A black and white photograph of a university campus. In the foreground, a paved walkway leads from the bottom left towards the center. To the right of the walkway is a grassy lawn. Several tall palm trees are scattered across the middle ground, some in front of a building. The building has a modern design with a prominent square tower on the left side that features a grid-like pattern. Other parts of the building are visible to the right. A few small figures of people can be seen walking on the path. The sky is clear and bright.

the KEY

OF KAPPA KAPPA GAMMA

WINTER 1962

But what do fraternity women do?

How often have you heard that question from the uninformed? What is your answer?

You have only to glance through the pages of any issue of *THE KEY*, particularly this one, to find many answers. Read of the scholarships awarded, both on the undergraduate and graduate level, and of the help given to local communities through our Rehabilitation Services. The figures are impressive. Because of what Kappas do, sixty-seven young women will be able to continue their educations this year.

These are but the tangible results of the so-called "little sorority teas," the bridge parties, the fashion shows, the rummage sales, the house tours, the Monte Carlo parties (which include the husband's auxiliary), and the sales of stationery, Christmas wrappings, candles, pecans and numerous other articles. These are only factual answers to the "What" of the unknowing.

Seldom asked and seldom answered satisfactorily is the question "Why?" Why do our alumnae organize, pay dues, give hours of time counseling and assisting our active chapters, raise money to assist our Students' Aid Fund, sell magazines and contribute funds to help needy members and volunteer many hours in community service for the handicapped? Why have organized Kappa alumnae groups increased from a mere handful to some 350 in the continental United States and Canada as well as England and Hawaii?

Basically, the answer is friendship—intangible, but Kappa's first purpose which we all remember and of the pleasures of which most of us are increasingly aware as the years go by and our bond and our band grow stronger and larger. But it has been said that in today's world we feel the need of a purpose in what we do, even in our times of pleasure, and Kappa's purposes, which have never changed since our founding in 1870, seem to supply that need. Do you remember them?

"To cooperate with the administrative officials and faculties of the colleges and universities in which chapters of the Fraternity are established, in advancing scholarly interests, in promoting higher standards of social conduct, and in providing chapter housing facilities.

"To cooperate with other collegiate organizations in solving mutual problems in building higher standards of womanhood.

"To give financial assistance to deserving and needy students in order to enable them to complete their educational work.

"To assist members who are in financial need."

One or more of the services and activities, which are the outgrowth of these purposes, have captured the hearts, talents and time of many of our alumnae. They, in turn, are the core of our strong and growing associations and clubs.

What do fraternity women do? As for Kappas, the tangible results are an answer, indeed, to the uninformed and to the critical.

Why? Most of you know.

Kathryn Wolf Luce

Director of Alumnae

the KEY

OF KAPPA KAPPA GAMMA

VOLUME 79

NUMBER 4

*The first college women's
fraternity magazine*

*Published continuously
since 1882*

WINTER

1962

Send all editorial material and
correspondence to the

EDITOR

Mrs. Robert H. Simmons
156 North Roosevelt Avenue
Columbus 9, Ohio

Send all business items to the

BUSINESS MANAGER

Miss Clara O. Pierce
Fraternity Headquarters
530 East Town Street
Columbus 16, Ohio

Send changes of address, six
weeks prior to month of pub-
lication, to

**FRATERNITY
HEADQUARTERS**

530 East Town Street
Columbus 16, Ohio

(Duplicate copies cannot be
sent to replace those unde-
livered through failure to send
advance notice.)

Deadline dates are August 1,
September 25, November 15,
January 15 for Autumn,
Winter, Mid-Winter, and
Spring issues respectively.
Printed in the U.S.A.

THE KEY is published four
times a year (in Autumn,
Winter, Mid-Winter, and
Spring), by George Banta
Company, Inc., official printer
to Kappa Kappa Gamma
Fraternity, Curtis Reed
Plaza, Menasha, Wisconsin.
Price: \$.50 single copy; \$3.50
two-years; \$15.00 life.

Second class postage paid at
Menasha, Wisconsin. Copy-
right, Kappa Kappa Gamma
Fraternity, 1963.

Postmaster: Please send
notice of undeliverable
copies on Form 3579 to
Kappa Kappa Gamma
Fraternity Headquarters,
530 East Town Street,
Columbus 16, Ohio.

COVER: This month when most of the country is covered with winter weather THE KEY visits Tucson, Arizona, the site of the University of Arizona and Gamma Zeta Chapter. Here the stately palms which line the striking 125 acre campus, serve as a backdrop for the Student Union Memorial Building's clock tower and the entrance to the Women's Building at the right. Gamma Zeta is being honored for their Convention runner-up award for the Greatest All-Round Improvement.

- 2 She went to see
- 3 The menace of mediocrity
- 4 "What is past, is prologue"
- 5 A two-sided affair
- 8 Training to aid the handicapped
- 11 Around the world with foreign scholarships
- 15 New colony underway
- 15 1963 Province Convention dates
- 16 A positive contribution
- 17 Frontiers of knowledge
- 21 THE KEY visits Gamma Zeta chapter
- 22 Still pioneering in the West
- 25 They work to build and improve
- 29 Sigma Nu extends warm welcome
- 30 An assist toward a degree
- 38 Career corner
- 41 Campus highlights
- 42 Scholastic honoraries
- 60 Actively speaking
- 63 Alumnae news
- 64 In the limelight
- 67 Alumnaactivity
- 70 In Memoriam
- 72 Fraternity directory

Martha W. Dorsey, with a key peeking from under her collar, inspects a portrait of James Maxwell Dorsey, who was treasurer of the Miami Board of Trustees for its first three years of actual operation.

She went to see

When Martha W. Dorsey, initiated into Delta Chapter at Indiana University, October 3, 1890, heard that Dorsey Hall was to be dedicated at Miami University, Oxford, Ohio, she journeyed from her home in Indianapolis to attend. Spry and alert, believing her 92 years, she boarded a bus and went to see the new building. Miss Dorsey is a retired teacher and school principal. Dorsey Hall is named for James Maxwell Dorsey, who, as "Oxford's first teacher," was the teacher of the Select School conducted in a log cabin on the college grounds from 1811 to 1818 before Miami actually operated as a university. The two Dorseys are descended from sons of the first Dorsey who came to America in the 1630's.

*The menace of mediocrity**

by NATHANIEL LEVERONE

Chairman of the Board, Automatic Canteen Company of America

A demoralizing force has struck at the very roots of the American way of life. It brainwashes the young, it destroys initiative in industry, it frustrates the ambitious, it impedes our nation's progress, and it is a threat to our very existence in years to come. This force is the enthronement of mediocrity as the pattern to which all must conform.

You see it on all sides. In schools, the dull student must not be failed even though he has not made passing grades, because it might give him a complex. By the same token the brilliant pupil is given no incentive to excel because the competition upon which all with initiative thrives has been largely eliminated. Even in such exact studies as mathematics, where right and wrong are definitely determinable matters, grading is often done on the curve, rather than on a basis of 100 per cent accuracy. Many schools are dispensing with grades because giving poor grades might give the recipient an inferiority complex. No wonder many of our college graduates spell atrociously, know little or nothing about grammar, and cannot write a legible hand. The fact that many who are entering college are not able to read well enough to assimilate their teaching has become a national scandal.

In industry, production generally has come to be paced to the speed of the slowest, most inefficient worker, and those who would work faster because of the pride they take in their jobs are even penalized for doing so. Inspectors are often forbidden to reject inferior products on the objective basis of their quality, but must protect the inferior worker by rejecting only a small percentage of the products he turns out. Employers are often prohibited from rewarding good workers with bonuses or raises based on merit and productive capacity. And who can blame a worker

for becoming discouraged and adopting a "what's the use" attitude.

What a pity that the greatest single force in the world's progress seems to be in its last dying stages. The desire to excel, to rise above one's surroundings, to create something better, has always been the source of every advance mankind has made. Had embryo man been governed by the same destructive thinking that is so prevalent today, we would still be going around on all fours as we made our way out of our caves.

What has happened to our educators, our civic leaders, our labor leaders, and our business men that they cannot see the perils in the course of today's thinking? Cannot they recognize the danger signs in the young people entering the business world, whose sole goal is security and a good retirement plan? Why, they are making hopeless old people of these youths. In generations past, what young man even thought of retiring when he took his first job? But today, the attitude seems to be, "Well, I will do the minimum I have to, and will work the necessary number of years, but my real interest is in retiring on a pension."

Of course there are some voices crying in the wilderness, of which mine is one. It seems, however, that our listeners are becoming fewer and fewer, and the trend to mediocrity as the norm is snowballing to dismaying proportions.

We would expect this acceptance of mediocrity in a communistic or socialistic nation because that is the end result of oppression and extreme regimentation. But in a nation whose foundations rest on free enterprise and individual initiative, it is an astounding retrogression.

America was founded by men and women who would endure any hardships, make any sacrifice, expend any effort to gain their ends

(Continued on page 71)

* Reprinted by permission from the Chairman's Page in *Canteen Quarterly*.

"What is past, is prologue"

by MARY DUDLEY
Scholarship chairman

The above quotation from Shakespeare is no less true of college scholarship than it is of other phases of life today. From many educators and other authoritative sources, we hear again and again that our scientific and technical achievements have "just scratched the surface"; that the intricacies of world relations and political challenges have just begun; that the future survival in this world will depend upon the "battle of the minds". The spring issue of the *Journal of the American Association of University Women* states, "Scholarship was never more important than it is today. The Sputnik made it fairly clear that the final weight between the democratic and communistic ways of life will probably be cast by achievements of the mind."

The past decade has seen great searching of values and change of focus and viewpoint regarding college education. Colleges and universities are attempting to meet the challenge and the demands upon them for deeper and more far-reaching training programs. Students see this as an academic "tightening up" on their campuses. The promise of the future is that these students will be called upon to give better proof of their scholastic integrity and their capabilities. Neither these students nor their country can afford to settle for mediocrity.

Aids and opportunities for the development of the potential of college students have never been so great. There has been a wide interest in scholarships to be offered to those who are willing to accept the mental discipline worthy of earning them. Not only do the institutions of higher learning themselves offer scholarships, but almost all the large corporations offer them for use by promising students. Big business thereby recognizes the need and the value of utilizing the best young minds and of encouraging them to give of their best. We are told in the last

issue of *Business Week* in 1959, "... no single kind of business activity shows such a blooming growth as research and development."

Pearl Buck, in a recent issue of *Good Housekeeping* magazine, states that the American young men have utilized their educations and training, while young women have not. She feels that the young men have changed but the young women have not kept pace with them. Today's world is just as challenging to young women as it is to space scientists, only their place in that world is different. Women's contributions to world culture and progress are perhaps more subtle and less spectacular than the young men's. The women have great responsibilities to uphold the image of a great America both at home and abroad; to encourage and mentally stimulate and help those men who make efforts for the security and peace of the world and for the enormous undertakings of space conquest. Miss Buck says of the young husband and wife, "... he discovers that he likes to talk with her intelligently. He is impatient when her conversation is limited to trivialities and daily humdrum and gossip. . . . The challenge that men give us today is simple and clear. They want women to be intelligent as well as beautiful. All the beauty aids in the world will not serve if the brain inside that carefully coiffed head is an empty one, vacuous and small. . . . Charm must be redefined. It must now include the delight of a mind alive and alert. . . ." What a challenge this is to women, but how rewarding it can be!

College fraternity women have the status and the stature to lead the way in this more meaningful approach to education and to life. It is their responsibility in shaping the future of the world. Let us gear our efforts to the

(Continued on page 10)

A two-sided affair

by **MARJORIE CONVERSE MATSON**

Graduate Counselor Scholarships chairman

It is an unique program! It gives Kappa leaders an opportunity to pursue graduate work in a chosen field on a different campus, to live, play and work with another Kappa chapter, at very little personal expense. On the other hand chapters which take advantage of the program receive the aid of a mature Kappa from a different part of the country helping them with chapter organization and bringing stimulation and challenging new thoughts and ideas to broaden the chapter horizon. For details contact the chairman, Mrs. Wiles E. Converse, 83 Stoneleigh Court, Rochester 18, New York.

This year, six Kappas are taking graduate work on campuses. They are **Jane Anne Briggs**, E Z-Florida State, who is helping with the colonization of E H at Auburn; **Carolyn Christian**, E E-Emory, who is on the Auburn campus also; (**Angela**) **Joan Gambino**, Γ Δ-Purdue, who is at Colorado State; **Gail Guthrie**, H-Wisconsin, who is spending a second year at Cornell completing her graduate work; **Linda Hulsey**, Δ Ω-Fresno, working with B Z at Iowa; and **Margaret Miller**, Γ Θ-Drake, who is again aiding with E Z at Florida State.

Nancy Lipman, Δ H-Utah, former counselor and field secretary breaks down the program, from the counselor's point of view, into two parts—the reason for applying and what it means to be a counselor while Janice Bertram, B Δ-Illinois, tells a bit of what it means, not only to a new chapter learning the background of Kappa life, but as in her case, to an old chapter wanting to do better.

According to Nancy, "You have the opportunity to continue your studies at little or no expense. In past years a bachelor's degree was sufficient. Now, to some it is still sufficient; but to many there is an ever-increasing desire to delve deeper into specific areas of study.

"Many cannot afford to do this and find this desire stifled because perhaps they have to take a leave of absence from studies to earn a little money. So the graduate counselor scholarship offers an opportunity to continue; to engage in advanced research and the defense of your own scholarly ideas. It offers an opportunity to exercise and develop abilities as a leader.

"Job opportunities after having secured a master's degree are far greater than with just a bachelor's degree in many areas. Also, the opportunity of counseling your own peers, and working with many age groups is of great benefit in seeking jobs.

"What does it mean to be a graduate counselor? There is a true teaching experience in getting to know other people, and getting to know yourself. It teaches a great deal of humility and you find out that your ideas are not always the best.

"It teaches you what being a Kappa means, and the true meaning of friendship. The work that goes along with the graduate counselor program is important, but it certainly is not all work. There is a great deal of fun and enjoyment. The rewards cannot be put into words. For one thing the counselor feels in some small way that she has been able to repay Kappa for what she has received and that she has helped the fraternity."

Beta Lambda at Illinois had the experience last year of having a graduate counselor, Mary Dailey, B T-Syracuse, with their chapter.

"Without occasional self-analysis and evaluation, progress and improvement would certainly be slow," says Jan Bertram. "Beta Lambda at the University of Illinois took a good look at itself last year. We felt that we were a successful chapter in the sense of campus reputation, general house attitude, pledge classes, and generally speaking, we were doing

well in scholarship, activities, and leadership. But our discontentment was that we knew we could improve a great deal, more in some areas than others.

"It was with these facts before us that we first considered and then asked for a graduate counselor. In all honesty, our chapter had mixed emotions about this idea. We were looking for a means of improvement, but we just didn't know what this graduate counselor would be like.

"Mary Dailey turned out to be organizer, adviser, socializer, counselor, personal friend, and an excellent bridge player. Somehow she managed to attend nearly every meeting. Sometimes you wouldn't even realize that she

was there until long after the meeting was in progress. The greater majority of Mary's contributions to meetings came outside of the meeting itself in the form of suggestions to the chairman. Because of this, it is quite possible that many people cannot fully appreciate the extent of Mary's work. A lot of her help was 'behind the scenes' so to speak.

"You could say that Mary was a walking constitution, by-laws and standing rules book, also. One of the largest and most noticeable improvements she made to our chapter was in the area of officer training. We were sorely lacking in this department. Mary's new program involved working with the alumnae advisers for a better understanding of advisory

Every fall Graduate Counselors and Field Secretaries meet with Fraternity chairmen and Council officers at Fraternity Headquarters for an intensive study program before assuming their duties across the country. On the steps of the Headquarters building are: (front) Joan Gambino, Γ Δ-Purdue, graduate counselor to E B-Colorado State; Carolyn Christian, E E-Emory, graduate counselor to E H colony-Auburn; June Moore, B X-Kentucky, and Joan Wallington, B K-Idaho, field secretaries; Sally Moore Nitschke, B N-Ohio State, Pledge Training chairman; (back) Gail Guthrie, H-Wisconsin, graduate counselor to Ψ-Cornell; Jane Ann Briggs, E Z-Florida State, graduate counselor to E H colony-Auburn; Louise Little Barbeck, Director of Membership; Marlys Jo Nelson, B Φ-Montana, field secretary; Dorothy McCampbell Nowell, Director of Chapters; Linda Hulsey, Δ Ω-Fresno, graduate counselor to B Z-Iowa. Missing from the picture Margaret Miller, Γ Θ-Drake, who will again be graduate counselor at Florida State working with E Z. The Houston Alumnae Association is sponsoring Joan Gambino, and the Westchester County Alumnae Association, Margaret Miller.

duties, improved interest in the chapter, and study and evaluation of the advisory organization. Here again Mary attended nearly all of the meetings, and offered numerous suggestions for improvement. I strongly believe that her work here has shown definite strengthening of our alumnae organization. On the lighter side Mary, in a sense, became 'one of the girls' She was always welcome, and willing, to attend our social functions and within the house I would say that she was included in almost every activity, especially at the bridge table.

"We are all very fortunate to have this graduate counselor program because it is an unique one in that we are one of the very few national sororities to sponsor such a program.

"The value that we have gained from having Mary will not be measured by our improvements now, but rather the improvements that we make in the years to come. What Mary started in our chapter it is our responsibility to further. Otherwise, all of her help will be lost and have no value."

Introducing this year's graduate counselors

Jane Ann Briggs attended Graceland College, a junior college, in Iowa her first two years before transferring to Florida State. During her years at Graceland she was active in a local club, a local scholastic honorary and a member of the Drill team. At Florida State she served as president of the Kappa chapter and was selected for membership in Σ T Δ and Angel Flight. She received her B.A. in Liberal Arts last June.

Carolyn Christian, charter member of E E, after attending Emory for four years, graduated last June with a B.A. with an English major. She is working toward her master's in English and hopes to teach. Carolyn is a member of Φ B K, the Emory women's honor organization, K Δ E (education), A E T (lower division honorary). She was a Stipe Scholar, and Miss Emory semi-finalist. She served as sophomore class secretary and senior class vice-president and on the University Conduct committee. In the chapter she was pledge training chairman, rushing chairman; worked on

the personnel committee; and was named for the Mary Blair Turner Kappa of the Year award.

Joan Gambino, from Lockport, New York majored in Speech and Hearing Therapy at Purdue. While active in the chapter she served as house chairman and was Senior Justice of the Student Court.

Gail Guthrie majored in speech and drama in the School of Education with an English minor at Wisconsin. She is continuing her work at Cornell in dramatic production. She graduated *cum laude* and was chosen Outstanding Senior Woman by the Wisconsin Alumni Association. She was social chairman and chapter president of Eta, served on the central planning committee of Wisconsin Previews, Panel of Americans, was co-chairman of guides for New Student Week, and later acted as the general chairman, Legislative Contacts committee and publicity chairman for the Wisconsin mock political convention. Last year she started her work toward her master's at Cornell.

Linda Hulsey from Fresno is a member of Φ K Φ, Tokalon the Mortar Board equivalent, Π Γ M (social science), Triple S (sophomore honorary), and served on the election and public relations committees of the Student Body. She graduated last June with highest honors. She worked on the yearbook staff and was chosen for *Who's Who in American Colleges and Universities*. In the chapter Linda was president of Delta Omega, efficiency chairman, marshal for the Kappa province convention and received a Claire Drew Walker Scholarship from the Santa Barbara Alumnae Association. She is doing graduate work in history at the University of Iowa.

Margaret Miller is continuing her work at Florida State toward a master's in guidance and counseling. She graduated from Drake with a B.A. in history and after a year of working decided to follow the guidance field. "Maggie" was pledge chairman and recording secretary of Gamma Theta and on campus was secretary and vice-president of Women's Recreation Association, vice-president of the Student-Faculty Council, Dormitory treasurer and Women's Interdormitory Council. She served as editor of *Quax* (yearbook), was a member of Α Α Δ, Χ Ψ (psychology), the Student-Alumni committee, Mortar Board and *Who's Who in American Colleges and Universities*. She was chosen Miss Drake of 1958 and given the Circle K award presented to the senior woman who had given the most service to her university.

Training to aid the handicapped

by MARGARET EASTON SENEY

Rehabilitation Services chairman

The year 1962 marks the tenth anniversary for Kappa's Rehabilitation Services. Under this philanthropy program, projects to aid the handicapped and disabled are carried on by the alumnae associations and active chapters in their local communities. In addition, the Fraternity sponsors a scholarship program to train young women for careers in rehabilitation fields.

To commemorate our decade of service in these areas, it seemed fitting to establish a special scholarship award this year. The announcement of this new, annual, \$1000 award was presented at Convention in June. This grant has been made possible by a generous gift from the Kansas City, Missouri alumnae association and a supplementary amount from our own Kappa fund. This fellowship will thus be known as the KANSAS CITY, MISSOURI AWARD and will be for special summer session study in Speech Therapy at the Institute of Physical Medicine and Rehabilitation in New York City. It will be available for the first time during the summer of 1963. The eight week course will earn six points of graduate credit through New York University's School of Education. The arrangements for this new graduate fellowship have been made possible by Dr. Howard Rusk, Director of the Institute of Physical Medicine and Rehabilitation, and will be supervised by him. Applications for this fellowship should be made through the Rehabilitation Services Chairman Mrs. George Seney, 3325 West Bancroft Street, Toledo 6, Ohio, before March 1.

Our scholarship judging committee, Gladys Houx Rusk, @-Missouri; Catherine Budd Gates, Δ H-Utah; Hazel Round Wagner, Δ Z-Colorado College, and the chairman are equally pleased to present the current reha-

bilitation scholarship winners for this year. The continuing support of the alumnae groups and the gifts for full awards from several associations have enabled us to assist seven young women.

CLEVELAND, OHIO AWARD—This \$500 fellowship is being used by **Jane Eliot Nickolisen**, Kappa Alpha Theta, for graduate study in Physical Therapy at the State University of Iowa. Jane graduated from South Dakota University with scholastic honors. She was president of her Theta chapter and a member of Mortar Board and is currently listed in Who's Who in American Colleges and Universities. After her certification, Jane plans to work and teach in a rehabilitation center.

INDIANAPOLIS, INDIANA AWARD—**Mary Ann Lauer**, Independent, will complete her senior year at Purdue on the fourth annual \$450 Indianapolis award for outstanding speech therapy majors at that university. Mary Ann is an exceptional student, active in theatre groups, a broadcaster for the college radio station, and an enthusiastic participant in the International Affairs organization on campus. Mary Ann, one of six children in her family, has worked hard to help with her education.

SAN FRANCISCO, CALIFORNIA AWARD—A \$500 gift from this association has been awarded to **Caroline Freed**, Φ-Boston, a senior in Physical Therapy at Boston University. Caroline has been described as "a bubbling red-head with a great deal of energy." She exerts this energy in her efforts for Phi chapter and other campus activities.

SOUTHERN AREA COUNCIL AWARD—Another Kappa recipient is **Jay Wynn Eidemiller**, Γ E-

Mary Ann Lauer

Jane Nickolisen

Caroline Freed

Jay Eidemiller

Susan Bell

Lorena Fowles

Saraswathy Menon

Pittsburgh, who will do her studying in Physical Therapy at the University of Pittsburgh on the \$500 gift from the groups in this California area. Jay has served her Kappa chapter in varying capacities. During her sophomore year, she spent several months in Poland as a part of the Experiment in International Living. That same year she was designated as one of ten outstanding women on campus. This spring she was tapped for Mortar Board.

TOLEDO, OHIO AWARD—This \$500 Fellowship will be used at the University of Michigan this year for graduate study by **Susan Bell**. Susan finished her undergraduate work at Wooster College, in Ohio, with sociology as her major. She has spent several summers as a counsellor at a camp for retarded children. This experience has persuaded her to do advanced work in preparation for working with retarded children.

WESTCHESTER COUNTY, NEW YORK AND DETROIT, MICHIGAN AWARD—For the first time two \$500 gifts, from the above groups, have been combined to make a special grant possible. Last spring, an unusual request was received from Dr. Howard Rusk, to try to help a young woman from India who was studying speech therapy at the University of Wichita and the Institute of Logopedics. It is a pleasure to be able to help **Saraswathy Menon**, a graduate of the University of Madras, with this award. Mrs. Menon came to the States in 1959 and worked with the Indian delegation to the United Nations. Her interest in rehabilitation and speech correction sent her to Kansas. When her training is over she will return to India as one of the very few trained therapists in her land.

KKG AWARD—Many small gifts to this fund are also used to create scholarships. This year from these small gifts **Lorena M. Fowles**, Independent, has been awarded \$400 for her work in Physical Therapy at the University of Connecticut. Lorena has demonstrated fine leadership qualities in her 4-H Club work. She was a delegate to the National 4-H Congress in 1962. She anticipates using her skills in a children's hospital when she graduates.

It's an adoption for Cleveland

Cleveland, Ohio alumnae are vitally interested in their new philanthropic project—providing the money for the education of Dr. Chung Hi Oh's two children. Dr. Oh is remembered by Kappas throughout the country as the courageous young Korean doctor whose medical training in the field of rehabilitation was made possible through Kappa help. She is doing a magnificent job at the National Rehabilitation Center in Tongnae, Korea. However, Chung Hi is having a very difficult time and needs help.

A doctor with the best United States training—she earns a salary of about \$44.00 a month at the Center. This does not cover her rent, food and clothes for herself and her two sons, for whom she is the sole support. The children's education is her biggest worry. This year her oldest boy will be ready to enter middle school and somehow the entrance fee of almost \$50 must be met together with monthly tuition fees of about \$6.00. Education in Korea must be paid for.

Dr. Oh is playing a key role in rehabilitation service for the veterans program and for the many children who suffer from polio and crippling diseases. She stands for what Kappa is doing in rehabilitation and in international understanding. It is hoped that with Cleveland's aid that her cares may be somewhat assuaged.

"What is past, is prologue"

(Continued from page 4)

future. The hardest work in the world is responsibility. Let us frequently evaluate the extent to which we are utilizing our educational opportunities. We must ask ourselves "How am I measuring up to my responsibilities? Will I be one who will keep pace with the men? Will I share and help them with the world's problems?"

The starting point is NOW—right in the classrooms where you are. Give your very best thought and effort EACH DAY. There is no hesitating nor turning back. "What is past, is prologue."

Around the world with foreign scholarships

by KATHERYN BOURNE PEARSE

Foreign Scholarships chairman

For the purpose of promoting international good will and a better understanding and comradeship between students of foreign countries and those of the United States and Canada, Kappa Kappa Gamma established the International Scholarships in honor of Virginia Gildersleeve, outstanding Kappa educator.

This idea originated on the DePauw campus in 1936 and was, at that time, an exchange program. The war stopped all of this but following the war, it was decided to have a Foreign Study Scholarship Program for Kappas to study abroad and to bring foreign women students to study in the United States or Canada.

Experience has taught the merit of giving the awards for graduate work in fields of study helpful to the greatest number. For the most part, the award winners have returned to their native countries and made great contributions. Many are teachers, social workers and administrative officers. Occasionally, one may marry an American—but the Kappa investment is not lost—they teach or help handicapped children in this country.

This program has been growing steadily—this year 59 inquiries from 21 Foreign countries were received. Of this number, 26 applications were processed, and four awards were given to women from India, Japan, Formosa and Korea. Eighteen Kappas from 15 colleges wrote for information. Six applications were received and three Foreign Study Scholarships will send Kappas to Austria, London and Paris. The first honorary scholarship was given Mary Kinyon, who received a

Fulbright grant and did not need Kappa help.

Yes—this program is a success, and places the name of Kappa Kappa Gamma in good standing around the world.

Any members of Kappa Kappa Gamma wishing to continue their studies abroad next year should contact the Foreign Scholarships chairman, Mrs. George M. Pearse, Jr., Bayberry Hill, Avon, Connecticut.

For the current year the following Foreign Study scholarships have been awarded.

The first honorary award was made to **Mary Kinyon**, Δ A-Miami U., of Richmond, Indiana, to study French literature at the University of Bordeaux, France. The judges considered her application so outstanding they agreed upon this award if a Fulbright grant was not received. However, the award did materialize so Mary did accept the Kappa award. Mary was very active in her chapter at Miami and also at Purdue where she spent her Junior year. She was elected to Φ B K last spring.

