMR Ed	Georgia	Katherine E. Harris	Journalism/Adv	Adv/Sales	Minn/Dallas
Kathleen Oakley	Fashion Merchand	Fashion Mechan	Tampa/Atlanta	Robin J. Petty	Home Ec Journalism	Magazine	Open/SE
Lisa Kauffman	Interior Design	Art Department	Washington/Atlanta	Lisa M. Stocke	Graphic Design/Adv	Account Executive	Open
Leigh Draughton	Economics	Bank/Mgmt	South/Pac NW	Lisa R. Holderness	Home Ec Journalism	Food Styling/Photo	Open/Minn
Charlene Hare	Political Science	Political	Washington DC	Ruth A. Hamill	Journalism/Adv	Advertising	Midwest/East
Lisa Jones	Early Child Ed	Open/Ed/Travel	Fayetteville, NC	Lynn Hendershot	Magazine Jour/English	Edit Magazine-Book	Open
Susan Owens	Mgmt Info Sys	Software	Dallas/West/Overseas				
Janet Berkeley	Journalism/Home Ec	Journalism	Open	University of Iowa, KKT, 728 E. Washington, Iowa City, IA 52240 Phone: 319-337-2158			
Gena Burgamy	Adv/Marketing	Advertising	Atlanta	Jennifer Baer	Business/Finance	Finance/Banking	Chicago
Augusta Bell	Political Science	Law-related	Atlanta/DC/NYC	Heldi Barnes	RN towards MA	Nurse/Teaching	Chicago/Iowa City/Open
Cindy Connell	Public Relations	Public Relations	Denver/Santa Barbara	Maggie Bening	Elem Education	Teaching	San Francisco
Amy Stewart	Business Ed/Data Proc	Acct/Hotel Industry	Dallas/Atlanta/Hawaii	Leigh Anne Chinburg	Indust Rel/Human Res	Personnel/Training	Omaha, NE
Ginny Berg	Health/PE, K-12	Tennis Coach/Educ	Southeast, TX/S. CA	Renee Doll	Business/Marketing	Open	Chicago/Dallas/NYC
E. Katherine Kling	Internat Bus/Mktg	Mktg/Sales	Open	Nancy Ekstrand	Mgmt/Info Sys/Com Sci	Mgmt/Computers	Chicago/Minn/West
Catherine Peace	Mgmt Info Sys/Bus	Computer Systems	Open	Mary Fitzpatrick	Biomed Engineering	Engineer/Research	Large City
Tess Gregory	Radio/TV/Films	Sales/TV Mgmt	Open	Jo Beth Gale	Spec Ed K-9	Teacher	Colorado
				Jeri Gaps	Communications	Adv/Mktg/PR	Kansas City/Minn
				Mary Ann Jester	English/Commun	PR/Adv	Boston/MD/WA/MN

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION	NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
Lisa Judisch	Indus Rel/Personnel	Personnel	Large City	Ellen May	Retailing	Buying/Management	Open
Suzanne King	English Ed	Teacher/PR	Large City	Marcia Cowden	Mgmt/Systems	Analyst/Programmer	Cleveland
Lori Lane	Music/Comm	Arts Administration	Open	Jill Crook	Mass Comm	Hospital	Open
Jane Luhrs	Dental Hygiene	Dental Hygienist	Southwest	Cynthia Splitter	Public Admin	Govt Relations/Mgmt	Phoenix
Lynne Maiwurm	RN	Pediatrics/Public	California	Claire Rupp	Marketing	Sales Mgt/Mktg	Midwest
Tami Myers	Business/Finance	Analyst/Mktg/Travel	Dallas	Susan Burner	Finance	Comm Lending/Bank	Midwest
Sarah Skinner	Accounting	CPA	East/West/Minn	Jennifer Hubert	Systems Analysis	Analyst/Consultant	Midwest
Denise Waychoff	RN/BSN	Nursing/Corp	Tampa Bay/CA	Sara Carlin	Mass Communications	Writing/Magazine	Atlanta/Boston
Anne K. Humes	English/Gen Studies	Advertising/PR	Dallas	Jeanne Inderlied	Elem Ed	Elem Ed	Cincinnati
University of Kansas, KKT, Gower Place, Lawrence, KS 66044 Phone: 913-843-5660				University of Miami, KKT, % P.O. Box 248106, Bldg. 21-H, Coral Gables, FL 33124			
Seanna Boswell	Bus Adm/French	Intern'l Mktg/Acct/Sales	East-West Coasts	Kimberly Tomeo	Early Child-El Ed	Teach K-6	Miami
Barbara Garske	Business	Sales/Marketing	Midwest	Jill Levin	English/Bus	Hotel Mgmt	Miami/CA
Marcella Gonzalez	Business Adm	Retail/Mktg	Midwest	Melba Gasque	Computer Systems	Acct/Comp Info Sys	Miami/NYC/Los A
Karen Massman	Journalism	Magazine	Open	Marilyn Valdes	Broadcasting	Product/Direct	Miami/NYC/CA/ITX
Jennifer McLeod	Jour/Adv/Broadcast	Marketing	Midwest	Michigan State University, KKT, 605 M A C Avenue, East Lansing, MI 48823 Phone: 517-337-1305			
Karen Oechsel	Occ Ther/Ther Rec	Hospital/Rehab	Open	Marsha Miller	Marketing	Sales/Retail Adm	Open
Amy O'Leary	Journalism/Adv	Sales	Midwest	Michelle Mullett	Finance	Open	Open
Jill Osterberg	Adv/Comm	Convention Dir/Mag Sales	Colorado	MarAnn Mortensen	Marketing	Product Rch & Devlp	Open
Polly Rutherford	Art History	Museum Gallery	Open	Jill Mallia	Gen Bus Adm	Open	East
Deborah Rudy	Occ Therapy	Hospital/Rehab	South/Midwest	Karen Roberts	Merchandising	Buyer	Chicago
Anne Trani	Acting/Directing	Acting In Repertory	East-West Coasts	Beth Garzalloni	Polit/Soc Scie	Open/Law	Open
Allison Stroup	Accounting	Accounting	Midwest	Evelyn Crane	History/Pre-Law	Law	Open
Ann Bolen	Personnel Adm	Management	East	Beth Miller	Speech Pathology	Clinical	Midwest/East
Kansas State University, KKT, 517 N. Fairchild Terrace, Manhattan, KS 66502 Phone: 913-539-4651				Elizabeth Noack	Communication	Adv Sales/Convention	Open
Erin Brummett	Radio TV/Lib Arts	News Report/Broadcast	Midwest/Northeast	Katie O'Brien	Chemical Engr	Open	Open
Kathleen Daniels	Industrial Eng	Info Systems	South/East Coast	Betsy Moon	Comm/Mktg	Sales/Mktg Mgmt	Open
Kimberly Gracy	Advertising/PR	Adv/PR/Corp	Dallas/Kansas City/Metro	Julie Guidos	MLM	Buyer	Open
Krista Harms	Business Mktg	Sales/Mgmt	Northwest	Christina Bissell	Criminal Justice	Law Enforcement/Secur	Open
Beth Howard	Lib Arts/Soc Sci	Personnel/Mgmt	Open/Kansas City	Amy Byrne	Advertising	Adv Sales	East
Lisa Hutchins	Dietetics/Rest Mgmt	Foods Service/Personnel	Open	Kathy Ambrose	Interior Design	Res/Contract	Detroit
Sonja Smith	Industrial Eng	Indust Eng/Mktg/Sales	Open	Paula Fritsche	Hotel-Rest Mgmt	Int'l Corp	Lg City/Europe
Lana Misak	Business Mgmt	Banking/Personnel/Mgmt	Open	Michelle Meeks	Advertising/PR	Adv/Sports	Open
Twyla Poole	Microbiol/Chem	Microbiology	Open	Suzanne Wickman	Marketing	Sales/Mktg/Mgmt	Open
Kathy Rinella	Psych/Biology Educ	Teach/Coach	Kansas City	Melissa Crimmins	Merchandising	Buyer/Mgmt	Open
Sara Jo Martin	Elem Ed/Fam Child Dev	Teaching K-8	Open	Melissa Otterbein	Nursing	Open	Open
Karen Sommerhauser	Social Work	Adoption/SRS	Wichita	Laura Messinger	Public Relations	PR	Texas
Beth Wingate	Spanish/Educ	Teaching/Open	Kansas	Laurel Flemming	English/Mktg	PR/Sales	Open
Jill Wurzer	Marketing	Sales/Management	Open	Jennifer Wise	Electrical Eng	Design/Mktg	Open
University of Kentucky, KKT, 238 East Maxwell, Lexington, KY 40508 Phone: 606-258-6871				Andrea Mallak	Adv/Mktg	Research	Open
Leslie Stewart Wise	Commercial Art	Open	Open	Marisa Garcia	Good Systems Mgmt	Hotel & Rest Mgmt	Open
Elizabeth Rhodes Hunt	Chemical Eng	Chemical Eng	Open	Kimberly A. Murphy	Telecommunications	Telecommunications	Open
Frances Mary Aicklen	Communications	Adv/Consumer Rel/PR	Open	Katherine Miller	Merchandise Mgmt	Buyer	Open
Kara Marie Topole	Adv/Marketing	Sales/PR	Open	Ellen Schweller	Merchandise Mgmt	Buyer	Open
Lisa Ann Sant	Marketing/Econ	Sales/Mgmt	Open	University of Michigan, KKT, 1204 Hill Street, Ann Arbor, MI 48104 Phone: 313-761-6400			
Margaret Frelen Frazier	English	Newspaper/Magazine	Open	Brenda Eisenger	Psychology	Personnel/PR	Chicago
Kimberly Elaine Nye	Marketing	Sales/Marketing	Open	Barbara Bures	Architecture	Architecture	Large City
Julie Lynn Ireland	Elementary Ed	Teacher	Open	Leigh Bennett	Communications	Radio/TV/Adv	MI/Chic/CA
Mary Martha Manby	Marketing	Secretarial	Lexington	Deborah Booth	Political Scie	Sales/Retailing	Houston
Melissa Mendez	Accounting	Open/Acct	Open	Stacey Fowler	Communications	PR/Adv	Chicago
Julia Kathryn Brown	Finance/Econ	Open	Open	Karen Eglington	Psychology	PR	Large City
Courtney Churchill	Art History	Gallery/Museum	Open	Heidi Bleeker	Business	Mktg/Sales	Large City
Carolyn E. Congleton	Animal Science	Horses/Clinic	Open	University of Minnesota, KKT, 329 10th Ave., SE, Minneapolis, MN 55414 Phone: 612-331-5373			
Leslie Brady	Advertising	Adv/Mktg/PR	Open	Lori Healey	Psychology	Bus/Mktg	Open
Kathleen Muldoon	Communications	PR/Adv/Consumer Rel	Open	Elizabeth Roach	Ling/Foreign Lang	International	Abroad/East
Louisiana State University, KKT, Box 17380-A, Baton Rouge, LA 70803				Sarah Willson	Int'l Bus/French	International	Abroad/East/West
Tiffany Adler	General Studies	Open	Open	Kristin Lundgren	Elem Education	Teach K-3	MN/East Coast
Ellen Babers	Intern'l Trade/Finance	Trade/Finance	Open	Alicia Johnson	Home Ecl/Consumer Aff	Open	Minnesota
Consuelo Corripio	Accounting	Accountant	Open	Susan Klink	Speech Comm/Spanish	Open	East-West Coasts
Sarah Howson	Advertising	Adv/Copywriter	New Orleans	Lisa Fagan	Int'l Rel/French	State Dept/Govt	East/Abroad
Lydia Hutchinson	Advertising	Advertising	Open	University of Missouri, KKT, 512 Rollins, Columbia, MO 65201 Phone: 314-442-7922			
Lilah Lancaster	Business Adm	Open	Open	Christy Piskulich	Elementary Ed	Teacher	St. Louis
Mary Rinker	Merchandising	Open	Open	Jennifer Howe	Magazine Jour	Newspaper/Corp Pub	Midwest/East
Helen Runnels	Geology	Geologist	Gulf Coast	Lisa Mattingly	Finance	Sales	Kansas City
Suzanne Smith	Business Adm	Open	Open	JoAnn Tracy	Finance	Open	St. Louis
Karen Steigler	Graphic Design	Advertising	South/SE	Donice Mahan	Finance	Open	Kansas City
Evelyn Tillman	Economics	Open	New Orleans	Jane Ekern	Advertising	Adv/Copywriter/PR/Open	Open
Anne Willson	Merchandising	Open	South	Laura Dille	Magazine Jour	PR/Law-related	Northwest/Southwest
Kimberly Wise	History/Pre-Law	Law field	Open	Jill James	Elementary Ed	Teacher	Open
University of Massachusetts, KKT, 32 Nutting Avenue, Amherst, MA 01002 Phone: 413-545-0320				Kathy Fuson	Advertising	PR/Adv	St. Louis/Chicago
Alison W. Maloon	Communications	Radio Broadcast	East	Carrie Diekroeger	Advertising	Adv/PR	Open
Kristin L. Anderson	French	Bilingual Secty	Boston/NYC	Carolyn Mazur	Radio/TV/Film	Anchor/Prod & Program	Open
Jamie M. Bishop	Fashion Mktg	Sales/Retail/Mgmt	East	Louise Wilson	Fashion Merch	Management	Open
Terre N. Burns	Marketing	Sales/Retail/Mgmt	Massachusetts	Elise Deddens	Advertising	Open	Midwest/Atlanta
Keili Ann Conlin	Industrial Eng/OR	Industrial Eng/Bus	East or West Coast	Nancy Patterson	Pol Sci/Econ	Stockbroker	Open
Jo Ann Hettinger	Applied Math	Teaching/Bus	Boston/East	Patty Osgood	Fashion Merch/Mktg	Buyer	Open
Ann Marie Higgins	Marketing/Spanish	Marketing	Open	Michelle Herbert	Early Child Ed	Corp daycare program	Midwest
Ellen Levine	Communications	Advertising	East/NYC/Boston	Jenny Tedrow	Occ Therapy	Open	Midwest
Susan C. Mitchell	Accounting	Accountant	Boston/NYC	Carrie Williams	Finance	Open	Midwest
Adriana Sorbara	Political Science/Bus	Legal/Real Estate/Bank	Boston/NY Area	Cathy Presley	Speech/Comm	Open	Open
Laura Vander Bogart	Fashion Mktg	Buyer/Consultant	East Coast	Caroline Zillion	Speech/Comm	Open	Open
Miami University, KKT, 100 Hamilton Hall, Oxford, OH 45056				University of Montana, KKT, 1005 Gerald Ave., Missoula, MT 59801 Phone: 406-728-8490			
Jenny Corotis	Marketing	Sales	Midwest/East	Margaret Andrews	Sociology	Open	Open
Elizabeth Leininger	Pol Sci/Women Studies	PR/Sales (legal)	Midwest/East	Jenaya Forman	Elementary Educ	Teaching	Open
Jennifer Smith	Management	Management	Open	Kimberly Gerth	Business Adm	Corporate	Open
Betsy Sutcliffe	Finance	Banking/Financial	Open	Elizabeth Miller	Political Science	Retail	Open
Susan Swallen	Education	PR/Elem Ed	Midwest/Open	Mary Shotton	Business Adm	Bank/Airline Mgmt	Northwest/Alaska
Kim Schlundt	Marketing	Retailing/Adv	Midwest/Open	Mary Shupe	Business/Mgmt	Human Resources	West
Elizabeth Hardy	Marketing	Advertising/Sales	Chicago/Midwest	Amy Stewart	Business Educ	School/Vo-Tech	Open
Amy Gilbride	Retailing	Buying/Management	Midwest	University of Nebraska, KKT, 616 N. 16th, Lincoln, NE 68508 Phone: 402-474-9720			
Amy Dickson	Health Educ	Sales/Health Ed/Fitness	Southeast	Sheri Wobken	Bus/Finance	Fin Plan/Budget	Open
Jenny Wilson	Mass Comm	Promotion/Broadcast Jour	Open	Susan Olson	Adv/Mktg	Marketing/PR	Midwest
Vickie McCrone	Marketing/Int'l Bus	Advertising/Sales	Open	Susan Martin	Nutrition	Community/Clin Nut	Open

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION	NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
Monica Meehan	Horticulture	Production	Open	Suzanne Fantasky	Nursing	RN	Open
Pam Hansen	Speech Comm/Bus	Personnel	Open	Amy Finley	Marketing	Mktg Research/Mgmt	DC/MD/PA
Chris Eckhoff	Speech Comm/PR	PR	Open	Maryellen Kiernan	Speech Comm	Publishing	Northeast
Barb Eltz	Art Ed K-12	School/Comm Arts	Open	Lee Ann Kobus	Microbiology	Food Micro/Qual Control	Open
Mary Carlson	Speech Path/Aud	Hosp/School/Commun	Open	Cindy Malarkey	Psychology	Mental Health	Open
Sara Koepke	Human Nutrition	ADA Dietetic Intern	Open	Theresa McElveen	Accounting	Pub Accounting	PA
University of New Mexico, KKT, 1620 Mesa Vista Rd., N.E., Albuquerque, NM 87106 Phone: 505-242-2755				Cheryl Moore	Landscape Arch	Construction/Design	Midwest
Joanna Arellano	Marketing	Adv/Promotion	California	Kim Nichols	Nursing	RN	Northeast/Lehigh
Joan Bonfield	General Management	Corporate Research	Texas	Kathy Omecinski	Advertising	Adv/PR	PA/East Coast
Melissa Harris	Home Economics Ed	Teaching 6-12	California/New Mexico	Janet Osterman	Marketing	Sales/Promo/PR	East Coast
Joy Tucker	Dental Hygiene	Dental Hygienist	New Mexico/Colorado	Shelly Pagac	Political Scie	Gov't/PR/Personnel	DC/MD
Julie Winkler	Psychology	Teach/Counsel	New Mexico/Colorado	Kim Pedersen	Elem Educ	Primary Educ	PA
Northwestern University, KKT, 1871 Orrington Ave., Evanston, IL 60201 Phone: 312-492-3189				Lori Rittenhouse	English/Writing	PR/Bus Editing	PA/East
Katherine Buss	Radio/TV/Film	PR/Advertising	Chic/LA/NYC	Susan Sak	Nursing	RN	Open
Melissa Kemp	Computers	Marketing/Mgmt	Ohio	Susan Schleicher	Communications	Public Relations	Abroad
Millicent Rowe	American History	Business Mgmt	Chic/Boston/DC	Catherine Schutte	English/Business	Public Relations	NY
Ellen O'Toole	English	Adv/PR/Publishing	Chicago/NYC	Kerry Self	Speech Comm	Retail/Personnel	Open
Elizabeth Duncan	Psychology	Retail-Bus Mgmt	Chic/NYC/Open	University of Pittsburgh, KKT, 4401 Bayard St., Pittsburgh, PA 15213 Phone: 412-681-9834			
Melinda Byrns	Classics	Adv/Int'l Bus	Open	Diane Gyescek	Industrial Eng	Open	Open
Katherine Schoeller	Political Scie	Adv/Mkt Res/Mgmt	Large City	Maureen McGuire	Electrical Eng	Contract/Consult	Northeast
Bonnie Landies	Political Scie	Adv/PR	Large City	Leslie Weinstein	English Educ	Teach/PR/Writing	Open
The Ohio State University, KKT, 55 East 15th Ave., Columbus, OH 43201 Phone: 614-294-3236				University of Puget Sound, KKT, Smith Hall UPS, Tacoma, WA 98416			
Laura Bull	Finance	Sales/Banking	Ohio, Midwest	Heidi Celmer	Business/Psych	Personal Mgmt	Tacoma/Seattle
Kim Breese	Journalism/PR	PR/Corp/Magazine	Ohio, Anywhere	Laurin Cady	Business/Mktg/Mgmt	Research	Northwest
Megan McSheffery	Marketing/Sales	Sales/Managerial	Columbus	Becki Swan	Comp Politics	Travel/Int'l Affairs	Hawaii/WA/DC
Elizabeth Kennedy	PR/Journalism	Corporate PR	Open	Jennifer Ricks	Biology/Writing	Science Jour	Open
Jodi Hayes	Human Resource Mgmt	Personnel	Ohio/Anywhere	Kerry Fandel	Business Adm	Consulting	MN/CO/Seattle
Julie A. Corbett	Retailing/Marketing	Buying/Sales	West Coast/Open	Holly Unger	Comp Scie/Business	Computer Prog	West Coast
Nancy Topping	Nutrition/Dietetics	Dietetic Consultant	Open	Anna Usibelli	Comp Scie/Business	Computer Prog	Flexible
Tami A. Tomsic	Economics/Spanish	Sales/Mgmt	Open	Susan Veterane	Business/French	Open	Northwest
Mary Beth Henninger	Human Resource Mgmt	Open	Open	Marcia Bruya	Bus/Comp Scie	Computer Prog	Northwest
Susan Mougey	Journ/News Editorial/PR	Daily Paper/Corp PR	Open	Carole Zimmerman	Bus/Mktg/Psych	Mktg/Adv/Research	Northwest
Connie Glander	Nursing	RN/Hospital-Ped or Mat	Ohio	Lisa Haserot	Comp Sociology	Soc Work/Abused Children	Southwest
Lara L. Falin	Human Nutrition	Hospital/Clin nutrition	Open	Brenda Jones	Pol Sci/Econ	Research/Consult	Northwest/IAK
Mary Ellen Boyle	Prod Mgmt/Mktg	Prod & Materials Mgmt	Open	Naini Baldocchi	Psychology/Art	Developmental Psych	Northwest
Laurie Aulino	Marketing/Sales	Sales/Managerial	Open	Purdue University, KKT, 325 Waldron St., West Lafayette, IN 47906 Phone: 317-743-3802			
Oklahoma State University, KKT, 1212 W. 4th St., Stillwater, OK 74074 Phone: 405-372-9226				Pam Askren	Rest/Hotel Mgmt	Personnel/Sales/Mktg	Nashville
Tracy McNeil	Radio/TV/Film	TV work	OK/TX/KS	Elizabeth Boyle	Nursing	Nursing	North Carolina
Shannon Highley	Elementary Ed	Teaching	OK/TX	Jane Bucko	Rest/Hotel Mgmt	Hotel Mgmt	Arizona
Lisa G. Smith	Health & Phys Ed/Scie	Teach/Health related	CO/FL/OK/NJ	Carrie Butters	Accounting	Account/Mgmt Consult	Open
Karen Smith	Political Scie	Attorney/Law	Dallas/Oklahoma City	Therese Cooke	Public Relations	PR/Sales	Chicago
Debbie Dodson	Psych/Soc	Soc Work/Psych	TX/OK/CO	Julie Eflin	Public Relations	Market Rep	Chicago/Midwest
Jenee Luman	CTM/Fashion Merch	Retail	Oklahoma	Mary Ferruzza	Telecomm	TV Production	Open
Allyson Logan	Marketing	Sales	Tulsa	Susan Goldsmith	Industrial Eng	Tech Sales/Sys Anal	Open
Maria Johnson	Radio/TV/Film	News Reporting	Oklahoma City	Sally Hegg	Consumer Affairs	Consumer Aff/Sales	Open
Charlotte Kirk	Health & Phys Ed	Teach/Health Related	TX/OK/CA/FL	Carol Hettwer	Adv/Design	Adv/Sales	Midwest
Lauren Moe	Animal Science	Training horses	Open	Gina Ives	Rest/Hotel Mgmt	Cater/Conv Serv	Open
Duff Points	Industrial Eng	Mgmt Consulting	Open	Maryl Lu Newsom	Rest/Hotel Mgmt	Cust Serv/Conv Sales	Indianapolis
Rachel Jones	Communications	Public Relations/Marketing	Oklahoma/KS City	Karey Papke	Art History/Photo	Museum/Auction/Gallery	Open
Dana Riley	Elementary Ed	Teaching	OK/CO	Virginia Pollard	Mechanical Eng	Tech Sales/Prod Mktg	Southern CA
Julie Balkenbush	Travel Consultant	Consultant	Oklahoma City	Christine Rector	Consumer Affairs	Sales/Consumer Aff	Open
Kim Best	Interior Design	Int Des/Restoration	OK/KS/TX	Barbara Schwartz	Industrial Eng	Industrial Eng	Open
University of Oklahoma, KKT, 700 College, Norman, OK 73069 Phone: 405-321-8182				Barbara Zahorsky	Electrical Eng	Tech Sales/Sys Eng	CO/CA
Sharon Rector	Geology	Geology-related	Open	St. Lawrence University, KKT, 45 East Main St., Canton, NY 13617 Phone: 315-386-8065 or 8076			
Lauren Fagin	Computer Science	Computers	Open	Halle Cameron	Psychology	Advertising	Boston/NYC
Lyn Kerrick	Finance	Comm Bank	Open	Deborah Desautels	Government	Adv/Retail	Boston
Emily Dafcik	Marketing	Marketing/PR	Dallas	Janet Bushnell	English Writing	Advertising	Open
Nann Setzler	Marketing	Marketing/PR	Open	Amy Berry	Economics	Advertising	Boston/NYC
Julie Javernick	Public Relations	PR	NYC/Denver/DC	Kara Malach	Economics	Bank/Investments	Northeast
Marlene Acker	Finance	Investments/Banking	Open	Allison Granger	French	Open	Open
Allison Nutt	Finance	Real Estate	Dallas	Jane McCandless	Sociology	Advertising	Midwest
Mae-Dee Perry	Advertising	Advertising	Arizona	Lisa Caputo	Economics	Business	Vermont
Donna Duffield	Letters	Business	Open	Caroline Regan	Sociology	Fashion Retail	Boston
Kim Stine	Advertising	Journalism	Open	Laura Danforth	Sociology	Adv/Retail	Boston/Chicago
Leslie Anderson	Accounting	Auditing	Tulsa	Margaret Wright	Government	Public Relations	Boston/NYC
Staci Dyer	Interior Arch	Interior Design	Tulsa	Delphine Davis	Chemistry	Chemical Work	Open
Deanann Rist	Marketing	Hotel/Mktg	Open	Katherine Clark	History	Communications	Boston
Ilisse Goodwin	Nursing	Mental Hospital	California	Bonnie McElroy	Economics	Banking	NYC
Jean Ann Breshears	Pre-dent	Dental	Open	Lauri Zinn	Psychology	Retail	Midwest
Kristi Anderson	Nursing	Nursing	Dallas/Jackson	Susan Nicolais	Government	PR/Spec Projects	NYC/Boston
Eddie Judkins	English	Hallmark	Open	Martha Shaffer	Government	Sales	Boston
Debbie Dillingham	Accounting	Auditing	Okla City	Tracy McGuire	Economics	Investments	NYC/Boston
Ann Hollar	Finance	Investments	NYC/Wash DC	Alison Webb	Economics	Banking	Boston/DC
Susan Davis	Accounting	Retailing	Dallas	Emilie Michalski	Math	Open	Open
Oregon State University, KKT, 1335 Van Buren, Corvallis, OR 97330 Phone: 503-757-0144				Melissa Ulrich	History	Fashion Retail	NYC/Boston
Jennifer Boomer	Family Studies	Crisis counselling	Open	Anne Gerald	English	Open	Boston
Carrie Wilson	Elementary Educ	Teaching K-6	Open	Amy Jeffery	Biology	Medicine	Open
Laura Riesen	Math Educ	Teaching 9-12	Open	Tracy VanHoven	English	Open	NYC
Jill Griffiths	General Business	Administration	Hartford, CT	Mary Hansen	Economics	Business	Open
University of Oregon, KKT, 821 E. 15th, Eugene, OR 97401 Phone: 503-686-5285				University of South Carolina, KKT, Box 85128 USC, Columbia, SC 29225			
Cathy Gensel	PR/Adv	PR/Agent	Open	Susan Maxim	Journalism	Mktg/Personnel	Southeast
Charisa Cox	School Health	Teaching	Open	Dee Dee Christenson	Advertising	Advertising	Atlanta/Southeast
Barbara Benjamin	Jour/Adv	Adv/Copy/Mktg	West Coast	Suzanne Fisher	Marketing	Marketing/Sales	Atlanta/Southeast
Louise Altstadt	Rhetoric/Comm	Retail	Seattle/Wash	Lori Neiderhiser	Criminal Justice	Adm/Probation	Northeast/Boston
Chris Underwood	Business Mgmt	Personnel Motel Mgmt	Portland	Ramie Cox	Pre-Med/Biology	Health-Related	Southeast
Dale Balme	Gen Scie/Prephysical Ther	Therapy-related	West Coast	Mary Rigby	Pharmacy	Pharmacist	East
Penn State, KKT, 201 Cooper Hall, University Park, PA 16802				Gail Shumpert	Statistics	Statistical Govt	Southeast
Karin Beachy	Accounting	Fin Acct/Audit	East Coast	Helen Baldwin	Marketing	Marketing	Open
Lorraine Cohen	BA/Art	Visual Comm/Design	Open	Renee Beudreau	Management	Mgmt/Banking	S Carolina
Molly Creen	Accounting	Pub Accounting	PA/NY/NJ	Hindy Garrison	Music Education	Music Education	Open
Kim Engle	Marketing	Retailing	Eastern PA	University of Southern California, KKT, 929 W. 28th St., Los Angeles, CA 90007 Phone: 213-745-7533			
				Tracy Allen	Communications	Retail/Int Des	Calif
				Chris Baldo	Communications	Marketing/PR	Calif/Chicago
				Becky Burck	Communications	Advertising/PR	Calif

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION	NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
Julie Burrage	Nursing	Nursing/L&D	So. Calif	Jennie Oualline	Public Relations	PR	CA/DC/ITX
Lynne Carroll	Communications	Broadcasting/Adv	Calif	Carol Craig	Marketing	Sales Rep	Midwest
Patrice Formby	Broadcast Jour	Reporter	Open	Jana Jones	Social Work	Counseling/Med SW	Open
Shelly Hyer	English	Stock Broker	No. Calif/East	Caroline Cummings	Fashion Merchandising	Buyer/Manuf Rep	Texas
Andrea Katsenes	Communications/PR	PR/Advertising	West Coast	Karissa Cobb	Education	Elem/Kdg	Open
Kari Knudson	Business	Marketing/Finance	Orange County	Jackie Moseley	Data Processing	Prog/Anal/Mgmt Consult	Open
Kristin Kozlowski	PR/Management	PR/Business	So. Calif	Sandy Hansen	Marketing	Mktg/Sales/Buyer	Texas
Tracy Longo	Broadcast/Comm	Broadcasting/TV	Calif	Kathy Baldwin	Advertising	Advertising Agency	SF/Chic/NYC/Dallas
Lynn Miller	Psychology	Clinical	So. Calif	Beverly Wheeler	Elem Ed	Kindergarten	Houston
Mary Obergon	Communications	Advertising	So. Calif	Clare Donnelly	Marketing	Sales Rep	TX/CA/Chic
Allison Potter	Communications	Sales/Marketing	So. Calif	Julie Massey	Child Dev/Family Rel	Child Dev/Hospital	Open
Sheri Potter	Marketing	Advertising/PR	Calif/New York	Sarah Warren	Broadcasting/PR	Reporter/PR	SF/Chic/NYC/DC
Nicole Pankopf	Business/Finance	Marketing/Adv	So. Calif	Margaret Dozier	Finance-Real Estate	Fin Consult for RE	Dallas/Open
Michelle Peutet	History	PR/Marketing	Calif/New York	Diane Lowery	Organizational Comm	PR-Recruiting	Houston/CA/Open
Kathy Richer	Journalism/Bus	Magazine	Calif/East Coast	Patti Brown	Organizational Comm	Recruit/PR/Convention	South/East/Texas
Sheila Rockenbach	Communications	Media/TV/Radio	Calif/New York	Kelly Quinn	Music Education	Music Ed	Austin
Mary Shea	Communications	PR/Media Adv	Open	The University of Toronto, KKT, 32 Madison Ave., Toronto, ON CN M5R 2S1 Phone: 416-921-4012			
Carol Shearer	Business/Marketing	Advertising/Sales	So. Calif	Nadine Galszecky	Pol Sci/French	Adv/Business	Canada
Sommer Schumacher	Business/Finance	Adv/Real Estate	So. Calif	Patricia Larkin	Rehab Medicine/OT	OT	Canada/NYC/CA
Joy Swope	Business	Advertising	So. Calif	Judy Nosworthy	Pol Sci/English	Open	Canada
Denise Tuck	Psychology	Personnel/Adv	Los Angeles	Caroline DeVries	Landscape Arch	Landscape Arch	Open
Stanford University, KKT, P.O. Box 3626, Stanford, CA 94305				Trinity College, KKT, Box 1391, Hartford, CT 06106			
Carol Sprague	Economics	Accountant	San Francisco	Mary Ellen Foy	Computers/Econ	Sys Eng/Bus/Invest	NYC Area
Maureen Sims	Economics	Mgmt Consult/Fin Plan	No CA/IL	Katherine Klein	History/Econ	Commods/Invest Bank	Open/Abroad
Betsy de Palma	History/Comm	PR/Adv	West/East	Roberta Glaser	Engineering	Engineering/Mgmt	Mid-Atlantic
Christina Reid	Internat Rel/Econ	Mgmt Consult/Fin Plan	West/East	Louisa Wright	Economics	Banking/Invest	NYC
Karen Mass	Internat Trade/Econ	Research/Consult/Mktg	East/West/Japan	Susan Cutler	Psychology	Sports Comment/Comm	Open
Melinda Myers	Math/Computational Scie	Computer Mfg/Mktg	No CA/West/East	Bonnie Adams	Intercult-Asian Stud	Import/Export/PR	East/Abroad
Syracuse University, KKT, 743 Comstock Ave., Syracuse, NY 13210 Phone: 315-478-9334				Peyson Potter	Economics	Invest/Banking	Northeast
Jacqueline Bradley	Speech Comm	PR/Mus Theatre	Open	Kimberly Ford	Psych/Computer Scie	Mktg/Sales/Personnel	Northeast
Lisa Ferrara	Biology/Psych	Bio-psychology	Open	Pam von Seldeneck	Political Scie	PR/Mktg/Personnel	Boston
Allison Moore	Marketing Mgmt	Marketing/PR	NYC/Boston	Leslie Blair	Philosophy	Business Mgmt	East Coast
E. Kristin Brignola	Econ/Policy	Financial	NYC	Claire Capeci	Economics	Bus Mgmt/Banking	New England
Patricia M. Carter	Personnel/Mktg	Personnel/Mktg	Open	Tatine Schwab	Intercult Studies	Int'l Banking	NYC
Wendy Simpson	Adv Design	Art Dir	Open	Tulane University, KKT, 1033 Audubon St., New Orleans, LA 70118 Phone: 504-866-7523			
Tracy Stora	Edit & Graphic Design	Art Dir	Open	Suzanne Schmitt	Computer Scie	Open	Open
Shelli Keeling	Telecomm/Writing	Promo/Adv/TV Writ	Open	Elizabeth Sigety	Econ/English	Banking/Fashion	East Coast
Kimberly Miller	Nursing	Philadelpha	Open	Aliki Antonatos	Econ/French	Open	Open
Lisa Kurvits	Advertising	Magazine/Promo	Open	Liz Masters	Econ/History	Research/Mktg	Northeast/South
Jill Zimman	Surface Pattern Des	Design/Colorist	NYC/Boston	Shawn Allis	Sociology	Public Relations	West
Lisa Benson	Marketing	Mktg/Retail	Boston/Atlanta/NYC	Genie Barnard	Spec Ed/Social Work	Open	Open
Kim Marie McMahon	Psychology	Adv	Open	Celia McDaniel	Chemical Eng	Process Design	South
Amy Cooper	Textiles	Adv/Textiles	NYC	Edie Yarbrough	Electrical Eng	Software Design	South
Karen Nozik	Adv/English	Advertising	Boston/Open	Gilly Chamberlain	English/History	Advertising/Journalism	Open
Brenda Blum	Editorial Design	Graphic Designer	Washington/Boston	Libby Kremenz	Psych/Early Child Ed	Emotionally Disturbed	Northeast
Theresa Hounsell	Surface Pattern Des	Design	Los Angeles	University of Tulsa, KKT, 3146 East 5th Place, Tulsa, OK 74104 Phone: 918-592-6800			
Marjorie Pizza	Early Child Ed	Elem Teaching	NYC Area	Melinda Asquith	Finance/Econ	Invest/Corp Lending	Southwest
Jennifer Spring	Int'l Business/Mktg	Market Research	NYC/Open	Jennifer Burckart	TV Prod/Telecomm	Anchor/Prod/Report	Tulsa/Arkansas/Houston
Karen Younger	French/Education	Teaching	Open	Leslie Gardner	Phys Ed/Biology	Exer Physiology	Tulsa/CA/Kansas
Mancy Liljedahl	Marketing/Personnel	Mktg/Retail/Prod Mgmt	Open/Midwest	Lisa Owens	Elem/Special Ed	Teaching	Tulsa/CA/ORWA
Susie Jacobson	TCM Writing	Radio & TV Writ/Promo/Adv	Open	Joan Patrick	Marketing/Finance	Sales/Mktg	Open
Leslie Goldstein	Special Education	Teacher	Open	Rebecca Reid	Fin/Mgmt/Info Sys	Corp Fin/Bank/MIS	Tulsa/Dallas
The University of Tennessee, KKT, 1531 W. Cumberland, Knoxville, TN 37916				Sky Stanton	Adv/PR/Mktg	Sales/PR/Mktg/Adv	Open
Catherine Applegate	Accounting	Acct/Fin Mgmt	Open	Katie Sterr	Adv/PR/Mktg	Sales/PR/Adv/Mktg	Tulsa/St. Louis/Chic/TX
Beverly Batson	English/Pre-law	Editing	Open	Terri McGuire	Finance	Banking/Corp Finance	Open
Elizabeth Ford	Journalism/PR	PR/Tourism	South	Kathy Mueller	Advertising/PR	Adv/Sales	Tulsa/Dallas
Cindy Hannon	Broadcasting	TV News	Open	University of Utah, KKT, 33 S. Wolcott, Salt Lake City, UT 84102 Phone: 801-581-4116			
Cindy Hawk	Public Health	Open	Open	Susan Hansen	Educ/Psych	Educational Adm	East/West
Mary Miles	Finance	Financial Mgmt	South	Caitlin Kenny	JMC/PR	Open	Open
Lynn Warren	Accounting	Accounting	South	Tanya Kirkham	Finance	Open	Open
Karen Keller	Elem Education	Teaching	Open	Dana Trapp	Fashion Merch	Buyer	California
Amy Llewellyn	Food Technology	Research & Dev	Open	Mary Jo Ahlin	Marketing	Open	Open
Trish Rader	Elem Education	Teaching	Open	Vanderbilt University, KKT, 2416 Kensington Place, Nashville, TN 37212 Phone: 615-320-0361			
Anne Goodlett	Advertising	Creative/Media	Open	Linda Abernathy	History	Real Estate	Dallas
Tammy Spade	Nursing	Nursing	Open	Ellen Barry	Elementary Ed	Teaching	Northeast
Kathryn Brogden	Social Work	Open	East	Debby Burks	Elementary Ed	Teaching	Boston/DC/NYC
Amy Degroot	Journalism/PR	Corporate PR	Open	Mimi Cage	Economics	Finance/Invest	South
Sharon Cline	Computer Science	Analyst/Consultant	Open	Linda Carrigan	Math/Phil/Comp Scie	Gov't/Computers	DC/Boston
Eily Marsh	Computer Science	Marketing/Mgmt	Open	Frannie Craigie	History/Fine Arts	Retail Mgmt/Bank	DC/NYC
Laura Kolouch	Computer Science	Open	Open	Mary Neil Crosby	Communications/Bus	Advertising	Open
Marian McNemer	Human Services	Flight Att	South	Diana Deeds	Civil Engineering	Civil/Structural Eng	Open
Texas Tech University, KKT, P.O. Box 4108 Tech Station, Lubbock, TX 79409				Margaret Douglas	Econ/English	Management	Atlanta
Deanna Bryant	Accounting	Auditing	Dallas/Fort Worth	Melissa Dubina	Sociology/Bus	Open	Open
Kay Williams	Accounting	Auditing	Dallas/Fort Worth	Sarah Edwards	Nursing	Nurse	Open
Cindy Burkhardt	Acct/Mgmt Info Sys	Audit/Mgmt Consult	Dallas/Fort Worth	J.J. Eggleston	English	Adv/Publishing	Open
Julie Bridgman	Marketing	Open	Houston/Dallas	Sacy Elder	Nursing	Nurse	Chicago
Suzanne Grobowsky	Accounting	Accounting/Fin	Dallas/Austin	Molly Klekamp	Nursing	ER Nurse	Cinn/Toledo
Beth Moore	Home Ec Ed	Open	Open	Melissa Garrett	English	Law School	Atlanta/Nashville
Teresa Boyer	Accounting	Accounting	Dallas/Fort Worth	Meg Laidlaw	History	Retailing	NYC
Kelly Miles	Marketing	Open	Dallas/Fort Worth	Martha Miller	Psychology	??	London
Cathie Conkling	Marketing	Open	Open	Missy Mills	English	Sales/PR	NYC/Atlanta/DC
Sandra Leonhardt	Real Estate/Finance	Open	Dallas/Oklahoma City	Julie Morgan	Math/Computer Scie	Programming	South
Beverly Smith	Biology	Open	Open	Marian Morrow	Economics	Sales/PR	Atlanta/DC/Birmingham
Pam Clarkson	Education/Math	Christian Ministry	Open	Amy Ragan	European Studies	Int'l Rel/Pub Affairs	Houston/DC
Randy Kroh	Business Ed/BSA	Open	Open	Julie Simone	Special Ed/Elem Ed	Grad School	Europe/Open
Martha Shalene	Elem Ed/Reading	Open	Dallas/Fort Worth	Ceci Telfer	Communications	Public Relations	Open
Carol West	Art Education	Open	Dallas/Fort Worth	Beth Tillman	English	Writ/Music Prod	South
Jaye Brasko	Accounting	Auditing	Dallas/Denver/CA	Melanie Thomas	Elem Ed	Grad School	South
The University of Texas, KKT, 2001 University, Austin, TX 78705 Phone: 512-478-1691				Mary Timko	Biology	Med School/Doctor	Southeast
Diane Hoover	Child Psych	Internship	California	Wendy Williams	History	Bus/Sales/Personnel	Southeast
Vanessa Vineyard	Advertising	Management	LA/Chic/Dallas/London	University of Vermont, KKT, 448 S. Prospect Street, Burlington, VT 05401			
Cathy Wakefield	Finance/Real Estate	Real Estate/Finance	Texas	Andres Bourdels	Bio/Neuropsych	Open	West
Peggy O'Neill	Int'l Business	Sales Rep/Liaison	Europe/NYC/Overseas				
Lynn Harris	Advertising	Account Exec	TX				

NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION	NAME	MAJOR	DESIRED CAREER	DESIRED LOCATION
Lisa Meade	Educ/Math/Coach	Teacher/Coach	New England	West Virginia University, KKT, 265 Prospect St., Morgantown, WV 26505 Phone: 304-292-9214			
Sharon Winn	English/Psych	Public Relations	New England	Marybeth Boyd	Journalism	TV/Film Prod	Open
Joan Homan	Bus Adm/Finance	Management	Open	Julia Farson	Textiles & Cloth	Retailing	Southeast
Suzy Zebrowski	French/Pre-Med	Medical	Open	Holly Heltemes	Speech Pathology	Speech Pathologist	Maryland
Stacey Komara	Animal Science	Animal Res/Zoos	Open	Kathie King	Elementary Ed	Teacher	Chicago
Heidi Savella	Recreation Management	Sports Center Mgmt	PA	Kathy Jo Kuskey	Journalism	Broadcasting/News Ed	Open
University of Virginia, KKT, 503 Rugby Rd., Charlottesville, VA 22903				Lisa Schwartz	Poli Sci/Pub Adm	Open/Gov't	MD/DC/NYC
Mary Heath Carpenter	Architecture	Architecture	New York	Alison Stepko	Advertising	Adv Promotion/Sales	Pittsburgh
Laura Lee Curry	Economics/French	Bank/Internat Business	Southeast/Southwest	Susan VanZant	Internet Studies/Pol Sci	Government	Open
Mary Louise Siedge	History	Banking/PR	Southeast/Southwest	Amy Warfield	Poli Sci/Journalism	Government	East Coast
Alison Black	Economics	Banking/PR/Bus Mgmt	Southeast	Whitman College, KKT, Prentiss Hall, Walla Walla, WA 99362			
Elizabeth Gray	English	Art Dealer/Gallery	Chicago	Lynn Schriver	Economics	Business	Portland/Seattle
Margaret E. Busby	History	Advertising/PR/Buyer	Washington DC	Carla Lucero	Political Scie	Political/Media	East/Europe/Pacific NW
Ruth Anne Hunt	Nursing	Surgey/Critical Care	New England	Jill Larson	History	Business	Pacific Northwest
Jean A. Gordon	French/Foreign Affairs	Bank/Internat Business	New York/Boston	Katharine Henderson	Sociology	Business/Counseling	Seattle/Southern CA
Holly Travis	History	PR/Adv/Bus Mgmt	Atlanta/DC	Susan Buxton	Philosophy	Business/Agriculture	Phoenix/Tuscon
Lisa Shehan	Economics	Sales/Business Mgmt	Atlanta/DC	Mary Adam	English	Open/Bus/Restaurant	SF Bay Area/Seattle
Jeremy Fitzgerald	Economics	Banking/PR	Northeast/DC	Katie Blaine	English	TV/Radio Prod	Seattle/LA
Kristin Mendenhall	Foreign Affairs	PR/Banking	DC/Atlanta	Maria Couragen	French	Food/Restaurant/Mgmt	Portland/Seattle
Katherine Buchman	Economics	Banking/Business Mgmt	DC/Atlanta	Joyce Bolyard	Economics	Business	Denver/Seattle/Alaska
Amy Loudemilch	English	Jour/Edit/Reporting	DC/Atlanta/NYC	Ann Cox	Geology	Business/Geo Research	SF Bay Area/East/Open
Washington State University, KKT, NE 800 Campus, Pullman, WA 99163 Phone: 509-335-8508				Carole Hsiao	Art/Art History	Design	Seattle/East/Orient
Joanne Sturza	Comm/Indust Recreation	Health/Racquet Club	Open	Erin Bevan	French/Spanish	Restaurant/Hotel	Seattle/California
Molly Hanley	Food Scie/Nutrition	Federal Agency	Open	Cecily McCowen	Economics	Journalism/Openn	Northeast
Marie Sullivan	Elem Ed/Reading	Teaching	Open	William and Mary, KKT, #1 Richmond Rd., Williamsburg, VA 23185 Phone: 804-253-4506			
Sandi Hansler	Home Ec Educ	Teaching	Open	Mary Kach	Business Mgmt	Mktg/Retail/Sales	Atlanta/DC/NYC
Deana Collins	Business/Mktg	Travel Industry	Open	Susan Pasteris	Economics	Bank/Mgmt/Research	East Coast
Pam White	Business/Fin	Corp Fin/Consult/Buyer	Seattle/Northwest	Cathy Walsh	Biology	Toxicology/Fish/Marine	Open
Kim Bartko	Special Ed	Elem Teaching	Eastern Washington	Leslie Lautenslager	Psych/Fine Arts	PR/Personnel/Soc Dir	Wash. DC
Lori Wischman	Fine Arts	Open	Open	Karen Gross	Biology	Animals	Open/Aust/New Z
Jonelle Rosman	Elementary Ed	Teaching	Open	Kristen Wagner	Business Mgmt	Adv/Mktg/Publishing	Georgia
Washington University, KKT, Box 1182, St. Louis, MO 63130				Jody Norris	English	PR/Editing	Open
Barbara Beckert	Economics	Open	Open	Sherri Dorsheimer	Accounting	Accounting/Mktg	DC Area
Jerilyn Bourland	Business Adm	Marketing/Retail	Open	Susan Valinski	Economics	Sales/Mgmt/Mktg	New England
Cathy Charalambous	Economics/Psych	Open	Open	Margarette Leite	Biology/Chem	Health-related	Upper New York
Julie Crane	Education/Psych	Education	West Coast	Lydia Pulley	Math/Chemistry	Operations Res/Mgmt	Open
Linda Feldman	History	Marketing/Retail	Open	Desiree DiMauro	Biology/German	Environ/Nonprofit	Open
Laura Knowlton	Graphics	Graphics/Adv	Chicago/Cleveland	Lesley Mackay	English	Private Educ/Jour	East/Mid-Atlantic/Open
Elizabeth Maas	Spanish/Int'l Dev/Bus	Finance/Banking	Open	Kelly Stone	Psych/Biology	Health/Nonprofit	Richmond, VA
Linda Nathenson	Poli Scie/Bus Adm	Marketing/Mgmt	Open	Catherine Hart	English	Math Teacher	DC/Abroad
University of Washington, KKT, 4504 18th N.E., Seattle, WA 98105 Phone: 206-522-5307				Jennifer Holt	Government/Econ	International	Abroad/DC
Alyson Gissing	Bus Mgmt/Psych	Management	Northwest	Tracey Wright	Government/French	International	Abroad/DC
Michelle Gilkey	Journal/Adv	Advertising	East-West Coasts	Cheryl Long	History	Gov't/Foreign Aff	Richmond/DC/East
Tracye Mengert	Accounting	Accounting	Northwest	Melanie Perper	English	Retail/Jour	Washington DC
Amy Michael	Marketing/Finance	Mktg/Fin	Colorado	Jane Knott	Business Mgmt	Meet & Conv Plan	
Martha Anderson	Finance	Financial Analyst	East-West Coasts	University of Wisconsin-Madison, KKT, 601 N. Henry St., Madison, WI 53703 Phone: 608-255-6764			
Holly Sherwood	Broadcast Journ	Broadcasting TV	Open	Susan Anderson	BBA-Marketing/Int'l	Sales/Mktg	Southern CA
Karen Porter	Elementary Ed	Teaching	Northwest	Stephanie J. Erickson	Comm Arts/PR	PR/Theatre/Speaking	Open
Leslie Manchester	Advertising/CMU	Adv/Film/TV	East-West Coasts	Lisa Iverson	Psych/Poli Scie	Human Res/Mgmt/PR	Open
Marilynne Leadon	Social Work	Law School	West-East Coasts	Kelly Kircher	Elementary Ed	Teaching	Milwaukee/Chicago
Jana Jacobson	Architecture	Design Art	New York	Barbara Mauer	Elementary Ed 1-8	Teaching	Open
Carolyn Jones	Political Science	Open	California	Mary Reinerio	Marketing/Retail	Management	Open
Jennifer Sether	Accounting/Drama	Accounting/Prod Mgmt	West-East Coasts	Cynthia L. Repasky	Int'l Rel/Poli Scie	Gov't/Int'l Bus	Open
Lisa Brodie	English	Legal/Openn	Anywhere	Heidi Vogt	Cartography	Cartographic	Open
Rhonda Drivstuen	Finance/Marketing	Financial Analyst	West Coast	Merrill Wegner	Int'l Rel/Poli Scie	Gov't/Sales Mgmt	Open
Carrie Dale	Elementary Education	Teaching	Northwest	University of Wyoming, KKT, Fraternity Hall, Laramie, WY 82070 Phone: 307-755-5070			
Teresa Morgan	Education/Art	Teaching	Northwest	Wendy S. Anderson	Accounting	Open	Open
Janet Pohold	Health Care/Elem Ed	Health Care Adm	Pacific NW	Robin A. Rumsey	Nursing	Open	Open
Teresa Purcell	Speech CME/Polit Scie	Public Relations	Anywhere	Collett K. Beers	Marketing	Open	Omaha
Bryenne Bettsworth	Nursing	Nursing	Northwest	Shelby L. Bonner	Advertising	Open	Open
Kathy Thompson	Psych/Elem Ed	Teaching	Northwest				

HIRE A KAPPA!!

It is extremely important that we receive feedback on the HIRE A KAPPA project in order to evaluate its success. PLEASE fill out this form and return to CHOICES, Kappa Kappa Gamma Fraternity, Box 2079, Columbus, OH, 43216. Thank you!

ALUMNAE:

Did you or anyone you know contact any of the seniors listed? _____ How many? _____

Did you hire any? _____ Suggestions? _____

If the list were offered by mail next year, would you send for one? _____

Name (optional) _____ first _____ maiden _____ married _____ Chapter _____ Init. year _____

GRADUATES:

Were you or anyone else contacted as a result of the list? _____ By how many? _____

Did you find a job as a result? _____ Suggestions? _____

Name (optional) _____ first _____ maiden _____ married _____ Chapter _____ Init. year _____

I want to order the new annual Kappa Kappa Gamma Professional Directory:

Name _____

Address _____

City _____ Zip _____

Number
of
copies
at \$4.50 each

Please enclose check to CHOICES with this form and send to: Kappa Kappa Gamma Fraternity Headquarters, Box 2079, Columbus, OH 43216.

Marea Maurer Erf Campbell, X-Minnesota, has been a calligrapher since 1927, and is an artist working in water color, oil, pen and ink. Her degrees are from Oberlin College, Cleveland School of Art, and a B.S. in Education from University of Minnesota. Over the years, she has established her own style, specializing in greeting cards, note paper designs, and local drawings, one of which is the Shepherd of the Hills Lutheran Church and special orders. At present, she says she feels like a Monk of 2,000 years ago, doing a commissioned poem of 11 stanzas, four lines to a stanza. She is one of the founders of Table Rock Art Guild, Kimberling City, Missouri, and shows with the Art Guild in Kimberling City, Missouri School of the Ozarks, and in Point Lookout, Missouri.

Her husband is Walter Henry Campbell, U. of Minnesota, ΔKE. Their children are a Kappa daughter, Nancy Lynn Campbell Stone-X, and a son, Stuart Campbell. Their home is Reeds Spring, Missouri, where they have lived since leaving Minnesota in 1972. Marea's home is in a wooded area, which has deer, raccoons, and all kinds of beautiful birds, which appear in her art. She makes no secret of being 79 years young.

Marea Campbell at art exhibition, standing before her acrylic painting "Kachina Doll and Indian Relics."

Water color of her daughter, Nancy Lynn, at age of eight, by Marea Campbell.

Calligraphy by Marea Maurer Campbell.

SPOTLIGHT ON KAPPA ARTISTS

By Florence Hutchinson Lonsford
 ΓΔ-Purdue, Art Editor

Florence painted in Japan and China in October and November; showed an etching, water color and oil portrait in Indiana's State Fair and won first prize in Culinary Arts for rhubarb marmalade; is entertainment chairman at Salmagundi Art Club and a prize winner; was re-elected to Executive Board of New York Art Teachers' Association; and selected for a poetry anthology series by Foundations Press, Notre Dame, Indiana, the latest being "A Memorial Anthology to Samuel Johnson."