A special scholarship given by the Los Angeles, California Alumnae Association goes to **Vivienne Andres**, Δ X-San Jose, from Campbell, California. She is studying Art History, watercolorists of the 19th century in England, at the University of London, England. "Vivi" was chapter president, a member of Black Masque the Mortar Board equivalent, and an all around activity girl at San Jose. When notified of the award she said, "I am most grateful to Kappa for providing the means whereby one may obtain such valuable assistance. I am indeed honored to have been selected by the committee. I have sold several paintings very recently and I hope to do a great deal of concentrated painting this summer. Your letter has given me new inspiration."

Nancyann Orth, B B^A-St. Lawrence, of Port Jefferson, New York, is studying at the Sorbonne in Paris, France, with the Middlebury program. Nancyann was president of her chapter and held many other positions in the chapter and on campus. She received an Undergraduate Scholarship while an undergraduate at Middlebury. This past year she has been teaching school to earn money for this year in Paris. She writes: "I just can't tell you how happy and thankful I am to receive the Foreign Study Scholarship. I've been looking forward to this year in Paris for a long time, and it will be a pleasure to share it with you through letters. Again, thank you so very much for your consideration."

(Martha) **Ann Bowers, Δ E-Rollins**, of Orlando, Florida, is continuing the study of Music at the Akademie für Musik und Darstellende, Kunst, Wien, Austria. A recent letter says, "Kappa's scholarship aid program has grown considerably since I first became a Kappa—just one more thing to be proud of. . . . At present, I am a Fulbright student of music, and am desperately seeking aid so that I can finish my work here. The Academy rarely permits a singer to enroll in all three major schools (Voice, Lied, and Oratorio School and Opera School) at once, but I am doing it, and will be eligible for final examinations next year." With her background of jobs which included church choirs, group singing, Radio City Music Hall, a Carnegie Hall joint recital and many Juilliard activities, the committee made the award to Martha. After notification, Martha wrote, "I have always been very proud of Kappa for its scholarship and fellowship programs and now I am, in addition, very grateful that I am to profit directly from it."

The Foreign Student Scholarships for the current year were presented to:

Young Hee Ko, from Choong-Moo, Korea, to continue graduate study in social work at Boston University School of Social Work. Miss Ko received her B.A. degree in sociology from Washington State University, Pullman, Washington last February. At that time a letter to the committee said, "Unfortunately, the recent Korean war monetarily or momentarily disrupted my ardent hopes and aspirations. Even during the crisis, I never ceased studying and reading with hopes that some day I would go to college and abroad to study. At that time, I had no greater hope than this. With this hope, I secured a job at the Headquarters of the United States Armed Forces in Pusan and worked in different positions

for a number of years until I came here in 1957. Perhaps, this period of my employment played the most significant role in my life. I enjoyed working with Americans, and among

Editor's note:

Last year Rebecca White, Δ-Indiana, studied in Stockholm on a Foreign Study grant. She is back studying at Indiana this fall, with her new Swedish husband, Bjorn Sievert, whom she had first met when he was an exchange student at IU. Just before returning home she wrote of what this Kappa scholarship had meant to her. In part she says: "Never could a year include more varied, interesting, and truly educational experiences. Of course, foremost in importance when living in a foreign country, is for the foreigner to overcome the language barrier. This has been my greatest challenge, and most rewarding victory. It is wonderful to speak, read, write and even think in Swedish now!"

"It remains for me to try my best to assure you of my warmest feelings of gratitude for the marvelous time I've had. My thanks go to my Kappa sisters who have helped me finance my studies, as well as to give me an extra-critical interest and outlook for this chance to learn and to represent others. The Swedish people I have come to know have been so very gracious and helpful, that enough credit and honor cannot be said for them. It will be good to see our American Flag flying over her own (and our) country again after a year abroad. It will be an equally great pleasure to serve America as a tiny link in relations abroad in the future. On this opportunity I set my interest and shall direct my efforts."

Rebecca and Bjorn "spark-sledding" in front of Djursholm on the ice.

Nancyann Orth

Vivienne Andres

(Martha) Ann Bowers

**Foreign
Study
and
Foreign
Student
Awards**

Judy Ming-Churn Shih

Mary Elizabeth Kinyon

Roshan Patell

Sheela Mookherjee

Young Hee Ko

them I made many enduring friendships. Seeing the pathetic scenes of the wartime, I felt deeply that I would like to be a social worker, with the hope of promoting the happiness of these helpless children, the victims of war. I continue to think that this would be one of the most gratifying ways for me to serve my country."

Sheela Mookherjee, Delhi, India, will continue her work and study at the New York School of Social Work of Columbia University. This is the second Kappa award for this most deserving student. The recommendations from her professors were so outstanding that it was felt it should be continued. Her faculty adviser wrote: "Miss Mookherjee is a person of inquiring mind, enormously motivated to learn, serious of performance, and with a great capacity for sustained hard work. The papers that she prepared for my course were thoughtful, logically developed, rooted in rich experience, and evidencing effective use of relevant literature. Her mind is attuned to subtleties, searching out ways of relating theory to practice, of organizing patterns of thought, and of discovering new insights. . . . Miss Mookherjee is a bright, attractive and altogether engaging student with a capacity for original and creative thought. Her curiosity is seemingly insatiable and her attitudes as a learner superb. I recommend her most enthusiastically as a grantee."

Roshan K. Patell, Bombay, India, is continuing graduate study in the field of Applications and Implications of Atomic Energy for Peace at the University of Pittsburgh, Pa. This also is a second award for this deserving student. In a letter from Miss Patell, she stated: "I am, at present working for my master's degree, and hope to complete my thesis before next summer, in which case, I shall graduate in June, 1963. . . . I appreciate this generous gift from the Fraternity, and wish to tell you that I have received a scholarship of \$800 from the PEO International Peace Scholarships Committee. I am enjoying my work here very much, especially this trimestre, as we are doing research in the nuclear physics laboratory. . . . I have moved to a new dormitory, and it is very comfortable and pretty. I share a suite with five girls. We have a large lounge, kitchen, three bedrooms, studies, bathrooms, in fact, it is just like home, and not at all like a dormitory. . . . Thank you very much.—I really am very grateful to Kappa Kappa Gamma."

In the middle of October, a rush call came from Julian D. Mason Jr., Director of Student Aid, University of North Carolina, telling of the financial need of a young lady from Taiwan (Formosa), who had arrived on that campus only to find that her plan for a certain award had not materialized. Fortunately the Foreign Scholarship fund had money to help her. In thanks for the assistance Mr. Mason wrote in part: "Judy and I both are very grateful for the fact that Kappa Kappa Gamma is going to be able to help her in the amount of \$500. I was also very much interested in the extensive student aid program carried out by Kappa Kappa Gamma. I had no idea that your fraternity had such a program, and I congratulate you on such a worthy and extensive undertaking."

Judy Ming-Churn Shih, Taipei, Taiwan, was graduated from Soochow University in June, 1959. She has come to the University of North Carolina to work for her Master's of Science degree in Library Science. Her recommendations are most outstanding and the transcript of her marks shows her to be better than a B student. In a letter from Judy telling of her plans, she says: "Before my graduation from Soochow University I always eagerly to have a chance to continue my studies in the States. And I have to thank God for He has listened to my prayers. The reason for coming to the States is to study, to learn, and to see. I am glad to study in the University of North Carolina . . . a good environment for studying. I can not only absorb new knowledge but also get to know the real American Life. That is to increase the mutual understanding and to strengthen the friendship between both countries."

"As we all know that America is far more advanced in science than that of the Eastern countries. We, Chinese, are proud of our history and civilization in the past, yet we are sorry to suffer the constant calamities which made us hardly breathe. If we intend to be an up-to-date country we have to keep pace with others. At least, to learn and imitate. Library science is one kind of technique which deals with books. It is due to the development of education, printing, and industry, thousands of books are published monthly. It needs those well-trained librarians to take care and to classify them. I love books and I am interested in serving people. I hope that I will try my utmost best to take up this responsibility as a good librarian. After I finish my studies, I will return to my own home and serve in the library in Taiwan."

New colony underway

Epsilon Eta Colony which will become Epsilon Eta Chapter of Kappa Kappa Gamma the week-end of March 22-24, 1963, came into existence in September. The group of 15 pledged to the Colony will become the charter members of the group. Graduate Counselors, Jane Ann Briggs and Carolyn Christian, are busy working with Connie Clulow, who is on the campus on a Kappa Fellowship grant, in getting the group off to an auspicious start. An alumna advisory board has been formed with the five local alumnae augmented by others from Columbus, Georgia. The Auburn Alumnae include: Sanye "Petie" Hardiman Williams, Γ Ψ -Maryland; Doris Welles Curtis, Δ B-Duke; Abbie Wendel Woodson, Γ Π -Alabama;; Miriam Patrick Morris, Δ I-Louisiana State, and Ann Castles Lee, B Θ -Oklahoma.

Carolyn Christian, Dean of Women Katharine Cater, Connie Clulow, Jane Ann Briggs, and Doris Welles Curtis admire the new golden key knocker on the Kappa chapter room door at Auburn.

1963 PROVINCE CONVENTION DATES

Province	Location	Date
ALPHA	Amherst, Massachusetts	September 7-9
BETA	Meadville, Pennsylvania	April 4-6
GAMMA	Delaware, Ohio	April 19-21
DELTA	Ann Arbor, Michigan	April 19-21
EPSILON	Urbana, Illinois	March 29-30
ZETA	Des Moines, Iowa	March 29-30
ETA	Fort Collins, Colorado	April 4-6
THETA	Lubbock, Texas	March 22-23
IOTA	Eugene, Oregon	March 29-30
KAPPA	Los Angeles, California	April 26-27
LAMBDA	Chapel Hill, North Carolina	April 19-21
MU	Miami, Florida	April 26-27

A positive contribution

Excerpted from the Convention speech of

DEAN JACQUELINE STERNER, A X Ω ,

Dean of Women, University of Arkansas and former fellowship holder

In a time when our fraternity system is under close scrutiny from those who question our right to be, when we need to be positive in our response rather than belligerently defensive, I can think of nothing more positive than the contribution your fraternity makes to the education of women. . . .

College education is expensive; graduate education done at the expense of current earnings is equally or more expensive, and the minimum time beyond the bachelor's to arrive at a completed Ph.D. is three years. Yet, we need women who can be educated to the limit of their abilities, or we have women unfulfilled and a loss to society because their lack of education limits their advancement to the top in their fields. I am not talking about advancement in the narrow, competitive sense, but in the realistic one of degrees being needed for entry in so many areas. In my own field, a Master's is essential for entry; and many institutions will not consider applicants for a dean of women without a completed Ph.D. This is true of college teaching or research in both education and industry today.

Our push for education and the need for it are almost incomprehensible. A contribution to this program cannot but make your fraternity a part of the mainstream, for the standards it has that make it promote such a program are more than words and articles on defending the fraternity system; they are a positive manifestation and contribution to our culture.

In talking of graduate school and the importance of planning to attend, and bringing this to you, realize I am talking to but a small percentage of Kappas throughout the land. Yet, it is that small group, even of your own members, which will help push back the frontiers of knowledge, that will take up the long-term high skill occupations. In fact, this group is only about five percent of the women who work. Most of you will fall into two categories of short-term low-skill work in summer jobs of brief periods before or just after marriage, and into the long-term low-to-medium skill work which includes the much publicized second occupa-

tional life that will occur when your children are off to college, or when you prematurely become widows. I realize that to mention a subject that directly affects only five percent is not the basis for the most exciting remarks in the world.

This push for graduate school is a fairly new phenomenon; one that was not nearly so prevalent during my undergraduate days as it is today. For this reason, our awareness of academic achievement as a means to a good graduate school, or a fellowship or assistantship was less than that which you have. Granted the majority of your members in your chapters across the country enter college in pursuit of a MRS. rather than a Ph.D., but if the program could make one or two in each chapter desire to go on to graduate school, this would be quite an impact since only less than 1000 Ph.D.'s are awarded to women in any year. This is obviously only a fraction of a percentage of the population.

Perhaps I have used too much the Ph.D. and certainly I don't want to discourage you. This program also helps Master's candidates.

As Mary Bunting, president of Radcliffe, recently said before an AAUW convention, the current B.A. might indicate more knowledge than her Ph.D., obtained some years ago. Indeed, on second thought, the knowledge we now teach this B.A. candidate in her field of zoology was in large part unknown when she took her Ph.D. and she is not so ancient either. In pushing back the frontiers of knowledge, we have an expensive process. I happen to believe that young women should be as willing to go into debt for education as for an automobile, but I cannot begin to convey to you the warmth that those of us who have been Kappa fellowship winners and hereby reduced this debt by \$500, feel for what you are doing. You should have great pride in those whom you have helped; I only hope that those of us whom you help will justify your faith and money; we certainly are trying—and I hope that my contribution in the education of young women for responsible citizenship, in encouraging the talented to go on to graduate school and apply for Kappa fellowships may be a worthy use.

Frontiers of knowledge-

by MIRIAM C. LOCKE
Fellowships chairman

Joan
Abendroth

Carolyn Jane
Bergen

Joan
McCrimmon

Barbara Kay
Altpeter

Never in the history of America has it been more vital that the best minds be trained to their utmost power. Never before has there been such great evidence of interest in advanced studies among women students. And never before have the opportunities been so great for these young women to use their intellectual abilities and their training in so many and diverse areas. In consequence, as the cost of higher education rises, and the ever-increasing numbers of eager young minds reach out for intellectual fulfillment, the value of and demand for expanded scholarship aid programs becomes more obvious.

So it is that the Kappa Kappa Gamma's graduate fellowship program takes on richer and more rewarding significance and the processing of applications becomes more challenging.

Before March first each year young women of Canada and the United States may submit applications for the Graduate Fellowship awards. These are limited to those who will have bachelor's degrees by June of the current year from an institution where there is a Kappa chapter, or to those who will do graduate study at such an institution. In keeping with Kappa's policy of good public relations, the awards are open not only to Kappas but also to non-members, on a competitive basis. Application forms are available from the Chairman, Dr. Miriam C. Locke, Box 1484, University, Alabama.

This year we are especially fortunate to be able to grant awards for graduate study to 15 recipients:

Joan Abendroth, Δ E-Rollins, received the Charlotte Barrell Ware award to study at Arizona State University in the field of mathematics education. Joan was an outstanding student at Rollins where she graduated with an A average. She served her chapter as pledge trainer, vice-presi-

Karen Stedfeld

Sharon Moses

Sandra Elisabeth Marni

dent, and president, and since her graduation, as finance adviser. As an undergraduate she was president of several honorary organizations and won numerous awards such as that from Zeta Alpha Epsilon for the most outstanding science student, and the General Charles McCormic Reeve Award for scholarship. She was on the student-faculty committee, in Panhellenic, and in the Rollins Choir. At her graduation she received the coveted Algernon Sidney Sullivan Medallion as the outstanding woman student. For the past three years she has taught science and mathematics.

Barbara Kay Altpeter, Γ M-Oregon State, is studying at Cornell University in the field of textiles and clothing. Barbara was a member of $\Delta \Delta \Delta$, Mortar Board, and $\Phi \chi \Phi$. She was also second vice-president of the Oregon State University student body. She spent a summer in Europe as a member of the Experiment in International Living. She received the AAUW award in 1962 in the area of International Un-

derstanding. Barbara plans a career of college teaching.

Carolyn Jane Bergen, Γ M-Oregon State, also is at Cornell, for study in personnel and guidance. Carolyn was a member of Mortar Board, $K \Pi$, $O N$, and other honoraries. She was chapter pledge trainer and served as AWS president and as a member of the student senate, as well as of many campus councils. She plans to continue eventually for a doctorate in student personnel.

Cornelia Jean Clulow, Γ N-Arkansas, is studying for a master's degree in English at Auburn University, where she is also serving as an assistant in the Department of English and in the establishment of the new chapter, Epsilon Eta. Connie holds the **Eleanore Goodridge Campbell Award** given by the **Denver Alumnae Association**. The impressive list of Connie's honors and activities includes memberships in $\Delta \Delta \Delta$, Mortar Board, $K \Delta \Pi$, and $\Phi \chi \Phi$. She was in *Who's Who in American Colleges and Universities*, a member of

Rachel Davis

Frances Millington Flentge

Cornelia Jean Clulow

Debra Sippel

Gretchen Wothe

Patricia Watson

Student-Faculty Forum, and president of AWS. In her chapter she served as parliamentarian and as assistant rush chairman. She has won scholarships throughout her career, from Elks, Mortar Board, Junior Panhellenic, Kappa Kappa Gamma and the University of Arkansas. Her ambition is to become a college teacher.

Rachel Ann Davis, Δ O-Iowa State, is studying Business Administration at Harvard-Radcliffe. At Iowa she was efficiency chairman and president of her chapter. She served on the Student Senate, was Panhellenic president, and a member of Mortar Board, Ψ T O and Φ K Φ.

Frances Millington Flenge, Θ-Missouri, is in the Harvard-Radcliffe program in Business Administration. She was a member of Φ B K, was AWS president, Outstanding Senior Woman for 1961-62, national vice-president of AWS and on the student-faculty committee. In 1961 she won the Chi Omega Social Science Award. Millie plans a career in college personnel work.

Donna Louise Hartman, ΠΔ-California (Berke-

ley), is one of the two recipients of awards made possible by the Pasadena Alumnae Association. Donna is preparing for a teaching career in social studies and music. She was chosen for Φ B K and for Mortar Board, among other honoraries. She served as a member of an advisory council to the university president and the chancellor. She also was on the AWS Board and in Panhellenic.

Janet Lyn Kippen, Γ T-North Dakota, is studying for an M.A. in Communications at Stanford University, especially in the areas of communications research and television production. Upon graduation she hopes to do program planning, writing and production in educational television. As an undergraduate she was activities chairman, membership chairman and vice-president of the chapter, a member of Senior Staff, the Student Senate, Kappa Delta Pi, Angel Flight, managing editor of the newspaper, a cheerleader and *Who's Who in American Universities and Colleges*. Since graduation Jan has been promotion assistant at WDAY Radio and Television and an English instructor in junior high school. A script she wrote as the outcome of a television

Janet Lyn Kippen

Donna Louise Hartman

writing class this past summer has been bought and is being produced as part of a California medical series, *Doctors at Work*.

Joan McCrimmon, Γ T-British Columbia, is studying Interior Design at Parsons School of Design in New York City. Joan has been membership chairman of her chapter, secretary of Panhellenic, on the art staff of the annual and art director of the annual Greek letter ball. She plans to become an interior design consultant working in association with architects.

Sandra Marni, B P Δ -Cincinnati, is completing her doctorate in political science at the University of California in Berkeley. She holds a master's degree in economics from Indiana University. As an undergraduate she was a member of Mortar Board and Φ B K and worked on the student newspaper. Her particular interest is political theory and international relations. She plans an academic career preceded by some experience with a governmental or international agency in a developing country.

Sharon Lynn Moses, Independent, Florida State University, is studying for a master's degree in mathematics at her alma mater. Sharon was a member of A A Δ , student legislative committee, summer judiciary, Π M E (mathematics), was president of the mathematics club and was active in the work of the Wesley Foundation. She is serving as a student assistant in mathematics, and plans to make college teaching of higher mathematics her career.

Karen Stedfeld, B K-Idaho, holds a Pasadena Alumnae Award for study of modern European history at Stanford University. Karen relinquished the Kappa fellowship and a Woodrow Wilson award granted her last year in favor of a Fulbright year in France. She has held a Mortar Board special grant. At Idaho she was a member of Π K M, Φ K Φ , Φ B K, and Mortar Board. She was active in school publications, oratory, debate team, student recruitment, campus chest committees, Student Union Board, and Panhellenic.

Debra Sippel, A Δ -Monmouth, holds a half-grant for one semester to complete her master's in English at Indiana University. At Monmouth she was active in dramatics and held the office of membership chairman in her chapter.

Patricia Grace Watson, Γ Σ -Manitoba, is in her third year at the University of Manitoba Law School. She has held the highest chapter scholar-

Former Kappa Fellowship holder, Nancy Louise Babel, Γ Z-Arizona, has just been elected Secretary of the American Law Student Association. She writes: "My election as secretary by the delegates of 131 accredited law schools representing 40,000 law students took place in San Francisco in August. I have recently returned from an Executive Committee meeting for the American Law Student Association held in Chicago

at the American Bar Center. This year, as a national officer, I will be representing the Executive Committee at several ALSA Circuit Conferences throughout the nation.

"I can certainly attribute a great deal of my recent success to the experience that I gained at the Kappa Biennial Convention in 1960 and to the leadership training which I received as chapter president. My indebtedness to Kappa goes even further for without the financial assistance of my Kappa Graduate Fellowship, the encouragement of Miss Miriam Locke and the confidence of the Fellowship Committee, I would never have been able to enter law school last fall.

"So you see, it is not unusual that I share my recent honor with Kappa; it is natural that I recognize those who have made this possible by their unselfish time spent encouraging young women to meet the ever challenging future, to help prepare them to take their places as future leaders by stimulating their intellectual curiosity by providing opportunities for advanced study."

At Arizona Nancy was Governor of Arizona Girls' State, Kiwanis "Outstanding Senior Girl"; 1957 Elks national award: Outstanding Girl Leader in the Nation; Angel Flight; Student Bar Association secretary at the University of Arizona; and president of Gamma Zeta chapter. Nancy took her first two years at Occidental College on an academic scholarship and transferred for her two final years at the University of Arizona on a general resident scholarship. She is currently in her second year at the University of Arizona College of Law.

ship average, has been pledge trainer and a championship swimmer. As part of her legal apprenticeship she is "articled" to a practicing attorney for part-time service.

Gretchen Wothe, Δ Γ -Michigan State, is completing her master's in art at the University of Michigan. As an undergraduate she was a member of Mortar Board, a director of the Michigan State University Union, and chairman of many university committees. She served on the Dean's orientation committee as a co-student adviser, was a member of the "61" Club of 61 outstanding seniors, and won an award as "senior of the week."

The Key visits:

The University of Arizona's attractive Home Economics Building is devoted wholly to courses and administrative activities for women. It contains the School of Home Economics, the School of Nursing, and the offices of the dean and assistant deans of women.

***Gamma Zeta Chapter
University of Arizona
Tucson, Arizona***

Still pioneering in the West

by MORGAN MONROE

Director, Press Bureau
University of Arizona

From humble frontier beginnings in 1885, the University of Arizona in little more than 75 years has become one of the nation's great state universities. It is the Land-Grant institution of the State of Arizona.

On March 10, 1885, when the 13th Arizona Territorial Legislature approved expenditures of \$25,000 for a university at Tucson, there was not a high school in the territory where Indian raids and stagecoach robberies were integral parts of the frontier scene. Few of the territory's rugged residents wanted a university. An even smaller number cared to give it the required 40 acres for a campus.

The record indicates that two gamblers and a saloonkeeper provided the required land!

Ground was broken October 17, 1887 for a simple brick building. But four years elapsed before sufficient funds were available to finish the roof and install doors and win-

dows in this first building.

Today the University of Arizona is a great modern institution located on a beautiful 125-acre campus in Tucson. The University is composed of ten colleges, four schools, 88 departments, and 24 divisions of research and extension. It offers the bachelor's degree in 175 fields of study, the master's degree in 70, and the doctor's degree in 37.

Resident enrollment in the first semester of the 1961-62 academic year was 13,950, with extension and off-campus enrollment bringing the total number of students to 16,573. Faculty members number more than 1,000.

Thus the story of the University of Arizona parallels the story of Arizona and the West—meager pioneer beginnings, growth and maturity through determination and hard work, and modern emergence as an internationally-recognized institution located in one of the nation's most attractive and progressive states.

Lights in the University of Arizona's College of Business and Public Administration indicate that the U of A has become an "around-the-clock" institution in recent years. Rapid growth requires daytime, late afternoon, and evening classes.

The President says:

On behalf of the University of Arizona, I extend cordial greetings to all members of Kappa Kappa Gamma. The association which your fraternity has had with our University has been a long and worthy one, and we have appreciated the tradition of strong support for the aims of high scholarship and good citizenship which has been exemplified in your local chapter, and through it, your national organization.

A good many chapters of Kappa Kappa Gamma are located on the campuses of land-grant institutions, of which the University of Arizona is one. Public awareness has been focused during the past year upon the 100th anniversary of signing of the Morrill Land-Grant Act which brought into being a unique system of higher education. Those of you affiliated with such institutions have been particularly aware of the tremendous significance which the land-grant system represents in American higher education.

Prior to this act, which became law with the signature of Abraham Lincoln, higher education had been the prerogative mostly of the favored classes. Colleges and universities centered around a traditional curriculum of the classics designed to produce lawyers, doctors, ministers and occasionally teachers. Justin Morrill and a few other great leaders saw the impelling need for higher education

suited to the needs of artisans, farmers, mechanics and tradesmen, a system to provide the benefits of applied knowledge as well as the liberal studies to that vast segment of American citizenry which lay outside the "ranks of privilege."

The institutions were to be inaugurated by providing each state with a certain amount of federal land or its equivalent, with the proceeds to support operational costs. The results of the system have been epochal. Scientific agriculture and scientific technology, given their dynamism by land-grant institutions, revolutionized the economy of America, and the social results have been equally great.

The sons and daughters of merchants and craftsmen were freed to achieve the levels of development of which they were capable, unbound by "class" or lack of wealth. Social mobility became practical and attainable. And the doors of higher education were first opened to women by land-grant institutions, allowing that disenfranchised half of America to begin furthering its intellectual development, making possible thereby a stronger and more enlightened nation.

The fact that women's fraternities exist at all is thus linked in history with the visionary act which gave birth to land-grant higher education and resulted eventually in the massive system of public higher education which has made our nation the strongest and most prosperous on earth. Whether or not you are a student or alumnus of a land-grant institution, your debt to the land-grant system is a real one.

In the years ahead our success as a nation and a culture will probably rest with the extent of our dedication to the cause of higher education, disseminated as wisely and widely as it shall be within our means and ability to do.

RICHARD A. HARVILL

This transformation was not accomplished without constant struggle. Those who read Douglas D. Martin's *Lamp in the Desert*, a history of the U of A by one of its most

distinguished professors of journalism, often remark that perhaps no university in the land has a more interesting and remarkable background.

The Dean of Women says:

The University of Arizona is proudly self-conscious in this year 1962 when land-grant colleges and universities are observing the 100th anniversary of the Morrill or Land-Grant Act of its status as a land-grant institution. The university's position in the educational vanguard in the development of academic programs which prepare its students to live and serve in a dynamic world community is well known to residents of

Arizona, in the other states, and internationally.

Perhaps not so widely known are the contributions made by groups and organizations within the University to the total development of the individual student. Such a group is Panhellenic, comprising the 14 national sororities on the campus and committed to the ideals of the National Panhellenic Conference as well as to those of the individual nationals.

Kappa Kappa Gamma can justifiably take great pride in its Gamma Zeta Chapter. For example, during both semesters of the 1961-62 academic year Kappa ranked first

in scholarship on campus. Care in membership selection is reflected in these statistics. Recognition is given to the fact that the *interested* student will probably contribute most to the group while she is in the University, and to society at large after graduation.

Gamma Zeta is one of the many sororities on campus aware of the importance of developing world understanding, made possible in part at the campus level by board and room scholarships in the sororities for outstanding students from other countries. Gamma Zeta's guest in the house last year was a delightful young woman from Denmark.

Gamma Zeta is furnishing leadership on the campus in various ways. One of its members was elected to serve as president of Associated Women Students during the 1962-63 year. This is the most responsible office to which a woman student can be elected on our campus.

Representation in the three class honoraries for women, whose members are chosen on the basis of scholarship, leadership, and activities, is very good. Two seniors are members of Mortar Board, three juniors were tapped for Chimes, and seven sophomores were chosen for Spurs.

Gamma Zeta Chapter of Kappa Kappa Gamma on our campus exemplifies the ideals for which national sororities stand, and blends in balance the scholastic and the extracurricular. We are proud of the Chapter!

DR. KAREN L. CARLSON

The tremendous expansion which has made the U of A an outstanding Land-Grant institution has been particularly marked during the past decade. Those ten years brought great advances in every academic and service area. Broadened curricula, new buildings and facilities, far-seeing programs of teaching, research and extension, greater service to state and nation—these are among the results.

In this chronicle of growth, no chapter is more inspiring than the U of A's modern pioneering in scientific teaching and research. Within the span of seven years it has become a widely recognized center of research, a significant development in times when the need for intensified teaching and research in the sciences continues to receive increasing national emphasis.

It is doubtful that any institution of higher education has ever attained international scientific stature in less time. How did this happen? It did not come about by concentrating on research at the expense of other aspects of higher education. Quite the reverse is true.