Mildred Huie Wilcox and her mother Mildred Huie with their life-size people dolls.

Mildred Huie Wilcox, ΔT-U. of Georgia, with her mother, Mildred Huie are partners in a doll business, which has developed from producing display products for stores to life-sized human sculptures. Men dolls are marketed under the trade name, "A Man for all Seasons," with later female versions called "Ladies in Waiting." It all began when Mildred Huie thought a fake man in the front seat of her car, when she travelled alone, would be protection. There are now children in the line, but all have personality, realistic clothing, and are fast becoming an expanding business. Mildred Wilcox is, with her husband, the owner of Left Bank Gallery, St. Simon's Island, Georgia. Her mother, Mildred Huie, is a sculptor, artist and art teacher in St. Simon's.

Lizann Gibson with soft sculpture baby.

Justine Carmack Buck

Portrait of Mrs. John Murphy, Houston, Texas, with Bill and Kate, by Justine Carmack Buck.

Lizann Gribben Gibson, M-Butler, now living in North Kingstown, Rhode Island, has a thriving business in soft sculpture dolls, which she started in Atlanta, Georgia, helping Girl Scouts make dolls. Until that time, she did needlework and stitchery, and has no formal art training. Her progress includes learning about fabrics, how to best stuff them for good tension, painting eyes with gesso and acrylics, developing original patterns for designs, finding out how to wash them in a washing machine, how to do different hair styles and make ears, and completing the dolls in perfect packages. She has also found she must be a book-keeper, and a good one.

Each of her "babies" is different, and she names them from the Atlanta Bluebook, furnishes a birth certificate, and adoption ceremony if requested. She can complete a baby in five hours from start to finish, which takes 20 different steps in all. Her mini business has become part of her family life with her daughter Ann, 15, and her son Jim, 14, assisting by wrapping hair, and stuffing. Her husband is James, EN, Butler, who does not complain about needles and pins in the family car. She has two employees, who do sewing.

Lizann tries to limit orders to 12 a month, but says with birthdays and other emergencies she has to speed up the processing of orders, some of which she receives through the Teddy Bareskins store, run by a friend from Adrian College, Michigan. Lizann was vice-president of her alumnae group in California, in Atlanta, and now in Rhode Island. She writes a newsletter, plans and hosts meetings, and works diligently for better schools in her community and is active in Junior League.

About 400 dolls have been sold to date for prices of \$55 for a 24-inch doll, bald with ears, \$50 for an 18-inch one with hair, and a 15-inch "Premie" with ears and no hair for \$32.50.

Justine Carmack Buck, BN-Ohio State, M.A. U. of Pennsylvania, was first reviewed in 1970, when she was doing murals for department stores, including Lord & Taylor in New York and Atlanta, and Lazarus in Ohio. Since then, she has become an outstanding full-time portrait artist. In early 1984, she was completely engaged, with seven portraits in progress. She turned to portrait work by doing children three or four times a week in pastels at a local hospital. Finding herself proficient, she enrolled in the Art Students League in New York, taking classes with Joseph Hirsch and John Howard Sanden, and began oil painting with full figures. She feels the real turning point for her was a Christmas Boutique in Houston and some advertising she placed in *Town and Country* magazine.

She has won the Tri-State award in portraiture (1978); Westchester Hudson River National (1979); Louisiana International (1979); and now has little time for shows. Her style is vibrant in color, somewhat impressionistic, but still realistic. She gets to know her subjects at home among their family and possessions. She next works in her studio, returning for a final sitting, which she feels expresses the essence of the particular person. These paintings hang in countless homes in New York, Connecticut, Massachusetts, Ohio, New Jersey, Texas, and far away places like Tokyo and Australia. Prices vary from \$1,500 for head and shoulder views to \$3,000 for full, standing figures.

Her husband is Byron Buck, ΦΚΨ, Ohio State, and their three daughters are Christina, 35; Cecily, 33; and Kathleen, 29. Justine's studio and home are at 128 Woodland, Ridgewood, New Jersey, 07450.

Susan Richardson Wells, ΔI-Louisiana State, is a designer of children's smocked clothing. She and her husband, Frank, ΒΘΠ, Tulane, are from New Orleans. When he left dental school, they moved to Sylva, North Carolina, where they could camp and go canoeing. In the mountains, she started her smocking business, as a mail order firm called "The Joy of Elegance." As a member of Southern Highlands Craft Guild, she displayed work in their shows and in Ashville and Gatlinburg, Tennessee. Her business has grown from custom baby dresses, rompers, adult blouses, adult nightgowns, and smocked Christmas ornaments to popular smocking kits, which include all supplies, plus fabric pre-pleated ready to smock. In 1982, she moved to Wilmington, North Carolina, where her "Joy of Elegance" is located at 221 Devonshire Lane, Wilmington, N.C., 28403.

She presently shows at the October Riverfest exhibitions, the April Azalea Festival, and the November Wilmington Craft Guild, where she wins ribbons and prizes for crafts and displays. She teaches smocking, and works with the adult choir of Myrtle Grove Presbyterian Church. The Wells have four children, Frank, Jr., Corey, Hayley and Todd.

Susan Richardson Wells, designer of children's smocked clothing.

Polly Green Kemp, Naive artist.

Nancy Turnbull Behm

Nancy Turnbull Behm, A^Δ-Monmouth, who began painting mostly for pleasure, is the recipient of prizes, beginning with first prize in 1965 at the Pittsburgh Arts and Crafts Center Amateur show, and this September a Distinguished Award for a water color, "Amish Blues," in the 1984 Lawrence County Art Show in the Hoyt Institute of Fine Arts in New Castle, Pennsylvania.

Her representational water colors are of all subjects. She studied one semester at the Art Institute of Chicago, and in Saturday sessions at Art Institute, Davenport, Iowa. Selected to be the opening artist at Westminster College Art Gallery, she showed water colors the month of September, and has exhibited in the Unitarian Church's "In Praise of the Arts" shows in Youngstown in 1983 and 1984. Nancy is a Recreational Therapist at the New Wilmington Medical Clinic. More of her works are in the Overlook Medical Clinic.

She and her husband, Robert, ΑΩ-Monmouth, have four children: Jeff, 34; Cathy, 32; John, 29; and Jay, 27.

Polly Green Kemp, ΒΖ-University of Iowa, has achieved much notice throughout the Midwest for naive paintings on masonite. She has exhibited her work in Washington, D.C., New York, Ohio, South Carolina, Illinois, Texas, California, Arkansas and Iowa, but national recognition came when *The National Observer* published one of her paintings in 1976, with an accompanying story she wrote. In 1981, *The Smithsonian* magazine used a painting; and in 1982, she did a cover for *Iowan* magazine. Honors followed rapidly. She won the Iowa Arts Council Iowa Artists Post Card competition in 1980, when 14 other cards were selected. Iowa University commissioned her to do the painting for Joffrey II Dancers' residency in 1983, and Coe College of Cedar Rapids commissioned a recruiting poster in 1984. She has also been Artist-in-residence at the Iowa State Fair (1980); and won ribbons at the All-Iowa Fair in Cedar Rapids in 1975, 1976, and 1977, and at the A.I.A. State show in Iowa City in 1979. Her latest one-man show was at the Arkansas Territorial Restoration Artists Gallery, where she showed during July 1984.

She has a painting on her easel at all times, and keeps a sketchbook of ideas. She has a philosophy about paintings, feeling a painting should not make people feel sad or uncomfortable, and she tries to paint the world as she sees or imagines it, looking its best. She is a native of Cedar Rapids, Iowa, and a resident of Tipton, Iowa, since her marriage to attorney Edward Kemp, college of law, Iowa University. With her husband's retirement, they now live in Heber Springs. The Kemps have seven children, and Polly did not begin to paint her naive scenes until six of them had left home.

Mary Jen Bear, administrator of Peppertree Studios, Cedar Rapids, Iowa.

Mary Jen Bear in Peppertree Studios with solo show of Polly Green Kemp's Czechoslovakia primitives, which have increased in value from \$100 to \$600-\$800 in five years.

Jane Thode Walsh, BZ-University of Iowa, is a printmaker, specializing in silkscreen monoprints and serigraphs in abstract designs. She continues to paint at Southwestern Community College in West Burlington, Iowa. In 1981, the University of Iowa Art Museum purchased one of her prints for their collection, and Western University, Macomb, Illinois bought another. She has exhibited widely, most recently in shows in Dubuque, Clinton, Iowa City, Waterloo, Iowa, and at Wichita, Kansas. She has held many art related offices, and for ten years has served on the Art Guild of Burlington's Board; and it presently Chairman for Friends Development Council at the University of Iowa Art Museum in Iowa City, and President of Burlington's Kappa Club.

Her husband, Charles, is a $\Delta T\Delta$, from Duke University, and they have three daughters and one son, or as she expresses it, three bankers and one teacher.

Mary Jen Kubicek Bear, ΔO -Iowa State, and her husband, Dick, Drake University, have gone into a highly successful framing and gallery business in Cedar Rapids, Iowa. Dick left real estate in Des Moines, when their first venture, "The Frame," opened on Mount Vernon Road, S.E. Their second store in the downtown mall, "Peppertree Studios," is now four years old, at 213 First Avenue, S.E. Mary Jen runs it, orders art work, helps customers choose mats and frames, hires, trains and schedules employees, and keeps the books. Dick prefers to stay at "The Frame," which no longer has a small gallery attached. Mary Jen is a vivacious person who enjoys everything she does from helping business firms select work for offices, to meeting the many people who come into the shop from all over the world. She feels too many know too little about art, and enjoys satisfying their eagerness to learn. At present, there are six businesses located in Coventry Gardens, five of which are handled by women. Called the Art Group, she is vice-president of the corporation. She tries to keep her work week to 48 hours, but has many times put in a 60-hour week. Her college major is Elementary Education and Child Development, and she taught elementary school when she left college. She speaks at various organizations regarding art in the home, art as an investment, and how mat combinations relate to focal points in prints. The gallery sells original paintings, serigraphs, etchings and wildlife. P. Buckley Moss is one of the popular artists, and Polly Kemp (reviewed in this issue) has had three shows at Peppertree. The Bears have two children, Erik, 14, and Rhet, 12.

Jane Bothwell Waddill, BZ-Texas, has painted numerous portraits for both public and private collections and has been featured in "Spotlight on Kappa Artists" in *The Key*, spring 1970 and winter 1979. Her devotion and dedication to her family and to Kappa activities also plays an important part in Jane's life. She has served the Houston Alumnae Association in many capacities including president for two years. She was Theta PDA from 1963-67 and also served as president of alumnae Panhellenic. Currently Jane is a member of the executive board of the Houston Alumnae, an honorary board member of Houston Alumnae Panhellenic, a member of the Epsilon Rho House Board (Texas A & M), and a member of the Fraternity's Housing Committee.

Jane has most recently combined her talents and Kappa devotion by painting a special oil portrait of Della Lawrence Burt and giving it to Epsilon Rho Chapter. To "Capture the Spirit of Kappa" as symbolized by Della Burt, Jane based her portrait on a photograph in *The History of Kappa Kappa Gamma, 1975-77, Volume II*. Since the photograph is small and lacking in detail, Jane needed a model for the portrayal. She searched for the right face among her Kappa sisters in Houston and found Cynthia

Yancey Partlow, ΔI-Louisiana State, whose features and hairstyle resembled those of Della Burt. Her eyes and facial expression have the inner glow that Jane perceived in the photograph of Della Burt. The academic robe as worn by Kappa officers at conventions, was chosen for the costume because of its timelessness.

Just as a new member of Kappa needs a feel of the wide scope of the Fraternity and her heritage, so too does a new Kappa chapter. Although Epsilon Rho chapter at Texas A & M was installed only eight years ago, Kappa roots are deep in its locale, Bryan-College Station, Texas. In 1922, the Fraternity's first headquarters was established in the Bryan, Texas home of Della Lawrence Burt, BZ-Texas, following her election as the first executive secretary of Kappa Kappa Gamma. During her brief life, Della Burt epitomized devotion to the ideals and goals of Kappa.

Della Lawrence (Burt) graduated "in absentia" from the University of Texas in 1918; she was already involved in World War I work and was in Washington, D.C. In the fall of 1918 she attended Council Session as the deputy for the editor of *The Key*. At the 1920 Convention, Della was elected grand secretary; she became the Fraternity's first executive secretary at the 1922 Convention. The following year, she married Howard Burt. Although Della resigned her Fraternity office in 1929, she continued her service to Kappa as a deputy to the Fraternity's second executive secretary, Clara O. Pierce. Della was the marshal for the 1936, 1938, and 1940 Conventions. She died in September 1941.

Della Lawrence Burt, BZ-Texas, is remembered as "radiant in life, a rare, joyous person and one of the most fortunate, for she was given . . . the power to communicate to others her love, friendliness and zest for living." (From *History of Kappa Kappa Gamma, 1975-77, Vol. II*.) This new portrait hangs currently in the Epsilon Rho Chapter house.

CAMPUS SIGHTS & SOUNDS

Provided by National Panhellenic Editors Conference

PHI DELTA THETAS at Centre College (KY) conducted a run from Danville to Louisville (approximately 100 miles) pulling a rickshaw. They raised over \$6,000 for the Cerebral Palsy School of Louisville.

THE JOB Accommodation Network is based at West Virginia University. Employing only eight people, it has helped more than 300 companies since July 1984 accommodate handicapped employees. The network was created by the President's Committee on the Employment of the Handicapped. Most of the devices or changes suggested are inexpensive but help the employee on the job.

MORE WOMEN than men received doctorates in education in the 1982-83 academic year—the first time that women outnumbered men in any major field, according to figures from the National Research Council. (*Chronicle*)

SIGMA CHIS at Texas A & M struck oil on their property. Royalties from the oil

well and the gas with it will be used to build a new chapter house.

AN INFORMATION NETWORK established at Auburn University will provide scientists at aquaculture centers around the world with rapid solutions to their fish-farming problems. Using telex and satellite, the network can supply solutions to correct water or disease problems of fish-farmers.

ACACIA pledges at Iowa State provided an escort service for trick and treaters at Halloween to ensure safety for the children.

THE PURDUE IFC is sponsoring a "designated driver" program at several bars to help in the fight against drunk driving. The program involves offering free non-alcoholic beverages to people who choose not to drink and agree to drive friends who are consuming alcohol.

WOMEN now earn 30% of all law degrees, up from 5% in 1970, says a report by the Conference Board, New York. (*Wall Street Journal*)

KAPPA NECKTIES

The ideal gift for the Kappa men in your life!

Navy blue, with delicate gold keys. 100% polyester. Individually boxed.

Only \$14.50, plus \$1.50 postage/handling. (Calif. residents add 6 1/2% sales tax).

Send order & payment to:

VM DESIGNS
474 Harvard Dr.
Arcadia, CA 91006
Vera Marine, ΔZ

MANY THANKS TO HERITAGE MUSEUM CONTRIBUTORS

By *Barna Hurt Graves*
FN-Arkansas
Chairman Board of Trustees

We take this opportunity to recognize and thank the following for generous gifts and support to the Heritage Museum. During the period, July, 1983 to November, 1984, over \$35,000 was contributed by 704 special Kappas and friends of the Museum. Many alumnae groups have had fundraising projects to benefit the Museum. These projects have generated \$7465 from 41 alumnae organizations. Four of our active chapters have sent donations totaling \$600. Gifts sent in honor of a special person or as a memorial have provided \$7976.

These funds help protect your priceless Kappa memorabilia, thus preserving Kappa's rich heritage. Your support helps maintain and restore the beautiful Victorian home

which houses our Heritage Museum and Fraternity Headquarters. As Museum awareness grows, our home is being used as an educational facility and resource in presenting exhibits and informative programs on women's roles in history. Your money helps fund these programs and provides materials to enhance our Museum.

Kappas can be proud they were the first in the fraternity world to establish a Museum for all to enjoy. Your commitment to the future of the Museum is greatly appreciated.

Alpha

Jane Robb Davis
Mary Castle Josephson
Janice Warner Munn
Sarah Ann Ryder
Catherine Axline Williams
Sinalu Beach Willis

Delta

Betty Batman Andrews
Catherine Guffin Bain
Margaret Stewart Bone
Nettie Swindler Cook
Alice Adams Cosler
Jane Tourner Curry
Bonnie Groves Dailey
Kristen Keith Dyson
Florence Woods Foster
Siri Nanette Grimstad
Dorothy Hoessel Huddleston
Sarah Matthews Kelso
Phyllis Hansen Kindley
June Bollinger Leonard
Juliana Walton Malsbary
Suzanne Crimm Milligan
Maryestelle Sluss Rothrock
Lynn Hokanson Welsh
B. Wallace White
Marilyn Bosse Whiteside

Epsilon

Kathryn Owen Frier
Claudia Krimbel Jones
Lorraine Kraft
Lillian Mecherle McCord
Jane Hart Sawtelle
Verna Terwilliger
Barbara Fleming Varon

Eta

Mary Byrne Dickinson
Lorna Quarles Fox
Lucile Yates Griswold
Judith Lytle Harrison
Lucy Wilkie Lloyd
Constance Kraetsch MacDonald
Jane White McFarland
Judith Weinzimmer Monroe
Carol Larson Paull
Jane Talmadge Ridders
Janet Sharp Turner

Theta

Mary Pearson Atterbury
Kate Thompson Borders
Josephine Heberling Friedman
Mary Griffith Gardiner
Miriam Carter Kizer
Sarah Hdoubler Muegge
Mary Clayton Walters
Spring Jenkins Walton

Iota

Virginia Jones Bright
Elizabeth Phelps Cole
Alice Smith Crisler
Barbara Burkitt Daily
Margaret Cox Ketchum
Margery Scott Marlatt
Dorothy Campbell McGinnis
Helen Elizabeth Preston
Priscilla Stabaugh Schultz
Patricia Longley Smitley
Barbara Detchon Taylor
Paula Karen Whitaker
Virginia Neff Zeller

Kappa

Patricia Killam Drake
Louise McCurry Farnstrom
Doris Mauck Friedrichs
Joan McDonald Garisto
Sally Altman Giauque
Harries Pasmore Hiltabidle
Marcia Hall Johnson
Magdalene Kuhlman Petee
Mary Bowen Smith
Edna Baker Wichert

Lambda

Sally Iredell Gulick
May Rinehart Jones
Martha Simmons Murray
Elaine Wykoff Staudt

Mu

Louise Frisbie Baronian
Mary Virginia Black
Elizabeth Hissey Forsythe
Virginia Foster Gruen
Dorotha Beck Ledman
Adele P. Meyer

Bernice Grant Rhodes
Helen Duke Rynearson

Xi

Agnes Goodwin Florea
Carolyn Ott Heffron
Barbara Chesnut Riedel

Pi

Edith De Fremery Beach
Stacey Helen Black
Gaye Grenfell Cook
Pamela Palmer Kramlich
Mary Garner Moss
Helen Wright Pope

Rho

Marilyn Myers Brubaker
Lee McDonald Cassier
Ruth Leonard Claassen
Agnes Park Fausnaugh
Rosemary Brightman Gillette
Suzanne Lovell Hadsell
Eleanor Manuel Jackson
Margaret Easton Meeker
Judith Cadot Stowe
Ruth Alice Wilson
Frances Fosdick Young

Sigma

Myra Leslie Bishop
Helen Walt Carlson
Margaret Lavelle Davis
Martha Miller Eldred
Margaret Foght Garver
Mary Clark Leonard
Charlotte Huse Phelps

Upsilon

Eulah Stevens Bennett
June Geyer Doble
Diane Ross Fennekoh
Nancy Tyra Lukens
Marjorie Ames Miller
Gene Griswold Omundson
Marion Blessing Stahl
Mary Hutchinson Tucker

Phi

Yvonne Franz Hamlin

Martha Dawson Kennedy
Mary Claxton Smith
Jean Adams Toth

Chi

Patricia McKercher Bredesen
Margaret Dougan Garfield
Katherine Potts MacDonald
Ann Barney Mellencamp
Susan Shuman Okie
Ruth Bradshaw Paulson
Nancy Grace Snow

Psi

Nancy Reynolds Hall
Polly Stevens Heebner
Elizabeth Jane Leblond
Patricia Williams MacVeagh
Bette Limpert Mayhew
Margaret Bergquist Palmer
Beth Heydinger Treadway

Omega

Alice Guenther Bagby
Winifred Stilwell Culp
Josephine Allen Johnson
Nancy Hassig Mack
Blanche Simons Maloney
Lois McCord Morgan
Nancy Prather Raybourn
Virginia Schwin
Patricia Piller Shelton
Ruth Breidenthal Snyder

Beta Alpha

Catherine English Kipe
Ruth Branning Molloy
Bernice Graham Porter

Beta Beta

Janeen Gould Frank
Doris Pike Gibson
Elizabeth Nelson Hoyt
Ann Todd Larson
Lorraine Heaton Livesey
Elaine Manley
Doris Margaret Offermann
Joan Duryea Rhodes
Alma Townsend Russell
Carol Andrews Smith

Beta Delta

Helen Beery Borders
Jane Helmel Cole
June Knisley Lauzon
Mary Klauer Roland
Julia Sullivan Stuart

Beta Zeta

Catherine Richter Adsit
Nancy Rendleman French
Gene Harrison Hall
Adelaide Nash Hartong
Lois Peebles Hoffman
Carolyn Ladd Hogg
Martha Mumma Keyes
Margaret Steffen Lake
Catherine Doeppke Mallett
Vivien Buser Ragsdale
Mary Margaret Bradshaw Smith
Ruth Curtis Snyder
Marilyn Warner Soule

Beta Eta

Barbara Wellington Lundborg
Marjorie O'Keefe McGinnis
Yvonne Hiltz Stuart
Fritzi-Beth Bowman Whitehead
Pauline Wilson Woodruff

Beta Theta

Heloise Smartt Brenholts
Jane Edwards Champlin
Velma Jones Collins
Lelah Price Coyle
Virginia Dynlewicz Field
Nancy Richard Greer
Linda Mae Gunning
Virginia Shire Harper
Peggy Stein Hodges
Linda Lillard Huckaby
Maida Elaine Lambeth
Emily Catlin Levorsen
Mary Phillips McAnn
Pamela Woods Meyercord
Beth Alberding Mohr
Ellen Brillhart Phillips
Katherine Missildine Reid
Carol Daube Sutton
Margaret Hamilton Tunner
Mary Maloy Williams

Beta Iota

Edith Nicely Bodine

Beta Kappa

Kay Kreizenbeck Benz
Edith Cooper Bunker
Gertrude Eliason Cherrstrom
Barbara Ware Featherstone
Thelma Hare Foran
Mary Huff Penfield

Beta Lambda

Margaret Paradis Casner
Elizabeth Mason Collison
Adele Messenger Mayer
Julie Spitz Rock
Eloise Abbott Stiven
Betty Burman Suppiger
Virginia Brune Swanson

Beta Mu

Marjorie Cross Bird
Josephine Yantis Eberspacher
Ruthanna Eames Evans
Alice Orton Harrell
Patricia Maness Kriz
Eleanor Lorenz Marmaduke
Gretchen Andrews Maxwell
Lois Solt Mortensen
Patricia Daniels Walker
Josephine Frawley Yantis

Beta Nu

Ruth Collicott Arps
Patricia Hanley Avery
Sharon English Blake
Justine Carmack Buck
Louise Bond Calhoun
Betty Sanor Cameron
Suzanne Hayden Cameron
Jane Wood Carlile
Florence Poston Carlin
Ann Carr Carter
Ruth Bullock Chastang
Nancy Yerges Corey
Lee Outhwaite Davis
Mary Nancy Davis
Elizabeth Kinney Dingleline
Elma Hamilton Ebright
Jean Ebright Elin
Margaret Slough Elliott

Mary Tice Folkert
Catherine Schroeder Graf
Ardis North Hamilton
Elizabeth Bennett Hamilton
Sally Luethi Havens
Suzanne Ashman Jontz
Marjorie Kennedy Latham
Ann Zollinger Leathery
Nancy Moore Leonard
Mary McGaughy Love
Pauline Wardlow Lynn
Margaret Edwards Mason
Dorothy Summers Maul
Jennie Hayden Miller
Janice Gurney Minton
Sally Moore Nitschke
Katharine Wade Pennell
Nancy Sanor Pennell
Margaret Bennett Postle
Helen Butler Prine
Betsy Molsberry Prior
Elizabeth Linton Root
Helene Tefft Sanderson
Diane Miller Selby
Isabel Hatton Simmons
Juliana Fraser Wales
Carolyn Mylander Wentworth
Helen Jones Wertz

Beta Xi

Cornelia Frazier Barlow
Linda Morris Birke
Anne Blalock Buntin
Martha Covert Crowley
Marie Butler Dallas
Jane Chiles Dougherty
Frances Tyrrell Gathright
Julia Duncan Grammer
Ruth Butler Hunt
Velma Sealy Knowles
Perla Wolford Larison
Martha Bybee Mills
Mary Moore Netherton
Elizabeth Alexander Price
Gertrude Windsor Richardson
Robin Garner Sivertson
Mary John Grelling Spence
Priscilla Baum Stringer
Eileen Crain Sullivan
Catherine Caldwell Teague
Margaret Dunlap Thompson
Jane Bothwell Waddill
Carolyn Carpenter Williams
Evelyn Potter Williamson

Beta Omicron

Jane Rhoads Bass
Nenetta Carter Tatum

Beta Pi

Madeline Burgess Erickson
Jane Rafter Gordan
Jean Link Griffin
Jo Kraus Hansen
Kay Smith Larson
Edna McCreery Speer
Helen Snyder Steiner
Alice Lamb Wilson

Beta Rho

Virginia Algyre Dykes
Mary Kunz Fertig
Bernice Williams Foley
Louise Mosier Gaudin
Alice Randle Kellogg
Ruth Doench Shook
Catharine Clarke White
Mary Turner Whitney

Beta Sigma

F. O'Connor Gowing
Marjorie Embshoff Helmcke
Mabel Yates Herr
Nanette Gladys Keegan
Edwina Wallace Mercer
Adelaide Meyerrose Olsen
Marion Liotta Prins

Beta Tau

Barbara Shanklin Borak
Dorothy Miner Downing
Elizabeth James Hart
Anne Ross Harter
Ann Crowthers Harvey
Helen Cheney Libby
Anita Darrone Little
Virginia Hyde Moriarty

Jean Auserehl Soper
Sandra Castaldo Williams

Beta Upsilon

Harriet Louise French
Mary Hite Phillips
Carolyn Hornor Wilson
Mary Handlan Woodyard
Emily Broadwater Wright

Beta Phi

Ada Forsythe Akers
Margaret Sterling Brooke
Olive McLeod Haugen
Jessie Walton Karsted

Beta Chi

Serelda Bishop Ahl
Jean Martin Foil
Margaret Born McDavid
Cecelia Mahood Riggins
Henrietta Bedford Rogers

Beta Psi

Lesley Gough Heysel

Beta Omega

Shirley Potter Burns
Elizabeth Prentiss Couse
Katherine Dearborn Deboest
Phoebe Thomas Force
Patricia Griffin Greenwood
Joan Rademacher MacPherson
Priscilla Moore McCracken

Gamma Alpha

Ardeth Maupin Ball
Jane Partridge Beck
Donna Duckwall Brainard
Doris Dickey Fehr
Corinne Solt Hyde
Martha Sloc Kruckemyer
Florence Bark McLaughlin
Janet Wann Sweeney

Gamma Beta

Connie Sanders Alexander
Rosalie Furry Doolittle
Susan Seligman Kennedy
Judith Kennedy Lavender

Gamma Gamma

Henrietta Baker Kennedy
Muriel Burdick Rennewanz
Ruth Martin Roys
Molly Marsh Shea

Gamma Delta

Marjorie Tanner Bardach
Helen Hardison Cabell
Marjorie Matson Converse
Marian Ridgway Garrison
Florence R. Grimes
Mildred Mills Justin
Nancy Voorhees Laitner
Laurie Elizabeth Laitner
Barbara Covert Loddell
June Miller Mohr
Mary Barnard Newton
Marilyn Malsbary Rowan
Virginia Connors Seery
Kathleen Craig Skillman
Kathryn Ade Sprinkle
Jeanne Hallam Wilson
Roberta Holtbrook Wittam

Gamma Epsilon

Lynn Gray Hecklinger
Florence Stephanie Jenney
Mary Beachler Lightcap
Elizabeth Canon Mason
Helen Covall Moore
Nancy Read Myler
Louise McKirdy Nordholt
Sarah Isler Ord
Karen Menke Paciorek
Phyllis Nuzum Phillips
Larue Moss Schrieb

Gamma Zeta

Georgia Coffin Carter
Elaine Altha Merriman
Jean Schnitker Wheaton

Gamma Eta

Catharine Ralston Cannon
Jessie Sargent Chose
Ione Anderson Funk
Marion Borgstrom Reiniq
Carrie Ott Rendle
Mary Boyle Wooten

Gamma Theta

Martha Eaton Alf
Janna Lory Cross
Jane Palmer Edgington
Ruth Clemens Needham
Frances Geisewite Reiland
Josephine Johnston Stipp
Jean Longshore Werner
Marguerite Minassian Wilson

Gamma Iota

Carolyn Tiffany Bertsch
Elaine Palmer Busby
Anne Kinsey Call
Marian Case Eakins
Lynn Jolley Letcher
Molly Elaine Moody
Myrtle Oliver Roever
Carolyn Witter Rosenblum
Lenore Veninga Ruebel

Gamma Kappa

Ann Rixey Boyd
Jean Dale Brubeck
Margaret Baughman Craig
Ina Saville Grundmann
Melinda Leigh McCauley
Virginia Harper Meeks
Marjorie Harrison Monteith
Nancy Wilson Rule
Joyce Hill Stoner
Virginia Smith Strange
Barbara Cole Thornhill
Nancy Ellis Wilson

Gamma Lambda

Grace Harris Corbin
Lois Ryman Lewis
Judith Loetterle McAleer
Margaret Raymond Shuttleworth

Gamma Mu

Sally Austin Boswell
Betty Fowler Root
Helen Dreesen Starr

Gamma Nu

Peggy Hinkle Browder
Ann Reeves Eddy
Alletah Dickenson Glasier
Barna Hurt Graves
Joan Glasgow Irwin
Susan Anne Lochhead
Minette Ries Lounsbery
Louise Matthews McClelland
Carol Turnage Meyer

Gamma Xi

Francesca Murrieta Bacon
Alice Schwab Boyer
Hope Sterling Kelly
Dorothy Wamser Miller

Gamma Omicron

Miriam Crowley McCue
Alice Moudy Robbins

Gamma Pi

Frances Curran Carlin
Kathryn Barfield Easter
Elizabeth Ann Johnson
Miriam Austin Locke
Frances Winter Utley

Gamma Rho

Lauren McAllister Altieri
Susan Gardner Fruth
Cordelia Nuzum Glenn
Gladys Marilyn Haddad
Mary Louise Harrison
Helen Kulp Spencer
Emma M. Williams

Gamma Tau

Jessie Halstead Kirk
Mary Popp Radke
Virginia Schonberg Satrom
Anna-Jane Black Schlossman
Patricia Cook Tennessee
Ruth Clemens Ure

Gamma Phi

Lindalyn Bennett Adams
Patricia Dean Boswell
Virginia Shotts Folbre
Ruth Rogers Montgomery
Belle Drye Schafer
Ann Rich Smith
Mary Wynne Storrs
Jane Everett Whitley
Kimberly Smith Williams

Gamma Chi

Roberta Shewmaker Barnes
Pauline Tomlin Beall
Patricia Lawrence Foley
Elizabeth McGowan Fore
Stephanie Stewart Hillebrand
Louise Mann Madden
Doris Blackwell Meushaw
Ellen House Simpson
Betty Cochran Stockvis
Virginia Levy Sykes
Beverly Alexander Tuller
Maureen Kay Vega
Marie McNeese Youngblood

Gamma Psi

Betsy Ann Belcher
Barbara Denton Berlage
Natalie Eck Bookstaver
Jean Culbert Burnside
Frances Richey Colosimo
Mary Shumate Cumberpatch
A. Nourse England
Elizabeth Mouser Fellows
Diane Jones Henson
Barbara Denford Knight
Marguerite Norris Murphy
Margaret Galloway Vandoren

Gamma Omega

Mary Foster Abrahamson
Lorraine Crossley Beach
Joan Ruine Blue
Elizabeth Plum Brink
Louise Darrow Carroll
Rebecca Galloway Clark
Louann Hofheins Cummings
Katherine Morton Epler
Mary Nist Ford
Virginia Scott Hayden
Marjorie Achen James
Katherine Moessner Jeffrey
Helen McCoy Julian
Lois Hancock Linsly
Martha Wisesley Loy
Dianne Goss Paynter
Dorothy Frazier Stuart
Elizabeth Nelson Weber

Delta Alpha

Gwendolyn Chuba Barry
Olive Osterhout Billig
Carol Baker Davis
Patricia Coffee Gesell
Andrea Kitch
Martha Minick Mairs
Susan Holland Ross
Colleen Sullivan Viehdorfer
Betty Breneman Witmer
Dorothy Bollinger Ziegler

Delta Beta

Adelia Anne Elliott
Evelyn Davis Keith
Mai Van Deren Van Arsdall
Mary Freels White

Delta Gamma

Laura Taylor Brogan
Barbara Cranston Granat
Henriette Sovell Gustafson
Terri Marie Kiochko
Jane Lindley Pond
Viola May Roberts
Florence Pangborn Wakefield

Delta Delta

Joan Davis Dimond
Mary Campbell Gilbert

Delta Epsilon

Katherine Jennings Boyles
Wilhelmina Freeman Greene
Victoria Glenn Peirce
Catharine Alicia Randall
Jane Smith Tuverson

Delta Zeta

Rosamond Ritter Coons
Freda Schmitt Greene
Vera Lewis Marine

Delta Eta

Julie Cuthbert Allen
Dorothy Hanford Chasseur
Pamela Farrell Keller
Jeanne Forrest Morgal
Ruth Davis Strampe
D. Wood Wiesley

Delta Theta

Martha Mulford Cowan
M. Miller Travis

Delta Iota

Rebecca Stone Arbour
Elizabeth Gauger Breazeale
Lynn Latham Chaney
Marilee Arne Foster
Marion Kizer Jackson
Lloydelle Little McKinney
Miriam Morris Patrick
Margaret Mary Toomey

Delta Kappa

Paula Brand
Kay Burritt French
Carol Engels Harmon
Merrian Spearman MacIntyre
Randy Mebane McDonald

Delta Lambda

Beverly Estabrook Essel
Valerie Noon Frank
Mary Louise Greene
Lou Alexander Helman
Margaret Wills Keleher
Jean Lee Schmidt
Amy Joan Smith
Mary Storme Smithers

Delta Mu

Maura June McGeary

Delta Nu

Cynthia Saunders Dinardo
Wilma Winberg Johnson
Ann Green Mahle
Shirley Mason Voelkle

Delta Xi

Beverly Hughes Gough
La Vetta Hammond Helser
Marie Sunseri Madigan
Mildred Livingston Mangan
Helen Griffiths Ort

Delta Omicron

Mary Fike Erickson
Nancy Mills Howard
Rosemary Stock Klebahn

Delta Pi

June Arnold Egan
Patricia Kohn Martin
Rita Shepherd Mesec

Delta Rho

Sandra Lominick Lackey
Virginia Lee Lester
Patricia Boyd Martin
Walterine Permenter Odom
Stephanie Davis Thompson

Delta Sigma

Sharon Smith Butler
Judith Patton Forney
Beverly Allen Strong
Leanne Forney Usry
Lois Drummond Woolley

Delta Tau

Andrea Jahnke Blastar
Jill Journigan Burgess
Jeanne Congdon Leonard
Nancy Call McCullough
Leanne Burk Parry
Elizabeth Hawkins Pickett
Sarah Shaffer Wood

Delta Upsilon

Jean Hess Wells

Delta Phi

Delfina M. Betancourt
Ruth Dusenbury Scherer

Delta Chi

Helene Flory Cook
Patsy Bolton Gloor
Alice Westfall Little

Delta Psi

Billie Webb Howell
Georgeann Davis Scott
Sally Logan Smith

Delta Omega

Sandra Kazanjian Gostanian
Mari Beth Kaska
Patricia Miller Sommers

Epsilon Alpha

Carolyn Ellis Cooper

Epsilon Beta

Molly Owings Ross
Barbara Hjelm Schreiber

Epsilon Gamma

Dorothea Lowendick Bitler
Katherine Romans Hall
Dana Longnecker Harrison
Emily Tanner Moore

Epsilon Delta

Adelle Brownlee Brewer
Cecilia Flournoy Hoover
Susan Cornwell Ryan

Epsilon Epsilon

Linda Vaden Daniel

Epsilon Zeta

Diane Degarmo Bruton
Janet Louise Gates
Susannah Erck Howard
Zelia Viola Sweett

Epsilon Eta

K. Claire Candler
Mary Anne Hall
Laura Young Palmer

Epsilon Kappa

Teresa Anne Fountain
Sandra Evatt Guffey
Joan Anne Meeting
Lois Aelisa Queen

Epsilon Mu

Nancy Ball Edwards
Clovie Julie Etta Heaton

Epsilon Nu

Catherine Tyne Jackson
Patricia Early White

Epsilon Xi

Diane Carol Banbury

Epsilon Pi

Mary Andrea Webster

Epsilon Rho

Elise Richardson Wilkes

Epsilon Sigma

Mary Daire Conroy

Epsilon Tau

Twila Gregory Horne

Epsilon Upsilon

Katherine Hackney Bertelsen

Donors not Kappas:

Battelle Memorial Foundation

Allan E. Boal

Ellen Jean Breden

Buckeye Lettering Service, Inc.

Mrs. Charles T. Goodwin

Frank G. Mendl

C. J. Mills

Niemen C. Nelses

Dameon Peasley

Pony-X-Press

Chadwick W. Rickey

Mr. B. Blackburn Smith

Bernard J. Thacker

TRW Foundation/Richard D. Gloor

Mr. Ralston Werum, Esq.

Acquisition Donors:

Florence Grimes, Gamma Delta

Mrs. Roger Kennedy

Marjorie Latham, Beta Nu

Elaine Manley, Beta Beta

Elizabeth Alexander Price, Beta Xi

Helen Kulp Spencer, Gamma Rho

Mary Klauer Roland, Beta Delta

Chapters:

Epsilon Alpha, TCU

Epsilon Upsilon, Baylor

Epsilon Zeta, Florida State

Upsilon, Northwestern

IN MEMORY OF:

Blanche Fletcher Adams, Beta Beta

Gladys Grove Adams, Gamma Alpha

Ethel Andrews, Beta Gamma

H. Isabel Asuncion, Gamma Kappa

Virginia Baitinger, Upsilon

Jean John Baldwin, Beta Xi

Alice Tillotson Barney, Chi

The parents of Gay Chuba Barry, Delta Alpha

Mrs. Eugene Barrett

John Beall

Margaret Haber Behringer, Iota

Janet Schmitz Bergquist, Sigma

Alice Jordan Black, Beta Pi

Mildred Colby Brillhart, Beta Theta

Reginald Bracomonte

Margaret Harking Bragg, Upsilon

Sarah Smith Brunt, Iota

Gracia Louth Buskirk, Gamma Delta

Laura Suggs Butler

Ruth Woolery Bybee, Delta

Nelle Burr, Beta Nu

Alfred E. Cadis

Loretta Gleason Castaldo,

Madeline Mueller Christenson, Delta Tau

Mary Gerber Clayton, Gamma Iota

Edith Reese Crabtree, Beta Gamma

Doris Prescott Daniels, Beta Phi

Joyce Allen Davenport, Gamma Chi

Courtenay Davidson

Edith Goodfellow DeFremery, Pi

Ruth Bridges Densford, Delta

Junia Henderson Doepeke, Beta Zeta

Faith Wheaton Dorugan, Chi

Doris Manuel Elkins, Rho

Gladys Hensley Engle, Beta Theta

Georgena Sellar Erck, Iota

Catherine Wertz Evans, Beta Nu

Rossanna McGinnis Eulow, Iota

Jeanne Juhlin Farmer, Omega

Eleanor Morgan Fawcett, Gamma Alpha

Elizabeth Trimble Farthing, Theta

Suzanne W. Flournoy

Susan Phelps Gamer, Sigma

Sandy Cook Gillison, Gamma Nu

Dorothy Sweeting Glass, Epsilon

Mrs. Charles T. Goodwin

Helen Ruby Goode, Gamma Theta

Marian Schroeder Graham, Beta Phi

Charlotte Gregg

Bethyl Grimsley, Delta Sigma

Kathryn Stephen Goodson,

Mrs. Russell E. Green

Florence Grimes, Gamma Delta

Mary Mellison Hallam, Beta Kappa

Antoinette Duncan Hansen, Delta

Nola Dysle Havens, Beta Nu

Patricia deLateur Hart, Gamma Mu

Anne Elizabeth Heffron, Kappa

Mary Swan Henry, Gamma Gamma

Mary Ellen Bailey Hervey, Beta Omega

Elizabeth Ruddick Hidding, Beta Zeta

Phyllis Paulson Hohenboken, Delta Omega

Harold Holt

Betty Lou Hendricks Hopkins, Mu

Eva Maloy Hornung, Beta Theta

Mabel McIntyre Hubbard, Beta Lambda

Elva Christie Hughes, Pi

Fern Nordstrum Hunter, Gamma Delta

Mr. Barney A. Hurt

Hazel Northrup Hyde, Beta Beta

Dorothy Gafford Jocelyn, Omega

Kappa Kappa Gamma Alumnae Club of Ada, OK

Mary Louise Kennedy, Beta Nu

Mr. Louis E. Kincannon

Madeline McKone Klemp, Omega

John D. Kreisle

Frances Porter Laitner, Eta

Mr. Emley H. Larison

Dorothy Galloway Loftus, Gamma Omega

Leila Vance Lockhart, 1983 pledge

Ellenor Katherine Luce, Gamma Omega

Dorothy Broad Manuel, Beta Xi

Lola Warfel Manuel, Iota

Marion Shields Matheny, Gamma Alpha

Violet Mathews

Margaret Johnson Matthews, Beta Tau

Dallas Stone Mathews, Beta Nu

Chestina Guffin Mauzy, Mu

Norine Weddle Maupin, Gamma Alpha

Randy Mebane McDonald, Delta Kappa

Ruth Meany

Florence Gellatly Means, Beta Pi

Zerlina Teddy Vogl Mendi, Beta Psi

Helen Ludlow Messenger, Beta Lambda

Gene Gregg Meyers

Mary Brown Mills, Beta Nu

Mary Moore Milton, Omega

Katherine Moessner

Mary Dunson Mortimer, Beta Omega

Dorothy Clarke Nichols, Mu

Agnes Hewitt Nicholson, Gamma Epsilon

Margaret Lucille Osgood, Xi

Audrey Eleanor Owings, Beta Xi

Lucy Penrose Owings, Beta Iota

Elsa Ruth Parkinson

Margaret Guffin Parry, Mu

Dameon Peasley

Clara O. Pierce, Beta Nu

Joan Newman Ramseyer, Lambda

Helen McLeod Richards, Beta Phi

Marjorie Rickey, Rho

Margaret J. Robb

Frances Sanders

Emma Sargent

Delphine Schmitt, Delta Zeta

Alexander J. Schreiber, Jr.

Marcella Ford Schwinn, Omega

Mary Byrd Shaffer, Beta Phi

Anne McCarthy Shaw, Chi

Martha Rogers Shuman, Chi

B. Blackburn Smith

Thalia Harmony Spangler, Delta Xi

Agnes Wylie Stewart, Delta

Bess Butler Stewart, Alpha

Martha Elinor Thomas, Delta Chi

Mrs. Bertyman Tremayne

Alva Wilson Twohy, Beta Omega

Betty Bonnell Vonaken, Gamma Alpha

Sarah Lukemeyer Wallace, Delta

Flossie Rhodes Walton, Delta

Gilberta Woodruff Wann, Gamma Alpha

Margaret Goebel Ward, Mu

Lt. Donald Frank Ware, U.S.A.F.

Della Ladd Waugh, Sigma

Louise Ott Webb, Gamma Eta

Addie Maloy Westhafer, Beta Theta

Jo Anne Nelson Wilkins, Delta Omega

Jean Martin Wilson, Beta Omega

Catherine Cox Winters, Iota

Katherine Janes Witter, Upsilon

Beatrice Woodman, Phi

Kappa Blooms!

At the 1980 Convention Kappas learned that a new fleur-de-lis bulb had been bred and would soon be available for purchase. The flower was featured on the cover of the Summer, 1981 issue of *The Key*. Many requests for the bulb have been received, but as yet they are not released for sale. The news from the nursery is that we should expect some sale bulbs within the next year or two. *The Key* will keep you informed.

(continued on page 58)

FRATERNITY DIRECTORY

COUNCIL

President — **MARIAN KLINGBEIL WILLIAMS**, Θ (Charles) 2821 Alcazar, N.E., Albuquerque, NM 87110
Vice President — **KAY SMITH LARSON**, ΒΠ (Durmont) 400 W. Highland Dr., Seattle, WA 98119
Treasurer — **REBECCA STONE ARBOUR**, ΔΙ (Robert) 1220 Ross Ave., Baton Rouge, LA 70808
Director of Alumnae — **WILMA WINBERG JOHNSON**, ΔΝ (Aldie) 22 Burlington Rd., Bedford, MA 01730
Director of Chapters — **JULIANA FRASER WALES**, ΒΝ (Ross E) 3581 Raymar Blvd., Cincinnati, OH 45208
Director of Field Representatives — **GAY CHUBA BARRY**, ΔΑ (John A.) Rt. 1, Box 87W, Newfoundland, PA 18445
Director of Membership — **CYNTHIA McMILLAN LANFORD**, ΓΠ (William) 3403 Firethorn Dr., Tuscaloosa, AL 35405
Director of Personnel — **JAN SINGLETON McALLISTER**, ΔΡ (Russell S.) 2010 Gateway Dr., Jackson, MS 39211
Director of Philanthropies — **ELOISE MOORE NETHERTON**, ΒΖ (H.W., Jr.) 3933 Balcones Dr., Austin, TX 78731

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43216
Mailing Address: P.O. Box 2079, Columbus, Ohio 43216
Executive Secretary — **Betty Sanor Cameron**, ΒΝ (Robert V.)

HERITAGE MUSEUM

530 East Town St., Columbus, Ohio 43216 (P.O. Box 2079)
Chairman — **Barna Hurt Graves**, ΓΝ (Malcolm)

PANHELLENIC

National Panhellenic Conference Delegate — **Phyllis Brinton Pryor**, ΒΜ (Wilber M., Jr.) 1975 Monaco Pkwy., Denver, CO 80220 (Chairman); First Alternate — **Marjorie Matson Converse**, ΓΔ (Wiles E.) (Extension Chairman); Second Alternate — **Jean Hess Wells**, ΔΤ (Robert) 4830 Jett Rd., N.W., Atlanta, GA 30327; Third Alternate — **Marian Klingbeil Williams**, Θ (Charles) (President).
Panhellenic Affairs Committee — NPC Delegate (Chairman); First and Second Alternates: Chapter Panhellenic: **Pauline Tomlin Beall**, ΓΧ (John) 6704 Hazel Lane, McLean, VA 22101; **Linda Anne Pierson**, ΔΑ, F25 Spring Ridge 13 and Fairmont, Whitehall, PA 18052; Campus Panhellenic: **Adlon Dohme Jorgensen**, ΒΑ (Richard) 1013 Hadley Dr., Champaign, IL 61820 Alumnae Panhellenic: **Martha May Galleher Cox**, ΡΔ (L.E.) 6210 Morningside Dr., Kansas City, MO 64113

ASSOCIATE COUNCIL PROVINCE DIRECTORS

CHAPTERS

Alpha — **Marion Smith Davey**, ΒΨ (J.W.) 110 Glenview Ave., Toronto, Ontario, Canada M4R 1P8
Beta-West — **Dusty Elias**, ΓΡ, 918 Milton St., Pittsburgh, PA 15218
Beta-East — **Peg Porter Cardamone**, ΔΑ (S. Joseph) 1900 Lafayette Rd., Gladwyne, PA 19035
Gamma — **Ann Stafford Truesdell**, ΡΔ (Tom) 593 Deanna Stroll, Heath, OH 43055
Delta — **Sally Altman Giauque**, Κ (Ora) 2412 Brookview, Toledo, OH 43615
Epsilon — **Gail Simpson Owen**, Α (Timothy) 530 Collingwood Cir., Peoria, IL 61614
Zeta — **Barbara Love Sarich**, ΓΙ (Dennis) 415 Lee Ave., St. Louis, MO 63119
Eta — **Dolly Clinton Thute**, Σ (William) 1808 Pedregoso Ct., SE, Albuquerque, NM 87123
Theta — **Marilyn Bosse Whiteside**, Δ (Benjamin) 6541 Ivyglen, Dallas, TX 75240
Iota — **Shirley Stone Marinkovich**, ΒΠ (Don) 5700 64th N.E., Seattle, WA 98105
Kappa — **Molly McKinney Schulze**, ΒΜ (Robert) 1777 Fifth Ave., San Diego, CA 92101
Lambda — **Jane Marie Boswick**, ΔΒ, 11 Willow Bridge Ln. #52, Durham, NC 27707
Mu — **Dorothy Colvin Harvey**, ΓΕ (William B., Jr.) 2911 NW 13th Ct., Gainesville, FL 32605
Nu — **Jennie Miller Helderman**, ΓΠ (Frank) 209 Dogwood Circle, Gadsden, AL 35901
Xi — **Sue Darby Gaston**, ΓΝ (James) 20 Armistead, Little Rock, AR 72207
Omicron — **Sally Kiehne Kelby**, Χ (George) 4508 Sunset Ridge, Golden Valley, MN 55416
Pi — **Sandi Philippi Maki**, ΓΜ (Lou) 14740 S.W. Carlsbad, Beaverton, OR 97007
Rho — **Janice Franklin Larson**, Λ (Gary Lee) 6 Wadman Circle, Lexington, MA 02123

TRAVELING CONSULTANTS

Sarah Lou Avril (ΒΧ), 324 Beech Ave., Cincinnati, OH 43215
Allyson Coffey (ΒΘ), 1917 N. Minnesota, Shawnee, OK 74801
Bonnie Griswold (ΔΓ), 3025 Columbia Rd., Westlake, OH 44145
Katherine (Katy) McDonald (ΔΖ), 5289 Canterbury Dr., San Diego, CA 92116
Margot White (ΒΨ), 27 Seneca St., Willowdale, ON, Canada, M2P 1W9

STANDING COMMITTEES

GENERAL ADMINISTRATIVE

Bylaws — **Nan Kretschmer Boyer**, ΒΜ (John) 836 E. 17th Ave., Denver, CO 80218 (Chairman)
Convention — **Judith Brown Black**, ΒΝ (Robert) 2419 Trail River Dr., Kingwood, TX 77345 (Chairman)
Extension — **Marjorie Matson Converse**, ΓΔ (Wiles) 83 Stoneleigh Ct., Rochester, NY 14618 (Chairman)
Finance — **Jean Lee Schmidt**, ΔΑ 191 Claremont Ave., #34, New York, NY 10027 (Chairman); **Zoe Stevens Harrell**, ΔΙ (J. Cooper, Jr.) 5550 Berkshire, Baton Rouge, LA 70806; **Nancy Naus King**, ΔΑ (John) 3029 Woodmont Dr., South Bend, IN 46614; **Patricia Maness Kriz**, ΒΜ (William) 3388 Patterson Way, El Dorado Hills, CA 95630; President Ex-Officio; Treasurer; Housing Chairman; Director of Philanthropies
History — **Virginia Anding La Charité**, ΓΚ (Raymond C.) 1830 Cantrill Dr., Lexington, KY 40405 (Chairman)

ALUMNAE

Alpha — **Jo Newport Brodeur**, ΓΗ, 60 Summit Crescent, Westmount, QU, Canada H3Y1L6
Beta — **Dell Chenoweth Stifel**, ΒΡΔ (Lawrence) 60 Lafayette Rd. W., Princeton, NJ 08540
Gamma — **Suzanne Lovell Hadsell**, ΡΔ (Norman) 2025 Lyndway Rd., Cleveland, OH 44121
Delta — **Ann Wallace White**, Δ (Douglas H., Jr.) 7405 Frederick Drive E., Indianapolis, IN 46260
Epsilon — **Nancy Voorhees Laitner**, ΓΔ (Edward) 737 Beverly Pl., Lake Forest, IL 60045
Zeta — **Judy Berry Duffek**, Σ (Jack) 13516 Marinda, Omaha, NE 68144
Eta — **Carolyn Steele Stauffer**, Ι (Walter J.) 196-A S. Monaco Parkway, Denver, CO 80224
Theta-West — **Pauline Lawhon Brooks**, ΒΖ (Conoly) 601 N. Rio, Fort Stockton, TX 79735
Theta-East — **Alice O'Conner Gorman**, ΔΝ (Edward) 24202 Creekview Dr., Spring, TX 77389
Iota — **Mary Lou Griffith Gardiner**, Θ (Eugene) 931 West 33rd St., Spokane, WA 99203
Kappa — **Vera Lewis Marine**, — ΔΖ (James) 474 Harvard Dr., Arcadia, CA 91006
Lambda — **Marty Hay Streibig**, Δ (Michael) 5 Bay Tree Place, Blacksburg, VA 24060
Mu — **Susannah Erck Howard**, ΕΖ (James A.) 7827 Glen Echo Road North, Jacksonville, FL 32211
Nu — **Sharon Ann Gafford Ritz**, ΒΘ (Michael) 2740 McVay Road, Memphis, TN 38119
Xi — **Frannie Tyrrell Gathright**, ΒΖ (Cary) 7911 S. Toledo, Tulsa, OK 74136
Omicron — **Bev Estabrook Essel**, ΔΑ (Robert) 14975 Highland Trail, Minnetonka, MN 55345
Pi — **Mary Marsh Givens**, ΒΑ (James) 13466 Debbie Lane, Saratoga, CA 95070
Rho — **Gene Griswold Omundson**, Τ (Roy) 80 Saquatucket Rd., Harwichport, MA 02646