While research has developed at a rapid rate in recent years, so have the U of A's curricula and programs in the humanities, the arts, law, business, public administration, and other non-scientific fields of study. The result is a well balanced atmosphere of learning in which science and technology, important as they are in these times, are well integrated components of education in the classical sense—greater knowledge of all things.

The U of A's growth in scientific stature stemmed from a "research philosophy" which is simple and effective. The university's principal research efforts have been concentrated over the years along lines in which it possesses certain natural advantages. Success in those fields has led in recent years to many broad new programs. Today the U of A is known throughout the world for its outstanding teaching-research activities ranging in scope from arid-land agriculture to lunar and planetary studies.

This philosophy has proved successful because it serves the best interests of the people of Arizona as well as those of science. Equally important, it encourages balance between

teaching and research and between science and the humanities.

In the vast sweep of modern research effort, the U of A stands on the perimeter of space age scientific investigation while continuing to enhance its long established stature in such traditional fields as agriculture, anthropology, and engineering. Its faculty members, including some of the most distinguished men and women of science, are engaged in extensive teaching-research programs in astronomy, atmospheric physics, microbiology, physics, chemistry, hydrology, pharmacy, geology, geochronology, biochemistry, palynology, dendrochronology, zoology, and other areas of study.

Despite these significant activities, the "hardware" of scientific research does not dominate the academic scene at the U of A. Emphasis remains on basic expansion of the frontiers of knowledge, on science as an intellectual pursuit. Greatly expanded research programs and facilities have not been permitted to downgrade the inquiring mind which must guide and control man's continuing quest for knowledge of the unknown.

Perhaps more than any other, this fact explains why the U of A in a comparatively short time has become an outstanding center of scientific teaching and research without losing its academic balance. The resulting strength is apparent in every field of learning at the university.

"In contemplating the elements of this strength," said President Richard A. Harvill in a recent annual report, "we find one of greatest significance—opportunity for the pursuit of truth in an atmosphere of free inquiry. This is the most priceless and basic source of strength an institution of higher education can possess. In the absence of this fundamental element, education becomes mockery which, though it may display some surface evidence of short-term progress, remains stagnant in the depths from whence its greatest strength should arise."

Founded as a pioneering institution on a frontier, the University of Arizona continues to pioneer on virtually every frontier of knowledge. The body has grown, the face has changed, but the sturdy ideals that have made it a great institution remain unaltered.

They work to build and improve

by CAROLYN PEIRCE EWING

Γ Z-Arizona active

A look into the history of Gamma Zeta Chapter of Kappa Kappa Gamma provides much more than a panoramic view of the development of a particular segment of a women's fraternal organization. To present Gamma Zeta in this manner is also to present the growth of an educational institution from a small, land-grant school of the '20's to a fine University of 15,000 students. Gamma Zeta has stepped from the days of pledge classes of three or four young women to those of 40. In a similar length of time, the University of Arizona has gone from a limited number of buildings and a simple-structured student government, to the massive, complex machine which operates today. Each has enjoyed the experience of progress. Record of this progress, and its influences, can be found in the carefully written history of Gamma Zeta Chapter.

What was to become the local home of Kappa Kappa Gamma at the University of Arizona first got its start in 1916. Several

Tucson women joined together under the Greek letters, Alpha Sigma. One year later, in order to compete successfully with the two other women's fraternities then on campus, tiny Alpha Sigma pledged eight coeds during formal rush. In 1918-1919, Alpha Sigma petitioned Kappa Kappa Gamma for membership, and, on January 3, 1920, Grand President Lydia Voris Kolbe and members of Gamma Beta Chapter at the University of New Mexico installed Gamma Zeta Chapter. The 24 charter members of the new group included: Bess Alexander (Finnegan), Dorothy Galpin, Ruth Bird (Burrows), Grace Chatham (Beall), Katherine Vinson Haga, Edith Harrison (Darling), Clara Hildebrandt (Hopkins), Hazel Hodges (Mang), Isabelle Irvine (Thompson), Dorothy Knox (Harris), Frances Leeson (Clark), Margaret Loffin (Irvine), Zella Jay Mathews, Anne Pace (Bush), Eva Prina (Wadlington), Ruth Prina (Stanley), Florence Shelby (Abbott), Lucy Stanton (Huff), Mildred Stark (Stafford), LaVerna Stevens, Lois Wendel, Helen Equen Westover, Helen Willits (Harris), Lillian Wood (Earley).

The next ten years went by very fast for this new addition to Kappa Kappa Gamma. Each year, from September to June, was marked by the rewarding experiences of fraternity life. There are records of successful rushing periods, initiations, celebrations of Founders' Day, athletic events, campus activities, and pinnings and engagements.

In 1921, a pledge-sponsored formal dance was held. Today, in the occasion of a Christmas dinner dance, the tradition of a pledge-planned social function for the entire chapter is carried on.

The first chapter house was planned in

Gamma Zeta's home

1922. A furniture fund was established with the help of the alumnae and the Tucson Kappa Club. The next fall the chapter moved into their first home that was built for them. Within a few years the need for a larger home was evident. That dream was realized when with the help of a loan from the Fraternity a lot was purchased and the present chapter house built. Ground was broken on Founders' Day 1934 and the chapter moved into their new home February 10, 1935. Several Tucson alumnae who worked long and hard to make this dream a reality and who have continued to guide the work of the Gamma Zeta House Board through the years are Ruth Bird Burrows, Marion Duncan Belton, Catharine Favour Merchant, Ruth Prina Stanley, Ethel Brown Tolley, all Gamma Zeta, and Maude Voss Seaney, Δ-Indiana.

Two of these women, Ruth Burrows and Marion Belton served as Province Vice-Presidents of the Fraternity. To their names have been added those of Ethel Fisher Sullivan and Betty Udell Marshall as Province Directors of Alumnae and Marjorie Miller Hoar and Helen Swordling Kasl who have served as Province Directors of Chapters. Then, too, the Chapter has furnished two Graduate

Counselors, Sue Forster who helped Beta Alpha Chapter at Pennsylvania and Molly Roller Springler who aided Epsilon Delta at Arizona State at the time of the colonization on that campus.

The Chapter was now growing at a substantial rate. Each autumn of the 1930's found 20 or more members busy with rushing, initiations, the building of a strong organization. In September, 1932, it should be noted that "In spite of the Depression, we Gamma Zetas have been able to have many parties." And so it was. There were scavenger hunts, tea dance, formals, and roller skating parties to fill the week-end dates.

Also, in looking at the Chapter in the '30's, there is the appearance of more campus honoraries, such as Spurs, for sophomore women. Too, there exists a national women's self-governing organization, known as the Associated Women Students, of which, in 1933, a local Kappa was elected president.

During this second ten years, a Christmas party, with a house boy or an active member portraying Santa Claus, first got its start. Through this, presents, games, refreshments, and good times are provided for many underprivileged children in the Tucson area. Kappa

Gamma Zeta members gather in their backyard.

Chapter council members gather with Chapter President Cindy Monroe (center middle row)

Carolyn Peirce Ewing, Mortar Board, Chimes, Spurs, $\Delta \Delta \Delta$, outstanding Sophomore woman

Campus Queens Carrillo, Conroy, Patterson, Hobbs, Fenwick

Spurs tapped seven and named Katherine Robinson (front right) president

Four new pledges admire the Scholarship trophies

Mary Patterson, Homecoming Queen, Spurs, lead in several University plays, ΣX Derby Day Darling

Chimes and Mortar Board members

Angel Flight claims six

spirit and Christmas spirit are blended perfectly together.

The Diamond Key Award was also a part of this decade. Each semester it was, and still is, presented to the active member standing first in scholarship within the house.

The years from 1940 to 1950 mark a period of still further growth. There are more campus offices to hold, more queen titles to capture, more floats to build, and more rush parties to give. One change during the early 1940's, however, comes in the announcements of engagements and marriages. With the War, Kappas' names become linked with those of young men bearing military titles rather than the previous standard of using Greek letters to identify pinmates of fiancés with the various campus fraternities.

In 1943, it was recorded, among other Gamma Zeta honors, that the Chapter had won the local Panhellenic Supremacy Cup for the second year in a row. It was also in this year that the University scholarship trophy was retired by the local Kappas. Top honors had been taken scholastically by them for three consecutive semesters.

With the building of shiny whales, pink elephants, and "Arks of Triumph" as prize-winning entries in the Homcoming parades, Gamma Zeta Kappa launched the successful decade of the '50's. In 1954, the first pledge class of 40 coeds was taken. Today this magic number is the quota for rushing set by the University's Panhellenic.

In 1956, the Chapter began its foreign student program by inviting a young woman from Denmark to live in the house. Labeling this as "money well spent," the Chapter has since enjoyed the company of girls from many parts of the world. This fall, for example, a freshman from Lima, Peru, Gaby Urmeneta, has brought her bright personality and lively guitar to add more international flavor to Kappa.

Ever growing and ever changing, Gamma Zeta's home has taken on many new appearances in the last few years. The "Kappa Kottage," a little bungalow next door to the Chapter, was converted into additional living quarters and joined to the main house. The dining room has moved and a recreation room has been introduced. Each fall there are evidences of summer re-decorating. As of late,

varying shades of blue have introduced deep, blue-green carpets for the halls; pale blue wrought iron and glass tables and chairs for the dining room; baby blue carpeting and a blending of the shades of blue, green, and lavender in the living room; and the most delightful little ice cream parlor-type porch looking out into the main patio.

Today there are lists of activities and honors to be named by Gamma Zeta. For two consecutive semesters now, the Chapter had led the University in scholarship. And, for particularly diligent work since 1959, Gamma Zeta received second place in the award for greatest Chapter Improvement at the 1962 biennial Convention.

University of Arizona Kappas are found busy in all parts of campus life. At Women's Day last spring, Jo Ann Branham, vice-president of the Student Union Activities Board and chairman of its Administration Committee, was selected, along with Carolyn Peirce Ewing, new Associated Women Students' President, for membership in Mortar Board. The junior women's honorary, Chimes, chose Cynthia Monroe, chapter president this fall; Beth Earley, secretary-treasurer of SUAB; and Barbara Booth, secretary of the group. Spurs, for sophomore women, elected Kathy Robinson president for this year. Other Kappas with Kathy included Toby Hyman, Donna Lambert, Christie Leu, Kathy Allen, Mary Dean Whitehurst, Sue Coppess, and Nona Piziali. Added to $\Lambda \Gamma \Delta$, freshman women's scholastic honorary, were Kathy Allen, Diane Fernley, Christie Leu, Kathy Robinson, Sharon Utke, and Lovell Yaeger.

Along with these, Gamma Zeta Kappas such as Mary Lou Doolen, Margaret Burton, Susan Currie, Jo Ann Branham, Irene Carrillo, Barbara Booth, Cynthia Monroe, Barbara Beadles, Donna Lambert, Kathy Robinson, and Jo Ann Fenwick are a part of the Air Force ROTC Honorary, Angel Flight. Mary Lou served as president of this organization last year.

Martha Klaiber and Penny Parke Daugherty were selected for $\Phi B K$, and Martha and Barbara Drinkwater Inderlied received membership into $\Phi K \Phi$. Margie Witz is in $\Pi \Lambda \Theta$, and Neale Burggraaf Lytle has been named to $O N$. Judy Loper Kramer was
(Continued on page 62)

Sigma Nu extends warm welcome

by CATHERINE ALT SCHULTZ
Ψ-Cornell

ANTOINETTE CLEMENS
BREITHAUP
BΞ-Texas

ANNE HARTER
B T-Syracuse

Visitors Anne Harter, Toni Breithaupt, Kay Schultz with Marjorie and Richard Fletcher, executive secretary, Sigma Nu Fraternity, in the Gardens of Sigma Nu Headquarters.

While touring historic Southern shrines en route home from Asheville last July, three Kappa conventioners found themselves in Lexington, Virginia, a charming town noted for two fine institutions, Washington and Lee University and Virginia Military Institute. Quite by chance we discovered the birthplace and national headquarters of Sigma Nu Fraternity, with which all three of us had family affiliations.

Prompted by interest and curiosity, we stopped at a handsome pink brick colonial house set in estate-like grounds on a hill over-looking the campus of V.M.I. We were warmly welcomed, though not expected, by Richard Fletcher, the Executive Secretary and his wife, Marjorie.

We found Mr. Fletcher to be a man so imbued with the ideals and spiritual values of Sigma Nu and so sensitive to the traditions and symbols of his fraternity that our own spirits, a bit weary after eight days of "wall to wall women," were quickly refreshed.

Sigma Nu was founded at Virginia Military Institute in Lexington, where the honor system was first developed and practiced in an institute of higher learning. On an outcropping of rock on the parade ground in January, 1869, three cadets pledged themselves to the proposition that the proven creeds of the past—love, truth and honor—could become more meaningful and help-

ful in their lives and the lives of other men if they formed a fraternity based on these selfless values.

The first thing one notes when walking up the brick path is the circular garden enclosure in which is centered a large rock, a piece of that very same upon which Sigma Nu was founded on that wintry night nearly one hundred years ago. Behind and above is a beautiful white rose bush propagated from the same bush which inspired the founders to adopt the white rose as their symbol.

The house itself was built of native stone about the time of the fraternity's founding. A gracious entrance hall, with the seal of Sigma Nu on the ceiling, features a cabinet of old badges, founders' pictures, mementoes and other Fraternity memorabilia. On one side is a handsome drawing room furnished in antiques and reproductions of the mid-19th century. The other parts of the ground floor are devoted to the efficient and pleasant offices. The second floor consists of a handsome apartment which Mr. and Mrs. Fletcher rent as their home.

To commemorate their centennial in 1969, Sigma Nu plans to build a wing on their present structure which will house a library of all available material pertaining to the Honor System in education. The contents of this library will be loaned on request to colleges and other institutions so vitally concerned.

What started as a five minute drop-in visit had become one of the most refreshing and delightful hours we had ever spent.

An assist toward a degree

by RUTH HOEHLE LANE
Undergraduate Scholarships chairman

Proudly we hail the 24 undergraduate and 18 Emergency Scholarship winners for 1962-63.

Every member should feel a sense of real pride in Kappa Kappa Gamma as a recognized leader in the Greek world in our scholarship program. The steady rise of college costs has been reflected in the increased number of applications for financial help from the Fraternity. And, at the same time, the alumnae—both individually and as groups—have shown a marked increased interest in our scholarship program by making many more gifts to the funds.

Any initiated Kappa active who is in financial need is eligible to apply for one of the scholarships. Careful consideration is given by the committee to several things: the applicant's need; her scholastic rating (which should be a B or better); her contribution to her chapter; and her role on the campus. Our scholarships have a dual aim: to help the individual complete her education without interruption and to help the chapter by keeping valuable girls on the campus to continue their contributions. It is committee policy to give

preference to upperclassmen—Seniors and Juniors—in awarding these scholarships. These girls are closer to the completion of their training and underclassmen have time ahead yet to ask for help. Married students are not eligible for a scholarship. Marriage, while holding a scholarship, terminates the contract. Scholarships are not transferable to another campus—whether there is a Kappa chapter on that campus or not.

All applications for Undergraduate Scholarships must be filed by March 1 for the following school year. Applications for Emergency Scholarships may be submitted at any time during the school year to the committee chairman, Mrs. William S. Lane, 1238 Knox Road, Wynnewood, Pennsylvania.

Your chairman is very proud of this year's group of recipients—all of them girls who have proved their value to their chapters, who have maintained excellent scholastic records, have been helping themselves financially as much as possible—in other words these are Kappas we are all happy to hail as our award winners.

Undergraduate Scholarships made possible by gifts from:

FAIRFIELD COUNTY, CONNECTICUT ALUMNÆ ASSOCIATION

Gwendolyn Thornton, Γ P-Allegheny

FORT WAYNE, INDIANA ALUMNÆ ASSOCIATION

Mary Ann Griggs, Γ Δ-Purdue

INDIANAPOLIS, INDIANA ALUMNÆ ASSOCIATION

(in memory of Elizabeth Bogert Schofield, M-Butler)

Susan Schmacher, M-Butler

NORTH SHORE LONG ISLAND, NEW YORK ALUMNÆ ASSOCIATION

Honey Lou McDonald, Σ-Nebraska

SOUTHERN CALIFORNIA AREA COUNCIL

Marilyn Jo Wood, Γ Φ-Southern Methodist

WICHITA, KANSAS ALUMNÆ ASSOCIATION

Julie Eubanks, Δ Π-Tulsa

BETA ETA CHAPTER

(awarded annually since 1948 from funds held in trust until 1970 with the interest being used for scholarships)

Joanne Moser, Γ Ψ-Maryland

AGNES GUTHRIE FAVROT, B O-Newcomb

Sally Mysing, B O-Newcomb

KATHARINE BAILEY HOYT, B N-Ohio State

Missy Forehand, Γ Π-Alabama

RUTH KADEL SEACREST, Σ-Nebraska

Kitty Hundley, B X-Kentucky

Marilyn Jo Wood, $\Gamma \Phi$ -Southern Methodist, Panhellenic representative, scholarship chairman, president, $\Delta \Delta \Delta$, $\Phi \beta \kappa$, $\Sigma \Delta \Pi$ (Spanish), $\Sigma \Phi \Pi$ (history), University Scholar, Dean's List, Dorothy Amann award, Rotary scholarship for study in Denmark, senior class secretary.

Mary Ann Griggs, $\Gamma \Delta$ -Purdue, Panhellenic representative, rush committee, Class Council two years

Julie Eubanks, $\Delta \Pi$ -Tulsa, pledge trainer, music chairman, Lantern

Joanne Moser, $\Gamma \Psi$ -Maryland, rush chairman, fraternity appreciation chairman, president, $\Delta \Delta \Delta$, Dean's List

Gwendolyn Thornton, $\Gamma \rho$ -Allegheny, ASG representative, Alden Scholar, Dean's List, $\Pi \Gamma \mu$ (social science)

Sally Mysing, $B O$ -Newcomb, treasurer, Dean's List two years

Kitty Hundley, $B X$ -Kentucky, assistant social chairman, public relations chairman, Cwens, Links, Mortar Board, $\Theta \Sigma \Phi$ (journalism)

Susan Schumacher, M -Butler, assistant pledge training chairman, fraternity appreciation chairman, marshal, WRA service award

Missy Forehand, $\Gamma \Pi$ -Alabama, activities chairman, assistant rush chairman, $\Delta \Delta \Delta$, Triangle, Alabama Maid of Cotton, Freshman Council

Honey Lou McDonald, Σ -Nebraska, assistant pledge training chairman, secretary, $\Phi \Theta \kappa$, $\Pi \Delta \Theta$, $\Theta \Sigma \Phi$ (journalism), Dean's List

MORE UNDERGRADUATE SCHOLARSHIP RECIPIENTS

Martha O'Neil, B P^Δ-Cincinnati, serves on many committees but a 25 hour a week job prevents major office holding

Linda Price, Δ Σ-Oklahoma State, efficiency chairman, president, Arts and Science honorary, Orange and Black Quill, Mortar Board

Ann Marie Remley, Γ B-New Mexico, assistant scholarship chairman, efficiency chairman, Dean's List, Mortar Board, Φ K Φ, Spurs, Φ Σ I vice-president (romance languages)

Helen Moe, Δ Z-Colorado College, assistant treasurer, scholarship committee, Dean's List

Elyssa Nicholas, Α^Δ-Monmouth, assistant pledge training chairman, assistant treasurer, Dean's List

Barbara McKeon, B B^Δ-St. Lawrence, assistant treasurer, on many chapter committees, Sophomore honorary, Dean's List, mathematics and psychology honoraries, Mortar Board treasurer, Φ M E president

Idora Lee Moore, B K-Idaho, scholarship chairman, pledge training chairman, Panhellenic representative, Associated Women Students president, Mortar Board, Φ B K, Φ K Φ

Gretchen Herzberg, K-Hillsdale, membership chairman, big sister chairman, Dean's List

Karen Kilgore, Δ-Indiana, scholarship chairman, president, Α Α Δ

Babette Brown, E B-Colorado State, recording secretary, Panhellenic representative, scholarship committee, rush committee, Ca'Dettes, Dean's List

Ann Dornsbach, E Δ-Arizona State, efficiency chairman, president, pledge training chairman, Dean's List

Gail Gladder, Γ H-Washington State, assistant pledge training chairman, scholarship committee, personnel committee, Honor Roll

Sharon Gearhart, B Ω-Oregon, membership chairman, president, Dean's List, University of Oregon Honors College, Sophomore and Junior honoraries

Diana Tower, Δ Γ-Michigan State, assistant treasurer, treasurer, Tower Guard, Honors College, Michigan State presidential citation

Emergency scholarships

**Awarded for the school year
1961-62**

not previously announced in *The Key*

Evelyn Sue Alcorn, B K-Idaho
Nancy Burton, I-DePauw
Linda Sue Engle, B K-Idaho
Marjorie Ganter, Δ A-Penn State
Judith H. Hicks, B O-Newcomb (not pictured)
Gayle Hudgens, Γ B-New Mexico
Karol Anne Kuersteiner, B O-Newcomb
Mary Lyndon "Lyn" Luckel, B Ξ-Texas
Elizabeth McKay, Δ Δ-McGill
Dianne Olson, X-Minnesota
Gwendolyn Thornton, Γ P-Allegheny
Martha Ann Whitaker, E A-Texas Christian
Sharon Zlatnik, Γ Γ-Whitman

Evelyn Sue Alcorn

Dianne Olson

Linda Engle

Marjorie Ganter

Gayle Hudgens

Sharon Zlatnik

Nancy Burton

Martha Whitaker

Karol Anne Kuersteiner

Elizabeth McKay

Mary Lyndon "Lyn" Luckel

Gwendolyn Thornton

**1962-63 Emergency
Scholarships made
possible by gifts from:**

CLAY-PLATTE, KANSAS CLUB

Linda Lou Reno, Σ -Nebraska, activity chairman, scholarship chairman, $\Lambda \Lambda \Delta$

CLEVELAND, OHIO ASSOCIATION

Leslie Galle, $\Delta \Lambda$ -Miami U., assistant treasurer, committee work, $\Phi \text{ M } \Xi$, $\Lambda \Lambda \Delta$, Corwin Smith Mathematics Prize

OAK PARK-RIVER FOREST, ILLINOIS ASSOCIATION

Lynn Spencer, B T-West Virginia, assistant treasurer, committee work, Dean's List

PALO ALTO, CALIFORNIA ASSOCIATION

Nadine Garibaldi, $\Pi \Delta$ -California, scholarship committee, registrar, Dean's List

PHILADELPHIA, PENNSYLVANIA ASSOCIATION

Nancy Nycum, $\Delta \Phi$ -Bucknell, Panhellenic representative, president, $\Sigma \text{ T } \Delta$

MARTHA RICE KOCH, B Λ -Illinois

Suundra Rosenbun, $\Delta \Pi$ -Tulsa, corresponding secretary, pledge training chairman, Mortar Board president, $\Pi \Delta \Xi$, *Who's Who in American Colleges and Universities*

KATHARINE BAILEY HOYT, B N-Ohio State

Gwinavere Adams, $\Gamma \text{ O}$ -Wyoming, public relations chairman, Panhellenic representative, Dean's List, Spurs vice-president

ELIZABETH BOGERT SCHOFIELD, M-Butler

Sandra Clark, K-Hillsdale, president, treasurer, Dean's List, $\Xi \Delta \Lambda$, *Who's Who in American Colleges and Universities*, Lamp-lighters (Mortar Board equivalent)

GLENDALE, CALIFORNIA ASSOCIATION

Ann Lorain Hollick, $\Pi \Delta$ -California, treasurer, Tower and Shield, $\Lambda \text{ M } \Gamma$ (language), Honors student

Linda Lou Reno

Gwinavere Adams

Nancy Nycum

Nadine Garibaldi

Sandra Clark

Leslie Galle

Lynn Spencer

Suundra Rosenbun

Ann Lorraine Hollick

Carmen Kennedy, E B-Colo-
rado State, Spurs, Hesperia,
Young Republicans, Art club,
Swan club, lab assistant

Mary Kay Reid, E Δ-Arizona
State, assistant treasurer, Pan-
hellenic representative two
years, treasurer, vice-president,
Panhellenic editor, Panhellenic
Senator to ASU Senate, Pan-
hellenic rushing chairman

Patricia A. Loy, K-Hillsdale,
registrar, treasurer, dormitory
secretary, Union Board repre-
sentative K Δ X president
(religion)

Margaret L. Paddick, B Δ-Illi-
nois, publicity chairman, pub-
lic relations chairman, Torch
(scholastic), advertising and
layout staff Daily Illini, art
advertising and drama groups,
finalist for Paeth Musical

Betsy Blakely, B Θ-Oklahoma,
Union Council representative
for dormitory, committee work
(second semester only)

Marjorie Buchanan, Δ Φ-Buck-
nell, activities chairman, social
service chairman, sports com-
mittee chairman

Judith Greenleaf, Δ B-Duke,
assistant social chairman, dor-
mitory president, Dean's List
three times

Kathleen Gaynor, Δ Φ-Buck-
nell, efficiency chairman, by-
laws revision chairman, Honor
Roll

Nancy Spindle, B Δ-Michigan,
assistant rush chairman, rush
counsellor

Emergency Scholarship Awards 1962-63

CAREER

Corner

Jane Elliott Boyd, P^A-Ohio Wesleyan, elementary teacher, Cleveland, Ohio. . . . **Mary-Anne Cunningham**, B T-Syracuse, fourth grade teacher, Warrensburg (New York) schools. . . . **Sharon Soutar Watring**, B N-Ohio State, administrative supervisor, West Virginia University Hospital, Morgantown. . . . **Isabel Nostrand Muir**, B Σ -Adelphi, Christian Science practitioner, Birmingham, Alabama. . . .

Nancy Rae Randolph Marshall, B Ω -Oregon, instructor, speech department, Cascade College, Portland, Oregon. . . . **Mary "Molly" Lockwood Hough**, B A-Pennsylvania, assistant merchandising editor, *House and Garden*, Condé Nast Publications. . . . **Mei Chen Schneiter** Γ Δ -Purdue, managing editor, the *Purdue Alumnus* magazine. . . . **V. Deane Hollingsworth Barry**, B Φ -Montana, supervisor, bacteriology laboratory, Ohio State University Hospital. . . . **Karen Gilbert Clugston**, B M-Colorado, Denver Public Schools elementary teacher. . . .

JoAnne Knutson Nelson, Γ H-Washington State, first grade teacher, Shorewood Hills, Wisconsin. . . . **Patricia Litzenberg Daley**, Δ Ω -Fresno, teacher of deaf and hard of hearing children, Solvang (California) Elementary School. . . . **Elizabeth Parker West**, Γ Z-Arizona, assistant to creative director, Taylor-Norsworthy Advertising Inc., Dallas. . . . **Naomi Fries Chase**, Φ -Boston, physical education teacher Perkins School for the Blind, Watertown, Massachusetts. . . . **Lisa vonHaam Pumphrey**, B N-Ohio State, teacher Jefferson elementary school district, Daly City, California. . . . **Jeanne Hill Hite**, Γ A-Kansas State, speech therapist, Kansas Neurological Institute, Manhattan, Kansas. . . . **Theresa Ann Bishop**, Γ X-George Washington, teacher District of Columbia public schools. . . .

Jean Bartel (Bartelmeh), Γ Ξ -California at Los Angeles, travel agent, Fugazy Travel, Beverly Hills, California, actress and singer, writer for *Telefilm* magazine and other "trade" papers on international television, has appeared in many stage and television shows, commercials and recordings. . . . **Hortense Gans Beaver**, Δ A-Penn State, co-owner with husband and manager Beaver's Guest Ranch and Ski Chalet, Winter

Park, Colorado. . . . **Elaine Paulsen Carle**, Δ X-San Jose, teacher Campbell (California) elementary school district.

Peggie Mize Henderson, Δ P-Mississippi, microbiologist at Mayo Clinic, medical technologist (ASCP), Society of American Microbiologists, American Society of Medical Technologists. . . . **Donna Sage Wertz**, E-Illinois Wesleyan, English teacher Palo Alto (California) high school. . . . **Helen Hodelle Randall**, Γ Ω -Denison, director, occupational planning, department of Cleveland Welfare Federation; has served on many community programs in the employment and retraining field; published numerous articles on the subject, the most recent of which was "Older Women Measure Up" published in the *Employment Security Review* in 1958. She is a member of the American Personnel and Guidance Association, is serving as secretary of the National Vocational Guidance Association, Ohio Guidance Council, Northeastern Ohio Personnel and Guidance Association. . . .