Housing — **Deborah Wamser Miller**, ΓΕ (Bruce) 1616 Harper Ave., Redondo Beach, CA 90278; **Elizabeth Bennett Hamilton**, ΒΝ (Robert) 2743 Mt. Holyoke, Columbus, OH 43221 (House Directors); **Jane Bothwell Waddill** ΒΕ (Gregg C.) 5528 Holly Springs Dr., Houston, TX 77056 (Fund Raising); **LaRue Moss Schreib**, ΓΕ (A.J.) 1611 Branning Rd., Pittsburgh, PA 15235 (Housing Keys)
KEY Publication — **Diane Miller Selby**, ΒΝ (David) 6750 Merwin Pl., Worthington, OH 43085 (Editor-Chairman); **Anna Hielt Pflugh**, ΒΜ (Willis C., Jr.) 2359 Juan St., San Diego, CA 92103 (Active Chapter Editor); **Lois Catherman Heenehan**, ΒΕ (Paul) P.O. Box 292, Mifflinburg, PA 17844 (Alumnae Editor); **Florence Hutchinson Lonsford**, ΓΔ (Graydon L.) 311 E. 72nd St., New York, NY 10021 (Art Editor); **Judith Reamer Cox**, Ψ, 1163 Santa Helena Pk. Ct., Solana Beach, CA 92075 (Book Review Editor); **Carol Cheney Williamson**, ΓΨ (Jon) P.O. Box 15044, Arlington, VA 22215 (Feature Editor)
Public Relations — **Fraternity Vice President**
Ritual — **Jean Hess Wells**, ΔΤ (Robert) 4830 Jett Rd., N.W., Atlanta, GA 30327

CHAPTERS

- Chapter Advisory Boards** — Patricia Coffee Gesell, ΔA (Perry H.) 10763 Glen Ellen Dr., Tampa, FL 33624-5060
- Chapter Programs** — Catherine Bernotas Gelhaar, E (James E.) 9 S. William, Mt. Prospect, IL 60056
- Chapter Archives** — Mary Reid Tennison, EΔ (William) 1059 East Fawn Circle, Mesa, AZ 85203
- Fraternity Education** — Kimberly Rountree Lien, ΓΞ (Tim) 3124 Chesapeake Bay Ave., Davis, CA 95616
- House** — Leanne Burk Parry, ΔT, 1700 Del Valle Ave., Glendale, CA 91208-2329
- Pledge** — Patsy Bredwick Levang, ΓT (Gary) Star Rt. 3, Box 56, Kenne, ND 58847
- Public Relations** — Karen Bosch Miller, X (Jeff) 905 W. Lynwood St., Phoenix, AZ 85007
- Scholarship** — Mary Shumate Cumberpatch, ΓΨ (James) 9620 Glencrest Ln., Kensington, MD 20895
- Social** — Joyce Wilson Carson, ΔX (Robert) 6104 Kingsbridge Dr., Oklahoma City, OK 73132

ALUMNAE

- Alumnae Programs Assistant** — Lynn Latham Chaney, ΔI (Kermit) 9918 W. 65th Dr., Merriam, KS 66203
- Alumnae Extension Assistant** — Catherine Terry Jennings, BΞ (Edward J.) 607 W. 32nd St., Austin, TX 78705

PHILANTHROPIC

Grants for Study:

- Chapter Consultant Fellowships** — Gay Chuba Barry, ΔA (John A.) Rt. 1, Box 87W, Newfoundland, PA 18445 . . . Deadline for Applications, December 1
- Graduate Fellowships** — Cynthia Springer Harbold, M (Fredrick E.) 10610 Morning Mist Trail, Ft. Wayne, IN 46804 (Chairman); Judges: Agnes Park Fausnaugh, P² (H.A.) 20126 Westhaven Lane, Rocky River, OH 44116; Sarah A. Ryder, A⁴ Echo Ln., Wheeling, WV 26003; Sheila Stanley, ΔΣ (C.W.) 3301 Ridge Oak Dr., Garland, TX 75042; Martha Bybee Mills, BΞ (Herbert) 13503 Pinerock, Houston TX 77056 . . . Dealine for Applications, February 15
- Undergraduate Scholarships** — Suzanne Peterson Fream, BT (David W.) 5 Dorothy Ct., Middletown, NJ 07748 (Chairman); Adeline Holmes Lubkert, ΔΘ (Harry) 34 Crawfords Corner, Holmdel, NJ 07733; Barbara Rossiter Huhn, Π³ (David) 810 Dutch Mill Dr., Manchester, MO 63011 . . . Deadline for Applications, February 15
- Undergraduate Emergency Scholarships** — Nancy Segersten Meeker, Σ (David) 5529 Stapleton Dr., Dunwoody, GA 30338
- Rehabilitation Fellowships, Scholarships and Services** — Catherine Axline Williams, A² (Lawrence) 4720 Pickett Rd., Fairfax, VA 22032 (Chairman); Judges: Sandra Benzie Levine, H (Robert) 1350 N. Lakeshore Dr., Chicago, IL 60610; Judith Latta, BΘ, 3900 Watson Pl., N.W., Washington, D.C. 20016; Jean Schauer Peterson, ΓΘ (Charles) 1219 Brandon Ave., Norfolk, VA 23507; Pat Burrows Vadopalas, BΩ (Paul) 829 Northampton Dr., Palo Alto, CA 94303 . . . Deadline for Applications, February 15
- Rose McGill** — Barbara Cranston Granat, ΔΓ (William) 654 Vassar Rd., Wayne, PA 19087 (Chairman); Marilyn Hall Falls, K (Robert M.) 41 Hillside Rd., Strafford, PA 19087; (Assistant) Molly Morony Cox, ΔO (David) 4920 Morningside Rd., #44, St. Louis Park, MN 55416 (Circle Key Grants); Barbara Coates Turner, ΔH (Clemons) 7021 Yacht Haven Rd., Friday Harbor, WA 98250 (Christmas Sharing Program)
- Magazine Agency** — Marjorie Moree Keith, ΓA (Walter M.) 405 W. Vermont, Urbana, IL 61801 (Chairman)
- Headquarters** — Carol Littrell, P.O. Box 177, Columbus, OH 43216
- Chapter Philanthropy Programs**, Assistant to the Director of Philanthropies — Dorothea Lowendick Bitler, ET (Glenn) 805 Yarmouth Rd., Raleigh, NC 27607

SPECIAL APPOINTMENTS

- KKΓ Heritage Museum** — Barna Hurt Graves, ΓN (Malcolm) 4551 Lanercost Way, Columbus, OH 43220 (Chairman of the Board of Trustees); Nancy Sanor Pennell, BN (Display) Mary Lou Claxton Smith, Φ (Clerical Assistant) 530 E. Town St., Columbus, OH 43216 (P.O. Box 2079)
- Long Range Planning** — Sally Moore Nitschke, BN (Charles) 6570 Plesenton Dr., Worthington, OH 43085 (Chairman)
- Nominating** — Marjorie Cross Bird, BM, 601 Warren Landing, Ft. Collins, CO 80525

COUNCIL ASSISTANTS

- Assistant to Council** — Jean Dale Brubeck, ΓK, 201 W. Schreyer Pl., Columbus, OH 43214
- Assistants to the Director of Membership** — Kathleen Powers Randall, ΓII (James) 6 Druid Ct., Tuscaloosa, AL 35401; Carol Lash Armstrong (Ronald) 4719 Eagles Nest Circle, Kettering, OH 45429

CHAPTER CONSULTANTS

- Pam Anthop (ΓΔ) 425 Student Services, Bowling Green State University, Bowling Green, OH 43403
- Mary Carnegie (ΔK) 212 Cooper Hall, University Park, PA 16802
- Sue Gotta (H) 99 Marion St., #16, Hartford, CT 06106

- Sarah Hanlon (T) 507 S. Locust, Greencastle, IN 46135
- Rene Hedges (BO) 1335 NW Van Buren, Corvallis, OR 97330
- Maureen (Moe) Kelly (ZB) Radcliffe House Apt., Bldg. C/Apt. 247, 1000 Conestoga Rd., Rosemont, PA 19010
- Lisa Mendenhal (EM) Box 506, University Station, Clemson, S.C. 29632 — to Washington & Jefferson, 310 E. Beau St., Washington, PA 15301.

FRATERNITY HEADQUARTERS

- 530 East Town St., Columbus, OH 43216 (P.O. Box 2079) (614-228-6515)**
- Communications** — Jean Ebright Elin, BN (Michael)
- Financial Administrator** — Larry Focht
- Supervisor of Chapter Finance** — Jane Coombs, ΔA
- Convention Coordinator** — Marjorie Kidd Meade, P² (William)
- Information Services** — Diane Miller Selby, BN (David)
- Registrar** — Terry R. Mollica
- Careers** — Carole Jolliffe Berutti, BN (James)
- Assistants** — Patricia H. Hendricks; Theresa Napolitano Holtz; Ann Green Mahle, ΔN (Thomas); Jane Ketchum, ΔA; Heidi Moorma, ZK

AUTHORIZED JEWELER

- Burr, Patterson Auld Co.,**
P.O. Box 800, Elwood, IN 46036

KAPPA GROUP INSURANCE

- Mr. Howard Bennett
Paul Burke & Associates
4000 Olson Memorial Highway
Minneapolis, MN 55422
Phone: 612-588-2731

CHAPTER HOUSE INSURANCE

- Gordon Armstrong
Alexander & Alexander
130 E. Randolph Dr.
Chicago, IL 60601

ROSE MCGILL MAGAZINE AGENCY

- Chairman** — Marjorie Moree Keith, ΓA (Walter M.) 405 W. Vermont, Urbana, IL 61801
- Headquarters** — Carol Littrell, Administrator (Subscriptions) Linda Sherman Caruthers, Administrative Assistant, P.O. Box 177, Columbus, OH 43216

ACTIVE CHAPTER PRESIDENTS & CHAPTER COUNCIL ADVISERS

(*Chapter House Address) Listed alphabetically by name of school (name of province)

- AKRON, UNIVERSITY OF** — Δ (Gamma) — Patti Mishler, #237 Spicer St., Akron, OH 44304; Barbara Walker Ploenes, Δ (John) 436 Orlando Ave., Akron, OH 44320
- ALABAMA, UNIVERSITY OF** — ΓII (Nu) — Allison Steve, P.O. Box 6183, University, AL 35486; Jacki Hay O'Harra, ΓΩ (David) 1212 High Forest Dr. N., Tuscaloosa, AL 35406
- ALLEGHENY COLLEGE** — ΓP (Beta) — Julie Grosjean, KKT, Box 179, A.C. Meadville, PA 16335; Suzanne House Giffen Jr., ΓP (Terence) 405 Ben Avon Dr., Meadville, PA 16335
- ARIZONA STATE UNIVERSITY** — EΔ (Kappa) — Christina Mastrangelo, Palo Verde Main, Box 202, Tempe, AZ 85281; Patrice Bisbee Nye, ΓZ, 4130 E. Medlock, Phoenix, AZ 85018
- ARIZONA, UNIVERSITY OF** — ΓZ (Kappa) — Kristen Brynn Buckley, *1435 E. 2nd St., Tucson, AZ 85719; Diane Glatte Costa, Θ (R.B.) 6202 E. West Miramar Dr., Tucson, AZ 85715
- ARKANSAS, UNIVERSITY OF** — ΓN (Xi) — Allison Pounds, *800 W. Maple, Fayetteville, AR 72701; Elizabeth Johnson Bradford, ΓN (Edward) 1492 Sunset Pl., Fayetteville, AR 72701
- AUBURN UNIVERSITY** — EH (Nu) — Mary Gail Muse, KKT, Dorm K, Auburn, AL 36830; Carolyn Plott, EH, 217 Ryan St., Auburn, AL 36830
- BABSON COLLEGE** — ZA(Rho) — Elizabeth Haley, P.O. Box 2621, Babson College, Wellesley, MA 02157; Susan Huston Lakin, ΔA (Robert) 25 Lehigh Rd., Wellesley, MA 02181
- BAYLOR UNIVERSITY** — ET (Theta) — Tracy Thompson, KKT, Box 195, Baylor U., Waco, TX 76706; Sue Briscoe Lindstrom, ET (Roger) 4801 Sanger #56, Waco, TX 76706
- BOWLING GREEN STATE UNIVERSITY** — ZK (Gamma) Kim Esagro, 205 KKT House, Bowling Green State University, Bowling Green, Ohio 43403; Jean Craig McCullough, Θ (Lane) 1312 Bourgogne, Bowling Green, OH 43402
- BRITISH COLUMBIA, UNIVERSITY OF** — ΓT (Iota) — Janice Johnson, 1079 Groveland Rd. W., Vancouver, B.C. V7S 1Z3; Shelley Thornhill McCloskey ΓT (Kelly) #105, 8700 Granville Ave, Vancouver, B.C. V 6Y1P6
- BUCKNELL UNIVERSITY** — ΔΦ (Beta) Kristin Moeller, KKT, Box C-2919, Bucknell U., Lewisburg, PA 17837; Lois Catherman Heenehan, BΞ (Paul) P.O. Box 292, Mifflinburg, PA 17844

- BUTLER UNIVERSITY** — M (Delta) — Jennifer Pennington, *821 W. Hampton Dr., Indianapolis, IN 46208; Natalie O'Dell Peeler, M (William) 5735 Carrollton, Indianapolis, IN 46220
- CALIFORNIA STATE UNIVERSITY AT FRESNO** — Δ (Pi) — Kristin Sorensen, *5347 N. Millbrook, Fresno, CA 93710; Carol Smith Davies, Δ (Bill) 1543 W. Griffith, Fresno, CA 93705
- CALIFORNIA STATE UNIVERSITY AT NORTHRIDGE** — ΕΕ (Kappa) — Amy Ptachick, 13150 Ingres Ave., Granada Hills, CA 91344; Nancy Essenpreis Hooker, ΔH (William) 9730 Cactus Ave., Chatsworth, CA 91311
- CALIFORNIA, UNIVERSITY OF AT BERKELEY** — Π² (Pi) — Tara McMenamin, *2328 Piedmont Ave., Berkeley, CA 94704; Joanne Pennington Kelly, IT (Edward) 1701 Portland, Berkeley, CA 94707
- CALIFORNIA, UNIVERSITY OF AT DAVIS** — EO (Pi) — Louise Fleming, KKT, 311 Russell Blvd., Davis, CA 95616; Sandra Planz Fortini, ΔX (Glenn) P.O. Box 3168, El Macero, CA 95618
- CALIFORNIA, UNIVERSITY OF AT IRVINE** — ZH (Kappa) — Terri Greenwood, P.O. Box 4369, Irvine, CA 92716; Elizabeth Fiddes Brady, M, 2217 Vista Dorado, Newport Beach, CA 92660
- CALIFORNIA, UNIVERSITY OF AT LOS ANGELES** — ΓΞ (Kappa) — Kathleen Constantine, *744 Hilgard, Los Angeles, CA 90024; Jennifer Nelson Fain, Δ (William) 405 Genesee, Los Angeles, CA 90036
- CALIFORNIA, UNIVERSITY OF AT RIVERSIDE** — EΠ (Kappa) — Rhonda Bruce, KKT, 3637 Canyon Crest, #S-213, Riverside, CA 92507; Victoria Mejia, EII, 61 Highland Ave., Riverside, CA 92507
- CALIFORNIA, UNIVERSITY OF AT SANTA BARBARA** — EΨ (Kappa) — Patrice Stone, *6525 Picasso, Goleta, CA 93117; Jane Phillips Dougall, BΘ (Dave) 895 Windsor Ct., Santa Barbara, CA 93111
- CARNEGIE-MELLON UNIVERSITY** — ΔΞ (Beta) — Gina Illig, KKT, Box 966, 5115 Margaret Morrison St., Pittsburgh, PA 15213; Mary Grossewege Mentago, ΔΞ (Alfred) 24 Churchhill Rd., Pittsburgh, PA 15235
- CENTRE COLLEGE** — ZΓ (Nu) — Patrice Mayo, Box 680, Centre College, Danville, KY 40422; Gilva Friend Evans, BX (Henry) 170 Mercer Ave., Harrodsburg, KY 40330
- CINCINNATI, UNIVERSITY OF** — BP³ (Gamma) — Susan Walter, *2801 Clifton Ave., Cincinnati, OH 45220; Mary Ruhling, I (Gary) 1475 Sutton Ave., Cincinnati, OH 45230
- CLEMSON UNIVERSITY** — EM (Mu) — Susan Shuttlesworth, KKT, Box 3852, Clemson U., Clemson, SC 29632; Barbara Dieguo Torr, EM (Ken) P.O. Box 86, Salem, SC 29676
- COLORADO COLLEGE** — ΔZ (Eta) — Leah Hammond, *1100 Wood Ave., Colorado Springs, CO 80903; Patricia Zimmerman Packard, EΔ (Peter) 20 Club Ridge Pl., Colorado Springs, CO 80906
- COLORADO STATE UNIVERSITY** — EB (Eta) — Denise Eppelsheimer, *729 S. Shields, Ft. Collins, CO 80521; Bertie Luman Bacheller, ΓO (Harold) 1308 Parkwood Dr., Ft. Collins, CO 80525
- COLORADO, UNIVERSITY OF** — BM (Eta) — KieAnn Ellington, *1134 University, Boulder, CO 80302; Maura Reardon, K, 6941 W. 13th Ave. #G, Lakewood, CO 80215
- CONNECTICUT, UNIVERSITY OF** — ΔM (Rho) — Regina Reineke, 13-15 Gilbert Rd., Storrs, CT 06268; Orinda Lewis Taylor, ΔM (David) 180 Church St., Willimantic, CT 06226
- CORNELL UNIVERSITY** — Ψ³ (Alpha) — Valerie Dulaney, *508 Thurston Ave., Ithaca, NY 14850; Debra Yelverton Stokes, II (Wayne) 109 Judd Falls Rd., Ithaca, NY 14850
- DARTMOUTH COLLEGE** — EX (Rho) — Missi Reinkemeyer, Hinman Box 3907, Dartmouth College, Hanover, NH 03755; Penny Spencer McClure, M (Gilson) 207 Brook Hollow, Hanover, NH 03755
- DENISON UNIVERSITY** — ΓΩ (Gamma) — League Bauknight, KKT, 110 N. Mulberry St., Denison U., Granville, OH 43023; Sandra Smead Knoesel, ΓΔ (Robert) 315 Westmoor, Newark, OH 43055
- DE PAUW UNIVERSITY** — I (Delta) — RaeAnn Ruder, *507 S. Locust, Greencastle, IN 46135; Allison Gliemi Cath, T (Thomas) 303 Highfall Ave., Greencastle, IN 46135
- DICKINSON COLLEGE** — EΩ (Beta) — Mary Ellen Walsh, 3 North Hanover St., Carlisle, PA 17013; Sally Rolston Goas, ΔA (Thomas) 48 Center Dr., Camp Hill, PA 17011
- DRAKE UNIVERSITY** — ΓΘ (Omicron) — Karen Blizzard, *1305 34th St., Des Moines, IA 50311; Polly Kurrie Clark, ΓΘ (Mark) 2934 Rutland Ave., Des Moines, IA 50311
- DUKE UNIVERSITY** — ΔB (Lambda) — McCall Watson, KKT, Box 5024, Duke Station, Durham, NC 27706; Mary Adeock, ΔB, 5600 Rd., Durham, NC 27707
- EMORY UNIVERSITY** — EE (Mu) — Susan Gouinlock, KKT, Drawer NN, Emory U., Atlanta, GA 30322; Pamela L. Tremayne, IT, 4750 Harris Trail, Atlanta, GA 30327
- FLORIDA STATE UNIVERSITY** — EZ (Mu) — Mary Beth Adams, *528 W. Jefferson St., Tallahassee, FL 32301; Annabelle Graham Davis, EZ (Dwight) 2747 Everett Lane, Tallahassee, FL 32312
- FLORIDA, UNIVERSITY OF** — EΦ (Mu) — Kimberly Hembree, KKT, 401 S.W. 13th St., Gainesville, FL 32601; Virginia Dixon Wood, BN (David) 7812 S.W. 13th Rd., Gainesville, FL 32607
- GEORGE WASHINGTON UNIVERSITY** — ΓX (Lambda) — Mary Jensen, *2031 F St. NW #9, Washington, DC 20006; Beth Meyer Bergen, EE (William) 1204 S. Washington St. #630 W., Alexandria, VA 22314
- GEORGIA, UNIVERSITY OF** — ΔT (Mu) — Virginia Coleman, *440 S. Milledge Ave., Athens, GA 30605; Judy Clark Nichols, ΔΨ (Larry) 1076 St. Augustine Pl. N.E., Atlanta, GA 30306
- HILLSDALE COLLEGE** — K (Delta) — Rebecca Kom, *221 Hillsdale St., Hillsdale, MI 49242; Louise VanAven Worms, K, 80 E. Fayette St. Hillsdale, MI 49242
- IDAHO, UNIVERSITY OF** — BK (Iota) — Michelle Hunt, *805 N. Elm, Moscow, ID 83843; Joy Shelton Fisher, BK (Doug) 333 Lauder Ave., #1002, Moscow, ID 83843
- ILLINOIS, UNIVERSITY OF** — BA (Epsilon) — Marilyn Casey, *1102 S. Lincoln Ave., Urbana, IL 61801; Ann Dabney Wampler, EZ (Richard) 14 Pomona, Champaign, IL 61821
- ILLINOIS WESLEYAN UNIVERSITY** — E (Epsilon) — Mary Jane Helm, *105 E. Graham St., Bloomington, IL 61701; Barbara Barth Zora, E (Dan) 1402 Maplewood Dr., Normal, IL 61761
- INDIANA UNIVERSITY** — Δ (Delta) — Ann Nolan, *1018 E. Third, Bloomington, IN 47401; Carol Conner Franklin, Δ, 2001 Arden Dr., Bloomington, IN 47401
- IOWA STATE UNIVERSITY** — ΔO (Omicron) — Lynn Hendershot, *120 Lynn Ave., Ames, IA 50010; Jane Reinhart Ringwald, ΔΦ (Richard) RR. 4, Squaw Valley, Ames, IA 50010
- IOWA, UNIVERSITY OF** — BZ (Omicron) — Kelly McCarthy, *728 E. Washington, Iowa City, IA 52240; Joni Berger, Θ, 10 S. Lowell, Iowa City, IA 52240
- KANSAS, UNIVERSITY OF** — Ω (Zeta) — Jennifer McCloud, *Gower Place, Lawrence, KS 66044; Jerre Johnson Catlin, Ω (Harley) 1552 El Dorado, Lawrence, KS 66044
- KANSAS STATE UNIVERSITY** — ΓA (Zeta) — Krista Harms, *517 Fairchild, Manhattan, KS 66502; Margie Grantham Young, ΓA (Ron) 1724 Vaughn Dr., Manhattan, KS 66502
- KENTUCKY, UNIVERSITY OF** — BX (Nu) — Kimberly Nye, *238 E. Maxwell, Lexington, KY 40508; Nancy Trent Stage, ΓK (Gary) 705 Old Dobbin Rd., Lexington, KY 40502
- LAFAYETTE COLLEGE** — ZB (Beta) — Elizabeth Bauer, Box 4030 College Sta., Easton, PA 18042; Linda Pierson, ΔA, F25 Spring Ridge 13 & Fairmont, Whitehall, PA 18052
- LAWRENCE COLLEGE** — ZE (Epsilon) — Marianne Dooley, *Box 130 Colman Hall, 207 E. Lawrence St., Appleton, WI 54911; Kathleen Browner, BX, Box 440 Kittiver Ct., Neenah, WI 54956
- LOUISIANA STATE UNIVERSITY** — ΔI (Theta) — Chris Chandler, *KKT House, Box 17380-A, Baton Rouge, LA 70893; Grace Godat Moore, ΓN (John) 4554 Whitehaven Rd., Baton Rouge, LA 70808
- MARYLAND, UNIVERSITY OF** — ΓΨ (Lambda) — Gail D'Agostino, *7407 Princeton Ave., College Park, MD 20740; Lisa Palmer Flemister, ΓΨ (Mark) 111 Williamsburg Dr., Silver Spring, MD 20901
- MASSACHUSETTS, UNIVERSITY OF** — ΔN (Rho) — Kristin Anderson, *32 Nutting Ave., Amherst, MA 01002; Lois Coggins Ducharme, ΔN, Audubon Box 67, Leeds, MA 01053
- MCGILL UNIVERSITY** — ΔΔ (Alpha) — Christine Kennedy, KKT, *526 Milton St., Montreal Quebec, Canada, H2X 1W4; Cynthia Price, ΔΔ, 700 De Gaspe #412, Nuns Island, QU H34 1H2
- MIAMI UNIVERSITY** — ΔΛ (Gamma) — Jennifer Wilson, KKT, 100 Hamilton Hall, Miami U., Oxford, OH 45056; Jennifer Hart-Schaffer, BP (Charles) 8855 Washington Colony Dr., Dayton, OH 45459
- MIAMI, UNIVERSITY OF** — ΔK (Mu) — Kimberly Tomeo, KKT, Student Personnel Dean's Office, P.O. Box 248106, Bldg. 21-H, Coral Gables, FL 33124; Patricia Purita, ΔK, 9301 SW 92nd #134-C, Miami, FL 33176
- MICHIGAN STATE UNIVERSITY** — ΔΓ (Delta) — Marsha Miller, *605 M.A.C. Ave., E. Lansing, MI 48823; Mary McLaury Wickersham, ΓΩ (A.G.) 904 Sunset Lane, East Lansing, MI 48823
- MICHIGAN, UNIVERSITY OF** — BΔ (Delta) — Kelly Groves, *1204 Hill, Ann Arbor, MI 48104; Rebecca McCue Vest, BT (Charles) 910 Kuebler Dr., Ann Arbor, MI 48103
- MINNESOTA, UNIVERSITY OF** — X (Omicron) — Kelly McCarthy, *329 10th Ave., S.E. Minneapolis, MN 55414; Jane Ahlbrand Sangalis, Δ (Greg) 2908 39th Ave. S., Minneapolis, MN 55406
- MISSISSIPPI, UNIVERSITY OF** — ΔP (Nu) — Elizabeth Guglielmo, PO Box 5908, Oxford, MS 38655; Lynn Miller Sloan, ΔP (Wm. T.) 911 S. Lamar, Oxford, MS 38655
- MISSOURI, UNIVERSITY OF** — Θ (Zeta) — Mary Sterner, *512 Rollins, Columbia, MO 65201; Margaret Brownlee, Θ 3001, S. Provino, Columbia, MO 65201
- MONMOUTH COLLEGE** — A³ (Epsilon) — Ellen Boyd, Box 917, Student Center, Monmouth College, Monmouth, IL 61462; Brigit Sparling Keefe, E (John) 714 N. 9th St., Monmouth, IL 61462
- MONTANA, UNIVERSITY OF** — BΦ (Iota) — Elizabeth Miller, *1005 Gerald Ave., Missoula, MT 59801; Bonne Dee Philip Holt, BΦ (Harold) 345 Daly Ave., Missoula, MT 59801
- NEBRASKA, UNIVERSITY OF** — Σ (Zeta) — Sherri Wobken, *616 N. 16th, Lincoln, NE 68508; Patricia Johnson Spilker, Σ (Larry) 4624 Hallcliffe Rd., Lincoln, NE 68516
- NEW MEXICO, UNIVERSITY OF** — ΓB (Eta) — Joanie Bonfield, *1620 Mesa Vista, N.E., Albuquerque, NM 87106; Karla Wilkinson Bramer, ΓB (Brad) 2611 Vista Larga Dr., N.E., Albuquerque, NM 87106
- NORTH CAROLINA, UNIVERSITY OF** — EΓ (Lambda) — Kathleen Gest, *302 Pittsboro St., Chapel Hill, NC 27514; Janice Hyde Tucker, ΓΦ (Myron) 5 Kendall Dr., Chapel Hill, N.C. 27514
- NORTH DAKOTA STATE UNIVERSITY** — ΓT (Omicron) — Karen Monson, *1206 13th Ave., N., Fargo, ND 58102; Janet Gunkelman Bartley, IT (John) 12 N. Terrace, Fargo, ND 58102
- NORTHWESTERN UNIVERSITY** — T (Epsilon) — Millicent Rowe, *1871 Orrington Ave., Evanston IL 60201; Polly Gamble Larned, BA (William) 721 Greenwood, Wilmette, IL 60091
- OHIO STATE UNIVERSITY** — BN (Gamma) — Megan McSheffery, *55 E. 15th Ave., Columbus, OH 43201; Cindy Tyo Bigelow M (Bill) 1764 Andover Rd., Columbus, OH 43212
- OHIO WESLEYAN UNIVERSITY** — P³ (Gamma) — Susan Hobson, *126 W. Winter St., Delaware, OH 43015; Joni Manos Brown, P³ (Peter) 4590 Shires Ct., Columbus, OH 43220

OKLAHOMA STATE UNIVERSITY — ΔE (Xi) — Linda Lockin, *1212 W. 4th, Stillwater, OK 74074; Kay Goggin, ΔE, 1114-A N. Main, Stillwater, OK 74075

OKLAHOMA, UNIVERSITY OF — BΘ (Xi) — Mollie Blackburn, *700 College, Norman, OK 73069; Mimi Whitehead Harm, E (Nick) 2014 Oakcreek Dr., Norman, OK 73071

OREGON STATE UNIVERSITY — ΓM (Pi) — Laura Reisen, *1335 N.W. Van-Buren, Corvallis, OR 97330; Susan Elshire Hargrave, ΓM (Mike) 2420 N.W. Rolling Green Dr., #33, Corvallis, OR 97331

OREGON, UNIVERSITY OF — BΩ (Pi) — Linda Jacobsen, *821 E. 15th St., Eugene, OR 97401; Lois Ann McKenzie Sharpe, BΩ (Mike) 1980 Jackson St., Eugene, OR 97405

PENNSYLVANIA STATE UNIVERSITY — ΔA (Beta) — Amy Finley, KKT, 201 Cooper Hall, University Park, PA 16802; Frances Anne Riley, ΔA, Box 314, Boalsburg, PA 16827

PITTSBURGH, UNIVERSITY OF — ΓE (Beta) — Maureen McGuire, *4401 Bayard, Pittsburgh, PA 15213; Anne Magsdick, ΓΔ, 1060E Chatham Park Dr., Pittsburgh, PA 15216

PUGET SOUND, UNIVERSITY OF — EI (Iota) — Lisa Whatley, KKT, Box 40, Smith Hall, U.P.S., Tacoma, WA 98416; Charisse Beaudry Glass, BII, 914 N. Union, Tacoma, WA 98406

PURDUE UNIVERSITY — ΓΔ (Delta) — Lyn Lawson, *325 Waldron, W. Lafayette, IN 47906; Janette Fitzsimons Dilley, M (R.A.) 4325 N. 50 West, West Lafayette, IN 47906

ROLLINS COLLEGE — ΔE (Mu) — Denise Dorsey, Box #1396, Rollins College, Winter Park, FL 32789; Lynn Thorpe Hoerter, EZ (Robert) 800 Juanite Rael Rd., Winter Park, FL 32789

ST. LAWRENCE UNIVERSITY — BB^a (Alpha) — Halle Cameron, *45 E. Main St., Canton, NY 13617; Doris Pike Gibson, BB^a (Theodore) RD 4, Box 4, Pike Farm, Canton, NY 13617

SOUTH CAROLINA, UNIVERSITY OF — EK (Mu) — Renee Boudreau, KKT, Box 85128, U.S.C., Columbia, SC 29225; Gretchen Van Der Veer, BP, 3700 Rosewood Dr., Columbia, SC 29205

SOUTHERN CALIFORNIA, UNIVERSITY OF — ΔT (Kappa) — Christa Ward, *929 W. 28th St., Los Angeles, CA 90007; Ann Osborn, ΓO, 14035 Tahiti Way, #125, Marina Del Ray, CA 90291

SOUTHERN METHODIST UNIVERSITY — ΓΦ (Theta) — Lori Fee, *3110 Daniels St., Dallas, TX 75205; Belle Dryshafer, ΓΦ (Mark) 4349 Edmondson, Dallas, TX 75205

STANFORD UNIVERSITY — BH^a (Pi) — Melinda Myers, P.O. Box 3626, Stanford, CA 94305; Debbie Kelley, Θ, 183 Del Medio, Apt. 210, Mountainview, CA 94040

SYRACUSE UNIVERSITY — BT (Alpha) — Kim McMahon, *743 Comstock Ave., Syracuse, NY 13210; Patti Davidson Walsh, BT, 103 Palmer Dr., Fayetteville, NY 13066

TENNESSEE, UNIVERSITY OF — EA (Nu) — Catherine Applegate, KKT, 1531 W. Cumberland Ave., Knoxville, TN 37916; Mary Hamilton Ewing, ΔE (Charles) Topside Rd., Knoxville, TN 37920

TEXAS A & M — EP (Theta) — Paula Peacock, KKT, 1502 Athens, College Station, TX 77840; Linda Winchell Grunkemeyer, EB (Dennis) 2728 Camelot, Bryan, TX 77801

TEXAS CHRISTIAN UNIVERSITY — EA (Theta) — Neina Kennedy, KKT, Box 29721, Ft. Worth, TX 76129; Jan Rogers Raulston, ΓΦ (O. Doak) 6267 Halifax, Ft. Worth, TX 76116

TEXAS TECH UNIVERSITY — ΔΨ (Theta) — Suzanne Grobowski, KKT, 4108 Tech Sta., Lubbock, TX 79409; Catherine Spoons Porter, ΔΨ (Scott) 5004 92nd St., Lubbock, TX 79424

TEXAS, UNIVERSITY OF — BE (Theta) — Carol Craig, *2001 University Ave., Austin, TX 78705; Kathleen Kline Gerner, ΓZ (William) 3391 S. El Dorado, Austin, TX 78734

TORONTO, UNIVERSITY OF — BΨ (Alpha) — Rosemary McGovern, *32 Madison Ave., Toronto, On. Can. M5R 2S1; Leslie Hornbrook Paterson, BΨ, 190 Brooke Ave., North York, On M5M

TRINITY COLLEGE — ZΘ (Rho) — Pam Von Seldeneck, Box 1391, Trinity College, Hartford, CT 06106; Connie Beauvais Sincock, ΔM (Thomas) 29 Simsbury Manor Dr., Simsbury, CT 06089

TULANE UNIVERSITY — BΘ — Melinda Rainey, *1033 Audubon St., New Orleans, LA 70118; Anne Craighead, BΘ, 2719 Chestnut St., New Orleans 70130

TULSA, UNIVERSITY OF — ΔΠ (Xi) — Sheri Purvis, *3146 E. 5th Pl., Tulsa, OK 74104; Kathleen Marie Voss, BΘ, 100 Center Pl., #604, Tulsa, OK 74119

UTAH, UNIVERSITY OF — ΔH (Eta) — Annie Nebeker, *33 S. Wolcott, Salt Lake City, UT 84102; Carol Wheat, ΔH, 870 E. 4070 So., #65-D, Murray, UT 84107

VANDERBILT UNIVERSITY — EN (Nu) — Angelina Marie Massari, KKT, *2416 Kensington Pl., Nashville, TN 37212; Yvonne Paul Benson, ΓI (Robert) 5901 Robert E. Lee Ct., Nashville, TN 37215

VERMONT, UNIVERSITY OF — ZΔ (Rho) — Jenn Garson, 448 S. Prospect, Burlington, VT 05401; Kathleen Cagney Parrin, BA (Robert) Heritage Lane, Shelburne, VT 05482

VIRGINIA, UNIVERSITY OF — EE (Lambda) — Camille Humphries, KKT, 503 Rugby Rd., Charlottesville, VA 22903; Karen Mylting Dougald, ΔA (Donald) 20 University Circle, Charlottesville, VA 22903

WASHINGTON STATE UNIVERSITY — ΓH (Iota) — Kim Bartko, *N.E. 800 Campus, Pullman, WA 99163; Lynda Herndon Carey, BK (Matthew G.) S.E. 1110 Spring, Pullman, WA 99163

WASHINGTON UNIVERSITY — ΓI (Zeta) — Carolyn Hanson, KKT, Box 1182, Washington U., University City, MO 63130; Martha Deetz Behnen, E (David) 6159 Lindell Blvd., St. Louis, MO 63112

WASHINGTON, UNIVERSITY OF — BII (Iota) — Holly Sherwood, *4504 18th N.E. Seattle, WA 98105; Shirley Stone Marinkovich, BII (Don) 5700 64th, Seattle, WA 98105

WASHINGTON & JEFFERSON COLLEGE — ZI (Beta) — Tina Day, 310 E. Beau St., Washington, PA 15301; Linda Sowers, ΓP, 300 E. Wheeling, Washington, PA 15301

WESTMINSTER COLLEGE — ZZ (Zeta) — Missy Ogden, 14 Wetterau Hall, Fulton, MO 65251; Susan Denty Lippincott, Θ (John) Twin Oaks, RT 2, Fulton, MO 65251

WEST VIRGINIA UNIVERSITY — BT (Lambda) — Amy Warfield, *265 Prospect St., Morgantown, WV 26505; Leslie Wiles, BT, 1328 Riddle Ave., Morgantown, WV 26505

WHITMAN COLLEGE — ΓT (Iota) — Maria Courogen, Whitman College, Walla Walla, WA 99362; Madeleine Robertson Eagon, ΓT, 654 N. Division, Walla Walla, WA 99362

WILLIAM & MARY, COLLEGE OF — ΓK (Lambda) — Lydia Rose Pulley, *1 Richmond Rd., Williamsburg, VA 23185; Cherli Clark Pagan, ΓK (John) 1502 Conway Dr., #203, Williamsburg, VA 23185

WISCONSIN, UNIVERSITY OF — H (Epsilon) — Stephanie Erickson, *601 N. Henry St., Madison, WI 53703; Londa Jorgensen Dewey, BA (Walter) 417 Walnut Grove Dr., Madison, WI 53717

WYOMING, UNIVERSITY OF — ΓO (Eta) — Sydney Redler, KKT, Fraternity Mall, Laramie, WY 82070; Ann Sedwick Martin, TN (Stan) 1722 Symons, Laramie, WY 82070

ALUMNAE ASSOCIATION (*Clubs) AND CLUB PRESIDENTS

CANADA

British Columbia (I) — Janice Louise Mills, ΓT, 1108 Gilston Rd., West Vancouver, BC, Can. V7S 2E8

Montreal (A) — Lorna Jean Telfer, ΔΔ, 3480 Simpson Rd. Apt. 203, Montreal, Quebec CAN, H3G 2N7

Ottawa (A) — Joan Gorowski McDougall, 42 Amberly Pl., Ottawa, Ontario, Canada K1J8A1

Toronto (A) — Julie Fortin Gray, BΨ (J.F.H.) 147 Rose Park Dr. Toronto, ON Canada, M4T 1R6

Winnipeg (O) — Margaret Gazley Lorne, ΓX (Gordon) 239 Aldine St., Winnipeg, MB, Can. R3J 3A9

ENGLAND (A)

London — Mary Fender Hoerneman, ΔA (Leonard) 35 Dean Close, Pyrford, Woking Surrey, United Kingdom, GU2 28 NX

UNITED STATES OF AMERICA

ALABAMA (N)

Anniston Area — Louis Williams Lokey, ΓII (Robert) 6 Timothy Trace, Anniston, AL 36201

Auburn — Karen Clifford Montjoy, ΔP (Robert) 313 Cricket Ln., Auburn, AL 36830

Birmingham — Beverly Penfield Westfall, ΓII (Pearce) 124 Greenbriar Ln., Birmingham, AL 35213

Brewton Area — Jain Radney Watson, ΓII, 1510 Poplar, Brewton, AL 36426

Gadsden — Carol Clokey West, ΓII (Seymour M.) 376 Azalea Dr., Gadsden, AL 35901

Huntsville — Eugenia Elebash McCoy, ΓII (Jerald W.) 4001 Nunn Rd., Huntsville, AL 35802

Mobile — Mary Pearson Sullivan, ΓII (Richard) 4125 Uraline Dr., Mobile, AL 36608

Montgomery — Evelyn Tyson Parker, ΓII (Eddie) 2734 Fairmont Rd., Montgomery, AL 36111

Tuscaloosa — Linda Fisher Jackson, ΓII (Andrew) 2110 2nd Ave., N.E., Tuscaloosa, AL 35406

ALASKA (I)

Anchorage — Staci Olson Cole, BII (Dan) 4121 Raspberry, Anchorage, AK 99502

ARIZONA (K)

Flagstaff — Mary Bennett Beebe, BΦ (Robert) 1641 N. Slippery Rock, Flagstaff, AZ 86001

Phoenix — Marilyn Michelbach Coy, ΓZ (Voie) 10049 N. 40th St., Phoenix, AZ 85028

Scottsdale — Shirley Raskey Zimmerman, ΘΔ (Frank) 5306 Via del Cielo, Paradise Valley, AZ 85253

Sun City — Jane Hamilton Prindle, A^a (Robert) 10825 Amber Trail, Sun City, AZ 85351

Tempe-Mesa — Brenda Benjamin Heckart, ΓA (Vic) 1344 E. Ellis, Tempe, AZ 85282

Tucson — Thelma Muesing Dahlen, X (Richard F.) 3210 E. Via Palos Verdes, Tucson, AZ 85716

ARKANSAS (E)

El Dorado — Candace Henry Nobles, ΓN (Hutton) 506 Clarmont, El Dorado, AR 71730

Fayetteville — Elizabeth Campbell Hatfield, ΓN (William) Rt. 12, Box 477, Fayetteville, AR 72701

Fort Smith — Sherry Harris Lambiotte, ΓN (Joe) 2008 Grace Court, Fort Smith, AR 72903

Hot Springs — Robin DesLauriers Steigler, ΓN (Charles) 714 Santa Fe, Hot Springs, AR 71913

Little Rock — Missy Ruth Ivey, ΓZ (Frank) 10 Foxhunt Trail, Little Rock, AR 72207

North Arkansas — Caroline Poole Cameron, EZ (Mike) 1612 Leaf Cove, Jonesboro, AR 72401

- **Northeast Arkansas* — Deborah Thompson Ferguson, ΔP, 203 S. Avalon, West Memphis, AR 72301
 **Pine Bluff* — Kathy Keech McFarland, ΓN (Mike) 2400 Beau Monde, Pine Bluff, AR 71603
 **Texarkana* — Margie Moser Bleil, ΔΨ (Charles) 1207 Lavaca, Texarkana, TX 75503

CALIFORNIA

- **Amador Valley* (II) — Vicki Leary, ΓI (David) 1426 Onyn Rd., Livermore, CA 94566
Aradia (K) — Lois Ryman Lewis, ΓA (William) 901 Volante Dr., Arcadia, CA 91006
 **Carmel Area* (II) — Sarah Barrow Earls, ΓX (Wayne) P.O. Box 2801, Carmel, CA 93921
Contra Costa County (II) — Karen Robinson Lewis, ΓA (James) 217 Margarido Dr., Walnut Creek, CA 94598
East Bay (II) — Jean Elliott Koch, II (Lincoln) 1114 Winsor Ave., Piedmont, CA 94611
Fresno (II) — Linda Chandler Smittcamp, ΔΩ (William) 8566 E. Shaw, Clouis, CA 93612
Glendale-Burbank (K) — Becky Kummerfeld Paden, ΓO (William) 818 Cambridge Dr., Burbank, CA 91504
 **Imperial Valley* (K) — Dolores Daoud Borchard, ΓZ (John) 1309 East Highway 98, Calexico, CA 92231
LaCanada Valley (K) — Sharon Wilson Stewart, BN (Thomas) 5572 Vista Canada Pl., La Canada, CA 91011
 **Laguna Hills* (K) — Dorothy Gates Brink, BA (Victor) 5009-3rd Calle Sonora Oeste, Laguna Hills, CA 92653
 **La Jolla* (K) — Ann Holliday Wallace, ΓK (William) 2283 Via Fresa, La Jolla, CA 92037
Long Beach (K) — Sue Linscott Westburg, ΔT (Frederick) 47 Rivo Alto Canal, Long Beach, CA 90803
Los Angeles (K) — Margaret Avery Brom, ΓΞ (Benjamin) 1143 N. Fuller Ave., Los Angeles, CA 90046
Marin County (II) — Jean Gallien Ostlind, ΓM (Benjamin) 19 La Crescenta Way, San Rafael, CA 94901
 **North San Diego County* (K) — Catherine Williams Smith, BΨ (Gardner) 3535 Linda Vista Dr., #120, Vista, CA 92083
Northern Orange County (K) — Jacqueline Haymore Axelson, ΓZ (Donald) 14222 Livingston, Tustin, CA 92680
Palo Alto (II) — Catherine Meehan Trobde, ΔH (Scott) 225 Loma Alta Ave., Los Gatos, CA 95030
Pasadena (K) — Geraldine Williamson Cramblit, ΔO (Lue) 1296 S. Oak Knoll Ave., Pasadena, CA 91106
 **Pomona Valley* (K) — Margaret Mulyanto, EII, P.O. Box 424, Montclair, CA 91763
 **Rancho Bernardo-Poway* (K) — Dorothy Sawyer Soper, P³, 17431 Plaza Desatado, San Diego, CA 92128
 **Riverside* (K) — Jean Mullen, EII, 991 Blaine St., #43, Riverside, CA 92507
Sacramento Valley (II) — Shirley Olson Worthington, ΓM (John) 2220 Shelfield Dr., Carmichael, CA 95608
 **Saddleback-Capistrano Valley* (K) — Glenna Mae Van Atta Anderson, ΓZ (John) 613 Vista Valinda, San Clemente, CA 92672
San Diego (K) — Sally Jones Glynn, BZ (Thomas) P.O. Box 734, Bonita, CA 92002
San Dieguito (K) — Marilyn Cross Minton, BN (David C.) 626 Sonrisa St., Solana Beach, CA 92075
San Fernando Valley (K) — Linda Houser Somdal, ΔΩ (Michael) 5333 Cangas Dr., Agoura, CA 91301
San Francisco Bay (II) — Jill Barnett Greenman, BT, 281 Princeton Ave., Mill Valley, CA 94941
San Jose (II) — Frances Jewett Feeter, ΓA (James) 114 Whitney Ave., Los Gatos, CA 95030
San Mateo (II) — Ann Poust Lane, ΓΩ (John) 1840 Elmwood Rd., Hillsborough, CA 94010
Santa Barbara (K) — Anne Pomeroy Compogiannis, ΓZ (Stephen) 4833 Via Los Santos, Santa Barbara, CA 93111
 **Santa Cruz County* (II) — Marjorie Christman, ΓI (Henry) 14 S. Circle Dr., Santa Cruz, CA 95061
Santa Monica-Westside (K) — Paula Jean Brown Freimund, BN (Jeremy) 747 Ocampo, Pacific Palisades, CA 90272
 **Sonoma County* (II) — Jane Rafter Gordan, BII, 6386 Meadow Creek Ct., Santa Rose, CA 95405
South Bay (K) — Nancy O'Donnell McDonough, X (Charles) #1 Rawhide Ln., Rolling Hills Estates, CA 92074
Southern Orange County (K) — JoAnne Wellman Nelson, Ω (James) 3 Wellesley, Irvine, CA 92715
 **Stockton Area* (II) — Carrecllyde Tindell Schuler, II (Presley) 961 W. Monterey, Stockton, CA 95205
 **Tulare-Kings Counties* (II) — Sara Coburn Williams, ΔΓ (Russell) 400 Powell Terr, Visalia, CA 93281
 **Ventura County* (K) — Page Fox Mitchell, ΓA, 905 North Signal St., Ojai, CA 93023
Westwood (K) — Margaret H. Lillig, ΓΞ, 1867 Veteran Ave., Los Angeles, CA 90025
Whittier (K) — Elizabeth Hawkins Pickett, ΔT, 3301 Sunnywood Dr., Fullerton, CA 92635

COLORADO (H)

- Boulder* — Elizabeth Boyer Puls, BM (Louis) 2565 Kenwood Dr., Boulder, CO 80303

- Colorado Springs* — Rosamund Beth Ritter Coons, ΔZ (Walter) 2203 Glen Summer Rd., Colorado Springs, CO 80909
Denver — Carol Collins Bruton, ΓA (Roger) 5050 S. Fulton, Englewood, CO 80111
 **Ft. Collins* — Tschudy Griffith Schmidt, EB (John) 1739 Miramont, Ft. Collins, CO 80524
 **Grand Junction* — Anne Bateman Livingston, ΓZ (Don) 721 Ash Dr., Grand Junction, CO 81501
 **Greeley* — Marion Sevier Jobe, (T.C.) #7 Dos Rios, Greeley, CO 80631
Pueblo — Sharon Millward Georgis, ΓO (James) 1828 Bonforte Blvd., Pueblo, CO 81001

CONNECTICUT (P)

- Fairfield County* — Nancy Albers Jones, BA (Fred) 54 Reeder Ln., New Canaan, CT 06840
Hartford — Vicki Mack, EB, 2 Stebbins Brook Ln., Simsbury, CT 06070
 **New Haven* — Ann Hooker O'Dell, ΔZ, 45 Birch Dr., New Haven, CT 06515

DELAWARE (B)

- Delaware* — Virginia Youngblood, ΓK (Tom) 2909 Jaffe Rd., Wilmington, DE 19808

DISTRICT OF COLUMBIA (A)

- Washington, D.C.* — *Suburban Maryland* — JoAnne Murray Richards, ΓΨ (Alan) 12517 Kuhl Rd., Silver Spring, MD 20902

FLORIDA (M)

- **Brevard County* — Karen Stevens Pinkney, ΔT (Edgar) 4305 Randon Ln., Merritt Island, FL 32952
Central Florida — Juliana D. Zarcone, ΣZ, 220 Riverbend Dr., #H, Hamonte Springs, FL 32714
Clearwater Bay — Virginia Horton Beckett, ΓK (D.W.) 411 Hobart Ave., Clearwater, FL 33515
Ft. Lauderdale — Marilyn Quinn Ruymann, BΨ (William) 2173B N.E. 51st Ct., Fort Lauderdale, FL 33308
 **Gainesville* — Felice Wood Pralle, BΘ (Fred) 1015 N.W. 21st Ave. #18, Gainesville, FL 32601
 **Indian River* — Mary Martin Rogers, ΓΦ (James L.) 571 Indian Harbor Rd., Vero Beach, FL 32963
Jacksonville — Carol Ann Masters, EZ, 401 Monument Rd. #230, Jacksonville, FL 32211
 **Lee County* — Nancy Budlong Lent, Ψ, 4403 S.E. 20th Ave., Cape Coral, FL 33904
 **Miami* — Ruthann Browning Ricks, ΔH (Carlyle) 12600 S.W. 67 Ct., Miami, FL 33156
 **Palm Beach County* — Marguerite Laughlin Clifton, BT (James) 1322 Lake Erie Dr., Lake Worth, FL 33704
 **Pensacola* — Judy Lee Bell, EZ, 711 Underwood #33G, Pensacola, FL 32503
 **St. Petersburg* — Joan Parsons Hazel, P³ (P. Michael) 1780 72nd Ave. N.E., St. Petersburg, FL 33702
 **Sarasota County* — Alene Turner Wall, H (James) 6614 12th Ave., W. Bradenton, FL 33529
 **Stuart Area* — Betty Morgan Dehon, ΓA (Arthur) "St. Lucie Club," Apt. B-306, 162 S. E. St. Lucie Blvd., Stuart, FL 33494
 **Tallahassee* — Kathy Campbell Stinson EZ (George) 243 Little John Trail, Tallahassee, FL 32312
Tampa Bay — Debbie Wehle Anderson, EH (Stephen) P.O. Box 21263, Tampa, FL 33622-1263
 **Winter Haven Area* — Sandra Maldaner Vahle, ΓΔ (Kurt) 140 Lake Otis Rd. S.E., Winter Haven, FL 33880

GEORGIA (M)

- **Athens* — Mary Bruce Clendening, ΓN, 295 Sandstone Dr., Athens, GA 30605
Atlanta — Susan Carter Ricks, ΔE (Morris) 2398 Robert Nash Ct., Tucker, GA 30084
 **Central Savannah River Area* — Carol Jackson McGahee, ΔT, 606 Pebble Beach Ct., Martinex, GA 30907
 **Columbus* — Patricia Mudter Hobbs, ΔT (Dan) 1529 Stark Ave., Columbus, GA 31906
 **Macon & Middle Georgia* — Dolores Cole Benton, EB (Edward) 2582 Rockbridge Rd., Macon, GA 31204
 **Savannah* — Elizabeth Carswell Morris, ΔT (Archibald) 11 Island Dr., Savannah, GA 31406
 **Waycross* — Becky Willingham Hines, ΔT (Harris) 130 River Oaks Dr., Blackshear, GA 31516

HAWAII (K)

- Hawaii* — Patricia Harris Thompson, ΔT (William) 411 Iliana St., Kailua, HI 96734

IDAHO (I)

- Boise* — Vanessa Martin Lang, BK (Craig) 1999 Mortimer, Boise, ID 83712
 **Idaho Falls* — Louise Gourley Brown, BK (Pat) 1785 East 16th St., Idaho Falls, ID 83401
 **Lewiston-Clarkston* — Marion Peterschick Adams, ΓH (Joseph C.) 809 Park Ave., Lewiston, ID 83501
 **Moscow* — Karen Goodwin Gowland, BK (Kim) 1404 Ridge Rd. #6, Moscow, ID 83843
 **Twin Falls* — Cheryl Borchard McMurtrey, BK (Tim) 717 Aspenwood Ln., Twin Falls, ID 83301

ILLINOIS (E)

- Bloomington* — Judy Holtsberg Duvall, E (Richard) 2904 Dodge Dr., Bloomington, IL 61701
Champaign-Urbana — Cynthia Brown Wellman, BΔ (R. Bruce) 202 S. McKinley, Champaign, IL 61821

Chicago Area:

- Arlington Heights Area* — Nancy Sammin Kieffer, ΓΘ (Richard), 4007 Walnut Court, Rolling Meadows, IL 60008
**Aurora* — Carol Gruenewald Oie, BA (Robert J.) 607 Maple Ave., Geneva, IL 60134
**Barrington Area* — Margot Maxwell Ruffner, Θ, 7 Ashberry Ln., Barrington, IL 60010
**Beverly-South Shore* — Barbara Wing Buikema, E (David) 9911 S. Oakley, Chicago, IL 60643
**Chicago* — Christine Grizaffi, BΘ, 515 W. Armitage, Chicago, IL 60614
**Chicago South Suburban* — Phyllis Carleton Anthony, I (R.B.) 2304 Varden Ln., Flossmore, IL 60422
**Elmhurst* — Nancy Forsyth Flanders, A (Thomas) 717 Poplar, Elmhurst, IL 60126
**Glen Ellyn-Wheaton* — Lilly Jarnstrom Engstrom, ΔΔ (Daniel) 216 Exmoor, Glen Ellyn, IL 60137
Hinsdale — Caroline Wheeler, ΓA, 5557 S. Stough, Hinsdale, IL 60521
**LaGrange* — Lyn Freytag Mallman, E (W. John) 4036 Howard, Western Springs, IL 60558
**Naperville* — Joanne Dannewitz Sebby, E (Ronald) 10 S. 159 Ridge Rd., Naperville, IL 60565
North Shore — Kathleen Herrman Evans, BB (Neil) 36963 N. Nathan Hale Dr., Lake Villa, IL 60045
North Suburban — Suzanne Filek Henderson, H (Pilip) 504 Cambridge Lane, Lake Bluff, IL 60044
Oak Park-River Forest — Penny Smith Erker, BX (Robert) 738 Bonnie Brae, River Forest, IL 60305
**Park Ridge Area* — Gretchen Altfillisch Tone, BZ (Philip) 62 S. Clifton, Park Ridge, IL 60068
**Decatur* — Betsy Dick Teitz, BA (Chris) 711 Apache Dr., Decatur, IL 62526
**Galesburg* — Patricia Carpenter Kane, E (Kelly) 1063 Jefferson, Galesburg, IL 61401
**Kankakee-Iroquois* — Patricia Macy Tolson, E (Joseph W.) P.O. Box 2252, Kankakee, IL 60901
**Little Egypt* — Ellen Schoenberg Moore, RR1, Box 376 Spring Arbor Lake, Carbondale, IL 62901
Monmouth — Kathryn Alexander Hultgreen, A (David) 718 E. 2nd Ave., Box 115, Monmouth, IL 61462
**Peoria* — Rae Schieble McDonald, ΓΩ (John) 424 E. Fernwood, Morton, IL 61550
**Quad-Cities* — See IOWA
**Rockford* — Joan Otis Hinken, BA (Michael), 1614 National Ave., Rockford, IL 61103
Springfield — Margaret Anderson, ΓI, 48 Lilac Lane, Springfield, IL 62702

INDIANA (Δ)

- *Anderson* — Gloria Gemberling Schmalz, Δ, 1905 Hillcrest Ave., Anderson, IN 46011
Bloomington — Delores Schavul Rockwood, Δ, 317 Rusgan Dr., Bloomington, IN 47401
**Bluffton* — Phyllis Strasburg Caylor, I (Charles H.) 1841 E. North Timber Ridge, Bluffton, IN 46714
**Boone County* — Jane Messenger Myers, Δ (Sigmon) 109 Ulen Blvd., Lebanon, IN 46052
**Columbus* — Cathy Arthur King, ΓΔ (Peter) 2424 Franklin St., Columbus, IN 47201
East Lake-Porter County — Mila Flickinger Pierce, I (Robin) 189 NW Hills Dr., Valparaiso, IN 46383
**Elkhart* — Barbara Rinehimer Schricker, ΔK (Oscar) 51846 Meadow Creek Dr., Elkhart, IN 46514
Evansville — Bonnie Phillips Brill, EH (Alan) 7417 E. Olive St., Evansville, IN 47715
Fort Wayne — Maribeth Mornsby Morehart, ΓN (Don) 8129 Sagamore Ct., Fort Wayne, IN 46815
**Greencastle* — Lois Luther, I, 215 Wood St. Apt. 24, Greencastle, IN 46135
**Hammond* — Margaret White Wilke, Ψ (W.P.) 2255 Bordeau Walk, Highland, IN 56322
Indianapolis — Carla Woods Askren, M (James R.) 1911 Nottingham Dr., Indianapolis, IN 46240
**Kokomo* — Marianna Duke Aldridge, ΓΔ, 564 S. Hardebeck Dr. 300 E., Kokomo, IN 46902
Lafayette — Laura McCarty Andrew, ΓΔ (James) 714 Kossuth St., Lafayette, IN 47905
**LaPorte* — Marilyn Striegel Dunham, ΔΔ (Fred E.) 1620 Michigan Ave., La Porte, IN 46350
**Marion* — Jeanne Smith Green, E (John) 615 Berkeley Pl., Marion, IN 46952
**Martinsville* — Patricia J. Donovan, BΦ (Frank) 9015 E. 600 N., Brownsburg, IN 46112
Muncie — Shirley Veneman Staggs, I (Ronald) 222 Merrywood Ln., Muncie, IN 47304
**Richmond* — Sue Smith Quigg, Δ (William) 103 Garwood Rd., Richmond, IN 47304
South Bend-Mishawaka — Ann Hillier Perkins, ΓΔ (J.G.) 615 Vistula Terrace E., Mishawaka, IN 46544
**Terre Haute* — Lois Cushin Danner, I (Bruce) 7361 Mockingbird, Terre Haute, IN 47802

IOWA (O)

- *Ames* — Mary Jo Schatzel Swanson, BZ (Jack) 3002 Eisenhower Cir., Ames, IA 50010
**Burlington* — Jane Thode Walsh, BZ (Charles) Nikonha Place, Burlington, IA 52601

- *Cedar Rapids* — Diane Hertel Thomason, ΔO, 1826 South Ridge Dr., Coralville, IA 52241
Des Moines — Barbara Burnett Nichols, ΓΘ, 3008 Summit Vista Dr., Des Moines, IA 50312
**Fort Dodge Area* — Janie Bonnell Brownlee, EΔ (Mark) 1212 11th Ave. N., Fort Dodge, IA 50501
Iowa City — Beth Larsen Kemp, BZ (Paul) 1929 Farrell Dr., Coralville, IA 52241
Quad-Cities — Carol Swartzel Holmes, BX (John) 4919 Hamilton Dr., Davenport, IA 52807

KANSAS (Z)

- Hutchinson* — Martha Johnson Fee, Ω (J.W.) 607 Adair Cir., Hutchinson, KS 67550
**Kansas City* — Judy Vest Roberts, ΓA (Clay) 1201 N. 80th, Kansas City, KS 66112
Lawrence — Jan Tande Gaumnitz, H (Jack) 2809 Oxford Rd., Lawrence, KS 66044
Manhattan — Grace Severance Shugart, ΓH (Harold) 1514 Givens Rd., Manhattan, KS 66502
**Salina* — Martha Gans Brown, Ω (Steven) 546 Bershire Dr., Salina, KS 67401
Topeka — Georgiana Sewell Morrill, Ω (Edmund) 2775 Jewell, Topeka, KS 66611
Wichita — Sue Fryer Henning, BΘ (Charles) 7401 Pagent Ln., Wichita, KS 76206

KENTUCKY (N)

- *Bowling Green Area* — Edythe Sliz Buono, ΔM (Frank) 2069 McCubbin, Bowling Green, KY 42101
Lexington — Ann Treadway Henry, ΔP (Robert) 395 Redding Rd., #172, Lexington, KY 40502
Louisville — Mary Jane Willen Selden, BX (William) 1336 Navajo Ct., Louisville, KY 40207

LOUISIANA (Θ)

- *Alexandria* — Elizabeth Ray Jarrell, ΔI, 5503 Azalea Ln., Alexandria, LA 71302
Baton Rouge — Jennifer Jeter Hedgepeth, ΓH (Tom) 4311 Cypress, Baton Rouge, LA 70808
**Lafayette Area* — Ann Nentz Harvison, ΔI (Mark) 513 Beverly Dr., Lafayette, LA 70503
**Lake Charles* — Courtney Lepick Dampf, ΓΦ (Robert) 109 Kirby St., Lake Charles, LA 70605
**Monroe* — Sally Stowers Oliver, BZ (Travis) P.O. Box 2484, Monroe, LA 71201
New Orleans — Barbara Hammond Cain, BO (James) 1907 Octavia St., New Orleans, LA 70115
**New Orleans West* — Dean Kent Myrick, ΔI, 3221 Plymouth Pl., New Orleans, LA 70114
Shreveport — Mary Alice Foster Hancock, ΔI (W.M.) 327 Maggie Ln., Shreveport, LA 71106

MARYLAND (Δ)

- *Annapolis* — Julie Vernier Greene, Ψ (Alan) 902 Coachway, Annapolis, MD 21401
Baltimore — Karen Loss Kipnes, ΓΨ (Ray) 3304 Offutt Rd., Randallstown, MD 21133
Washington, D.C.-Suburban Maryland — See District of Columbia

MASSACHUSETTS (P)

- *Bay Colony* — Marjorie McIntosh Ives, Φ (William) 17 Surrey Rd., Salem, MA 01970

- Boston Intercollegiate* — Jane Hilles Bryant, BA (Clifford) 6 Sheridan Cir., Wellesley, MA 02181

- *Cape Cod* — Shirley Mason Voelkle, ΔN (Albert) P.O. Box 523, East Orleans, MA 02643

MICHIGAN (Δ)

- *Adrian* — Carolyn Ott Heffron, Z (Hugh) 927 College Ave., Adrian, MI 49221
Ann Arbor — Wendy Robinson Raeder, P^a (J. Paul) 2827 Catalpa, Ann Arbor, MI 48104
**Battle Creek* — Louise Pfeffer Steele, I (William) 2342 Rambln, Battle Creek, MI 49017
Detroit-East Suburban — Ann Perrin Hathaway, ΓΔ (Edward) 1022 Whittier Rd., Grosse Pointe Park, MI 48230
Detroit North Woodward — Barbara Harshman Roller, ΔT (Roger) 780 Bridge-stone, Avon, MI 48063
**Detroit Northwest Suburban* — Marilyn Ashcom Morlock, K (Charles) 18359 MacArthur, Redford, MI 48240
Grand Rapids — Margaret Vega McCarthy, ΔΓ (E. Tom) 1139 San Jose S.E., Grand Rapids, MI 49506
**Jackson* — Ruthmary Reynolds Gentry, ΔΓ (Howard) 1102 S. Durand, Jackson, MI 49203
**Kalamazoo* — Melissa Southon Hartridge, BΔ (Ted) 1901 W. Kilgere, Kalamazoo, MI 49008
Lansing-East Lansing — Patricia Shaver, ΔΓ, 6169 Gossard, East Lansing, MI 48823
**Midland* — Nancy McClenahan Skochdopole, A^a (Richard) 2525 Lambros Dr., Midland, MI 48640
**St. Joseph-Benton Harbor* — Judy Hermann, ΓΔ (Richard) 1820 High Bank Dr., St. Joseph, MI 49085
**Traverse Bay Area* — Melinda Coulter Carlyon, ΔΓ (Keith) 9393 Lou Len Dr., Traverse City, MI 49684

MINNESOTA (O)

- *Duluth* — Katie Mars Spreitzer, EB (James) 3018 E. 1st St., Duluth, MN 55812
**Rochester* — Patricia Murphy Gastineau, BΦ, 600 4th St. S.W., Apt. 504, Rochester, MN 55902
Twin Cities — Cindy Anderson Gorsen, X (John) 1801 Oregon Ave. So., St. Louis Park, MN 55426

MISSISSIPPI (N)

- Jackson* — Valerie Hayward Selman, ΔP (John) 1170 Ferncrest Dr., Jackson, MS 39211
**Mississippi Gulf Coast* — Ann Phillips Hough, ΔP (W.J.) 511 Mercedes Dr., Biloxi, MS 39531
**Northeast Mississippi* — Margaret Gillespie Anderson, ET (Frank) Rt. 1 Box 19, Belden, MS 38826

MISSOURI (Z)

- *Clay-Platte County* — Jenny Howard Pickard, ΓA (Price) Rt. 1, Box 223C, Kearney, MO 64600
Columbia — Patricia Price Horn, Θ (William) 305 Cumberland Rd., Columbia, MO 65201
**Fulton-Mexico* — Nancy Anderson Ekern, Θ (Peter) 626 Summit, Mexico, MO 65265
**Jefferson City* — Chris Beasley Steppelman, Θ (Jay) 3250 S. Ten Mile Dr., Jefferson City, MO 65101
**Joplin* — Carolyn Beindiek Phelps, Θ (John) 1601 Grand, Carthage, MO 64836
Kansas City — Ann Pate Stevens, Θ (Edward) 3416 W. 68th St., Shawnee Mission, KS 66208
**St. Joseph* — Andree Benoist Williams, ΔP (Roger E.) 2001 N. 35th St., St. Joseph, MO 64506
St. Louis — Carol Wischmeyer Rucker, I (D.C.) 23 Vouga Ln., St. Louis, MO 63131
**Springfield* — Sara Toombs, Θ, 1103 E. Portland, Springfield, MO 65804
**Tri-County* — Mary Sue Hogan Sharp, ΓK (John) 2525 Lynwood, Cape Girardeau, MO 63701

MONTANA (I)

- Billings* — Bernice Schutrop Nelson, BΦ, 1116 Moon Valley Rd., Billings, MT 59101
**Butte* — Jean Hollingsworth Peterson, BΦ (John) 1244 W. Steel, Butte, MT 59701
**Great Falls* — Frances M. Wylder, BΦ (James) 349 Fox Drive, Great Falls, MT 59404
Helena — Florine Smith, BΦ, 909 Breckenridge, Helena, MT 59601
Missoula — Helene Kallgren Streit, BΦ (David) R.R. Box 1376, Stevensville, MT 59870

NEBRASKA (Z)

- *Fremont* — Patricia Flynn Dillon, Σ (Sidney) 2319 Park Place Dr., Fremont, NE 68025
Lincoln — Jane Hendry Dobler, Σ (James) 2604 Marilyn Ave., Lincoln, NE 68502
Omaha — Ruth Haley Keene, BM (James) 720 N. 57th Ave., Omaha, NE 68132

NEVADA

- *Northern Nevada* — (II) — Nancy Raymer Kette, BK, P.O. Box 6237, Incline Village, NV 89450
**Southern Nevada* — (K) — Ann Kelsay Small, ΓO (Edward) 5890 S. Pearl, Las Vegas, NV 89120

NEW HAMPSHIRE (II)

- *Hanover* —
**New Hampshire* — Barbara Smith Arnold, ΔN (William) 374 Pickering St., Manchester, NH 03104

NEW JERSEY (B)

- Essex* — Carolyn Shaw Bonifay, ΔI (William) 3 Stacie Ct., Summit, NJ 07901
Lackawanna — Carolyn L. Broshek, ΔΦ, 16 Coursen Way, Madison, NJ 07940
**North Jersey Shore* — Leslie Galle Cannon, ΔA (George) 16 Ocean Ave., Ocean Grove, NJ 07756
Northern New Jersey — Anne Wackman Oros, H (John) 275 Highland Ave., Ridgewood, NJ 07450
**Princeton Area* — Sally Teague Turner, BII (Timothy) 9 E. Acres, Pennington, NJ 08534
Southern New Jersey — Nona Ostrove, ΓP, 5 Sandpiper Dr., Voorhees, NJ 08043

NEW MEXICO (H)

- Albuquerque* — Sara Hayman Stevenson, ΓB (James) 3333 Santa Clara S.E., Albuquerque, NM 87106
**Hobbs* — Mary Tucker Joplin, ΓΦ (Charles) 519 W. Cooper Ave., Hobbs, NM 88240
**Las Cruces* — Lois Carroll Moore, ΓB (John) 2000 San Acacio, Las Cruces, NM 88005
**Roswell* — Elizabeth Amis Malone, BΘ (Ross) 1511 W. 7th St., Roswell, NM, 88201
**Santa Fe* — Susan Toliver Curtis, ΔH (David) 1563 Luisa, Santa Fe, NM 87501

NEW YORK (A)

- Buffalo* — Charlotte Anderson Younkman, ΔA (Ken) 109 Cimarand Dr., Williamsville, NY 14221
**Capital District* — Contact PDA
**Ithaca* — Contact PDA
New York — Cathy Cosentini, Ψ, 140 Willow St., Brooklyn Hts., NY 11201
Rochester — Contact PDA
St. Lawrence — Doris Pike Gibson, BB^a (Theodore) Pike Rd., Rd. 4, Box 4, Canton, NY 13617
Schenectady — Charlotte Dack Miller, Ω (Richard) 1389 Regent St., Schenectady, NY 12309
Syracuse — Contact PDA
Westchester County — Jacqueline Smith Ricciardi, BN (Peter) 17 Ridge Rd., Chappaqua, NY 10514

NORTH CAROLINA (A)

- *Asheville Area* — Pat Vencill Williams, ΓB (Robert) 64 Brookwood Rd., Asheville, NC 28804
Charlotte — Nancy Cooper McGuire, ET (Robert) 3525 Lacie Ln., Charlotte, NC 28211

- *Piedmont-Carolina* — Nancy Alyea Schiebel, ΔB (H. Max) 1020 Anderson St., Durham, NC 27705
Raleigh — Susan Dewey Montgomery, BZ (Steven) 3516 Ranlo Rd., Raleigh, NC 27612

NORTH DAKOTA (O)

- Fargo-Moorhead* — Jeannine Oster Schulte, ΓT (Rob) 2108 18th Ave. S., Fargo, ND 58103
**Grand Forks* — Barbara Neander Cunningham, X (Glenn) 804 Reeves Dr., Grand Forks, ND 58201

OHIO (Γ)

- Akron* — Carole Roberts Satterfield, A (John) 3289 Sourek Rd., Akron, OH 44313
**Canton-Massillon* — Jane Althen Priest, K (Ronald) 1670 Salway S.W., North Canton, OH 44709
Cincinnati — Jayne Clark Aglamesis, BP (James) 5305 Ivy Farm Rd., Cincinnati, OH 45243
Cleveland — Deborah Heaberlin Smith, BO (Hudson D.) 15473 Wenhaven Dr., Chagrin Falls, OH 44022
Cleveland West Shore — Nancy Shape Mallings, P (Thomas) 2667 Hampton Rd., Rocky River, OH 44116
Columbus — Jennifer Lewis Finelli, BN (Henry N.) 5336 Shelbourne Ln., Columbus, OH 43220
Dayton — Terry Hallum Terhune, BN (Richard) 148 Forrer Blvd., Dayton, OH 45419
**Elyria* — Jacqueline Mendleson Kasper, ΔK (Ernest) 132 Overbrook Dr., Elyria, OH 44035
**Erie County, Ohio* — Eleanor Appell Fowler, P (James) 411 Anchorage Cir., Huron, OH 44839
**Middletown* — Helena Rich Curtis, BP^a (Gerald) 2908 Rusmar Ct., Middletown, OH 45042
**Newark-Granville* — Catherine Coffman Fowle, ΓQ (Arthur) 230 E. College St., Granville, OH 43023
**Springfield* — Antigone Gianakopoulos, Δ, 1540 N. Fountain Blvd., Springfield, OH 45504
Toledo — Mary Kaiser Straka, Δ (Joseph) 2443 Drummond Rd., Toledo, OH 43606
**Youngstown* — Anne Stillson Peck, P (Revel) 7608 Elmland Dr., Poland, OH 44514

OKLAHOMA (Ξ)

- *Ardmore* — Katherine Ingram Stauffer, BΘ (Neil) 330 "K" S.W., Ardmore, OK 73401
**Bartlesville Area* — Karen Crosslin Garber, BΘ (Martin) 1201 Dogwood Ct., Bartlesville, OK 74003
**Duncan Area* — Ann Mills Weaver, ΓB (T.R.) 1415 N. 12th, Duncan, OK 73533
**Enid* — Mary Bouchard Epley, BΘ (Jerry) 110 S. Brudel, Enid, OK 73701
**Lawton-Ft. Sill* — Carol Littlefield Knowles, ΔΣ (Robert) 5571 Eisenhower Dr., Lawton, OK 73505
**Mid-Oklaoma* — Janet Norton McMillin, ΔΣ (Bob) 7 Janeway Pl., Shawnee, OK 74801
**Muskogee* — Linda Long Roberts, BΘ (Carlile) 2717 Michael Rd., Muskogee, OK 74403
**Norman* — Susie Zeni Pickett, BΘ (Dan) 9920 Morning Glory Dr., Norman, OK 73071
Oklahoma City — Eve Edwards Patterson, BΘ (Bill) 2105 N.W. 59th Pl., OKC, OK 73112
**Ponca City* — Terrie Cowan Foristal, EB (Richard) 2137 Joe St., Ponca City, OK 74601
**Stillwater* — Rebecca Hall Bair, ΔE (Robert) 105 Orchard Ln., Stillwater, OK 74074
Tulsa — Donna Rogers Vanderslice, ΔII (Russell) 8521 S. Florence, Tulsa, OK 74136

OREGON (II)

- Corvallis-Albany* — Jeanie Cairney Thomas, ΓM (Aaron) 3348 S.W. Chintimini, Corvallis, OR 97333
**Eugene* — Lois McKenzie Sharpe, BO, 1980 Jackson, Eugene, OR 97405
Portland — Susan Sandoz Miller, BQ (Clarke) 26065 S.W.W. Baker Rd., Sherwood, OR 97140; Eleanor Oberg Belknap, BK (James) 5028 S.W. Dosch Park, Portland, OR 97201
Salem — Antonia Blacketter Nicholls, A (Eric) 1769 Nut Tree Dr. NW, Salem, OR 97304

PENNSYLVANIA (B)

- *Erie* — Nancy Schilling Gregory, BB (John) 640 Delaware Ave., Erie, PA 16505
**Harrisburg* — Sally Rolston Goas, ΔA (Thomas) 48 Center Dr., Camp Hill, PA 17011
**Lancaster* — Mildred Jean Hartman McQueen, T, 1450 Hunsicker Rd., Lancaster, PA 17611
**Lehigh Valley* — Nancy Curran Laidlaw, BA (Scott) 1302 Pine Oak Lane, Slatington, PA 18080
Philadelphia — Jane Dewalt Swinden, ΔB (Dennis) 777 Maple Hill Dr., Blue Bell, PA 17506
Pittsburgh — Nancy Gadd Blackwood, ΓE (Thomas) 201 Botham Ln., Monroeville, PA 15146
Pittsburgh-South Hills — Shirley Mertz Arther, ΓP (Ted) 1440 Red Fern Dr., Pittsburgh, PA 15241
**State College* — Jane Gauss Sheeder, ΔA (Richard) 284 E. McCormick Ave., State College, PA 16801
**West Chester Area* — Gail Koenig Yard, ΔA (William) 13 Downing Rd., Downingtown, PA 19335

RHODE ISLAND (P)

**Rhode Island* — Eloise Gideon Collins, FK (Henry) 35 Watson Ave., Barrington, RI 02806

SOUTH CAROLINA (M)

**Clemson* — Barbara Dieglio Torr, EM (Kenneth) P.O. Box 86, Salem, SC 29676

**Columbia* — Amy Reisser Sturgill, EA (Mark) 2530 Lee St., Columbia, SC 29205

**Greenville Area* — Susan Sunquist Warnke, ΔΔ (Dale) 108 Sweetwater Ct., Greer, SC 29651

**Low Country* — Eloise Ryder Pingry, ΓΔ (Charles) 20 Tradd St., Charleston, SC 29401

TENNESSEE (N)

**Chattanooga Area* — Molly Wallace Adams, ΔT (Charles) 116 Windmere Dr., Chattanooga, TN 37411

**Knoxville* — Tish Welsh Hickman, EA (Edward) Rt. 3 Box 312-A, Maryville, TN 37801

Memphis — Emily Johnson Minor, A (Grant) 7280 Timberley Cove, Memphis, TN 38119

Nashville — Kim Perrone McLaughlin, BO (Ken) Rt. 5 Box 289A, Poplar Creek Rd., Nashville, TN 37221

TEXAS (Θ)

**Abilene* — Marilyn Haynes, ΔΨ, 3201 S. 23rd #226, Abilene, TX 79605

**Alice-Kingsville* — Charlene Menchey Gunter, ΓP (Billie) 417 Helen Marie, Kingsville, TX 78363

**Amarillo* — Ursula Smith Graham, BΞ (William) 2610 Curtis, Amarillo, TX 79109

Arlington, Texas Area — Gala Douglas Hyden, ET (Billy) 3421 Archway Ct., Arlington, TX 76016

Austin — Sally Seigfreid Harner, Θ (Dennis) 4613 Edgemont, TX 78731

**Beaumont-Port Arthur* — Elizabeth Wells Howell, BΞ (Charles) 2369 Ashley, Beaumont, TX 77806

**Big Bend* — Ellen Peyton Weinacht, EA (Don) One Briarwood, Pecos, TX 79772

**Brownwood-Central Texas* — Lee West Monroe, EA (W. Bruce) P.O. Box 1168, Blanket, TX 76432

**Bryan-College Station Area* — Ginny Roberts Van Stavern, ΔΨ (Neil) 3006 Brothers Blvd., College Station, TX 77840

Corpus Christi — Maggie Dalthorp, BΞ, 6707 Everhart #105E, Corpus Christi, TX 78413

Dallas — Robin Whitfield Brown, ΔΨ (Byron L.) 3600 Lovers Ln., Dallas, TX 75205

**Denison-Sherman* — Becky Shytles Brown, BΞ (Keith) 1224 Western Hills, Sherman, TX 75090

El Paso — Susan Harrison Guerra, BΘ (Ruben) 6224 Belmar, El Paso, TX 79912

Fort Worth — Nancy Sealy Thompson, BΞ (Andy) 300 Virginia Pl., Ft. Worth, TX 76107

**Galveston* — Miki Bailey Keene, ΓN (Joseph) 7502 Beluche, Galveston, TX 77551

**Garland* — Mary Virginia Hill Gipson, ΔΨ (James) 3602 University Dr., Garland, TX 75041

Houston — Patricia Freel O'Donnell, BΞ (William) 311 Fall River, Houston, TX 77024

**Houston Bay Area* — Kathryn Kolb Johnson, BΞ (George) 15411 Tarry Pines, Houston, TX 77062

**Houston Northwest* — Mary McGuffy Hahn, ΔI (Daniel C., Jr.) 4702 Geneva, Houston, TX 77066

**Kingwood Area* — Ann Dearmore Gibbens, ΔΨ (Thomas) 5522 Upper Lake Dr., Humble, TX 77346

**Longview* — Libby Moore Novy, ΔΣ (Charles) 1400 Inverness, Longview, TX 75601

**Lower Rio Grande Valley* — Natalie Moore West, ΔΨ (John) 2405 N. 5th St., McAllen, TX 78501

Lubbock — Candace Baker Anderson, ΔΨ (Steven) 4006 70th St., Lubbock, TX 79413

**Lufkin* — Terri Ricker Zeleskey, ET (James) 4 Seminole Ct., Lufkin, TX 75901

**Marshall* — Becky Hall Palmer, ET, 903 Bergstrom Pl., Marshall, TX 75670

Midland — Marcie White Bray, ΔΨ (Mike) 1601 Gulf, Midland, TX 79705

**New Braunfels-San Marcos-Sequin* — Liz Moore Norwood, BΞ (Paul) 380 E. Lakeview, N. Braunfels, TX 78130

**Odessa* — Cheryl Glover, ΔΨ (Richard) 2201 E. 46th St., Odessa, TX 79762

Richardson — Mary Hinshaw Darelus, BΘ (David) 7605 Chalkstone, Dallas, TX 75248

**San Angelo* — Cheryl Bowden Caldwell, ET (Charles) 2809 Oak Mountain Tr., San Angelo, TX 76901

San Antonio — Terry Walsdorf Touhey, BM (John) 13706 Bluffmont, San Antonio, TX 78216