Lyndon Bailey Morrison, Ω -Kansas, kindergarten teacher, Overland Park, Kansas. . . . **Suzanne Little**, B T-Syracuse, research assistant with Charles Pfizer Company, Groton, Connecticut. . . . **Mary Outland McDougall**, Ω -Kansas, president McDougall's Travel Service Inc., New Orleans, Louisiana. . . . **Virginia Anding**, Γ K-William and Mary, French instructor College of William and Mary, serves as chapter council and public relations advisers to Γ K chapter. . . . **Elizabeth Pollard Fetter**, B I-Swarthmore, vocal and speech teacher and head of voice department, Community Music Center of the North Shore, and on board of directors of the First Church of Christ Scientist, Winnetka, Illinois. . . .

Lois Skinner Prater, B M-Colorado, teacher home economics, physical education, health coordinator Patrick Henry Junior High School in Los Angeles, recording secretary of the San Fernando Valley groups of Δ K Γ **Elizabeth Olds**, X-Minnesota, artist, author, painter, printmaker. Her latest book is *Plop Plop Ploppie*, a Junior Literary Guild selection for last July. . . . **Virginia Stewart Tursi**, Δ N-Massachusetts, physical therapist, State of Connecticut, living in Manchester. . . . **Major Nanette G. Keegan**, B Σ -Adelphi, physical therapist, U.S. Army, presently student supervisor Walter Reed General Hospital. Abstracts of professional articles are published monthly in the *Journal of American Physical Therapy Association*. . . .

Betty Bernard Anthony, Γ Ξ -California at Los Angeles, medical fellow in pediatrics, Department of Pediatrics, University of Minnesota Hospitals, also on the Kappa House Board and serves as scholarship adviser to Chi Chapter. . . .

Mildred Bahret Moutier, Δ M-Connecticut, partner and co-worker of Pactolian Enterprises in Bethpage, Long Island; publisher of *The Chart Book* a stock chart service covering all of the issues listed on the American Stock Exchange (registered with the Securities Exchange Commission under the Investment Advisors Act). . . .

Justine Rainey Begy, Δ K-U. of Miami, real estate broker, C. O. Rainey, realtor, Stuart, Florida. . . . **June Christiansen**, ΔΔ-Monmouth, secretary and office manager, Alpha Research and Development, Inc. in Chicago. . . . **Marcia Cottis Harty**, Ψ-Cornell, assistant registrar and supervisor of the catalogue, Metropolitan Museum of Art, New York City. She had an article published on "Cataloguing in the Metropolitan Museum of Art" in *Museum Registration Methods*. . . .

Gayle Williams Dobbs, Δ Σ-Oklahoma State, secretary to two architects in Lafayette, Louisiana. . . . **Captain Marjorie N. Balch**, B K-Idaho, United States Air Force, Commander WAF squadron section, 78th Fighter Wing, Hamilton Air Force Base, California. . . . **Katherine English**, Δ M-Connecticut, secretary director of sales training, Homelite division of Textron, Inc., Greenwich, Connecticut. . . . **Mary Elizabeth Gossner Harvey**, I-DePauw, French teacher first

through sixth grades, Birmingham, Michigan. . . .

Frances Riley Carson, Δ A-Penn State, home economist, home service division, Potomac Electric Power Company, Hyattsville, Maryland. . . . **Charlie Holcombe Pitcher**, Δ I-Louisiana State, lawyer, Baton Rouge, Louisiana, presently serving as fourth assistant district attorney, Parish of East Baton Rouge. . . . **Barbara Holbrook Lucké**, Γ Δ-Purdue, head home economics department, Radnor (Pennsylvania), senior high school. She says: "I finished out a second semester for a friend on maternity leave and found myself with a permanent job. Have a seven year old daughter. Find teaching a stimulating career to handle without slighting my home or family. It becomes hectic at times but never boring. . . .

Maureen Magnusson Morgan, Δ Z-Colorado College, organist and choir director, Aldersgate Methodist Church, Dobbs Ferry, New York, member of the executive committee of the American Guild of Organists, Westchester chapter. . . . **Peggy Mitchell Mitchell**, B Φ-Montana, office manager for Montana Aeronautics Commission in Helena, Montana. . . . **Virginia Bailey Morrison**, K-Hillsdale, affiliated Δ Γ-Michigan State, assistant professor, elementary education,

CAREER AND/OR PROFESSIONAL FORM

Please fill out and return to the Editor, Mrs. Robert H. Simmons, 156 North Roosevelt Avenue, Columbus 9, Ohio.

NAME
(married name—i.e. DOE, Mrs. John Q.)

MAIDEN NAME
(i.e. JONES, Sally M.)

CHAPTER AND COLLEGE YEAR OF INITIATION

ADDRESS
(street)

.....
(city) (zone) state)

PRESENT BUSINESS OR PROFESSIONAL CONNECTION (name of firm and title). Position held since 19.....

CATEGORY:

- ☐ Business
☐ Health

- ☐ Creative Arts and Communications
☐ Scientific and Technical
☐ Volunteer

- ☐ Education
☐ The Professions

(OVER)

12/62

Wayne State University, Detroit; has recently added a Ph.D. to her name. . . . **Helen Stokes French**, I-DePauw, secondary English teacher, Wilson Central School, Lockport, New York, currently president of an investment club and an officer in two church groups. . . . **Margaret Clark Beaver**, Φ-Boston, school consultant, Field Enterprises Education Corporation, publishers of *World Book* and *Childcraft*. . . . **M. Patricia Brown**, Γ Γ-Whitman, purchasing agent, Waters Manufacturing Inc., Sudbury, Massachusetts. . . .

Barbara MacPherson Burgess, Δ Z-Colorado College, English and Journalism teacher, Wamego (Kansas) High School, director of the Girl Scout Day Camp and a director of Pottawatomie County Red Cross swimming program. . . . **Ann Shepard Stevens**, B B^A-St. Lawrence, second grade teacher New York City public school 40. . . . **Molly Kay Mayfield**, Δ Σ-Oklahoma State, English and speech teacher Taft Junior High, Oklahoma City, is secretary Council of English Teachers. . . . **Sally Ann Marsden Manuel**, Δ T-Southern California, Jefferson Elementary School District, Daly City, California. . . .

Susan Kleeman Mackay, B P^A-Cincinnati, kindergarten teacher, Reading Public schools, Cincinnati, Ohio. . . . **E. Jane White Waterhouse**,

B B^A-St. Lawrence, sixth grade teacher, public School System of Holden, Massachusetts, is a director of the Worcester Envelope Company. . . . **Nancy Jane Price Hammel**, Δ A-Miami U., speech and hearing therapist and kindergarten teacher Garfield Heights (Ohio) Public Schools, is superintendent of O. H. Schaaf of Garfield Heights also. . . .

Mary Helen Kinder Flentge, Θ-Missouri, assistant dean of student personnel, Southeast Missouri State College, Cape Girardeau, Missouri. . . . **Jeanne Congdon Leonard**, Δ T-Southern California, health and physical education instructor, Orange Coast College, Long Beach, California. . . . **Anne Rudd Stone Stewart**, Γ Ψ-Maryland, English teacher, Woodrow Wilson High School, Portsmouth, Virginia had a poem entitled "Requiem" receive an award in the National Scholastic Teacher's Poetry Contest a couple of years ago. . . .

Barbara Bertholf Jetter, Δ X-San Jose, physical education teacher, Camden Senior High School, Campbell, California. . . . **Sharon Ruthsatz Edwards**, K-Hillsdale, first grade teacher, Kenbrook Elementary School, Farmington, Michigan. . . . **Mary E. Hopkins**, Θ-Missouri, supervisor language arts, grades 7-12, Topeka, Kansas. . . .

OFFICER, DIRECTOR OR TRUSTEE OF BUSINESS, PROFESSIONAL OF EDUCATIONAL INSTITUTIONS

Name

Title

City

AUTHOR (List titles and dates of publication)

PUBLIC AND VOLUNTEER SERVICE OFFICES HELD AT PRESENT TIME (include elective or appointive and state which)

PREVIOUS BUSINESS OR PROFESSIONAL AFFILIATION

HUSBAND'S BUSINESS (name of firm and title)

C A M P U S H I G H L I G H T S

Delta Rho Chapter at the University of Mississippi and Kappas are proud of Sidna Brower of Memphis, Tennessee, editor of the campus daily paper, *The Mississippian*. Sidna, who is a senior in the School of Journalism, has been awarded the coveted Henry N. Taylor Internship Award for journalistic excellence and dedication to the precepts of objective newspaper writing and publishing. Besides her work on *The Mississippian*, she has been active in many campus activities including $\Theta \Sigma \Phi$ and $\Lambda \Sigma$ (journalism honoraries), Campus Senate, Welcoming committee, Private and Local Legislation committee, High School Day committee, Orientation committee, Baptist Student Union, and Cwens secretary. Sidna has served as campus correspondent for *The Commercial Appeal* and last summer worked as a staff member of the paper's bureaus at Jackson, Tennessee and Blytheville, Arkansas. In 1961 she was chosen Kappa Model Pledge. Sidna gained national reputation when her picture and story were carried over wire services during the integration problems last fall. Her firm editorial policy brought credit to her. The editorial which she wrote stated in part, "Violence will not help." . . . "Not only do the students chance forfeiting their education by participating in riots but they are bringing dishonor and shame to the university and to the state of Mississippi."

Freshman scholastic honoraries

Travis Bard, Σ -Nebraska, A A Δ Carol Parker, Σ -Nebraska, A A Δ

Phi Society

Barbara Coultrap, Katherine Lesly, Sally Mahoney, Nancy Reynolds, P Δ -Ohio Wesleyan

Sigma Epsilon Sigma

Polly Powrie, Sue Thomson, H-Wisconsin
Judith Delsman, Monia Posrikoff, Sue Stephan,
B II-Washington

Ivy

Sally Schumacher, Δ B-Duke

Borden Prize

(highest academic Freshman average)
Susie Sonnenday, I-DePauw

Nancy Shoemaker, Δ Ψ -Texas Tech, A A Δ , Freshman class secretary, Freshman Council, Dean's List, member Academic Recruiting program

Mary Beth Solberg, E-Illinois Wesleyan, A A Δ , member Academic Recruiting Green Medallion

Alpha Lambda Delta

Ann Gibson, B T-Syracuse
Sue Young, Nancy Crowder, Carolyn Press, Barbara Press, Margery Carlson, Ψ -Cornell
Patricia Ferguson, B N-Ohio State
Carol Colucci, B N-Ohio State
Jean Geisling, Mimi Hill, Julia Poindexter, Susan Steves, Carol Wallace, B P Δ -Cincinnati
Susan Payne, Joan Stolz, Δ A-Miami U.
Clarissa Ann Ahl, Ann McClure, Margaret Oliver, Karen Strom, Sue Wagner, Barbara Yanney, Δ -Indiana
Nancy Mueller, Dorothy Shake, Sue Warrick, I-DePauw
Donna Bush, M-Butler
Judith Brailey, Ann Brown, Marjorie Havens, Susan Lancet, Donna Moore, Mary Randall Hogg, Martha Hopwood, Carol Hutchison, I Δ -Purdue
Judith Lips, A Δ -Monmouth
Betsy Bliss, Susan Erickson, Susan Fry, Karen Stokes, T-Northwestern
Eleanor Riggs, Σ -Nebraska
Sue Reynolds, Brooke Morrison, B Z-Iowa
Sharon Carlson, Katherine Nelson, Virginia Noller, Lynda Pettet, Carol Rowland, I A-Kansas State
Sandra Conner, Jan Manning, Sydney Timmons, I Θ -Drake
Ann Chase, I I-Washington U.
Janet McGowen, Δ O-Iowa State
Linda Duncan, Norma Parker, Δ Z-Colorado College
Barbara Baker, Linda Isaac, Joyce McKay, Δ H-Utah
Ann Brown, B Ξ -Texas
Betty Schollenbarger, Lynda Harris, B Θ -Oklahoma
Sherrie Hankins Robin Jordan, Patsy Palmer, Donna Welhausen, Jane Welby, I N-Arkansas
Patricia Sue Malone, Mary Lou McCreless, I Φ -Southern Methodist
Beverly Earl, Judith Richerson, Δ Ψ -Texas Tech
Nancy Wren, B Φ -Montana
Katherine Allen, Diane Fernley, Christie Leu, Katherine Robinson, Patricia Thompson, Lovell Yeager, I Z-Arizona
Mary Bradbury, I K-William and Mary
Gertrude Belle Mascia, B X-Kentucky
Jane Anderson, Suzanne Pitt, I II-Alabama
Ellen Stuckey, Δ I-Louisiana State
Rebecca Shelley, Carolyn White, Δ K-U. of Miami
Barbara Storm, Δ T-Georgia

Vangie Young, Δ Ψ-Texas Tech, Α Α Δ, Φ K Φ, Mortar Board Presidents Hostesses, Tech Union, personnel director, secretary-treasurer, Junior Council

Judith Stewart, Δ Ψ-Texas Tech, Α Α Δ president, Mortar Board historian, Φ K Φ, Junior Council, a vice-president AWS, Tech Union

PHI KAPPA PHI

Barbara McNeill, Ψ-Cornell
Joann Fearnow, Constance Goulding, Shelley Stokes, B T-Syracuse
Carol Veno, Δ N-Massachusetts
Patricia Johnston, Cheri Tilford, B Δ-Michigan
Barbara Lenz, E-Illinois Wesleyan
Kathryn McCormick, Ann Marie Remley, M. Lynette Roser, Γ B-New Mexico
Sharon Joan Glahn, Barbara Downs, Lorna Binford Walters, E B-Colorado State
Mary Ann Stewart, Hedi Heiden, Δ Σ-Oklahoma State
Judy Stewart (Epic under Mortar Board), Evangeline Young, Δ Ψ-Texas Tech
Nancy Alcorn, Linda Lamb, Susan Rutledge, B K-Idaho
Lacey Ebbert, Γ H-Washington State
Judy Baker, Barbara Altpeter, Γ M-Oregon State
Barbara Drinkwater Enderlied, Γ Z-Arizona
Shauna Sorenson, Δ T-Southern California
Dawn Reynolds, Joan Stephens, Jo Nell Batts, Mary Pat Forston, Δ T-Georgia

PHI BETA KAPPA

Barbara D. McNeill, Ψ-Cornell
Mary Lou Ehnot, Γ E-Pittsburgh
Ann Fry, B PΔ-Cincinnati
Jane Baldwin, Sue Edwards, Mary Jane LeVan
Armacost, Γ Ω-Denison
Elizabeth Geider, I-DePauw

Ellen Wheeler, H-Wisconsin
Patricia Tait, B Θ-Oklahoma
Sally Washburn, Θ-Missouri
Lynn Carmichael, Δ Z-Colorado College
Linda Turner, B Δ-Illinois
Connie Clulow, Georgia Dortch, Ann Sedwick, Γ N-Arkansas
Linda Williams, B Ω-Oregon
Sharon Zlatnik, Γ Γ-Whitman
Shauna Sorenson, Δ T-Southern California, also Order of Laurel, Mortar Board
Nancy Carol Taylor, Jennie Yoder, Γ K-William and Mary
Louise Jean Eby, Melicent Seyfert, Amanda Wright, Penelope Pangborn, Ellen Finley, Δ B-Duke
Brenda Byrne, Ruth DeLony, B O-Newcomb
Sue Alice McCauley, B X-Kentucky
Jean Jones, Γ Π-Alabama

Betty Ann Cooper, Γ Δ-Middlebury, Junior Φ B K, Honors program, managing editor paper, Skyline

Jane McGee, Γ Φ-Southern Methodist, Φ B K

Joan Ostrom, B Π-Washington, Φ B K, Δ Φ A (German)

Karen Strandberg, B Π-Washington, Φ B K

Fulbright Awards

Sharon Elliott, Δ -Indiana, is studying at the University of Poitiers, France, also Φ B K, Λ Λ Δ , Mortar Board, Pleiades, Enomene, Indiana University Foundation, Cream and Crimson list

Mary Kinyon, Δ Λ -Miami U., studying at the Sorbonne, Paris, France, also Φ B K, Π Δ Φ (French), Λ Λ Δ , Freshman Residence Council, Sophomore Counselor, Cwen

Mariana Cogswell, Δ Z-Colo-rado College, studying at the University of Freidberg, Germany, also Φ B K, Clyde Augustus Duniway award to outstanding senior history major

Elissa Ledbetter, Γ B-New Mexico, grant from State Department and Brazilian Fulbright Commission to do graduate work in the field of Brazilian literature at the University of Sao Paulo, Brazil, also recipient of Inter-American Affairs scholarship, Φ Σ I, delegate to Model United Nations Mortar Board, Campanas, Ski Club

Nancy Wall, Δ P-Mississippi, studying New Zealand literature at University of Otago in Duniden New Zealand, also Φ K Φ , Σ Δ II (Spanish), Mortar Board

Marjorie Joan Robinson, Γ Δ -Purdue, studying contemporary French literature at Besacon, France, also Σ Δ II (Spanish), Δ P K (school of science, education and humanities)

FORD FOUNDATION SCHOLARSHIP

Carmichael program

Helen Larson, Mary Messenger, Γ A-Kansas State

FORD FELLOWSHIP M-3

M. Lynette Roser, Γ B-New Mexico

Special Scholastic Honors

Only campus representative for Experiment in International Living at Boston University is **H. Louise Tencza, Φ**.

The Honour Award and Benson Award for leadership, scholarship and athletic ability were captured by **Viiu Kanep, B Ψ-Toronto**.

Winners of scholarships to Stanford University are **Δ N-Massachusetts** members **Carol Veno, Elizabeth Mercer** and **Eleanor Stang**.

Named as Alden Scholars at **Γ P-Allegheny** are **Barbara Barclay, Kim Brooks, Maron Brown, Cydni Crawford, Sue Werner, Gay Cushner, Marla Lunden, Susan Rhinesmith, Joan Therger, Sally Watson**, who boast over 90 averages.

PA Kappa Ellen Lady was named Achievement Scholar, and **Sally Mahoney**, University Scholar, at **Ohio Wesleyan**. On the Dean's List there were **Linda Kramer, Katherine Leshy, Sally Mahoney, Nancy Reynolds**.

Winner of the Whiting scholarship at Cincinnati is **Caroline Muster, B PA**. Kappas there are the proud possessors of both the pledge and active scholarship cups as are the **B M-Colorado** girls on their campus. Other scholarship cup winners are **Φ-Boston, B Ψ-Toronto, Δ Π-Tulsa, Γ Φ-Southern Methodist, Δ X-San Jose, Γ K-William and Mary**.

Having a Semester Abroad are **Jenny Loesel** at St. Andrew's, Scotland, and **Susan Rhinesmith**, at Edinburgh. **Stephanie Ott** is on a Washington Semester. All are **Γ P-Allegheny**.

Scholarships held by **Γ B-New Mexico** members are: **Almira Whiteside**, Journalism scholarship; University of New Mexico and Kiwanis scholarships, **Ann Marie Remley**; University scholarship, **Lynda Boose**; Grunsfeld scholastic scholarship,

She stands alone

Pam White, Δ Ψ-Texas Tech, the ONLY WOMAN in the nation who is a member of the industrial engineering society, **A II M**, was named Homecoming Queen this fall. She also belongs to the American Institute of Industrial Engineers and **T B Σ** (band honorary). Among her other achievements Pam is a Majorette with the Tech Band, performs with the Tech Concert Band, and has been named a Junior Class Favorite. Pam is president of the Little Sisters of Minerva, AFOTC Sweetheart and is a member of Tech's Student Council.

Joanna Gilbert. On the University College Honor Roll of Distinction is the name of **Sharon Lewis**.

Two **B T-West Virginia** members who are in the news are **Sevilla Boyer** winner of a Presser Foundation award in music as well as winner of a Music Scholarship key and **Sue Siebert** who was named delegate to Naval Academy Foreign Affairs Conference.

On the Dean's List at Maryland are **Γ Ψ** members **Nancy Albrecht, Allie Lee Boice, Joan Davis, Joanne Moser, Joyce Short, and Ann Teeter**. On the Newcomb Junior Year Abroad program this year are Beta Omicron's **Elizabeth Clark** at the Sorbonne and **Sue Mack Hatcher** in London. **Linda Hines** is the recipient of a National Research Foundation Grant in zoology. On the Newcomb Dean's List are **Brenda Byrne, Carleton Cameron, Susan Cosgrove** with a 4., **Ruth DeLony**, with another 4., **Patti Fishburne, Lynne Hall, Helen Harry, Mary Ann Kent, Sally Kittredge, Martha McCarty, Josephine Moseley, Anita Rea** and **Sallie Weissinger**.

WOODROW WILSON NATIONAL FELLOWSHIPS

Mary Carolyn Lang, Θ -Missouri, highest Kappa grade average for three years, Φ B K, Δ T K (English) Σ E Σ (junior women's scholastic), Π A Θ (education), Mortar Board, Student NEA, chairman Arts and Science faculty Campus Chest solicitation. During college held scholarships from Freshman Curators, the American Association of University Women, Anthony Rollins scholarship, General Motors scholarship.

Suzanne Chapman, Δ II-Tulsa, studying at Stanford University in English literature, also Lantern, Freshman class secretary, Mortar Board, Student Senate, Φ T K, Kendallabrum staff, named outstanding Freshman, President's Honor Roll, Who's Who Among Students in American Colleges and Universities. Has held National Presbyterian scholarship, Tulsa University Competitive entrance examination scholarship, TU faculty honorary scholarship, American Airlines Administration Association scholarship.

Mary Lou Shelton, Γ I-Washington U., received in 1959 for study in sociology. Recently awarded Breckinridge First-Year scholarship award at Washington University Law School. She was first in the class and next year will be the only girl in the junior class, Φ B K, La Tertulia (Spanish).

Also recipients, but not pictured, are Ruth DeLony, B O-Newcomb; Kathryn McCormick, Γ B-New Mexico, who had the highest aggregate grade average in her graduating class; and Sue Edwards, Γ Ω -Denison, who received an honorable mention award.

Somewhat of a scholastic record has been achieved by Γ Δ -Purdue. They have placed first in scholarship for the ninth consecutive semester with a chapter index of 4.985 out of a possible 6. and have been first 13 out of the last 14 semesters.

Sharon Vinyard, Δ Ψ -Texas Tech, has a music scholarship. She is also ROTC sweetheart, a member of the Tech Choir and winner of Tech's talent show. She was soloist with the Tech State Band and was the college representative to appear at "Six Flags Over Texas" last summer.

Upsilon's Betsy Bliss and Karen Stokes were chosen two of the 10 most outstanding women in journalism by Θ Σ Φ at Northwestern, and Kay Miller was named one of 8 most newsworthy women on campus. Betsy Bliss is a member of McCormick Scholars Executive board.

Highest Sophomore grades at Jordan College of Music were given to Linda Eckard, M-Butler, while Ellen Sielaff won the John Chapman Speech award. Mary Maitland Fliess had third highest scholarship in the Junior class. Lois Life won the Θ Σ Φ Hub award and Janet Bates, Marjorie Baugher, Julie Scheerer won the Θ Σ Φ Wheel awards.

Linda Slocum, Δ Σ -Oklahoma State, is studying retailing at New York University on a graduate scholarship. Jane Ann Reno is secretary of the Oklahoma State University American Institute of Chemical Engineers. The Oklahoma State chapter won the scholarship cup for the most group improvement while their pledges won the over-all grade average cup.

The University of Manitoba Gold Ring of Merit went to Gail Allman, Γ Σ , while Wendy Hannson was named Lady Stick of St. John's.

Delta Nus at **Massachusetts** listed on the Dean's List include **Linda Brilliant**, **Sandra Russell**, **Martha Adam**, **Judith Rajecki**, **Ellie Stang**, **Sandy Jones**, **Rochelle Bates**, **Barbara Sneider** and **Betty Nurmi**. **Merrilee Carlson** is an exchange student at the University of New Mexico.

Special scholastic honors for **B Δ-Illinois** include those won by: **Mary V. Bowman**, **A Δ Δ** vice-president, 5. average or **A plus**, **Star Course** manager, **Shi-Ai**, **Newman Club**; **Ruth Spaeth**, **A Δ Δ** past president, **Φ T O** (home economics), **Shi-Ai**, **Star Course** manager; **Charlotte Creco**, **James Scholar**, **Junior Panhellenic**, **Shi-Ai**, **Star Course** manager; **Patricia Cheney**, **Σ A I** (music), and a part in the spring musical; **Sally Hart**, **Σ A I** (music), a lead in both the spring musical and fall stunt show, **University Theatre**, **Pompom Squad**, **Concert Choir**, **Angel Flight**, **Shi-Ai**; **Susan Sterrett**, **Σ A I** (music) soloed with the **Philharmonic Choral Society of Amateur Musical Club**, was concert-master for the **All-State Orchestra** in her junior and senior high school years, has held the **George A. Miller Scholarship** for gifted young musicians at **UI**, **Student Senate**, **Star Course** manager, **Torch** president, **Shi-Ai**, **Shorter Board** and is one of the first 10 in ranking with the **Western Lawn Tennis Association** for her tennis prowess. **Beta Lambda Chapter** too was named in the **Honors Day Convocation** program for their scholarship rating.

First in scholarship for the first semester were **Γ II-Alabama**, and **Ω-Kansas** while **Δ Δ-Miami U.** was in second place. Third place scholastic honors go to both **Δ Ξ-Carnegie Tech**, and **Δ-Akron**. Tied for second place in **Panhellenic Scholarship** was **Δ Δ-McGill**. **Θ-Missouri** was in first place both in the spring and again in the fall and **B Z-Iowa** pledges won the pledge scholarship cup. **Γ Δ-Kansas State** actives placed second and their pledges were first.

Three actives at **X-Minnesota** are recipients of post graduate honors. **Mary Ann Jordan** is working on her **Ph.D.** in biology as a **Public Health Traineeship** at the **University of Rochester**. She also won a **National Science Foundation** scholarship. She was a member of the **University Student-Faculty Relations** committee and **University Chorus**. **Karen Poulson** received an **Audiology Fellowship** at the **State University of Iowa** and an assistantship in audiology and speech pathology at the **University of Minnesota**. She is a member of **Σ A H** (speech pathology), **University Chorus**, and **Union Board of Governors**.

Three **Δ Ψ-Texas Tech** members are **Knapp Hall** officers. All three are listed on the **Dean's List**. (standing) **Donna Aigner**, vice-president, **Mary Behrends**, **AWS** representative, **Tech Band**, secretary **Wesley Foundation**; (seated) **Ann Mallan**, president.

Susan Weiss was accepted for dietetic internship at **Peter Bent Brigham Hospital** and **Massachusetts General Hospital** in **Boston**, accepting the latter. She is a member of **Mortar Board**, **Φ T O** and **O N** (home economics) and served on the **U of M Honor Case Commission** and **Senate Committee on Student Behavior**.

X-Minnesota postgraduate honor recipients are **Karen Poulson**, **Susan Weiss** and **Mary Ann Jordan**

Jane Tinan, Σ -Nebraska, Φ Σ I (romance languages), Mortarboard treasurer, Tassel vice-president, Builders treasurer, finalist National Nebraska Coed, Homecoming Queen attendant.

Anne Witte, Σ -Nebraska, graduated in June with high distinction, 1962 Miss Cornhusker, 1961 Ak-sarben Countess.

Ann Strief, β Σ -Iowa, has maintained 3. average for 4 years, Inter-Fraternity Queen.

Pam Holloway, Σ -Nebraska, national journalism award in advertising, chosen as outstanding woman in advertising in the Journalism School, at same time honored as best in the country for which she received an award from President Kennedy as well as several job offers.

Members of the Arts and Sciences Honors program at Texas Tech are Jane Loughmiller and Nell Anne Walter, Δ Ψ . Nell Anne also holds a speech scholarship and Joan Grinnell has a sophomore scholarship.

W-Key, the sophomore scholastic and activity honorary claim Susan Gearhart and Susan Freeman, β Π -Washington, while the equivalent junior honorary Totem Club, lists Linda Christensen, Chevy Dodd, Carol Goplerud, Claire Guise, Sue Matchett and Nancy Walters as members.

Myrna Eyerly, β Φ -Montana, won a \$4000 grant in speech pathology at Stanford University, while Kay Edwards has been a two year recipient of the Montana Cable Association scholarship in radio and television. She is also a delegate to the ASMSU Store Board.

The Dean's List at Whitman include the following Γ Γ names: Nell Berelson, Jean Haworth, Jan Sutter, Sharon Zlatnik, Susan Johnson, Christina Pomeroy, Mary Lee Mantz, Susan Pelegruti, Mary Ann Veazey, Judith Brannon, Jane Griffiths, and Roberta Jensen.

Bryson Club members at Texas Christian, chosen for scholarship and leadership include ϵ Λ members Jan Borders, Susan Ellis, Sally Lange, Patsy Meyer, Deedie Potter, Carol Jean Turner. On the Dean's list are Brenda Brants, Susan

Ellis, Deedie Potter, Anne Woodson and Martha Whitaker.

Jan Borders, ϵ Λ -Texas Christian, has been named to *Who's Who in Business* and Linda Alexander of the same chapter has received a similar honor in History.

Susan Gay, Γ Θ -Southern Methodist, will study next summer with the Experiment in International Living program in Holland.

Three out of the 46 named as Senior Honor Women at the University of Washington were β Π members Judith Delsman, Nancy Onstad and Diane Ross. Selection was made on a basis of outstanding scholastic achievement, high standards of conduct and commendations from campus living groups.

Another outstanding scholastic record is held by β κ -Idaho—first place for 15 consecutive semesters. Janice Rieman holds a Chemistry award.

Δ Π pledges at Tulsa have won the pledge, scholarship cup for the third year. The Γ Υ -British Columbia pledges won the scholarship shield.

At Iowa State, Δ Θ 's Phyllis Preusch and Katherine Yeutter won Home Economics senior scholarships, and the chapter won the scholarship trophy.

Anne Banville, $\Gamma \Psi$ -Maryland, Junior Year Abroad at the Sorbonne

Jeanellen Shirk, $\Gamma \Psi$ -Maryland, Junior Year Abroad at the Sorbonne

Mary Bardone, ΔZ -Colorado College, is spending her junior year studying France. She was on the Dean's List at CC along with more than one-sixth of the Delta Zetas when the list was announced in September. Marian Martin received an Advancement of Learning scholarship to the University of Chicago to work toward her masters in the arts of teaching.

Washington University Recognition scholarships for four years list Franceska Lee, and Ginny Carroll, ΓI .

Julie Hull, $\Gamma \Delta$ -Purdue, received the Mary Ann Heck award in physical education.

Spur at Colorado State, the sophomore women's scholastic honorary lists E B members Nancy Child, Virginia Foehl, Carmen Kennedy, Barbara Lofgren, and Paula Pianfetti. Barbara is

also an Army Ca-Dette and Virginia is a member of $\Lambda \Lambda \Delta$.

Kerry Conawa, Paula Fries, Linda Hulsey, $\Delta \Omega$ are on the Honor Roll at Fresno and the chapter takes a second in scholarship.

The $\Lambda \Lambda \Delta$ Senior award at Louisiana State went to ΔI members, Barbara Allen, Betty Blewer, and Gay Cooper Rockhold. An home economics award was claimed by Jane McKeever.

ΔP -Mississippi pledges were second in scholarship while the actives claimed a first.

Jinx Purvis, E E-Emory, was named a Stipes Scholar.

Three scholarships won by Ω -Kansas members include a summer in Spain for LuRaye Shreve

Judy Adlard, M-Butler, scholarship chairman proudly displays the trophy awarded the chapter by the Indianapolis Panhellenic Association for having the highest average of all the women's organizations on campus for 1961-62.

Kay Mathews, ΔZ -Colorado College, Dean's List

Linda Harrison, Δ Λ -Miami U., Φ B K, K Δ II, Orchesis, Marlin Swim club, Sophomore counselor, Red Cap review choreographer, Fine Arts show, All Campus Music show (far left)

Nedra Morgan B Z-Iowa, Φ B K, Mortar Board treasurer, Matrix Table award to outstanding senior woman on campus, Panhellenic president, AWS vice-president, Λ Δ Δ , SUI Presidential appointee to Committee on Student Life, Honors program (left)

Katherine Jean Kayser, Δ -Indiana, Φ B K

Carol Bennett Pettise, Γ Θ -Drake, Φ B K, 3.8 average for 4 years, Angel Flight, KBK, WRA, Dean's Honor Roll 8 times, President's Honor Roll 2 times, Controversy club, selected by faculty to serve in Drake Honor Tutorial Society, received two university scholarships, University Judicial Board, Student-Faculty Council sub-committee.

Joan Jilka, Δ Z-Colorado College, Φ B K

and Watkins scholarships by Gigi Gibson and Joan Felt. Honor Roll listees include Sandra Lee Zaga, Leanne Burnett, Mary Madden, Marilyn Rockwell, Dorothea Goodpasture Schultz, Sarah Byram, Sarah Graber, Anne Graber, Judith Anderson, Linda Bankes, Marcia Wertzberger Gardner, Patsy Kendall, and Diane Coen Ostenburg.

On the Dean's List at Illinois Wesleyan were E members Margo Beck, Sue Greene, Patricia Hoit, Barbara Lenz, Noel Ostrom, Ann Shaw, Judith Stanley and Carole Zapel.

Katherine Haefflin, B Λ -Illinois, was one of two outstanding Greek junior women with a 4. all university average. At Connecticut a Panhellenic scholarship has been awarded to Eleanor Teguis, Δ M.

Outstanding woman in Architecture and Dean's Council for Architectural School is Cynthia Rogers, Γ I-Washington U.

The Dean's List at St. Lawrence includes the following B B names: Patricia Pannier, Eleanor Richardson, Linda Beir, Janet Lefkowitz, Barbara Good, while a similar list at Pennsylvania includes B A members Joanna Brinkloe, Margaret Day, Mary Lovett Smith, Janet Hesse, Elizabeth Ann Evans.

Sandra Cheney, M-Butler, $\Delta \Psi K$ (physical education) Drift Beauty Queen, Indianapolis 500 Festival Princess, president PEMM Club (physical education majors and minors), WRA Sports Council, AWS

Barbara Booher, $\Delta \Lambda$ -Miami U., Alethnoi (English), University Center program board, Interfraternity Ball

Shelia Kavanagh, E-Illinois Wesleyan, $\Pi K \Delta$ treasurer

Scholastic honoraries

BETA BETA DEUTERON—St. Lawrence

Psi Chi (psychology) Linda Kavelin, Barbara McKeon, Janet Lefkowitz, Barbara Good Irving Bachellor (English) Susan Skiles, Wendy Bubb, Lynn Cooke

Pi Delta Epsilon (philosophy) Pamela Eggleston
Alpha Epsilon Rho (radio and television) Pamela Eggleston

BETA TAU—Syracuse

Alpha Epsilon Delta (pre-medicine) Jonelle Goss

Pi Lambda Theta (education) Patricia George, Shelley Stokes

Alpha Epsilon Alpha (industrial design) Mary Harbaugh

Sigma Alpha Iota (music) Ann Quimby

Alpha Xi Alpha (design) Rachel Sykes

Zeta Phi Eta (speech arts) Shelley Large

Psi Chi (psychology) Ann Cooper

PSI—Cornell

Omicron Nu (home economics) Nancy Schlegel, Sue Young, Nancy McCambridge, Dee Abbott, Marjorie Nelson

Pi Lambda Theta (education) Nancy Schlegel
Ye Hosts Society (hotel administration) Charlotte Jones, Diane Teale

GAMMA RHO—Allegheny

Pi Delta Epsilon (education) Becky Myton, Jan Senkewitz

Kappa Delta Epsilon (education) Priscilla Booth, Maya Monsour

BETA ALPHA—Pennsylvania

Pi Mu Epsilon (mathematics) Joanna Hesse

DELTA MU—Connecticut

Phi Alpha Theta (history) Janice Rourke

Honey Lou McDonald, Σ -Nebraska, $\Pi \Lambda \Theta$ (education), Mortar Board, managing editor Cornhusker, Builders Board (far left)

Judith Garrels, $\Delta \Lambda$ -Miami U., Com-Bus president (women in business school), $\Lambda \Lambda \Delta$ Greek Week secretary, Junior Prom historian, co-chairman Homecoming Commission, Sophomore Counselor, Mademoiselle representative at Miami (left)

DELTA PHI—Bucknell

Sigma Tau Delta (literary) Elie Fleming, Susie Halbert, Lynn Kalberer, Margaret Wilson
Pi Mu Epsilon (mathematics) Katherine Meara
Kappa Delta Pi (education) Nancy Norton Hewens, Margaret Mary Hill
Phi Sigma Tau (philosophy) Kirsten Beck, Edith Sandra Sigmann
Pi Delta Phi (French) Kirsten Beck
Psi Chi (psychology) Judith Montgomery, Margaret Hill

LAMBDA—Akron

Tau Kappa Phi (home economics) Jackie Germano
Phi Epsilon (biology) Carol Spalino
National Collegiate Players (drama) Carol Spalino
Pi Epsilon Delta (drama) Carol Spalino

RHO DEUTERON—Ohio Wesleyan

Pi Sigma Alpha (Political Science) Judith Lindson
Theta Alpha Phi (drama) Linda Kramer
Mu Phi Epsilon (music) Nancy Reynolds, Patricia Jarvis
Pi Alpha Theta (history) Patricia Lindsay

BETA NU—Ohio State

Delta Omicron (home economics) Julie Warner

BETA RHO DEUTERON—Cincinnati

Phi Alpha Theta (history) Emilie Bidlingmeyer
Kappa Delta Pi (education) Nancy Waltz, Darleen Wegener, Gayle Shirmer
Pi Delta Phi (French) Judith Metzger, Sue Seale

Pi Delta Epsilon (journalism) Sue Heil

GAMMA OMEGA—Denison

Kappa Delta Pi (education) Patricia Schad, Jane Baldwin
Pi Delta Phi (French) Jamie Bingham, Linda Meredith, Holly Bennett, Mary McLaury, Sue Edwards
Phi Alpha Theta (history) Mary Koll, Jean Scott
Alpha Epsilon Delta (pre-medicine) Barbara Bridgman
Psi Chi (psychology) Jacki Hay

DELTA LAMBDA—Miami U.

Pi Delta Phi (French) Linda Boothe, Mary Kinyon, Jean Smith
Kappa Delta Pi (education) Bette Blaney, Linda Boothe, Marge Foster
Sigma Delta Pi (Spanish) Geraldine Woehler
Alethenoi (English) Bette Blaney
Com-Bus (business) Pamela Heifner
Pi Mu Epsilon (mathematics) Leslie Galle
Les Politiques (government) Martha Bamber

DELTA—Indiana

Delta Phi Alpha (German) Sharon Elliot, Katherine Kayser

MU—Butler

Sigma Tau Delta (literary) Julie Scheerer
Sigma Delta Pi (Spanish) Judith Adlard, Maryann Koontz
Mu Phi Epsilon (music) Linda Eckard
Delta Psi Kappa (physical education) Linda Hall

Tau Beta Sigma (band) Joanna Michael

Kappa Mu Epsilon (mathematics) Janet Bates

Kappa Beta (religion) Joanne Hines, Anne Kendall, Maryann Koontz, Susan McGraw, Anne Pihlak, Barbara Seibert

GAMMA DELTA—Purdue

Sigma Delta Pi (Spanish) Beverly Sinclair
Delta Phi Delta (art) Marilyn Newton
Kappa Delta Pi (education) Rebecca McKenna, Betty Jayne Miller
Delta Rho Kappa (science, education and humanities) Marjorie Boothe, Sue Gosswiller, Rebecca McKenna, Margo Pautler, Marjorie Joan Robinson, Carole VanMeter

Tau Beta Sigma (band) Judith Brailey

DELTA GAMMA—Michigan State

Kappa Delta Pi (education) Judith Lapelle

ALPHA DEUTERON—Monmouth

Eta Sigma Phi (Latin) Karen Harr, Patricia McMahan

Phi Alpha Mu (music) Karen Harr, Patricia McMahan

Sigma Tau Delta (English) Gail Allen, Barbara Bollon, Constance Steward, Linda Thomas

Beta Beta Beta (biology) Elna Hartenberg

National Collegiate Players (drama) Patricia Morse

Sigma Delta Pi (Spanish) Janet Lunsman

EPSILON—Illinois Wesleyan

Delta Phi Delta (art) Dawn TenBroeck

Gamma Upsilon (publication) Ruth Unzicker

Episcopos (religion) Carolyn Morby

ETA—Wisconsin

Pi Lambda Theta (education) Patricia Rose-murgy

CHI—Minnesota

Phi Upsilon Omicron (home economics) Weslyn Concidine, Sue Weiss

UPSILON—Northwestern

Theta Sigma Phi (journalism) Betty Bliss, Karen Stokoe

Phi Beta (speech and music) Pamela Richmond

Sigma Alpha Eta (speech correction) Janet Wickstrum, Lucinda Young

BETA LAMBDA—Illinois

Sigma Alpha Iota (music) Judith Tracy

GAMMA TAU—North Dakota

Phi Upsilon Omicron (home economics) Norma Opgrand

Tau Beta Sigma (band) Ellen Bigelow, Dodie Sholts

Kappa Delta Pi (education) Marlys Dietrich, Gail Gustafson, Linda Swenson

THETA—Missouri

Sigma Epsilon Sigma (sophomore scholastic) Jane Lumsden

Pi Lambda Theta (education) Jean Craig, Jane Lichte, Michael Ann Reedy, Susan Schien, Ann Waldorf

OMEGA—Kansas

Theta Sigma Phi (Journalism) Jane Crouse Flynn, Patricia Brady

Sigma Alpha Eta (speech correction) Sharon Campbell

Pi Lambda Theta (education) Joy Sharp

Four beauties and scholars at E A-Texas Christian

Evelyn "Deedie" Potter,
E A-Texas Christian,
Φ Σ I (romance lan-
guages), 4. average,
cheerleader, Freshman
and Junior Class Favorite,
Bryson club

Martha Whitaker, E A-
Texas Christian, A X
(scholarship), Φ Σ I presi-
dent (romance languages),
Who's Who in English,
scholarship to Purdue
University for graduate
work

Lynn Pritchard, E A-Texas
Christian, A X (scholar-
ship), Miss Colonial Coun-
try Club in Fort Worth

Judy Delsman, B II-Washington, Σ E Σ
(underclass scholastic), Φ Σ I (romance
languages), Φ A Θ (history), Senior Hon-
or Woman, K K Γ Golden Jubilee
Scholarship (alumnæ scholarship)

Linda Loftis, E A-Texas Christian, M Φ E (music),
Miss Fort Worth, Miss Texas, a runner-up Miss Amer-
ica contest, Homecoming Duchess, Frogette Beauty

Constance Benner, Ψ-Cor-
nell, Ye Hosts Society
secretary (hotel adminis-
tration), Cornell Hotel Ad-
ministration (board of
managers of student body
of School of Hotel Admin-
istration), Hotel Ezra Cor-
nell, Hotel Sales Manage-
ment association, Orienta-
tion Counsellor. WSGA
vice-president in women's
dormitories, vice-president
Willard Straight Hall

Mary Falvey, Ψ-Cornell,
O X E (economics), exec-
utive secretary and board
of managers Willard
Straight Hall, orientation
counsellor, Economics Hon-
ors program, Kappa Key-
notes leader

Judith Lito, $\Phi K \Phi$, Homecoming
Royalty Court

Marilyn Brown, $\Delta \Delta \Delta$

Marge Anderson, $\Phi \Delta \Theta$ (history),
Visiting Lecture committee

Seven from Beta Phi- Montana

JoAnna "Jo" Lester, $\Delta \Delta \Delta$, Mor-
tar Board, Miss
Montana 1961,
Miss America semi-
finalist, official
hostess for Mon-
tana at Seattle
World's Fair, lead
in Annie Get Your
Gun at Bigfork
Summer Theatre

SIGMA—Nebraska

Omicron Nu (home economics) Naomi Bedwell
Phi Upsilon Omicron (home economics) Naomi
Bedwell

Sigma Alpha Eta (speech correction) Marilyn
Blum, Katherine Stafford, Sally Stevens

Pi Lambda Theta (education) Lynn Robertson,
Rogene Ruh, Diane Tinan

Kappa Tau Alpha (journalism) Ruthann Chub-
buck

GAMMA ALPHA—Kansas State

Kappa Delta Pi (education) Diane Baker (presi-
dent), Lynette Bourque, Donna Dunlap,
Dara Eddy, Joleen Irvine, Patricia Isbell

Alpha Delta Theta (medical technology) Linda
Butler

Omicron Nu (home economics) Patricia Isbell
Phi Alpha Mu (arts and science) Sara Eddy,

Lois Kinney, Judith Mawdsley

GAMMA THETA—Drake

Delta Phi Delta (art) Janice Anderson

Penny Warden, $\Delta \Delta \Delta$, $\Phi \Delta \Theta$
(history)

Anne McKie, $\Delta \Delta \Delta$, Spur, Fox
scholarship at annual MSU Awards
Convocation

Alene O'Brien, $\Delta \Delta \Delta$ president,
Mortar Board cup for highest
freshman woman scholastic aver-
age, Angel Flight

Sandra Burton, Dean's List, Honors program, Junior Week-end Queen, Board of Governors

Perry Clark, Dean's List, Mortar Board, Junior class marshal

Mary Louise Lockwood, Dean's List, Junior counselor, art editor Frontiers, Junior Queen candidate

Mu Phi Epsilon (music) Janice Manning, June Niemira, Donna Prouty
Zeta Phi Eta (speech arts) Katherine Owens
Lambda Kappa Sigma (pharmacy) Karen Clapsaddle

GAMMA IOTA—Washington U.

Tau Pi Epsilon (pre-medical) Franseska Lee
Sigma Gamma Gamma (music) Shirley George

DELTA OMICRON—Iowa State

Omicron Nu (home economics) Nancy Penn, Ahlene Marshall, Beth Allen, Barbara Elwood, Janet Knight, Katherine Rohwedder
Theta Sigma Phi (journalism) Carolyn Dahlin
Lampos (highest honorary in College of Science and Humanities) Joy Cassil

Delta Phi Delta (art) Mary Kay Farmer

Phi Upsilon Omicron (home economics) Katherine Yeutter

Psi Chi (psychology) Patty Anderson

Sigma Alpha Iota (music) Phyllis Preusch

BETA MU—Colorado

Kappa Delta Pi (education) Rebecca Reiland

Pi Lambda Theta (education) Judith Lee, Rebecca Reiland

Four from Gamma Lambda Middlebury

Lynne Webster, Dean's List, Junior Counselor, assistant editor yearbook

Michelle Gainey, $\Delta \Psi$ -Texas Tech, $\Sigma \Delta \Pi$ (Spanish), president Christian Science organization, Miss Top Flight, Campus Religious Council, Dormitory Advisory Board (left)

Judith Hawkins, $\Delta \Psi$ -Texas Tech, $\Lambda \Lambda \Delta$, Junior Council, $\Phi \Gamma \Theta$ (home economics), Junior Panhellenic, AWS (right)

GAMMA BETA—New Mexico

Phi Sigma Iota (romance languages) Elissa Ledbetter, Missy Sanderson (outstanding first year French), Betty Thompson (outstanding second year French), Ann Marie Remley

GAMMA OMICRON—Wyoming

Omicron Nu (home economics) Joye Brown, Lola Horton

Rho Chi (pharmacy) Mary Kay Cheney, Thelma Hansen

Psi Chi (psychology) Katherine Murphy

Tau Beta Sigma (band) Benja Fran Taylor

Pi Delta Epsilon (journalism) Barbara Duncan

EPSILON BETA—Colorado State

Kappa Mu Epsilon (mathematics) Judith Gutschall, Laurel Lee Mugge

Omicron Nu (home economics) Jean Louise Behse

Theta Epsilon (occupational therapy) Myrlynne Redmond

BETA XI—Texas

Sigma Delta Pi (Spanish) Bobbie Ann Harper

Pi Lambda Theta (education) Laurie Hargis

Omicron Nu (home economics) Martha Marks

Sigma Tau Delta (English) Susan Elliott

Sigma Alpha Eta (Speech) Beverly Brindley

GAMMA NU—Arkansas

Sigma Alpha Iota (music) Donna Welhausen, Elizabeth Alexander

Kappa Delta Pi (education) Judith Ritgerod (president), Connie Chulow

GAMMA PHI—Southern Methodist

Phi Alpha Theta (German) Martha Ard

Zeta Phi Eta (speech) Mary Ross, Carolyn Stone, Mary Sue Hanks

Mu Phi Epsilon (music) Celia Mayne (president)

Pi Lambda Theta (education) Beth Finney, Frances Herrick Merriman, Patricia Pierce, Sally Elizabeth Way, Grace Brown

Phi Delta Phi (French) Brenda Ann Bracken, Deanna Louise Riedel, Linda Delzell

Beta Phi Eta (Spanish) Ann Bonnick, Patricia Pierce

Beta Kappa Gamma (literature) Ann Bonnick, Brenda Bracken

Phi Mu Epsilon (mathematics) Patricia Pierce

DELTA PI—Tulsa

Phi Alpha Theta (history) Ina Karns

DELTA SIGMA—Oklahoma State

Sigma Alpha Iota (music) Suzanne Hayes

Phi Upsilon Omicron (home economics) Alice Cudd, Janet Wilson

Omicron Nu (home economics) Linda Slocum

Theta Sigma Phi (journalism) Patti Bounds

Sigma Alpha Sigma (business) Sharon Raines (president)

DELTA PSI—Texas Tech

Gamma Alpha Chi (advertising) Nancy Bacon

Phi Upsilon Omicron (home economics) Sandra W. Edwards, Judith Hawkins

Pi Delta Phi (French) Catherine Breen

Sigma Alpha Eta (speech correction) Nell Anne Walter, Melissa Scott

Sigma Delta Pi (Spanish) Michelle Gainey

EPSILON ALPHA—Texas Christian

Phi Alpha Theta (history) Linda Alexander

Phi Sigma Iota (romance languages) Susan Ellis, Carol Jean Turner, Linda Alexander

Mu Phi Epsilon (music) Melissa Jackson Morris, Sandy Molyneux

BETA PI—Washington

Alpha Tau Delta (nursing) Rebecca Shaw

Phi Sigma (biology) Candy Savage

Phi Sigma Iota (romance languages) Sue Matchett, Biji Freeman

Pi Lambda Theta (education) Sue Matchett, Susan Mullin, Diane Ross

Sigma Epsilon Sigma (underclass scholarship, 3.5 or better) Mary Mike Green, Katherine Lanman, Margaret Tanner

BETA PHI—Montana

Theta Sigma Phi (journalism) Mary Lou Collins, Kay Edwards

BETA KAPPA—Idaho

Phi Upsilon Omicron (home economics) JoAnn Tatum (president)

Sigma Alpha Iota (music) Carol Hodgson

GAMMA ETA—Washington State

Pi Lambda Theta (education) Ann Stinchfield

Mu Phi Epsilon (music) Frances Osmer, Ann Stinchfield

GAMMA MU—Oregon State

Kappa Pi (art) Lora Bennion, Carolyn Berger, Susan Ferrell

Masque and Dagger (drama) Jo Ann Mabry, Karen Pederson

Omicron Nu (home economics) Carolyn Bergen

DELTA TAU—Southern California

Alpha Mu Gamma (romance languages) Shauna Sorenson

Pi Delta Phi (French) Joan Motta, Vivian Von-Hagen

DELTA CHI—San Jose

Delta Phi Upsilon (childhood education) Sharon Hatlett

BETA UPSILON—West Virginia

Pi Delta Phi (French) Lynn Johnson, Ann Powell

Phi Upsilon Omicron (home economics) Janet Queen

GAMMA KAPPA—William and Mary

Phi Beta (music and speech) Shauneen Bruise, Nancy Broyhill, Jeanne Farmer, Elizabeth Hamilton, Priscilla Hegeman, Dona Hougans

GAMMA PSI—Maryland

Gamma Alpha Chi (advertising) Gertrude Jen, Carol Zoda

Omicron Nu (home economics) Joanne Moser

Sigma Alpha Eta (speech) Barbara Wasser

BETA CHI—Kentucky

Chi Delta Phi (literary) Margaret Dorsey Goad, Jeanne Rich

GAMMA PI—Alabama

Chi Delta Phi (literary) Patricia Casey, Missy Forehand, Angie Phillips

Pi Mu Epsilon (mathematics) Dianne Dobbs

Scholastic Honoraries

Delta Psi—Texas Tech

Sydney Edwards Kent, $\Phi K \Phi$,
Mortar Board, $\Phi \Gamma N$, Dormi-
tory Legislator, Junior Council

Kaye Edwards, $\Phi \Lambda \Theta$ (history),
Junior Panhellenic, Panhellenic
vice-president, Junior Council,
President's Hostesses

Phyllis Reed, $\Phi K \Phi$, Mortar
Board, President's Hostesses,
Junior Council

Rho Deuteron—Ohio Wesleyan

Judith Reed, $\Pi \Lambda \Theta$
(history)

Kitty McDonald, ΨX
(psychology)

Betsy Lane, $\Delta \Phi \Delta$
(fine arts)

Sherry Smith, $\Delta \Phi \Delta$
(fine arts)

Gamma Phi—Southern Methodist

Frances Merriman, $\Sigma T \Delta$
(English), AWS president
 $\Pi \Lambda \Theta$ (education)

Barbara Bergstrom, $Z \Phi H$
(speech), Rotunda Beauty

Gamma Rho Allegheny Scholars

Clockwise:

Barbara Thompson, K Δ E (education), II Γ M (social science), Alden Scholar, Cwens year book

Lana Hough, K Δ E (education), Sophomore class vice-president, Freshman May Day Charm Queen, Cwen president, Senator, Student Counselor, Alden Scholar

Sherry Westerland, K Δ E (education), Dean's List, Radio Station coordinator, Senate, ASG, Alden Scholar

Barbara Bunn, II Γ M (social science), Angels, Alden Scholar, ASG, AWS resident coordinator

Eileen Heller, K Δ E (education), cheerleader, Cwens, Freshman Charm Queen, ROTC Queen, Junior Charm Queen, Homecoming Queen

Gerry Romig, K Δ E (education), ASG, ROTC Charm Queen, Student Union Board, Angels

Katherine Brown, K Δ E (education), II Γ M (social science), Junior adviser, Alden Scholar, K Δ E scholarship, AWS, ASG, Cwens

DELTA EPSILON—Rollins

Phi Kappa Lambda (music) Mary Gadway
DELTA IOTA—Louisiana State

Mu Sigma Rho (scholarship) Linda Eichner,
Jane Gardner, Martha Moseley, Betty Sessums

Kappa Delta Pi (education) Linda Eichner,
Martha Moseley, Betty Sessums

DELTA RHO—Mississippi

Theta Sigma Phi (journalism) Sidna Brower
Lambda Sigma (journalism) Sidna Brower
Sigma Delta Pi (Spanish) Betsy Donaldson

DELTA UPSILON—Georgia

Phi Upsilon Omicron (home economics) Mary
Pat Fortson, Judith Ford

EPSILON EPSILON—Emory

Kappa Delta Epsilon (education) Carolyn
Christian (president) Linda Law, Barbara
Tuggle

EPSILON ZETA—Florida State

Sigma Delta Pi (Spanish) Judith Merritt, Beverly Machetta

Sigma Lambda Sigma (recreation) Penelope
Howell

Gamma Alpha Chi (advertising) Peggy Lu
Phillips

OMEGA- Kansas Scholars

Nancy Borel Ellis,
Honor Roll, Σ A H
(speech correction)

Mary Hammig,
Honor Roll

Barbara Pfaff,
Honor Roll

Lois Ann Ragsdale,
Honor Roll

Gretchen Lee,
Honor Roll II Δ Θ
(education)

Diane Coen Ostenberg,
Western Civilization
instructor

Dorothea Goodpasture
Schultz, Western Civilization
instructor, La
Confrerie Francaise
(French)

Sarah Byram,
Western
Civilization
instructor

Sue Suhler, Θ Σ Φ
(journalism)

Susan Flood,
 Θ Σ Φ (journalism)

Anne Miner Hart,
II Δ Θ (education)

Marsha Wertz-
berger Gardner,
P X (psychology)

Sandra Lee Zagar,
Josephine Fuller
scholarship, II Σ A
(political science)

Mary Madden, La
Confrerie Francaise
(French)

Karen Stuart Heeb,
II Δ Θ (education)

They're proud at Δ N. . . . New class officers on the U. of Massachusetts campus include Sandra Russell, senior class treasurer, Betty Mercer, junior class secretary and Carol Esonis, junior class treasurer. Betsey Robisheau is Student Senate vice-president and Betty Nurmi holds the same office on Panhellenic Council. Susan O'Neil is head majorette and Dottie Donovan and Jay Stevens are cheerleaders. Patricia Gilgut and Judith Rajecki are keeping right in step with the women's drill team. Linda Fisher has taken on new responsibilities as a member of the Women's Judiciary Board.

Many honors for Δ Z. . . . At Colorado College Karen McIlvaine is a member of Rastall Center Board which coordinates activities of Student Union. Glennie Eisele and Sue Flint Smith are class representatives to AWS; Military Ball Queen Sharon Shackleford and Mary Ann Hubble are editors for the Freshman Handbook; dormitory counselors include Linda Pierce, Suki Arentz, Judith Stampfli, and Karen McIlvaine while Chris Archangeli is a dormitory president. The traditional College Songfest held during Parents' Weekend won a first and a second place for the chapter. New Pep club members are Karen McIlvaine, Crissay Moon, Judith Stampfli and Sharon Shackleford.

Lucille Henry, Γ Φ-Southern Methodist, AWS secretary, co-chairman of skits and booths for Manada Carnival (top left)

Frances Ann Roberts, Γ Φ-Southern Methodist, yell leader (top right).

Rotunda Ball Beauties at Southern Methodist are Γ Φ's Ann Donnohue (right above) and Rebecca Iglehart (left above) who also represented SMU as Miss Football

Actively speaking . . .

Phi members entertain faculty. . . . Faculty members of Boston University were enthusiastic about the Kappa chapter's first annual faculty-student tea last spring. These members are proud of the first place trophy they won in the Greek World Sing contest and of a tie with Pi Phi in the Powder Puff touch-football game. The busy girls also went Christmas caroling at a nursing home last Christmas and helped collect for the Heart Fund at a performance of the Ice Follies in Boston.

Busy, busy are the girls of Σ. . . . Four of the five board positions in WAA at Nebraska are held

Julie Scheerer, M-Butler, with the University Merit Trophy awarded to the chapter for being the most outstanding organization on campus last year. This award is based on scholarship, chapter and individual activities and honors, plus general service to the campus

by KKGs while four Builders Board members and two Union Advisory Board members also come from this chapter. Nancy Seacrest was junior IFC Queen. On Ivy Day and Spring Day there were four Kappas in the Court of May Queen Suzanne Tinan, the first time in the history of Spring Day Sigma had two sophomores from the same house in the court. They also had two daisy chain leaders. Each girl chosen for the chain or court is an outstanding person not only in her own house but also at the University. The chapter also sang their way to a second place in the Ivy Day Sing.

More activity at Illinois. . . . B A members of the cheering squad are Toni Tift, Ann Reynolds and Jean Even. Toni who is WAS representative, House Illiolympics cast member, a James scholar and on the Union committee is a PomPom girl as is Ann. Jean Terrapin is a member of Angel Flight, on the Union committee and took part in the spring musical. Joyce Gustafson is a Star course manager, worked for Model United Nations and was Dad's Day week-end chairman.

Kappa on TV. . . . Kappa crashed onto TV last year on the Ozzie and Harriet Show. The Nelson boys are both Kappa Sigs and the theme of one show was the Kappas boycotting the Kappa Sigs

Nan Taylor, Δ Ψ-Texas Tech, La Ventana Beauty

Bonnie Cassidy, M-Butler, ROTC Air Angel sponsor, cheerleader, WRA, SNEA

because the boys dressed so sloppily. They went about it in the best union tradition with all the other sororities respecting the Kappa picket line. Diane Miller, then president of B N-Ohio State, wrote and asked for the film to show the chapter. Special guests, of course, were the Kappa Sigs, who appeared appropriately attired for the occasion.

A corner on crowns. . . . Pat Moon, ΓΨ-Maryland, was chosen Miss Maryland of 1961, after her "big sister" Elaine Downs, had won the 1960 Miss Silver Spring title and was runner-up for Miss Maryland that year.

round-up of campus news

Sue Fertig, Δ Z-Colorado College, in native costume of the Philippine Islands, her home, doing a native dance of the Islands. Sue appeared in the Talent Show, the AWS Christmas party and other similar parties of the Delta Zeta group.

Vivian VonHagen, Δ T, co-chairman of Southern Cal's Songfest guided the principal spring activity of the campus, which involved 500 singers and an audience of 9200, to a conclusion which saw the Delta Tau members win a first place in their division. Vivian was elected vice-president of the Alumni Council for her class for five years, is a member of Trojan Amazons, (Mortar Board equivalent), Miss Trojanality, II Δ Φ (French honorary), one of 12 Senior women to receive the AWS Scroll of Honor for four years leadership at USC, Panhellenic delegate, and was a member of Troeds her freshman year and of Spurs her sophomore year.

Sandra Lotz, social chairman pins a corsage on Mrs. Rice

A new house director is welcomed. . . . Ann Deutsch, B A-Pennsylvania, addressed a letter to the new house director of B A from the chapter. In this she gave a little run-down on what the new pledges and actives had been doing the past summer as "some indication of our interests and experiences." With other house directors and members of the Dean of Women's staff in attendance, the Chapter welcomed Mrs. George Rice as their new house director.

Sing-along with Delta. . . . Indiana Kappas under the guidance of Constance Scott and Jane Harker condensed a normal two-hour show into a complete seven minute minstrel which won them a second place in Production, the largest division at the all-campus music competition, the I.U. Sing.

They work to build

(Continued from page 28)

initiated into the national Spanish honorary, $\Sigma \Delta \Pi$, while Mary Conroy and Janie Wilson Johnston were added to the roll call of the physical education honorary, $\Delta \Psi K$.

Besides qualifying as a candidate for year-

Sally; Peggy Cass, actress; Herb Rogers, producer, of Music Theatre and a ΣN ; and Colleen at a party given by Peggy Cass when she starred in *DoReMi*.

Constance McNelly, Ann Deutsch, Patricia Martindale, Sandra Lotz, all B A-Pennsylvania, are off to deliver a house warming gift to the Dean of Women, Dr. Constance P. Dent, who has moved into a house less than a block away from the Kappas.

book queen, Leslie Bell also became a member of $\Sigma A I$ and held the female lead in the University production of *South Pacific*. Another coed in Fine Arts, Mary Patterson, received campus recognition not only for several dramatic works, but as the 1961 Homecoming Queen, new president of the University Players, and this year's membership chairman for Gamma Zeta Chapter.

Leading campus spirit were Mary Conroy and Martha Klaiber on the pom-pom squad, and Gaile Kenyon, cheerleader.

Gaile also served as secretary of AWS Standards Board, while Llew Howard, after having been last year's vice-president of SUAB, has stepped capably into the shoes of AWS campus activities chairman.

Gamma Zeta Kappas in the Student Senate include Barbara Booth, Sue McKenzie, and Carolyn Ewing. And having held student body chairmanships last year were Patsy Ackley and Barbara Inderlied.

Queens reign also at the University of Arizona. In the royal spotlight from Gamma Zeta, were Buttons Harris, Inter-Fraternity Pledge Council Queen and Greek Week Queen attendant; Irene Carrillo, Military Ball Queen candidate and All American Bowl Queen; Jo Ann Branham, $\Pi K A$ Dream Girl; Sharon Wilson, Rodeo Queen attendant and $\Phi \Delta \Theta$ Dream Girl; and Nancy Hobbs, an A-Day Princess.

With the southwestern charm of sunshine and friendliness, this is Gamma Zeta Chapter of Kappa Kappa Gamma today. The young women who wear the golden key continue to work, build, improve.

The Queen of Mystic dazzled in a gown of imported silk brocade shaded from pale pink to bright flame, and lavishly embroidered in rhinestones and silver bugle beads.

A L U M N A E N E W S

Edited by

ELLEN FOWLER

Γ ©-Drake
Alumna Editor

They had a ball

In fact they had a Mystic Ball in New Orleans last Mardi Gras time to celebrate the 40th anniversary of the Mystic Club with Agnes Guthrie Favrot, B O-Newcomb, as the Queen. The celebration, entitled "Gaiete Francaise", depicted pre-World War I on the French Riviera where the annual Flower Festival was presented at the height of the Riviera season. Mrs. Favrot writes: "What distinguishes Mystic from the other Mardi Gras balls is that all the men do not wear masks, but some disguise themselves with whiskers, goatees, mustaches, etc. And their court consists of married women, wives of the members. The debutante daughters of members are only presented to the court. It is considered a great honor to be chosen in this court. I was a maid about 15 years ago and to be chosen Queen was the last thing I ever expected. There have been prettier Queens, and much younger Queens (lately they have been between 45 and 55 years old) but never has there been a happier or more excited one." Among the debutantes presented at the Ball were three B O-Newcomb Kappas, Mathilde Leonard Janvier, Susan Olga Buck Mayer, and Marion Allison Miller.

In the limelight

She books hotels

If you want a hotel instead of a room see Marie Macdonald

At la Monopoly playing days, Marie Sunseri Macdonald, Δ E-Carnegie Tech, books hotels rather than building them. In her new position as manager of the Eastern division of Jim Mills & Associates, Inc., hotel representatives, convention planners and sales counselors, she'll be working out of the New York Of-

fice of the firm which also has offices in Miami, Chicago, and Toronto.

"I do solemnly swear"

With the above words, Byron Raymond White, husband of Marion Stearns White, B M-Colorado, earlier this year became among the youngest associate justices ever named to the United States Supreme Court.

The woman of achievement

Helen Conger Held, Δ-Akron, was named Woman of Achievement by the Akron Inter-Club Council of Business and Professional Women's Clubs. Her latest honor was the result of her work as executive director for not one but five health agencies in the Akron area. Also a former president of the State of Ohio Social Health Council, she was honored in 1951 by being named one of the five Outstanding Women of Akron.

Capitol Kappas

At last count—and there are probably more—15 Kappas were employed by the United States Senate in full-time, part-time and summer capacities. Shown are 13 of the 15 (left to right): Winifrede Beall DeWeese, Γ X-George Washington (Republican Policy Committee); Marie Mathew, Γ O-Wyoming (Senator Mansfield of Montana); Marion Webb Stephens, Γ Δ-Middlebury (Senator Aiken of Vermont); Virginia Leech Howard, Γ X-George Washington (Senator Butler of Maryland); Maio Owen Winkler, Γ X-George Washington (Senator Javits of New York); Katherine Covington, Γ X-George Washington active (Senator Jackson of Washington); Carol Woolman, Δ Φ-Bucknell active (Republican Policy Committee); Sara Eddy, Γ A-Kansas State active (Senator Pearson of Kansas); Katherine Swoboda, Σ-Nebraska (Senator McGee of Wyoming); Penny Kuykendall, PΔ-Ohio Wesleyan active (Senator Dirksen of Illinois); Elizabeth Heim, B A-Pennsylvania active (Senator Jackson of Washington); Margaret Vater, Δ Σ-Oklahoma State (Senator Kerr of Oklahoma); Sandra Shoemaker Sonner, Γ X-George Washington (Senator Magnuson of Washington). Not pictured Joella "Lolly" Howell, Δ A-Penn State active (Senator Dirksen of Illinois); and Louise O'Leary Love, B M-Colorado (Senator Hickey of Wyoming).

New England meets England

Carrying a silver tear bell, a goodwill gift from Governor Wesley Powell of New Hampshire, as a gift for the Queen of England, Jean Staples Tufts, of Boston, recently delivered it to the Palace at Holyrood house, in Edinburgh, Scotland. Jean, attending the international meeting of the Royal Scottish Country Dance Society as one of two United States delegates, had the honor of being presented to Queen Elizabeth and the Duke of Edinburgh. She writes: "Not only did I have the great honor of being presented to Queen Elizabeth and the Duke of Edinburgh but I was entertained by many wonderful Scottish people. My husband and I try very hard to entertain visitors from overseas whenever possible. I realized how very important this type of entertaining can be to a traveler when I was on the receiving end. I was most fortunate to be entertained in private homes everywhere I went. The Scottish people are extremely hospitable and friendly."

Jean Tufts and her husband Arthur Tufts of the New Hampshire Legislature have for the past ten years taught square dancing classes at resort hotels throughout the state, such as Crawford House, New England Inn, Severance Lodge and Wentworth-by-the-Sea. They teach the guests the basic square dances, then while they are resting, the Tufts perform folk dances for them.

Jean is currently teaching part-time at the University of New Hampshire in the Women's Physical Education department, teaching folk dance to kindergarten and nursery children and also teaching folk dancing on a volunteer basis to the special class of mentally retarded in Exeter, New Hampshire public school. She is also completing work for her master's degree in Education at Boston University and working on her thesis, "The Value of Folk Dance to the Special Class in the Public School." The Tufts also conduct ballroom classes for fifth and sixth grade children in the area.

And as if this wasn't enough to keep this mother of four busy she helps her husband with their Granite State Nurseries and its roadside stand.

Journalistic saga ends

After 27 years as co-editors of the *Ladies' Home Journal*, Beatrice and Bruce Gould have written "30" to their husband and wife partnership of editing the Journal. The official resignation date was March 31, 1962. Both Goulds are graduates of the University of Iowa where Beatrice Blackmar Gould was a member of B Z Chapter. Currently they are writing a play and a book.

Viewing the Queen's signing of a formal portrait for society headquarters are Miss Muriel Haddon, secretary of the Society, Jean, and the Countess of Elgin, president of the Society. (top)

Miss Jean Milligan, chairman and co-founder of the Society presents Jean to the Queen. (bottom)

Report to the principal's office

She has two sons at home and 2,000 daughters at school and her name is Dorothy Buckley Crawford, B A-Pennsylvania. Her school is Philadelphia High School for Girls where she began teaching in 1921 and became principal in 1951. Her philosophy of teaching is summed up in a direct quote from the pages of the *Philadelphia Bulletin*: "I want a certain vitality in the learning experience. I'm not for cloistered halls, at least at this age. I like the students to be civic-minded, to care about their community, their city and their world—the whole world. I like them to worry about what's right and wrong. To consider the needs and aims of others besides themselves. Not to be complacent. To have goals, a sense of service—and to work eagerly." *Not a bad creed for adults we would say.*

Planner extraordinaire Frances Sutton checks the Club 21 schedule with Mrs. Larence Karrer, wife of the vice-president of the Club board.

Club 21

This Club 21 was in Seattle, not New York, and at the helm of this private club within the grounds of the Seattle World's Fair was Frances Plagemer Sutton, of T-North Dakota. She describes a typical Sutton day at the Fair as follows: "I was standing in the lobby sort of funneling the different groups to their private luncheon rooms. In one was the preview luncheon of Canada week—with their top military personnel, Royal Mounted Police in colorful uniforms—in another room was General Schriever and Dr. Wernher von Braun, the top scientist with a group of men. In another a luncheon for the European Community Exhibitors, still another, a luncheon for visiting dignitaries from Brazil. Then in the front door came General William Potter, who is the executive vice-president of the New York Fair. Where but a World's Fair or United Nations would you find such interesting and varied groups of people?"

Well backgrounded for planning and entertaining of this accelerated tempo, Frances was assistant to the director of women's activities at the Washington Athletic Club before becoming executive assistant to the outstanding restaurateur of the Northwest, Victor Rosellini.

B II-Seattle Kappas working on the grounds of the Fair, reported by Frances, were Marilyn Gandy, the daughter of the Fair's president, Linda Hart, Anis Hawthorne, Marilla Waesche, Faye Bush, Jane Rosellini, Margaret Tanner, Judith Dennison, Katherine Kirby, Kathleen Whiteman, Ann Phillips, Donnie Dingwall, daughter of the Fair's vice-president and general manager, Karen Juel, Virginia Postnikoff, Margaret Bovington, Sue LeCocq and Pamela Smith.

Mme. B. K. Nehru, wife of the Indian Ambassador to the United States takes time out at India week at the Seattle World's Fair to chat with Laurene Tallow Gandy, B M-Colorado, wife of the Seattle Fair president.

A writer's writer

All-Around writer Catherine Wight, who writes anything from newspaper stories to ad copy.

At the helm of the annual conference of the California Writers' Club held in Claremont last May was president, Catherine Ware Wight, of Missouri. Once a year this group of 300 in Northern California flings open the door to any and all interested in writing and this year's invitation list numbered 2000. This group was started in 1909 by Jack London and several of his friends, and to it goes much credit of there being more recognized writers of all kinds in the Bay Area than in New York.

Author-author

Cena Draper writes of the last of the oil boom towns in her new novel.

Cena Christopher Draper, of Missouri, is giving her typewriter little rest these days with the publication of an Irish play, *The Bells of Melodoon*, which was produced this past fall by the Kansas City Children's Community Theatre. Also scheduled for this winter is the publication of her novel, *Mother, the Overseer*.

Alumnactivity

First officers of new club

In Sarasota County, Florida alumnæ have formed a new Alumnæ Club last April 30. First officers are: Marjorie Taylor Nufer, Ξ -Adrian, treasurer; Lucille Jones Gray, Δ K-U. of Miami, president; Constance Jamieson Gamble, Γ K-William and Mary, reference chairman; Ruth Leary Hess, B Δ -Illinois, vice-president; Mary Bettages Kosky, E-Illinois Wesleyan pictured at the right.

Sarasota News, George Blakely

Happy Kappa members and friends of last summer's European Tour which followed Convention pose in the view of St. Peters in Rome. Front Row: Trudie, a Roman guide, Beth Sutherland, Γ P-Allegheny, Nancy Lipman, Δ H-Utah, Mary Schammel, (non-Kappa), Elizabeth Ann Gilbert, Γ K-William and Mary, Dorothy Gosnell (non-Kappa), and Bob Stoddard, Marsh Tours courier. Back Row: Lillian Wilmott Fishback, Δ E-Rollins, Miller Donovan (non-Kappa), Frances Graham (non-Kappa), Blanche Fishback Galey, Δ E-Rollins, Charlene "Susie" Monson Schammel, B Z-Iowa, Helen Hunt (non-Kappa), Elizabeth Nunlist Black, H-Wisconsin, Carrie Ott Rendle, Γ H-Washington State, Barbara Cheney (non-Kappa), Jane Pollard Gould, B M-Colorado, in charge of the Tour, Mary C. Daehler, H-Wisconsin.

Halekulani Hotel

Sadie Craig Killman, Θ-Missouri, presented 50 year pin to May Edgecomb, in the shadow of Diamond Head.

K K Γ in Hawaii. . . . The Honolulu alumnae entertained visiting Kappa coeds attending summer school at the University of Hawaii and touring the fiftieth state at their annual Aloha coffee hour last July. Gathered at the Halekulani Hotel were actives **Bonnie Gordon** and **Sue vonGrossmann**, Δ-Indiana; **Janet Ellis**, **Patricia Conn** and **Priscilla Minn**, I-DePauw; **Janet Thompson** and **Karen Pederson**, Γ M-Oregon State; **Virginia Cope**, B K-Idaho; **Judith Brouwer Braverman**, B Δ-Michigan; **Karen Smith**, Γ X-George Washington; and **Eva Lee**, BP^A-Cincinnati. Of special interest to the alumnae and visiting actives was the presentation ceremony of the 50 year fleur-de-lis pin to **May Southerland Edgecomb**, X-Minnesota.

Has many children

She has so many children. . . . And she knew what to do was the story of **Mrs. Laura Jennings**, retiring house director of Γ N-Arkansas. Actives, alumnae and Fraternity officers chose Mother's Day to pay tribute to 15 years of service. The alumnae in **Fayetteville** and **Springdale** entertained with a dinner for Mrs. Jennings at the Fayetteville Country Club before a surprise evening party at the chapter house where the actives, the Dean of Women, **Miss Jacqueline Sterner**, and her assistant, **Miss Grace Vineyard**, and other fraternity and sorority house directors joined to honor her. A "This Is Your Life" skit preceded the presentation of gifts from active, alumnae and the Fraternity.

It was surprise party time when Mrs. Jennings returned from dinner to be greeted by actives **Ann Everette**, social chairman, **Suellen Wood**, chapter president, and other guests.

Hi Ho Silver

To mark the 25th anniversary of the Crossroads Rehabilitation center in Indianapolis, the Kappas of Indianapolis sponsored a silver anniversary tea for the Center where they do volunteer work. Capturing the attention of all was a special collection of antique silver assembled for the day with the assist of private dealers and local collectors.

Viewing a portion of the exhibit are: **Joalyn Lyda Harkey**, Γ Δ-Purdue, **Virginia Homann Welsh**, Δ-Indiana, **Julia Sloan Evans**, I-DePauw, **Alice Ann Wise Steele**, I-DePauw, and **Ruth Simon Peterson**, Δ-Indiana. (left)

Vital Visalians

With only 16 members the Visalia Area, California Alumnæ Club has boasted three 50 year members—one of whom is pressing the 75 year mark. Seventy-three years of Kappa membership is the record of **Ettamae Erb Kauffman**, O-Simpson, who is a charter member of the Visalia group. **Ethel Wallace Bryant**, B H-Stanford, was a vice-principal of Visalia Union High School and first dean of women of the College of the Sequoias before her retirement in 1951. She also was a charter member of the group. Since her retirement she has circled the globe and spent a year in England so presentation of her pin was held up for several years until she was home long enough to receive it. Unfortunately the third of the triumvirate **Lillian Farnsworth Burke**, B H-Stanford, who received her pin September, 1961, passed away in the Spring.

Greek Letter Conference honors Dr. Wells

Last March college fraternity and sorority leaders attended a Greek Letter Conference on the Indiana University campus which paid tribute to Dr. Herman B Wells, Indiana's retiring president for his 25 years of contributions to the fraternity-sorority movement. Seminars and workshops on the general subject of the future of the fraternity system were conducted by leaders versed in their fields. Fraternity President, **Mary Turner Whitney**, was one of the participants in the workshop series on "The College Fraternity-Blueprint for the Future."

Mrs. Kauffman

Mrs. Burke with her daughter Ann Burke Reimers, II^a-California.

Sixty-fifty

A 60 year Kappa, **Ida Ainsworth Hegler**, Ω-Kansas, and 50 year members **Margaret Swartz Holl**, B M-Colorado, and **Katharine Morley Shelton**, B M-Colorado, were honored at the Wichita, Kansas Founders' Day in October. The great-granddaughter of Ida just pledged at Γ Z-Arizona, **Ann Ainsworth**, represents the 18th Ainsworth member in the Kappa fold over three generations.

Loop the loop

Chicago Loop Kappas are now having monthly meetings and will be interested in hearing from any Kappas interested in this group (without a project other than getting together). Call either **Betty Rikkers**, H-Wisconsin, CE 63175 or **Ellen Fowler**, Γ Θ-Drake, HO 5-4400.

Long Island on the North Shore

Left: **Milton Hopkins**, **Peggy Stein Mitchell**, B Θ-Oklahoma, **Louise Lehr Ragsdale**, Φ-Boston, and her husband, **Carl**, enjoy the annual picnic of the North Shore Long Island Association at the Ragsdale home in Port Washington. Delta Gamma's national president **Mrs. Helen Preston** was guest speaker for North Shore Long Island's Founders' Day party at the home of **Elizabeth Hewlett Hopkins**, B Σ-Adelphi. Center: President **Frances Murphy Cox**, B Θ-Oklahoma, chats with **Mrs. Preston**. Right: **Eliza K. Willets**, B I-Swarthmore, visits with **Dorothy Collard McLaughlin**, B M-Colorado.

In Memoriam

It is with deep regret that THE KEY announces the death of the following members:

- Beta Alpha—University of Pennsylvania
Josephine Caldwell Johnson, July 2, 1962
- Gamma Beta—University of New Mexico
Martha Johnson Scherbacher, December, 1961
- Beta Gamma—Wooster College
Anna Shafer Kious, October 31, 1961
- Epsilon Gamma—University of North Carolina
Louise Hawkins Loomis, June 3, 1962
- Delta—Indiana University
Nelle M. Baldwin, June 19, 1962. 50 year member
Mattie Bashabee Lacy, June 29, 1962. 50 year member
Ruth Redfern Maxwell, May 21, 1962. 50 year member. Awarded Palmes Academique by French Government for outstanding service to that country (1947)
Amy Brown Thompson, September 21, 1962. 50 year member.
Louise Loughry Clapham, June 2, 1962
Carrie McKey Edwards, August 25, 1962. 50 year member. Charter member of Boone County Kappa Kappa Gamma Club.
- Beta Delta—University of Michigan
Ruth Anderson Deane, July, 1962.
Ruth Harrison Lovejoy, July 13, 1962
- Gamma Delta—Purdue University
Ruth Stevens Hucke, June 22, 1962
Ellen Rutledge Jarks, 1962
Charlene Dalrymple Newton, April 27, 1962
- Epsilon—Illinois Wesleyan University
Mary McIntosh Sinclair, December 12, 1961. 50 year member
- Beta Epsilon—Barnard College
Katharine Swift Doty, January 16, 1962. Historian Kappa Kappa Gamma 1907-1910. 50 year member. Long-time assistant to dean, Barnard College, in charge of occupational bureau. Formerly secretary of Barnard College, and assistant in history at Barnard.
Katharine Gay, March 31, 1962
Frances Purdon Leavitt, June 11, 1951
- Beta Zeta—University of Iowa
Anna Moore Barrett, 1962. 50 year member
Helen Berg, October 2, 1961
Jane Rudd Evans, April 25, 1962
- Gamma Zeta—University of Arizona
Ruth Hoopes Jones, April 14, 1962
- Eta—University of Wisconsin
Florence Alida Pray, January 22, 1960
- Beta Eta—Stanford University
Ramona McCudden Heim, July 31, 1962. 50 year member
Emma Louise Martin, September 27, 1961
- Theta—University of Missouri
Emily Chorn Blair, July 11, 1962
Audrey Cocke Meade, December 22, 1961
- Lucy Monfort Thompson Smith, September 22, 1962
Ethel Ringo Weatherly, July 8, 1962. 50 year member
- Beta Theta—University of Oklahoma
Dorothy Mills Allen, June 3, 1962
Mary Foster Hudson, November 26, 1960
- Iota—DePauw University
Mary Alice Pavey Emerson, May 13, 1962
Mable Warner Millikan, August 23, 1962. 50 year member
Josephine Dages Shubrick, May 18, 1958
- Beta Iota—Swarthmore College
Grace Stevenson Chapman, April 19, 1962
Elizabeth Hall, March 11, 1962
- Kappa—Hillsdale College
Grace Daley Hadley, October 27, 1961
Lena Seley Lawrence, July 11, 1960
Maude Terrivlinger Merchant, May 10, 1962. 50 year member
Myra Walworth Shaw, 1958
Harriet Belle Storrs, November 22, 1960
Lena Rexford Taylor, 1960
- Beta Kappa—University of Idaho
Betty Jean (Anne) Bollinger Nielson, July 17, 1962. Metropolitan Opera singer 1949-1953, Hamburg State Opera, and guest appearances with opera companies in Berlin, Frankfurt, Paris, Zurich and Dublin.
Gladys Simmons Sparks
- Gamma Kappa—College of William and Mary
Josephine Barney Lewis, May 3, 1962
Marion Banks Outman, April 29, 1962
Gardina Matejka Sheetz, April 17, 1962
- Lambda—University of Akron
Charlotte Olin Williams, May 12, 1962. Former superintendent Bellingham, Washington Museum, first president Washington chapter of AAUW.
- Beta Lambda—University of Illinois
Caroline White Jeffrey, December 1961. 50 year member
Helen Howe Wedekind, May 1962
Frances Steele Hay, May 21, 1962
Mary Kaylor Ochiltree, October 9, 1962
Bernice Sinclair, June 30, 1962
Irma Cochran Wood, June 13, 1962
- Beta Mu—University of Colorado
Helen Beatty Noland, April 15, 1962. Former member Colorado House of Representatives; Colorado Board of Public Health; 1961 received the Florence Sabin award for contributions in the public health field.
Mae Elizabeth Potter, September 7, 1962. 50 year member
- Gamma Mu—Oregon State University
Frances Struble Hafner, April 27, 1962

Beta Nu—Ohio State University
Helen Enderlin Mains, August 18, 1962
Minona Schwier, August 19, 1962

Beta Xi—University of Texas
Helen Darden Thomas, May 8, 1962
Margaret Ragland Turner, May 30, 1962

Beta Omicron—H. Sophie Newcomb College
Rosa Graner Murray, August, 1962

Pi Deuteron—University of California (Berkeley)
Roberta Haslett Howell, October 2, 1962
Florence Jones DeGarmo, January 1, 1961

Rho Deuteron—Ohio Wesleyan University
Jane Hammond Chandler, October 6, 1962
Lois Shepherd Bingham, March 17, 1962
Janet Jones Corl, June 8, 1962
Esculene Rowland Williams, February 27, 1962

Beta Rho Deuteron—University of Cincinnati
Emma Eger Bradley, December 1961
Rebecca Ann Wilcox, May 9, 1962

Gamma Rho—Allegheny College
Martha Beecher Hatch, July 10, 1962

Sigma—University of Nebraska
Emma Nielsen Grubb, 1961
Ethel M. Howell, June 20, 1962
Lilian Fisher Sharpe, Spring, 1962

Beta Tau—Syracuse University
Marion Wright Warner, February 15, 1962

Upsilon—Northwestern University
Esther Miller Gilbert, June 29, 1962. 50 year member
Harriet Sinclair Kerr, September 24, 1962. 50 year member

Phi—Boston University
Mildred Peterson Coster, April 1961
Kate Amelia Currier, December 6, 1960
Emma Frances Ripley, September 4, 1962. 50 year member. Author of *Weston—A Puritan Town* published last year.

Beta Phi—University of Montana
Margaret Johnson Weaver, June, 1962

Chi—University of Minnesota
Sarah Miller Blymyer, August 7, 1962. 50 year member.
Alice Evelyn Craig, July 14, 1961. 50 year member. One of founders of local which later became Mortar Board. Author of *The Speech Arts* and *The Junior Speech Arts*, used by schools and colleges throughout the country.

Mary Tuttle Brewer, June 4, 1962. 50 year member. Teacher.

Margaret Bell Craig, January 19, 1960. 50 year member, Portrait and architectural photographer, lecturer.

Helen Dickinson Painter, June 5, 1962. 50 year member. Φ B K, interior decorator.

Beta Chi—University of Kentucky
Pattie LeBus Berryman, May 25, 1962

Gamma Psi—University of Maryland
Dorothy Oliver Young, September 1, 1962

Omega—University of Kansas
Jeannette Herriott Elliott, January 8, 1962
Louise Llewellyn Jarecki, March 6, 1964. Composer and Lyric Soprano

Beta Omega—University of Oregon
Dr. Margaret Alice Tingle, September 5, 1961

CORRECTION: The name of Mary Elizabeth McMullan Θ-Missouri, was erroneously included in the In Memoriam list in the Spring KEY.

The menace of mediocrity

(Continued from page 3)

of freedom of action and unlimited opportunity. It was settled by the more ambitious and energetic of all nations, for only the ones with the drive and urge for advancement had the courage to take the big step away from mediocrity and slavish security to the new world with its hazards.

Yet no real opportunity is ever entirely free of hazard, for opportunity's knock is answered only by those with the courage and self-assurance to risk the unknown. All that opportunity ever offers is the chance to show what one can do to earn rewards—never an easy, sure road to mediocre security.

Perhaps this is the beginning of the decadence of which this nation has been accused by its envious rivals. Certainly, the spread of the worship of mediocrity and evading of responsibility and opportunity can lead to decadence.

Let us recognize this danger and take steps to combat it. Let our teachers strive to inspire the youth of our nation to excel for the sake of excelling. Let them reinstate the spirit of competition. We must eliminate the too broad interpretation of "all men are created equal" as it is presently defined to restrict everyone to a pattern. Certainly all men *are* equal in the sight of God and man as far as their inalienable rights are concerned. But some are stronger than others, some taller, some more intelligent, some more energetic, some more imaginative, some more honest. In fairness to such, and to allow them the equality to which all men are entitled, they must be inspired, permitted, and urged to give their talents full play.

Mediocrity is contrary to nature's laws and, far from ever being a goal to attain, must be considered a dire fate to be avoided at all costs.

FRATERNITY DIRECTORY

Kappa Kappa Gamma Headquarters, 530 East Town St., Columbus 16, Ohio

COUNCIL

- President*—Mrs. Richard A. Whitney (Mary F. Turner, B P^Δ), 7225 Meadowbrook Dr., Cincinnati 37, Ohio.
Vice-President—Mrs. Paul K. Blanchard (Virginia Parker, Φ), c/o Reporter Press, North Conway, N.H.
Executive Secretary-Treasurer—Miss Clara O. Pierce (B N), 530 E. Town St., Columbus 16, Ohio.
Director of Alumnae—Mrs. Dudley G. Luce (Kathryn Wolf, Γ Ω), Stoneleigh, Bronxville, N.Y.
Director of Chapters—Mrs. Robert Lee Nowell, Jr. (Dorothy McCampbell, B Ξ), 313 Walton St., Monroe, Ga.
Director of Membership—Mrs. Louise Barbeck (Louise Little, Γ Φ), 3301 Greenbrier, Dallas 25, Tex.
Director of Philanthropies—Mrs. Elmer Wagner (Hazel Round, Δ Z), 4531 Circle View Blvd., Los Angeles 43, Calif.

PANHELLENIC

- Kappa National Panhellenic Conference Delegate*—Mrs. Frank H. Alexander (Frances Fatout, I), 6826 Sharon Rd., Charlotte 9, N.C.
Panhellenic Committee Affairs—NPC Delegate, Chairman; President (First Alternate); Director of Membership (Second Alternate); Member-at-large: Fraternity Research Chairman; Mrs. Edward Rikkers (Jane Tallmadge, H) 825 Farwell Dr., Madison 4, Wis.; Mrs. Newton White (Virginia Ferguson, B T) 200 Halton Rd., Syracuse 10, New York; Mrs. James Pfister (Florence Wright, Π) 2714 Woolsey St., Berkeley 5, Calif.
Panhellenic House Representative—Mrs. Anna Louise B. Mackie (Anna Bondy, Ω), 1212 Fifth Ave., New York 29, N.Y.

FIELD SECRETARIES

- June Moore (B X), 11100 Griffing Blvd., Miami 38, Fla.; Joan Claire Wallington (B K), 600 First Ave., E., Jerome Idaho; Marlys Jo Nelson (B Φ), 949 E. 42nd Ave., Spokane 36, Wash.; Gail Guthrie (H), Lac du Flambeau, Wis.

ASSOCIATE COUNCIL

PROVINCE DIRECTORS OF CHAPTERS

- Alpha*—Mrs. Henry F. Shute (Mary Martha Lawrence, Θ), East Lake Road, R.D. #3, Skaneateles, N.Y.
Beta—Mrs. Carl L. Miller, Jr. (Emma Jane Hosmer, Δ A), 801 Waverly Rd., Bryn Mawr, Pa.
Gamma—Mrs. William M. Russell (Margaret Leland, P^Δ), 377 N. Washington, Delaware, Ohio
Delta—Mrs. Cornelius Brogan (Alice James, B Δ), 1025 Pomona Rd., Ann Arbor, Mich.
Epsilon—Mrs. Rolland Hardin McCoy (Mabel Martin, A^Δ), 402 S. Third St., Monmouth, Ill.
Zeta—Mrs. Helen K. Meskill (Helen G. Kittle, Ω), 9222 Cherokee Pl., Shawnee Mission, Kan.
Eta—Mrs. Cyrus Perkins (Betty Burton, Γ B), 1725 Notre Dame Dr., N.E., Albuquerque, N.M.
Theta—Mrs. Richard J. Price (Anne Elizabeth Alexander, B Ξ), 3608 Lexington, Dallas 5, Texas.
Iota—Mrs. Paul Chumrau (Anna Belle Hartwig, B Φ), 112 University, Missoula, Mont.
Kappa—Mrs. James K. Herbert (Mary Louise Carey, B Z), 3875 N. Van Ness Blvd., Fresno 4, Calif.
Lambda—Mrs. James W. Muir (Christine Hampson, Γ E), 3040 Idaho Ave., N.W., Washington 16, D.C.
Mu—Mrs. Robert E. Wells (Jean Hess, Δ T), 4830 Jett Rd., N.W., Atlanta 5, Ga.

PROVINCE DIRECTORS OF ALUMNÆ

- Alpha*—Mrs. Albert E. Bassett (Bettie Lou Stone, Θ), 123 Warren Rd., Toronto 7, Ontario, Canada
Beta—Mrs. W. James Aiken, Jr. (Jean Risser, Γ P), 206 Maple Ave., Pittsburgh 18, Pa.
Gamma—Mrs. H. A. Fausnaugh (Agnes Park, P^Δ), 20126 Westhaven Lane, Rocky River 16, Ohio.
Delta—Mrs. DeForest O'Dell (Caroline Godley, M), 5256 North Capitol Ave., Indianapolis 8, Ind.
Epsilon—Mrs. Leonard Hobert (Frances Swanson, A^Δ), Hartland, Wis.
Zeta—Mrs. Earl L. Canady (Jane Margaret Palmer, Γ Θ), 6916 Sunset Ter., Des Moines 11, Iowa.
Eta—Mrs. Wilbur M. Pryor, Jr. (Phyllis Brinton, B M), 1975 Monaco Pkwy., Denver 20, Colo.
Theta—Mrs. Ross Rissler (Portia Pittenger, M), 5132 Timberwolf Dr., El Paso, Tex.
Iota—Mrs. O. William Rathbun (Marguerite Newport, Γ H), 1022 Cedar, Richland, Wash.
Kappa—Mrs. James Marshall (Betty Louise Udell, Γ Z), 7212 North 15th Ave., Phoenix 21, Ariz.
Lambda—Miss Anne Harter (B T), 3880 Rodman St., N.W., Washington 16, D.C.
Mu—Mrs. Hatley N. Harrison, Jr. (Elizabeth Adams, B O), 2258 Stuart Ave., Baton Rouge 8, La.

FRATERNITY STANDING COMMITTEES

GENERAL ADMINISTRATIVE

- Bovd Hearststone*—800 Interlachen, Winter Park, Fla.
Chairman—Mrs. Edward C. Eberspacher, Jr. (Josephine F. Yantis, B M), 219 N. Washington St., Shelbyville, Ill.
By-Laws—Mrs. Christian Schick (Miriam Phetepiece, B B), 347 East St., Pittsford, N.Y. (Chairman); Mrs. Richard H. Shryock (Rheva Ott, B A), 1027 Fairway Lane, Gladwyne, Pa. (Parliamentarian); Executive Secretary.
Chapter Finance—Mrs. Richard H. Evans (Frances Davis, B N), 530 E. Town St., Columbus 16, Ohio.
Chapter Housing—Mrs. William C. Walz (Catherine Kelder, B Δ), 444 S. 5th Ave., Ann Arbor, Mich. (Chairman); Mrs. Herbert D. Schmitz (Frances Sutton, B Δ), 33 Radnor Circle, Grosse Pointe Farms,

- Mich. (Consulting Architect); Executive Secretary-Treasurer.
Chapter Publications—Mrs. Raphael G. Wright (Willie Mae Robinson, Γ Θ), 1039 N. Parkwood Lane, Wichita 14, Kan.
Convention—Miss Curtis Buehler (B X), Buehler Insurance Agency, 809 Bank of Commerce Bldg., Lexington 31, Ky.
Editorial Board—Mrs. Robert H. Simmons (Isabel Hatton, B N), 156 N. Roosevelt Ave., Columbus 9, Ohio (Chairman and Editor-in-Chief); Miss Ellen M. Fowler (Γ Θ), 4960 Marine Drive, Apt. 614, Chicago 40, Ill. (Alumnae Editor); Miss Peggy Drummond (Γ Ξ), 2060 Sherbrook St., W., Montreal, P.Q., Can. (Canadian Editor); Mrs. George L. Ford (Jane Emig, B N), 1350 Curlew Avenue, Naples, Florida. Ohio (Book

Editor; *Advisory Board*: MISS HELEN BOWER (B Δ), 25 E. Palmer Ave., Apt. 25, Detroit 2, Mich.; *Chairmen of Chapter Publications, Public Relations, and Executive Secretary-Treasurer*.

Extension—MRS. CHARLES J. CHASTANG, JR. (Ruth Bullock, B N), 2176 N. Parkway, Columbus 21, Ohio (*Chairman*); *Director of Chapters*; *Vice-President*; *President*; and *Executive Secretary*.

Finance—MRS. MOTT KEYS (Dorothy Hensley, B Θ), 252 N.W. 36th, Oklahoma City 3, Okla. (*Chairman*); MRS. G. M. HOSTETLER (Alice M. Watts, D), 10801 Glen Road, Rockville, Md.; MRS. JOSEPH CAMPBELL (Eleanor Goodridge, B M), 355 Marion St., Denver 18, Colo.; *Chairman of Chapter Finance and Executive Secretary Treasurer*; *President*.

Historical—MRS. A. J. SCHREIB, JR. (Adda LaRue Moss, Γ E), 1611 Branning Rd., Pittsburgh 35, Pa. (*Chairman*); MISS BEATRICE S. WOODMAN (Φ), 46 Commonwealth Ave., Boston 16, Mass.; *members of the editorial Board*.

Public Relations—MRS. ANN SCOTT MORNINGSTAR (Mrs. Robert, B N), 502 Park Ave., New York City 22, N.Y. (*Consultant & Chairman*); MRS. GRAYDON L. LONSFORD (Florence Hutchinson, Γ Δ), 311 E. 72nd St., New York 21, N.Y. (*Alumnae Chairman*); MISS PATTI SEARIGHT (B N), WTOP Radio, Broadcast House, Washington 16, D.C. (*U. S. Representative*); MISS PEGGY DRUMMOND (Γ Σ), 2060 Sherbrooke St., W. Montreal, P.Q., Can. (*Canadian Representative*); MRS. JACK GERBER (Barbara Emerson, Δ Θ), 584 Hamilton Rd., South Orange, N.J.

Ritual—MRS. L. E. COX (Martha May Galleher, PΔ), 6210 Morningside Dr., Kansas City 13, Mo. (*Chairman*).

PHILANTHROPIC

Fellowships—MISS MIRIAM LOCKE (Γ II), Box 1484, University, Ala. (*Chairman*); *Judges*—MISS MATILDA THOMPSON, 719 Seventh St., S., Fargo, N.D.; MISS RIDGELY PARK (B X), Bates Creek Pike, R.R. #1, Lexington, Ky.; *Director of Philanthropies*.

Foreign Study—Foreign Student Scholarships—MRS. GEORGE M. PEARSE (Katheryn Bourne, Γ Δ), Bayberry Hill, Avon, Conn. (*Chairman*); *Executive Secretary*.

Graduate Counselor Scholarships—MRS. WILES E. CONVERSE (Marjorie M. Matson, Γ Δ), 83 Stoneleigh Court, Rochester 18, N.Y.; *Fraternity President*; *Director of Chapters*; *Executive Secretary*.

Rose McGill—MRS. THOMAS HARRIS (Ruth Armstrong, IIΔ), 24 Bayview Ave., Belvedere, Marin County, Calif.

Rehabilitation Services—MRS. GEORGE SENEY (Margaret Easton, PΔ), 3325 W. Bancroft, Toledo 6, Ohio (*Chairman*); MRS. ERWIN N. GRISWOLD (Harriet Ford, B H), 36 Kenmore Rd., Belmont, Mass.; MRS. HOWARD A. RUSK (Gladys Houx, Θ), 30 Beekman Place, New York 22, N.Y.; NORA WALN (Mrs. George Osland-Hill, B I), 1000 Cornell Ave., Drexel Hill, Pa. MRS. CLAUDIUS Y. GATES (Catherine Budd, Δ H), The Comstock, 1333 Jones St., San Francisco 9, Calif.

Undergraduate Scholarships—MRS. WILLIAM S. LANE (Ruth E. Hoehle, Φ), 1238 Knox Rd., Wynnewood, Pa. (*Chairman*); MRS. NEWTON E. WHITE (Virginia Ferguson, B T), 200 Halton Rd., Syracuse 10, N.Y.

CHAPTER PROGRAMS

Cultural—MRS. WILLARD J. SCHULTZ (Catherine Alt, Ψ), 416 N. Forest Rd., Williamsville 21, N.Y.

Music—MRS. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, Δ H), 4154 E. 17th Ave., Denver 20, Colo.

Pledge Training—MRS. CHARLES NITSCHKE (Sally Moore, B N), 6570 Plesenton Dr., Worthington, Ohio

Scholarship—MISS MARY DUDLEY (Γ A), 914 Tyler St., Topeka, Kan.

SPECIAL COMMITTEES

Fraternity Research—MRS. E. GRANVILLE CRABTREE (Edith Reese, B Γ), 30 E. Colter St., Phoenix 12, Ariz.

Music—MRS. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, Δ H), 4154 E. 17th Ave., Denver 20, Colo. (*Chairman*); MRS. DONALD M. BUTLER (Jane Price, Γ Ω), 836 N.E. 82nd St., Miami 38, Fla.; MRS. NOLAN KAMMER (Katherine Nolan, B O), 1644 Palmer Ave., New Orleans 18, La.; MRS. JOSEPH W. SEACREST (Ruth Kadel, Σ), 2750 Woodcrest, Lincoln 2, Neb.

SPECIAL APPOINTMENTS

COUNCIL ASSISTANTS

Assistant to the Director of Chapters—MRS. F. KELLS BOLAND (Loraine Heaton, B B), 380 Robin Hood Rd.,

N.E., Atlanta 9, Ga.—for advisers.

Assistant to the Director of Membership—MRS. WILLIAM A. ROEVER (Myrtle Oliver, Γ I), 4514 Westway Ave., Dallas 5, Tex.—for State Rush Chairmen

GRADUATE COUNSELORS

JANE ANN BRIGGS (E Z), Dormitory II, Room 205, Auburn University, Auburn, Ala.

CAROLYN CHRISTIAN (E E), Dormitory II, Room 205, Auburn University, Auburn, Ala.

JOAN GAMBINI (Γ Δ), 729 S. Shields, Ft. Collins, Colo.

LINDA HULSEY (Δ A), 728 E. Washington, Iowa City, Iowa

FRATERNITY HEADQUARTERS

530 E. Town St., Columbus 16, Ohio

Office Staff—Executive Secretary-Treasurer—MISS CLARA O. PIERCE (B N).

Assistants—MRS. DONALD R. COE (Nancy Hogg, B T); MRS. GEORGE E. CONNELL (Polly Edelen, B N);

MRS. W. GORDON COPELAND (Charlotte Reese, B I); MRS. RICHARD H. EVANS (Frances Davis, B N); MRS. WILLIAM C. HATTON (Lucy Hardiman, Γ II);

JANE MCGAVRAN (B N); MRS. W. A. NEIL (Nancy Sharp, B N); MRS. WILLIAM W. PENNELL (Katharine Wade, B N);

MRS. DAVID B. SELBY (Diane Miller, B N); MRS. JACK O. WILLIAMS (Karen Crawford, B N).

MAGAZINE AGENCY

Director—MRS. DEAN H. WHITEMAN (Helen Boyd, AΔ), 309 N. Beinstein Ave., St. Louis 5, Mo.

Province Magazine Chairmen

Alpha—MRS. GUY BRUGLER (Alice Elliott, K), 17 Old England Rd., Chestnut Hill 67, Mass.

Beta—MRS. RUDOLPH PFUNDT (Dorothy Dehne, Γ P), 2409 Orlando Dr., Pittsburgh 35, Pa.

Gamma—MRS. EDWIN F. PRICE (Alice Bowman, B PΔ), 27 Aberdeen Ave., Dayton 19, Ohio

Delta—MRS. RAY M. SOUTHWORTH (Mary B. Simison, I), 429 Littleton St., West Lafayette, Ind.

Epsilon—MRS. JOHN D. KINSEY, JR. (Claire Billow, Ψ), 2312 Hartzell Ave., Evanston, Ill.

Zeta—MRS. HOWARD HOLMGREN (Frances Norlund, Ω), 677 North 58th St., Omaha 32, Neb.

Eta—MRS. CHARLES HEFFNER (Margaret Givens, B M), 2669 Hudson St., Denver 7, Colo.

Theta—MRS. WILLIAM GODFREY (Paula Schuhmacher, B Σ), 5317 Pagewood Lane, Houston 27, Tex.

Iota—MRS. EUGENE F. BAUER (Jane Harriet Kruse, B II), 3907 W. Heroy, Spokane 14, Wash.

Kappa—MRS. HELSER VER MEHR (Margaret Helser, B Ω), 24845 Summerhill Rd., Los Altos, Calif.

Lambda—MRS. RICHARD TILGHMAN BURROUGHS, JR. (Jane Peterson, Δ Z), 3744 N. 30th Pl., Arlington 7, Va.

Mu—MRS. CLIFFORD N. BAKER (Helen Groscom, B I), 1639 Challen Ave., Jacksonville, Fla.

ACTIVE CHAPTER PRESIDENTS

(*Chapter House Address)

ALPHA PROVINCE

ST. LAWRENCE UNIVERSITY (B BΔ)—Barbara Good, *Kappa Kappa Gamma Lodge, 45 E. Main St., Canton, N.Y.

BOSTON UNIVERSITY (Φ)—Jane Lyon, Room 501C, 4 Charlesgate East, Boston 15, Mass.

SYRACUSE UNIVERSITY (B T)—Ann Gibson, *743 Comstock Ave., Syracuse 10, N.Y.

CORNELL UNIVERSITY (Ψ)—Marcia Bergren, *508 Thurston Ave., Ithaca, N.Y.

UNIVERSITY OF TORONTO (B Ψ)—Jo-Ann Wilton, *134 St. George St., Toronto 5, Ontario, Canada

MIDDLEBURY COLLEGE (Γ A)—Mary-Louise Lockwood, Box 1316, Middlebury College, Middlebury, Vt.

MCGILL UNIVERSITY (Δ Δ)—Janet Westaway, 555 Sherbrooke St., W. Montreal, Que., Canada

UNIVERSITY OF MASSACHUSETTS (Δ N)—Jean Bruen, *314 Lincoln Ave., Amherst, Mass.

BETA PROVINCE

ALLEGHENY COLLEGE (Γ P)—Virginia Metz, 317 Brooks Hall, Allegheny College, Meadville, Pa.

UNIVERSITY OF PENNSYLVANIA (B A)—Margaret Day, *225 S. 39th St., Philadelphia 4, Pa.

UNIVERSITY OF PITTSBURGH (Γ E)—Cordelia Zambano, *165 N. Dithridge St., Pittsburgh 13, Pa.

PENNSYLVANIA STATE UNIVERSITY (Δ A)—Virginia Dav-
enport, 108 S. Cooper Hall, P.S.U., University Park, Pa.

UNIVERSITY OF CONNECTICUT (Δ M)—Eleanor Teguis, *Kappa Kappa Gamma, Unit 1, Section A, (Panhellenic House), Storrs, Conn.
 CARNEGIE INSTITUTE OF TECHNOLOGY (Δ E)—Donna Flynt, Box 624, Morewood, Pittsburgh 13, Pa.
 BUCKNELL UNIVERSITY (Δ Φ)—Nancy Ann Nycum, Kappa Kappa Gamma Suite, 442 Hunt Hall, Bucknell Univ., Lewisburg, Pa.

GAMMA PROVINCE

UNIVERSITY OF AKRON (Δ)—Carol Spallino, *204 Spicer St., Akron 4, Ohio
 OHIO WESLEYAN UNIVERSITY (PΔ)—Deborah Ann Volk, *126 West Winter St., Delaware, Ohio
 OHIO STATE UNIVERSITY (B N)—Diane Windom, *55 E. 15th Ave., Columbus 1, Ohio
 UNIVERSITY OF CINCINNATI (B PΔ)—Carol Prior, *2801 Clifton Ave., Cincinnati 20, Ohio
 DENISON UNIVERSITY (Γ Q)—Jean Scott, *110 N. Mulberry St., Granville, Ohio
 MIAMI UNIVERSITY (Δ A)—Jean Smith, Kappa Kappa Gamma Suite, Richard Hall, Oxford, Ohio

DELTA PROVINCE

INDIANA UNIVERSITY (Δ)—Karen Kilgore, *1018 E. Third St., Bloomington, Ind.
 DEPAUW UNIVERSITY (I)—Jennifer Ross, *507 S. Locust St., Greencastle, Ind.
 BUTLER UNIVERSITY (M)—Julie Scheerer, *821 W. Hampton, Indianapolis 8, Ind.
 HILLSDALE COLLEGE (K)—Sandra Clark, *221 Hillsdale St., Hillsdale, Mich.
 UNIVERSITY OF MICHIGAN (B Δ)—Linda Burkman, *1204 Hill St., Ann Arbor, Mich.
 PURDUE UNIVERSITY (Γ Δ)—Beverly Sinclair, *325 Waldron, W. Lafayette, Ind.
 MICHIGAN STATE UNIVERSITY (Δ Γ)—Rae Ann Kuhn, *605 M.A.C. Ave., East Lansing, Mich.

EPSILON PROVINCE

MONMOUTH COLLEGE (AΔ)—Patricia Morse, Wallace Hall, c/o K K Γ, Monmouth College, Monmouth, Ill.
 ILLINOIS WESLEYAN UNIVERSITY (E)—Noel Ostrom, *1401 N. Main, Bloomington, Ill.
 UNIVERSITY OF WISCONSIN (H)—Sally A. McDonald, *601 N. Henry St., Madison 3, Wis.
 UNIVERSITY OF MINNESOTA (X)—Karen Rushing, *329 10th Ave., S.E., Minneapolis 14, Minn.
 NORTHWESTERN UNIVERSITY (T)—Nancy Siegert, *1871 Orrington Ave., Evanston, Ill.
 UNIVERSITY OF ILLINOIS (B A)—Janice Bertram, *1102 S. Lincoln Ave., Urbana, Ill.
 UNIVERSITY OF MANITOBA (Γ Σ)—Merren Jane Rennie, Ste. 4, 578 Corydon Ave., Winnipeg, Man., Canada.
 NORTH DAKOTA STATE UNIVERSITY OF AGRICULTURE AND APPLIED SCIENCE (Γ T)—Marlys Dietrich, *1206 13th Ave. N., Fargo, N.D.

ZETA PROVINCE

UNIVERSITY OF MISSOURI (Θ)—Elizabeth Acuff, *512 Rolins, Columbia, Mo.
 STATE UNIVERSITY OF IOWA (B Z)—Sharon Lutjen, *728 E. Washington, Iowa City, Iowa
 UNIVERSITY OF KANSAS (Ω)—Gretchen Lee, *Gower Pl., Lawrence, Kan.
 UNIVERSITY OF NEBRASKA (Σ)—Ruthann Chubbuck, *616 N. 16th, Lincoln 8, Neb.
 KANSAS STATE UNIVERSITY (Γ A)—Deanna Mickey, *517 Fairchild Terr., Manhattan, Kan.
 DRAKE UNIVERSITY (Γ Θ)—Mary Katharine Owens, *1305 34th St., Des Moines 11, Iowa
 WASHINGTON UNIVERSITY (Γ I)—Suellen Sandwell, K K Γ, Women's Bldg., Washington U., St. Louis 30, Mo.
 IOWA STATE UNIVERSITY (Δ O)—Virginia Jones, *120 Lynn Ave., Ames, Iowa

ETA PROVINCE

UNIVERSITY OF COLORADO (B M)—Suzanne Tambllyn, *1134 University, Boulder, Colo.
 UNIVERSITY OF NEW MEXICO (Γ B)—Karen Dorris, *221 University, N.E., Albuquerque, N.M.
 UNIVERSITY OF WYOMING (Γ O)—Margaret Webster, *Kappa Kappa Gamma House, Fraternity Park, Laramie, Wyo.
 COLORADO COLLEGE (Δ Z)—Mary Kay Mathews, *1100 Wood Ave., Colorado Springs, Colo.
 UNIVERSITY OF UTAH (Δ H)—Charlotte Garff, *33 S. Wolcott St., Salt Lake City 2, Utah
 COLORADO STATE UNIVERSITY (E B)—Laurel Lee Mugge, *729 S. Shields St., Fort Collins, Colo.

THETA PROVINCE

UNIVERSITY OF TEXAS (B E)—Harriet Williams, *2001 University, Austin 5, Tex.

UNIVERSITY OF OKLAHOMA (B Θ)—Betty Pond, *700 College, Norman, Okla.
 UNIVERSITY OF ARKANSAS (Γ N)—Suellen Wood, *800 W. Maple, Fayetteville, Ark.
 SOUTHERN METHODIST UNIVERSITY (Γ Φ)—Marilyn Wood, *3110 Daniels, Dallas 5, Tex.
 UNIVERSITY OF TULSA (Δ Π)—Saundra Rosenbun, *3146 E. 5th Pl., Tulsa 4, Okla.
 OKLAHOMA STATE UNIVERSITY (Δ Σ)—Linda Price, *1123 W. University, Stillwater, Okla.
 TEXAS TECHNOLOGICAL COLLEGE (Δ Ψ)—Evangeline Young, 2414 B Broadway, Lubbock, Tex.
 TEXAS CHRISTIAN UNIVERSITY (E A)—Lynn Pritchard, Box 29576 TCU, Ft. Worth, Tex.

IOTA PROVINCE

UNIVERSITY OF WASHINGTON (B Π)—Suzanne Sather, *4504 18th N.E., Seattle 5, Wash.
 MONTANA STATE UNIVERSITY (B Φ)—Margaret Anderson, *1005 Gerald Ave., Missoula, Mont.
 UNIVERSITY OF OREGON (B Ω)—Sharon Gearhart, *821 E. 15th Ave., Eugene, Ore.
 UNIVERSITY OF IDAHO (B K)—Jo Ann Tatum, *805 Elm St., Moscow, Idaho
 WHITMAN COLLEGE (Γ Γ)—Barbara Brunner, Prentiss Hall, Whitman College, Walla Walla, Wash.
 WASHINGTON STATE UNIVERSITY (Γ H)—Nancy Nethercutt, *614 Campus Ave., Pullman, Wash.
 OREGON STATE UNIVERSITY (Γ M)—Christina M. Murray, *1335 Van Buren, Corvallis, Ore.
 UNIVERSITY OF BRITISH COLUMBIA (Γ T)—Anne Kirby, K K Γ, Panhellenic House, c/o U.B.C., Vancouver, B.C., Canada

KAPPA PROVINCE

UNIVERSITY OF CALIFORNIA (ΠΔ)—Martha Cummings, *2328 Piedmont Ave., Berkeley 4, Calif.
 UNIVERSITY OF ARIZONA (Γ Z)—Katherine Stratton, *1435 E. Second St., Tucson, Ariz.
 UNIVERSITY OF CALIFORNIA AT LOS ANGELES (Γ E)—Susan Selby, *744 Hilgard Ave., Los Angeles 24, Calif.
 UNIVERSITY OF SOUTHERN CALIFORNIA (Δ T)—Dana Coleman, *716 West 28th St., Los Angeles 7, Calif.
 SAN JOSE STATE COLLEGE (Δ X)—Wanda Hand, *211 S. 10th St., San Jose 12, Calif.
 FRESNO STATE COLLEGE (Δ Ω)—Diane Maliani, *269 N. Fulton, Fresno 1, Calif.
 ARIZONA STATE UNIVERSITY (E Δ)—Rita Utz, Palo Verde Hall, ASU, Tempe, Ariz.

LAMBDA PROVINCE

WEST VIRGINIA UNIVERSITY (B T)—Brenda Martin, *265 Prospect St., Morgantown, W.Va.
 COLLEGE OF WILLIAM AND MARY (Γ K)—Jean Garde, *1 Richmond Rd., Williamsburg, Va.
 GEORGE WASHINGTON UNIVERSITY (Γ X)—Jill Warren, 2129 "G" St., N.W., Washington 6, D.C.
 UNIVERSITY OF MARYLAND (Γ Ψ)—Joanne Moser, *7407 Princeton Ave., College Park, Md.
 DUKE UNIVERSITY (Δ B)—Joan Jarden, Box 7093, College Station, Durham, N.C.
 UNIVERSITY OF NORTH CAROLINA (E Γ)—Jane Womack, *302 Pittsboro St., Chapel Hill, N.C.

MU PROVINCE

TULANE UNIVERSITY (H. Sophie Newcomb College) (B O)—Corinne Thomas, *1033 Audubon St., New Orleans 18, La.
 UNIVERSITY OF KENTUCKY (B X)—Suzanne Pitzer, *238 E. Maxwell, Lexington, Ky.
 UNIVERSITY OF ALABAMA (Γ Π)—Jane Casey, *803 12th Ave., Tuscaloosa, Ala. Mailing address: K K Γ, Box 1284, University, Ala.
 ROLLINS COLLEGE (Δ E)—Judith Ehle, Pugsley Hall, Holt Ave., Winter Park, Fla.
 LOUISIANA STATE UNIVERSITY (Δ I)—Martha Moseley, Box 7452, University Station, Baton Rouge, La.
 UNIVERSITY OF MIAMI (Δ K)—Joan Larsen, Box 8221, University of Miami, Coral Gables 46, Fla.
 UNIVERSITY OF MISSISSIPPI (Δ P)—Charlotte Dreve, *Kappa Kappa Gamma House, Oxford, Miss. Mailing address: Box 4436, University, Miss.
 UNIVERSITY OF GEORGIA (Δ T)—Billie Ellington, *1001 Prince Ave., Athens, Ga.
 EMORY UNIVERSITY (E E)—Elizabeth Rasch, Box 22566 Emory Univ., Atlanta 22, Ga.
 FLORIDA STATE UNIVERSITY (E Z)—Marjorie Reed, *528 W. Jefferson St., Tallahassee, Fla.
 AUBURN UNIVERSITY (E H Colony)—Carolyn Christian, Dormitory II, Room 205, Auburn University, Auburn, Ala.

ALUMNÆ ASSOCIATION AND CLUB PRESIDENTS

(*Clubs)
(†Delinquent)

ALABAMA (M)

- *ANNISTON AREA—Mrs. Claude M. Holland, Jr., 534 Hillyer High Rd., Anniston, Ala.
- BIRMINGHAM—Mrs. Wilmer Smith Poyner, III, 2825 Thornhill Rd., Birmingham 13, Ala.
- *MOBILE—Mrs. Harvey E. Jones, 21 Kingsway, Spring Hill Station, Mobile, Ala.
- *MONTGOMERY—Mrs. Roy Hodges, 3353 Boxwood Dr., Montgomery, Ala.
- *TUSCALOOSA—Mrs. William Harrison Lanford, 3820 4th Ave., Tuscaloosa, Ala.

ARIZONA (K)

- PHOENIX—Mrs. R. B. Hutchinson, III, 4734 E. Windsor, Phoenix 8, Ariz.
- SCOTTSDALE—Mrs. Robert Thomas Nichols, 1647 E. Tuckey Lane, Phoenix 16, Ariz.
- TUCSON—Mrs. John Paul Jones, III, 4392 East La Cienega, Tucson, Ariz.

ARKANSAS (Θ)

- *EL DORADO—Mrs. Stratton Bull, 605 East 7th St., El Dorado, Ark.
- *FAYETTEVILLE—Mrs. Roger Henry Widder, 1660 Markham Rd., Fayetteville, Ark.
- *FORT SMITH—Mrs. William D. McKeever, 2101 South Boston, Ft. Smith, Ark.
- LITTLE ROCK—Mrs. James M. Crump, 12 Blue Ridge, Little Rock, Ark.
- *NORTHEAST ARKANSAS—Mrs. Thomas Donald Foster, 210 West Barton, West Memphis, Ark.
- *TEXARKANA, see Texas

CALIFORNIA (K)

- ARCADIA—Mrs. Robert G. Scherer, 2030 S. Second Ave., Arcadia, Calif.
- *BAKERSFIELD—Mrs. David Louis Cruickshank, 2924 Christmas Tree Lane, Bakersfield, Calif.
- *CARMEL AREA—Mrs. William Mallek, 37 Los Ranchitos, Carmel Valley, Calif.
- *DAVIS-WOODLAND—Mrs. Allen G. Marr, 722 Hawthorne Lane, Davis, Calif.
- EAST BAY—Mrs. George Howes, Jr., 35 Craig Ave., Piedmont 11, Calif.
- *EAST SAN GABRIEL VALLEY—Mrs. Whitelaw Wright, 2028 E. Linda Vista, West Covina, Calif.
- FRESNO—Mrs. Iver Eriksen, Jr., 6214 N. Van Ness, Fresno 5, Calif.
- GLENDALE—Mrs. H. Gardiner Beers, 946 N. Jackson, Glendale, Calif.
- LA CANADA VALLEY—Mrs. John S. Frerichs, 826 Salisbury Rd., La Canada, Calif.
- LONG BEACH—Mrs. Richard Loomis, 6212 Vista Way, Long Beach, Calif.
- LOS ANGELES—Mrs. Sherman S. Welpton, Jr., 407 Robert Lane, Beverly Hills, Calif.
- MARIN COUNTY—Mrs. Grant A. Robbins, 22 Eugene St., Mill Valley, Calif.
- *MODESTO AREA—Mrs. James P. Livingston, 3112 Buckingham Ct., Modesto, Calif.
- *NORTHERN ORANGE COUNTY—Mrs. James L. Hayes, 11401 Jerry Lane, Garden Grove, Calif.
- PALO ALTO—Mrs. Earl E. Morton, 175 Woodsworth Ave., Redwood City, Calif.
- PASADENA—Mrs. John Lincoln Rowland, 866 S. Grand Ave., Pasadena, Calif.
- *POMONA VALLEY—Mrs. Christopher Sillesen, Jr., 905 Pomona Ct., Claremont, Calif.
- *RIVERSIDE—Mrs. Donald Chatelain, 576 Glenhill Dr., Riverside, Calif.
- SACRAMENTO VALLEY—Mrs. David C. Newington, Jr., 2545 Donner Way, Sacramento 18, Calif.
- *SAN BERNARDINO—Mrs. C. Edward McCluskey, 1628 Margarita Dr., Redlands, Calif.
- SAN DIEGO—Mrs. Charles W. Sisty, 3020 Anderson St., National City, Calif.
- SAN FERNANDO VALLEY—Mrs. John H. Vertin, 10045 Babbitt, Northridge, Calif.
- SAN FRANCISCO BAY—Mrs. Boston M. Day, 411 Lansdale Ave., San Francisco 27, Calif.
- SAN JOSE—Mrs. Stewart E. Smith, 20700 Reid Lane, Saratoga, Calif.
- SAN MATEO—Mrs. Reginald M. Bracamonte, 946 Hayne Rd., Hillsborough, Calif.
- SANTA BARBARA—Mrs. Harvey S. Murrell, 1540 Bolero Dr., Santa Barbara, Calif.
- SANTA MONICA—Mrs. Charles Dale Sampson, 1237 Villa Woods Dr., Pacific Palisades, Calif.
- *SIERRA FOOTHILLS—Mrs. Lee E. Norgren, 622 Brice Ave., Chico, Calif.
- SOUTH BAY—Mrs. James Thomson, 3204 Palos Verdes Dr. N., Palos Verdes Estates, Calif.

- *SOUTHERN ALAMEDA COUNTY—Mrs. Paul Brown, 39075 Sonoma Ct., Fremont, Calif.
- SOUTHERN ORANGE COUNTY—Mrs. William Chichester, 2552 Crestview Dr., Newport Beach, Calif.
- *STOCKTON AREA—Mrs. Herbert Allan Moore, 2329 Rutledge Way, Stockton 4, Calif.
- *VENTURA COUNTY—Mrs. Richard N. Daily, 768 Eston St., Camarillo, Calif.
- *VISALIA AREA—Mrs. Calvin Baldwin, 1000 E. Kaweah Ave., Visalia, Calif.
- WESTWOOD—Mrs. Page B. Otero, Jr., 512 Avondale Ave., Los Angeles 49, Calif.
- WHITTIER—Mrs. John B. Rooth, 1801 El Dorado, La Habra, Calif.

CANADA

- BRITISH COLUMBIA (I)—Mrs. Donald J. McColl, 5661 Cypress, Vancouver 13, B.C., Canada
- *CALGARY (I)—Mrs. Scott Cunningham, 3003 Mount Calm, Calgary, Alberta, Canada
- MONTREAL (A)—Mrs. Wensley King, 2183 Sunset Rd., Montreal 16, Que., Canada
- TORONTO (A)—Mrs. Wilford Montgomery Saul, 97 Strathallen Blvd., Toronto 12, Ont., Canada
- WINNIPEG (E)—Miss Carolyn Diane Gerrie, 16 Fulham Crescent, Winnipeg 8, Mana., Canada.

COLORADO (H)

- BOULDER—Mrs. G. Bradley Davis, Jr., 865 38th St., Boulder, Colo.
- COLORADO SPRINGS—Mrs. Arthur C. Herzberger, 1700 Mesa Ave., Colorado Springs, Colo.
- DENVER—Mrs. Barney J. Bequette, 1735 Niagara St., Denver 20, Colo.
- *FORT COLLINS—Mrs. William M. Busey, Aggie Village 7-L, Fort Collins, Colo.
- *GRAND JUNCTION—Mrs. Arthur W. Moss, 1241 Gunnison Ave., Grand Junction, Colo.
- PUEBLO—Mrs. Ronald L. Smith, 2001 Driftwood, Pueblo, Colo.

CONNECTICUT (B)

- *EASTERN CONNECTICUT—Mrs. Patten B. Harvey, 28 Brookside Lane, Mansfield Center, Conn.
- FAIRFIELD COUNTY—Mrs. William S. Kanaga, 134 Berrian Rd., Stamford, Conn.
- HARTFORD—Mrs. Harry M. Fowler, 49 Arlington Rd., West Hartford 7, Conn.
- *NEW HAVEN—Mrs. John W. Churchill, 827 Still Hill Rd., Hamden, Conn.
- *WESTERN CONNECTICUT—Mrs. Jay O. Rodgers, R.F.D. 1, Danbury, Conn.

DELAWARE (B)

- DELAWARE—Mrs. Howard G. Armstrong, 303 Wilson Rd., Newark, Del.

DISTRICT OF COLUMBIA (A)

- WASHINGTON—Mrs. Lewis E. Hawkins, 8713 Seven Locks Rd., Bethesda 14, Md.
- *WASHINGTON JUNIOR GROUP—Mrs. John Ogilvy Duncan, 4515 Saul Rd., Kensington, Md.

ENGLAND (A)

- LONDON—Mrs. Mathew Clasper, The Beeches, 31 Tangier Rd., Guildford, Surrey, England

FLORIDA (M)

- CLEARWATER BAY—Mrs. Donald Johnson, 1109 S. Pineview Ave., Clearwater, Fla.
- FORT LAUDERDALE—Mrs. Paul M. Marko III, 411 South East Terr., Pompano Beach, Fla.
- *GAINESVILLE—Mrs. Herbert English Schweyer, 1115 N.W. 13th Ave., Gainesville, Fla.
- JACKSONVILLE—Mrs. Robert M. Sanford, 4712 Apache Ave., Jacksonville 10, Fla.
- MIAMI—Mrs. Harvey James Breeding, 7425 S.W. 70 Terr., Miami 43, Fla.
- *PALM BEACH COUNTY—Miss Ella Burket, 126 Peruvian, Palm Beach, Fla.
- *PENSACOLA—Mrs. Walter Carl Kress, 5085 Springhill Drive, Pensacola, Fla.
- *ST. PETERSBURG—Mrs. J. Paul Jones, 1330 Robin Rd., S., St. Petersburg, Fla.
- *SARASOTA COUNTY—Mrs. Hugh Morton Grey, Jr., 604 Narvaez St., Venice, Fla.
- *TALLAHASSEE—Mrs. Robert L. Atkins, 1217 Richardson Dr., Tallahassee, Fla.
- *TAMPA BAY—Mrs. John E. Douglas, 24 Sandpiper Rd., Tampa 9, Fla.
- WINTER PARK—Mrs. John Slaton Rushing, Whispering Waters, 2A-6, Winter Park, Fla.

GEORGIA (M)

- *ATHENS—Mrs. Thomas M. Tillman, Jr., 404 Lullwater, Athens, Ga.
- ATLANTA—Mrs. Henry Curtis, 1185 W. Conway Dr., N.W., Atlanta 5, Ga.

*COLUMBUS—Mrs. William Clark Bradley, 2112 Wildwood Ave., Columbus, Ga.

*MACON—Mrs. T. S. Davis, III, 2731 Pierce Dr. S., Macon, Ga.

HAWAII (K)

HAWAII—Miss Betty Jo Dowdle, 1547 Ala Wai Blvd., Apt. 16, Honolulu 15, Hawaii

IDAHO (I)

BOISE—Mrs. James W. Melville, 806 Wyndemere Dr., Boise, Idaho

*IDAHO FALLS—Mrs. Russell W. Barrett, 1945 Santa-
lema Dr., Idaho Falls, Idaho

*TWIN FALLS—Mrs. Edward A. Roberts, 578 Pierce,
Twin Falls, Idaho

ILLINOIS (E)

*AURORA—Mrs. Theodore Shaw, R.R. #3 Box 706,
Aurora, Ill.

*BARRINGTON AREA—Mrs. George A. Cridland, 425
Shady Lane, Palatine, Ill.

*BEVERLY-SOUTH SHORE—Mrs. John C. Worthen, 2029
E. 72nd St., Chicago 49, Ill.

BLOOMINGTON—Mrs. Arthur Vellenga, 218 Fleetwood,
Bloomington, Ill.

CHAMPAIGN-URBANA—Mrs. Carl G. Dohme, 31 Green-
croft, Champaign, Ill.

*CHICAGO-FAR WEST SUBURBAN—Mrs. Donald Lowe, Jr.,
251 N. Jefferson, Batavia, Ill.

*CHICAGO SOUTH SUBURBAN—Mrs. Gordon C. Bad-
ley, 1421 183rd St., Homewood, Ill.

*DECATUR—Mrs. E. T. Condon, Jr., 312 South Delmar,
Decatur, Ill.

*GALESBURG—Mrs. Fenton Kelsey, Jr., 449 W. Fre-
mont, Galesburg, Ill.

*GLEN ELLYN—Mrs. Richard McHenry, 329 Elm,
Glen Ellyn, Ill.

GLENVIEW—Mrs. Arthur C. Prine, 124 Eddy Lane,
Northfield, Ill.

HINSDALE—Mrs. Robert N. Tiffany, 5526 South Elm
St., Hinsdale, Ill.

*JOLIET—Mrs. Madison Victor Scott, 2532 Plainfield
Road, Joliet, Ill.

*KANKAKEE—Mrs. Glenn Myron Holmes, R.R. 4,
Kankakee, Ill.

LA GRANGE—Mrs. Alva E. Knox, 27 Drexel, La Grange,
Ill.

MONMOUTH—Mrs. Gerald R. Salaway, 504 East 1st
Ave., Monmouth, Ill.

NORTH SHORE—Mrs. Robert Crown, 33 Canterbury
Court, Wilmette, Ill.

NORTHWEST-SUBURBAN—Mrs. Melvin R. Lannert, 1921
De Cook Ave., Park Ridge, Ill.

OAK PARK-RIVER FOREST—Mrs. John B. Campbell, 1119
Schneider, Oak Park, Ill.

PEORIA—Mrs. Peter Coates, 1728 E. Mapleridge Dr.,
Peoria, Ill.

*ROCKFORD—Mrs. John Berry, 828 Garfield, Rockford,
Springfield, Ill.

*WHEATON—Mrs. Robert E. Horsley, 1011 Lexington
St., Wheaton, Ill.

INDIANA (Δ)

BLOOMINGTON—Mrs. Donald C. Tyte, 1300 Southdowns,
Bloomington, Ind.

*BLUFFTON—Mrs. William D. Seese, R.F.D. 3, Box
40, Bluffton, Ind.

*BOONE COUNTY—Mrs. Paul O. Tauer, Elmwood,
Lebanon, Ind.

*COLUMBUS—Mrs. Norman G. Morris, 2527 Franklin
St., Columbus, Ind.

EVANSVILLE—Mrs. Robert J. Thiel, 416 St. James
Bld., Evansville 14, Ind.

FORT WAYNE—Mrs. James E. Johnson, 2616 Ojibway,
Ft. Wayne, Ind.

GARY—Mrs. Denis E. Ribordy, 8210 Lakewood, Gary,
Greencastle, Ind.

*GREENCASTLE—Miss Kathleen Campbell, 647 E. Semi-
nary St., Greencastle, Ind.

*HAMMOND—Mrs. William Friedline Meeker, 8314
Greenwood Ave., Munster, Ind.

INDIANAPOLIS—Mrs. John F. Harkey, 5409 Winthrop
Ave., Indianapolis 20, Ind.

*KOKOMO—Mrs. William P. Lambert, R.R. 3, Ko-
komo, Ind.

LAFAYETTE—Mrs. Raymond Cable 820 Carrolton Blvd.,
West Lafayette, Ind.

*LA PORTE—Mrs. George T. Hupp, 2206 Woodlawn
Dr., La Porte, Ind.

*LOGANSPOUT—Mrs. Robert Newsom, R.R. 5, Logans-
port, Ind.

*MARION—Mrs. Michael J. Kiley, 1105 Wabash Ave.,
Marion, Ind.

*MARTINSVILLE—Mrs. Herbert McConnell, R.R. #1,
Needham, Ind.

MUNCIE—Mrs. Ronald D. Staggs, 222 Merrywood
Lane, Muncie, Ind.

*RICHMOND—Mrs. J. A. Funston, 816 College Ave.,
Richmond, Ind.

*RUSHVILLE—Mrs. James S. Foster, 124 E. 12th St.,
Rushville, Ind.

SOUTH BEND-MISHAWAKA—Mrs. Robert O. Laven,
1517 Hoover, South Bend 14, Ind.

TERRE HAUTE—Mrs. William G. Bannon, 2126 Ohio
Bld., Terre Haute, Ind.

IOWA (Z)

*AMES—Mrs. Robert F. Dale, 223 E. 9th St., Ames,
Iowa

*BURLINGTON—Mrs. Guy Thode, 1619 River St., Bur-
lington, Iowa

*CARROLL AREA—Mrs. Vernon H. Juergens, 1707 Pike
Ave., Carroll, Iowa

CEDAR RAPIDS—Mrs. Frank Magid, 19 Blake Ct., S.E.,
Cedar Rapids, Iowa

DES MOINES—Mrs. William Fulton, 1041 13th St.,
West Des Moines 14, Iowa

IOWA CITY—Mrs. Harrie T. Shearer, 1105 Pickard,
Iowa City, Iowa

QUAD CITY—Mrs. John W. Shawver, 2719 Forest Rd.,
Davenport, Iowa

*SHENANDOAH—Mrs. Earl E. May, 1606 Maple St.,
Shenandoah, Iowa

SIoux CITY—Mrs. Chance Williams, No. 20 37th Pl.,
Sioux City 4, Iowa

*WATERLOO-CEDAR FALLS—Mrs. Alan Smiley, 2428
Russell Dr., Cedar Falls, Iowa

KANSAS (Z)

*GREAT BEND—Mrs. Marvin Hammond, 2423 Zarah Dr.,
Great Bend, Kan.

HUTCHINSON—Mrs. Thomas Heaston Graber, 18
Carleton Rd., Hutchinson, Kan.

*KANSAS CITY—Mrs. Robert H. Bingham, 9001 Ensley
Lane, Leawood, Kan.

LAWRENCE—Mrs. Michael H. Getto, 2233 Vermont,
Lawrence, Kan.

MANHATTAN—Mrs. Jay D. Yancey, 2444 Hobbs Dr.,
Manhattan, Kan.

*SALINA—Mrs. Humphrey Hodge, 1908 Lewis, Salina,
Kan.

TOPEKA—Mrs. Arthur Peterson, 2707 Fairway Dr.,
Topeka, Kan.

WICHITA—Mrs. Marvin Small, Jr., 6413 Beachy,
Wichita 14, Kan.

KENTUCKY (M)

LEXINGTON—Mrs. Jack Congleton, 3205 Lansdowne
Dr., Lexington, Ky.

LOUISVILLE—Mrs. McKay Reed, Jr., 441 Swing Lane,
Louisville 7, Ky.

LOUISIANA (M)

*ALEXANDRIA—Mrs. Gordon D. Riley, 3009 Nelson St.,
Alexandria, La.

BATON ROUGE—Mrs. John I. Moore, 1468 Ross Ave.,
Baton Rouge 8, La.

*LAFAYETTE AREA—Mrs. Paul D. Bushong, Jr., #2
Brentwood Circle, Lafayette, La.

*LAKE CHARLES—Mrs. Charles L. Carmouche, 2038
21st St., Lake Charles, La.

*MONROE—Mrs. Henry Horton Davis, Jr., 317 Lakeside
Dr., Monroe, La.

NEW ORLEANS—Mrs. Paul G. Charbonnet, Jr., 1463
Nashville Ave., New Orleans 15, La.

SHREVEPORT—Mrs. Harry R. Goebel, 203 Justin, Shreve-
port, La.

MARYLAND (A)

BALTIMORE—Mrs. Frederick J. Eierman, 8 Dixie Dr.,
Baltimore 4, Md.

SUBURBAN WASHINGTON (MARYLAND)—Mrs. Frank Fel-
lows, 409 Hillmoor Dr., Silver Spring, Md.

MASSACHUSETTS (A)

BAY COLONY—Mrs. Edward Haskell, 73 Kenneth Rd.,
Marblehead, Mass.

BOSTON—Miss Sara MacLean Walker, 8 Garden Ct.,
Cambridge 38, Mass.

BOSTON INTERCOLLEGIATE—Mrs. William O. Murdock,
124 Green St., Needham 92, Mass.

COMMONWEALTH—Mrs. C. Martin Stickley, 108 Trapelo
Rd., Waltham 54, Mass.

SPRINGFIELD—Mrs. Thomas D. Dunn, 34 Corey St.,
Agawam, Mass.

MICHIGAN (Δ)

ADRIAN—Mrs. Howard Frayer, 3594 West Carlton Rd.,
Adrian, Mich.

ANN ARBOR—Mrs. Winthrop Vail, 1805 Fair St., Ann
Arbor, Mich.

*BATTLE CREEK—Mrs. Merton E. Wentworth, 313 Devon
Rd., Battle Creek, Mich.

*DEARBORN—Mrs. Dennis Aylward, 3710 Eastham,
Dearborn, Mich.

DETROIT—Mrs. Stanley W. Smith, 304 Chalfonte, Grosse
Pointe Farms 36, Mich.

*FLINT—Mrs. Peter D. Kleinpell, 421 Welch Blvd.,
Flint 4, Mich.

GRAND RAPIDS—Mrs. Richard T. Brown, 1118 Orchard,
S.E., Grand Rapids 6, Mich.

HILLSDALE—Mrs. H. Frayzer Mattson, Steambury Rd.,
Hillsdale, Mich.

JACKSON—Mrs. Hall Blanchard, 310 S. Thompson, Jackson, Mich.
 *KALAMAZOO—Mrs. Kenneth A. Warren, 3821 Old Colony Road, Kalamazoo, Mich.
 LANSING—EAST LANSING—Mrs. Eric Furseth, 1545 Walnut Hgts. Dr., East Lansing, Mich.
 *MIDLAND—Mrs. James Leenhouts, 3212 Applewood Road, Midland, Mich.
 NORTH WOODWARD—Mrs. Thomas C. King, 4140 N. Fulton Pl., Royal Oak, Mich.
 *SAGINAW VALLEY—Mrs. David W. Oppermann, 1696 Avalon, Saginaw, Mich.

MINNESOTA (E)

*DULUTH—Mrs. Philip G. Walther, 2026 Hartley Rd., Duluth 3, Minn.
 MINNEAPOLIS—Mrs. Webb R. Raudenbush, Jr., 4637 Emerson Ave. S., Minneapolis 9, Minn.
 JUNIOR GROUP—Mrs. James Stuebner, 18 Union Terr. N., Minneapolis 27, Minn.
 *ROCHESTER—Mrs. Edward N. Cook, Crocus Hill, Salem Road, Rochester, Minn.
 ST. PAUL—Mrs. R. P. Lockwood, 151 Amherst St., St. Paul 5, Minn.

MISSISSIPPI (M)

*JACKSON—Mrs. Clay Bartlett, 2015 Douglass Dr., Jackson 6, Miss.
 *MISSISSIPPI GULF COAST—Mrs. William A. Randall, 9 45th St., Bayou View, Gulfport, Miss.
 *NORTH-EAST MISSISSIPPI—Mrs. Beverly Eugene Smith, 1401 Buccannon St., Oxford, Miss.

MISSOURI (Z)

*CLAY-PLETTE—Mrs. Wayne D. Hamrick, 3805 N. Park Dr., Kansas City 16, Mo.
 COLUMBIA—Mrs. Ellis Minton, 913 Curtis, Apt. 4, Columbia, Mo.
 KANSAS CITY—Mrs. Lloyd Jones Faeth, 416 W. 68th, Kansas City 13, Mo.
 *ST. JOSEPH—Mrs. William M. Schreiber, 2849 Oakland, St. Joseph 49, Mo.
 ST. LOUIS—Mrs. John R. Hundley, Jr., 15 Deer Creek Woods, St. Louis 24, Mo.
 SPRINGFIELD—Mrs. David