**Sugarland/Missouri City Area* — Betty Burke Clyburn, ΔB (Stephen) 3611 Thunderbird, Missouri City, TX 77459

**Temple* — Ann Kimbriel Secrest, EA (Jerry) 509 W. Walker, Temple, TX 76501

**Texarkana* — See Arkansas

**The Plainview Area of Texas* — Elizabeth Fleener Bell, BZ (John) (Ref. Chr.) 201 Lometa Dr., Plainview, TX 79072

**The Victoria Area* — Kay Roberts McHaney, BΞ (James) 110 Spokane, Victoria, TX 77904

**Tyler* — Mildred Henderson Grinstead, ΓΦ (Fred) 2906 Sunnybrook, Tyler, TX 75701

Waco — Peggy Wilson Dobbins, ET, 3307 Brannon Dr., Waco, TX 76710

Wichita Falls — Vicki Schultz Bearden, BΘ (Charles) 1527 Celia, Wichita Falls, TX 76302

UTAH (H)

**Ogden* — Eleanor Winston Lipman, ΔH (Allan, Jr.) 2830 Fillmore Ave., Ogden, UT 84403

Salt Lake City — Kari Waring Schaerrer, ΔH (Mark) 4120 South 570 East, Salt Lake City, UT 84107

VERMONT (P)

**Central Vermont* — Betty Margileth Diefenbach, M (Henry) R.D. #1, Randolph, VT 05060

**Green Mountain* — Martha Badger Smith, EN, R.R. 1 P.O. Box 456-3, Richmond, VT 05477

VIRGINIA (Δ)

**Charlottesville Area* — Dana Knight Henderson, BT (William) 895 Tanglewood Dr., Charlottesville, VA 22901

**Hampton Roads* — Cathy Nichols Mercer, FK (David) 28 Stratford, Newport News, VA 23601

**Norfolk Area* — Paula Barclay, Δ, 1041 Spotswood Ave. #5, Norfolk, VA 23507

Northern Virginia — Sara Mae Peterson Eckstein, BII (Allan) 1454 Dewberry Ct., McLean, VA 22101

Richmond — Frances Miller, ΓP, 1320 Greenmoss, Richmond, VA 23225

Roanoke — Lake Lambert Newton, BT (James A.) 1607 Red Oak Ln. S.W., Roanoke, VA 24018

**Williamsburg* — Marilyn Evans Duguid, ΓA (Donald) 284 E. Queens Dr., Williamsburg, VA 23185

WASHINGTON (I)

**Everett* — Donna Harvey Jordan, ΓH, 1405 Lakeview Dr., Snohomish, WA 98290

Lake Washington — Barbara Ware Featherstone, BK (W.W.) 2009 152nd Ave., S.E., Bellevue, WA 98007

**Olympia* — Emily Breitenstein Cockrell, EI (Thomas) 2916 Hawthorne Pl., Olympia, WA 98506

Pullman — Joanne Combes Arnold, ΓH (Gerald) S.W. 305 Skyline Dr., Pullman, WA 99163

Seattle — Phyllis Penrose Bignold, ΓT (L. Bruce) 11679 Penny Pl. N.E., Bainbridge Is., WA 98110

Spokane — Jaki Giles Lake, ΓH (Roger) W. 527 26th, Spokane, WA 99203

Tacoma — Willa Franzen Kludt, ΓH (Carl) 2114 N. Prospect, Tacoma, WA 98404

Tri-City — Betty Kerns Maryott, ΓM (James) 2143 Harris, Richland, WA 99352

**Vancouver* — Linda Reiling Cole, ΓM (Louis) 4900 DuBois Dr., Vancouver, WA 98661

Walla Walla — Catherine Betts Lanning, BII (Jack) 1217 Country Club Rd., Walla Walla, WA 99362

Yakima — Mary Shuford Johnson, BII (Donald) Rt. 6, Box 106, Yakima, WA 98908

WEST VIRGINIA (Δ)

Charleston — Karen Hamrick, BT, 401 Fort Hill Dr., Charleston, WV 25314

**Clarksburg Area* — Jeannine Crites Lafferty, BT (David) Rt. 1 Box 337A, Mt. Clare, WV 26408

**Huntington* — Germaine Lawson, ΔT, 1147 13th St., Huntington, WV 25701

Morgantown — Ruth Spenger Price, BT, 203 Jackson Ave., Morgantown, WV 26505

**The Parkersburg Area* — Barbara Wood Salter, E (Ronald) 90 Oakridge Dr., Parkersburg, WV 26101

Wheeling — Rebecca Volkin Kurtz, ΓE (George) 2 Woods Dr., Wheeling, WV 26003

WISCONSIN (E)

**Fox River Valley* — Janet Sharpe Turner, H (Don) 10 Lake Rd. West, Menasha, WI 54952

Madison — Nan Zimdars Hoesly, H (Michael) 4406 Vale Cir., Madison, WI 53711

Milwaukee — Jan Hogoboom Miller, H (Mark) N 5553 County Trunk 1, Fredonia, WI 53021

Milwaukee West Suburban — Sherilyn Nierstheimer Wills, E (Robert) 17965 Maple Tree Ln., Brookfield, WI 53005

**Northwoods* — Eloise Eager Allen, H, Box 216, Mercer, WI 56547

WYOMING (H)

Cheyenne — Toni Chase Rogers, ΔΦ (Warner) 3673 Foxcroft Ave., Cheyenne, WY 82001

**Cody* — Dolores Lowry Snyder, BΦ (Robert) 807 Aspen Dr., Cody, WY 82414

Laramie — Donna Rogers Grooman, ΓO (Homer) 1667 Coughlin, Laramie, WY 82070

MEMBERSHIP DATA

PICTURE

(To be used by members of Kappa Kappa Gamma only)

Name of Rushee _____
(Last) (First) (Nickname)

To _____ Chapter of Kappa Kappa Gamma at _____
(College or University)

Age _____ College Class: Freshman _____ Sophomore _____ Junior _____ Senior _____

Name of Parent or Guardian _____
(Give full name)

Home Address _____
(Number) (Street) (City) (State) (Zip Code)

School Address (If known) _____

Has Rushee a Kappa Relative? Sister _____ Mother _____ Grandmother _____ Other _____ (Check One)

Name _____
(Married) (Maiden) (Chapter)

Address _____
(Number) (Street) (City) (State) (Zip Code)

Has Rushee connections with other NPC groups? _____

High School _____
(Name) (City, Suburb, or Community where located)

Scholastic Average _____ Rank in Class _____ Number in Class _____

School Attended after High School _____

Scholastic Average _____ Number of terms completed _____

Activities: Please list names of organizations (explain type - school, church, community) with the participation and leadership in each one. Attach additional information on separate sheet if you choose.

Special Recognition and Honors Awarded:

Work Experience (paid and volunteer):

Please use this portion of the form to provide information about the rushee's character traits, leadership qualities, and personality characteristics, using examples whenever possible. Indicate rushee's special interests, talents, and any other information which might serve as a means to know her better:

Check one: This information is submitted on personal acquaintance with the rushee. _____ I have known the rushee for _____ years.

Although I do not know this rushee personally, this information has been obtained from school, friends, or other reliable sources. _____

I hereby endorse this rushee with the understanding she may become a pledge of the Fraternity if the chapter so desires.

Signed _____ Date _____

Address _____
Number Street City State Zip Code

Maiden Name _____ Married Name _____

Chapter _____ Initiation date _____

If the rushee lives in a city where there is an alumnae association, club or area reference committee, the signature of the MEMBERSHIP REFERENCE CHAIRMAN of that group is necessary. Please forward for her countersignature. If there is no organized group, please forward to the STATE REFERENCE CHAIRMAN, unless endorsee and rushee are from the same hometown. If so, send form directly to the chapter. (See the spring issue of *The Key* for mailing addresses.)

THE ALUMNAE MEMBERSHIP REFERENCE COMMITTEE OR ARC OF _____
(Association, Club or Arc)

Signed _____ Chairman. Date appointed to office _____

Address _____ If alternate, check here _____

Other authorized Fraternity signature (To be used if necessary) Date: _____

Signed _____ Title, check one - State Reference Chairman _____

Membership Adviser _____ Chapter President _____

TO BE COMPLETED BY THE CHAPTER MEMBERSHIP CHAIRMAN:

Reference Endorser Acknowledged _____ Date Pledged _____

Signed _____, Active Membership Chairman _____ Chapter _____

IF RUSHEE IS PLEDGED TO KAPPA KAPPA GAMMA, SEND THIS BLANK TO THE DIRECTOR OF MEMBERSHIP WITHIN 20 DAYS OF PLEDGING.

Lynn Rosellini

Journalist's Successful Career Reflects Persistence

It's a long road from white gloves and orange crates to spending three days interviewing the President of the United States! Lynn Rosellini, BII-University of Washington, left Seattle with two other Kappas in 1968, and moved to New York City. This journalism major had wanted to work for *The New York Times* since she was 16 years old, and set out to attain her goal.

"Can you believe I actually was carrying a pair of white gloves and had another pair packed in my suitcase when I arrived in New York back then?" Lynn asked *The Key*. Inspired, Lynn and Kappa sisters, Bambi Burnett Weil and Pat Hiddleston Emery, came to seek their careers in New York City after graduation.

Since Lynn's father was governor of Washington from 1957 to 1965, her family, including two sisters and two brothers, lived in Olympia, the capital. She enrolled at the University of Washington, conveniently nearby in Seattle. Due in part to her sister Janey Rosellini Campbell, also BII, Lynn pledged Kappa and moved into the house for four years.

"Coming out of the Kappa house and from nice middle-class families, it was a real shock to move to New York!" Lynn explained. "Bambi, Pat and I had very little money, and we took a fourth-floor walk-up apartment on Second Avenue. We had no money for furniture, so we got some orange crates (they used to be wooden!) and painted them orange to use as tables. On the wall, we put up our great big poster of Seattle. We only had two beds, but that worked out all right, because I was a reporter on the night shift from 7:00 p.m. to 2:00 a.m. When I came home to go to sleep, one of the girls would be getting up to go to work!"

Her first summer in New York, Lynn spent as an intern with *Newsweek* magazine. In the fall, she began a full-time job as a reporter for *Newsday*, a daily New York newspaper. "I had a job no mother would approve," surmised Lynn. "I was assigned to cover the Long Island Police beat—accidents, robberies and obituaries. Once I was with the police when they pulled a body out of the woods!"

By Carol Chaney Williamson
ΓΨ-Maryland
Features Editor

In 1973, she was transferred to *Newsday's* Washington, D.C. bureau. The summer of 1974, she spent covering the "Watergate Hearings." Lynn was one of the few to be admitted to observe the strictly-controlled Supreme Court case concerning the release of Nixon's tapes. She was on the lawn of the White House the day Nixon took off in his helicopter, leaving for the last time. Lynn told *The Key*, "It was a stirring moment for me. I really felt a part of it, since I had been through the whole summer covering it."

Lynn changed jobs in 1975, and was assigned to report for the *Washington Star* sports section. Since there were only a few women sports writers in the country at that time, she describes it as "the greatest year I ever spent!" She was hired to do investigative material and personal profiles. Her favorite interview was of Mohammed Ali, the colorful boxer. She also spent a week on the road with the Washington Bullets (professional basketball team) and went to Carlisle, Pennsylvania, for the Washington Redskins (professional football team) training camp. Lynn said, "In order to interview a player, you had to catch him after practice. Coach George Allen was pretty stiff about everything."

After a year of sports reporting, Lynn was switched to features, where she interviewed Anita Bryant and then-first-lady Roselynn Carter. Mrs. Carter was a favorite of hers, because she was so warm, open and friendly.

Lynn may be one of the few women who interviewed her mother-in-law before she met her husband! Graham Wisner's mother entertained Kathryn Graham, a prominent Washingtonian, and invited Lynn to the dinner where she happened to meet her future husband.

In 1980, Lynn attained her teenage goal of being a reporter for *The New York Times*. During her three years at its Washington bureau, Lynn interviewed figures world famous. She spent three days interviewing Ronald Reagan. Not being one to tiptoe around, Lynn asked the President outright, "Do you dye your hair?" They were on an eight-seater airplane at the time. "Here," he said, "Go ahead. Feel it. Does it look dyed to you?" She had to admit that it did not. At the same time, he also had her check to be sure he hadn't had a facelift (also negative!)

"Everyone thinks that Henry Kissinger is so charming. I spent a day tagging along after him. He emerged as a really self-centered, arrogant man—with a vicious tongue," Lynn reported. More than once, her honest writing would inflame those who had been portrayed with less-than-perfect personalities!

Among other memorable interviews, Lynn recalls one with then-Governor of California Jerry Brown. He asked her to hide in his car so that his mother would not think they were "an item!"

In 1983, Lynn surprised her peers by resigning her position with *The New York Times*. She explains, "After 15 years of reporting, I'd reached a point where I wasn't growing anymore. It seemed now or never." She has been doing free-lance writing for *The New York Times Magazine*, and especially the travel section. Now she is writing her first fiction novel, one which draws upon her experiences in the newspaper business.

Her advice to other Kappas is: "If you really want to do something, you can do it! It's not so much a matter of talent, but persistence. If you want something, you must be prepared to do the dirty work, pay your dues and go through some ugly stuff. Sometimes girls who are pursuing their goals get homesick, give up and go back home." Lynn Rosellini is one Kappa who followed her own advice and toed her mark!

This is one of eight mahogany dining room chairs sent to the Heritage Museum last summer by Elizabeth Alexander Price, BE-Texas. They are beautifully carved with a grape leaf pattern and are quite sturdy. They will be added to the dining room as soon as the cleaning, and reupholstering is accomplished. The cost of this refurbishing is approximately \$150 per chair. The Heritage Museum is seeking donors, alumnae groups and individuals, to "adopt a chair" and cover this expense.

In Honor of:

Lindalyn Bennett Adams, Gamma Phi
Burns Levy Carnes, Gamma Pi
Conroe Reference Committee
Mary Bartling Crow, Alpha
Delta Chapter, Indiana University
Delta Iota Chapter, Louisiana State University
Delta Mu Chapter, University of Connecticut
Mr. George L. Doolittle
Janice Dyer, Gamma Theta
Epsilon Kappa Chapter, University of South Carolina
Epsilon Mu Charter Members, Clemson University
Madeline Burgess Erickson, Beta Pi
Marion Cheyne Felton, Gamma Kappa
Judy Spence Frank, Beta Xi
Margaret Frazier
Gamma Chi Chapter, George Washington University
Gamma Eta, Washington State University
Catherine Schroeder Graf, Beta Nu
Louise Spence Griffith, Beta Xi
Jean Link Griffin, Beta Pi
Thelma Rickey Grimm
Sally Iredell Gulick, Lambda
Marjorie Hauck
Joanne Bejach Korges, Epsilon Alpha
Barbara Powell Luscher, Gamma Pi
Mary Magruder, Beta Theta
Ruth Branning Molloy, Beta Alpha
Judy Deems Nussbaum, Delta
Eileen Maloney Olander, Omega
Marilyn Maloney Riggs, Omega
Mrs. George Carson Senior
Sigma Chapter, University of Nebraska
Mrs. Willis Tate
Sue Deems Tittle, Delta
Laura Hickman Wesner, Beta Chi
Josephine Frawley Yantis, Beta Mu

This imposing sideboard was commissioned by President and Mrs. Rutherford B. Hayes in 1880 for their private dining room in the White House. (Lucy Webb Hayes became an honorary member of Rho Chapter at Ohio Wesleyan in December, 1880. A Kappa key is pinned on the gown worn by her effigy in the Smithsonian. She was the first college graduate to preside as First Lady of the land. A sideboard of this period and quality is desired for our Victorian dining room. The above sideboard is on display at the Hayes Museum, Spiegel Grove, Findlay, Ohio.

The Heritage Museum acquired this handsome 1980s mahogany dining room table last summer. Before the accession was approved, the piece of furniture was submitted to a carefully prescribed series of procedures. The table was discovered by Frances Winter Utley, VII-Alabama, member of Museum Board and Guild Master Plan Committee. This committee traveled to Cincinnati to look at the table as an initial screening process. After the table had been found worthy pictures of it were sent to the Heritage Museum Board Accession Committee. That committee must vote unanimously before an object can be accepted. Accession policy also requires qualified appraisals for articles whose value exceeds \$100, so that only items of high quality will find a home in our Kappa Museum.

The purchase of the table was made possible by memorial contributions, the bulk of which consisted of the Mary Brown Mills Memorial Fund, and generous donations from Fran Utley and the Columbus Ohio Alumnae Association.

The John Beall Memorial Fund has been earmarked as the basis for the acquisition of an elegant chandelier for the Heritage Museum dining room. John, the late husband of Polly Tomlin Beall, IX-George Washington, was well known for his loyal support of Polly's many Kappa involvements. This sketch illustrates the kind of lighting fixture we are looking for. It should be an authentic Victorian chandelier, one that would have been gaslit originally, but converted to electricity for present day usage.

In Memoriam

It is with deep regret that *The Key* announces the death of the following members:

Akron, University of - Lambda
Louise Pfeifle Burkhardt '32—August 7, 1984
Mary Stuart Grow '32—January 29, 1984
Margaret Kimberly Hawley '41—May 8, 1984
Isa Keck Udell '20—June 6, 1984

Allegheny College - Gamma Rho
Charlette Hatch Olhoffer '26—December 21, 1983

Butler University - Mu
Dorothy Clarke '44—July 4, 1984
Mary Critchlow Thomson '12—September 18, 1983

Cincinnati, University of - Beta Rho Deuteron
Alice Hundley Chambers '41—February 10, 1984

Colorado, University of - Beta Mu
Lisa Mae Gorman '81—September 17, 1984
Margaret Gilmour Price '42—June 10, 1984
Dorothy Prescott Sanborn '16—August 30, 1984
Orion Henry Wymer '15—May 8, 1983

Cornell University - Psi Deuteron
Ellen Medden McCann '28—June 25, 1984

Denison University - Gamma Omega
Hilda Smith Bloch '30—March 31, 1984
Ellenor Katherine Luce '29—September 2, 1984

DePauw University - Iota
Kathryn Thompson Loomis '22—September 9, 1984

Drake University - Gamma Theta
Virginia Neff Chase '24—August 16, 1984
Ione Howe Louk '32—April 7, 1984

Illinois Wesleyan University - Epsilon
Margaret Peirce Hearin '27—March 20, 1984
Miriam Platt Wherry '28—December 13, 1979

Indiana University - Delta
Dorothy Gant Gilliland '29—January 6, 1984

Kansas State University - Gamma Alpha
Jane Faulkner Dart '41—September 17, 1984
Madeline McKone Klemp '28—September 10, 1984

Kentucky, University of - Beta Chi
Sarah Collins Dickson '19—March 2, 1984
Mary Phelps Hunt '43—August 31, 1984

Maryland, University of - Gamma Psi
Elizabeth Brown Barnes '35—August 13, 1984

Miami, University of - Delta Kappa
Dorothy Crise Green '38—June 8, 1984

Michigan State University - Delta Gamma
Nancy Heckert Purvis '47—June 10, 1984

Michigan, University of - Beta Delta
Marilyn Moser Kauch '42—October 31, 1983
Florence Walton Taylor '17—August 7, 1984

Minnesota, University of - Chi
Ellen Hastings Bailey '10—August 10, 1983
Barbara Getchell Morgan '48—November 14, 1981

Missouri, University of - Theta
Beverly Engle Kenny '56—March 15, 1984

Marianna Landrum Pelham '41—March 6, 1984
Anne Fulbright Teasdale '17—July 13, 1984
Helen Williams Rhodes '12—June 3, 1984

Monmouth College - Alpha Deuteron
Mary Blatt Scott '34—May 18, 1975

Montana, University of - Beta Phi
Marie Juerbach Kunz '19—May 28, 1984
Grace Darham Rasmussen '43—December 22, 1983

Nebraska, University of - Sigma
Betty Kelley Lamaster '32—July 29, 1984

New Mexico, University of - Gamma Beta
Mary Rhodes Argyres '34—May 19, 1983
Ann Elizabeth King '80—September 1, 1984
Gertrude Moulton Kinney '33—September 6, 1984
Katherine Conway White '18—September 9, 1984

North Dakota State University - Gamma Tau
Genevieve Kelley '30—December 2, 1983

Northwestern University - Upsilon
Naomi Nicholson Brown '12—March 1976
Julie Herrick Easterly '66—June 14, 1984
Frances Fisher Ward '14—November 13, 1979
Pauline Bundy Wham '14—March 21, 1984

Ohio State University - Beta Nu
Marie Marshall Dodd '38—June, 1984

Oklahoma, University of - Beta Theta
Mary McWhorter Shrader '38—May 1, 1984
Mary Meredith Walker '22—November 1979

Oregon, University of - Beta Omega
Lucille Maxon Drummond '26—August 10, 1984

Pennsylvania State University - Delta Alpha
Harriett E. Colegrove '38—April 25, 1984
Dorothy Callahan Matthews '42—November 28, 1983

Pittsburgh, University of - Gamma Epsilon
Alice Park McCloskey '33—June 19, 1984

Purdue University - Gamma Delta
Florence Euteneuer Haskell '20—July 17, 1984

Rollins College - Delta Epsilon
Opal Peters Wilkerson '35—August 24, 1984

St. Lawrence University - Beta Beta Deuteron
Edna Clark Gartner '16—August 8, 1984

Syracuse University - Beta Tau
Elizabeth Ferguson Market '22—May 28, 1984

Texas, University of - Beta Xi
Frankie Carroll Bullington '25—July 25, 1984
Elizabeth Mathis Gunby '18—October 3, 1982
Alana Abbey McNeel '51—August 29, 1984

Tulane University - Beta Omicron
Margaret Clarkson Pollard '28—August 30, 1984

Utah, University of - Delta Eta
Helen Rogers Cross '32—August 23, 1984
Isabel Broun Messina '34—August 17, 1984
Marga Morse Nuslein '33—September 25, 1984

Washington State University - Gamma Eta
Becky Ann Shingland '76—October 21, 1983

Washington, University of - Beta Pi
Kathryn McGlaufflin Baker '14—September 2, 1984
Charlotte Semple Witherspoon '37—July 20, 1984

West Virginia University - Beta Upsilon
Alma Bachmann Pigeon '14—January 22, 1984

Whitman College - Gamma Gamma
Jane Adams Huetter '44—July 4, 1984

Wisconsin, University of - Eta
Dorothy Davis Bagg '27—July 26, 1984
Laura Allen Ferris '01—August 5, 1984
Lucile Yates Griswold '16—July 16, 1984
Jean Corrae Lueptow '47—June 24, 1984
Brynild Murphy Wise '16—June 10, 1984

Wyoming, University of - Gamma Omicron
Eileen O'Mara Nichols '27—May 10, 1984
Vivian Dorius Weber '41—August 23, 1984

CLOSED CHAPTERS

Adelphi College - Beta Sigma
Olivia Holmes Fletcher '19—May 1984

Boston University - Phi
Lilian Holmes '17—February 7, 1984

Pennsylvania, University of - Beta Alpha
Marion Lea Biddle '43—May 17, 1984
Katherine Beals Cipriano '26—June 18, 1984
Ethel Dowsett von Geldern '35—August 27, 1984
Helen M. Keim '24—August 31, 1984

Have You Ordered A Magazine From Rose McGill?

Contact:
Rose McGill Magazine Agency
P.O. Box 177
Columbus, OH 43216
Phone: 614-228-6515

On Campus Cookbook (continued from page 30)

all-nighter or a special entree for a picnic date, *On Campus Cookbook* is the source. Utilizing hot pot, dorm size refrig, toaster oven, or blender, Mollie has recipes *everyone* can use (great for use at vacation sites, in recreational vehicles or boats, dorm rooms—or at home in your own kitchen . . . even men can use it!) The quick and easy recipes have been adapted to fit college lifestyle. Mollie has anticipated problems like shopping, storage, cleanup and even offers substitutions for ingredients too expensive or difficult to find. How about escaping the dining hall with Zucchini Marinara or feeding the late night munchies Chocolate/Peanut Butter No-Bakes? Mollie currently has her own cable TV dorm-room cooking show. During the summer she runs *Très Bonne*, a catering business in her hometown of Pittsburgh.

The Fraternity Council is presently seeking nominations from chapters, alumnae organizations, province officers and Fraternity chairmen. Please complete the following form and send it with a letter of support to: Kay Larson (Mrs. Durmont), 400 West Highland Drive, Seattle, WA 98119. All nominations must be received by May 30, 1985.

Nominee's participation in KKG activities: _____

THE KEY/WINTER 1984

EXCLUSIVELY KAPPA

KAPPA IRIS COLLECTION (above)... Exclusively for Kappas is this inviting ensemble of applied irises in blue, gray and lavender relief on chintz. 7 ounces of KodOfill® polyester per yard and the woven polyester/cotton back give dimension to this uniquely quilted spread. Shams, spread and the polyester-filled toss pillow are hand-pieced with satin, velveteen and moire finishes. Dry clean only for lasting beauty.

KAPPA KEY COLLECTION (left) ... Snuggle up with this 100% Dupont Dacron® Polyester super-soft flannel lt. blue *blanket*. The 3" satin binding is accented with your dk. blue Kappa Letters and fleur-de-lis. Machine wash & tumble dry. Coordinate with a versatile 22"lt. blue polyester/cotton *throw pillow* printed with a dk. blue Kappa Key. Carry your necessities in this sturdy 11" x 14" x 4" *Expanda-Book-Bag*. This machine washable natural duck bag sports Kappa letters printed in dk. blue. Handy side magazine pocket and 30" over the shoulder straps.

PLEASE SEND CHECK OR MONEY ORDER TO: COLLEGE SALES USA, P.O. BOX 927, TRAVELERS REST, SC 29690

KAPPA IRIS COLLECTION

— Twin bedspread, 80 x 108"	99.00
— Full bedspread, 96 x 108"	134.00
— Queen bedspread, 100 x 116"	174.00
— King bedspread, 120 x 116"	199.00
— Standard Sham	Each 39.00
— Toss Pillow, 15" square	Each 20.00
Drapes are solid lt. blue polyester/cotton, lined with cotton.	
— Pair 48 x 84" long	Pair 54.00
— Pair 72 x 84" long	Pair 86.00

SHIPPING CHARGES

Covers Postage or UPS, handling and insurance for guaranteed delivery.

Up to \$10.00	\$ 3.00
10.01 - 20.00	3.50
20.01 - 30.00	4.50
30.01 - 40.00	5.50
40.01 - 50.00	7.50

KAPPA KEY COLLECTION

— Kappa Key Pillow, 22" square	19.99
— Canvas Expanda-Book-Bag	9.99
— Kappa Flannel Blanket, Twin	29.99
— Full	35.99
— Queen	42.99
— King	52.99

Save \$10 on Kappa Set:

— Pillow, Expanda-Book-Bag and Twin Blkt	49.99
--	-------

S.C. RESIDENTS ADD 5% SALES TAX.

50.01 - 100.00	10.00
100.01 - 150.00	12.00
150.01 - 200.00	17.00
Over 200.00	22.00

NAME _____

ADDRESS _____

CITY _____

STATE _____ ZIP _____

PHONE _____

ITEMS MAY BE SHIPPED SEPARATELY.
PLEASE ALLOW 4-6 WEEKS FOR DELIVERY.

SATISFACTION GUARANTEED
... 30/Day Return Policy

THANK YOU FOR YOUR ORDER

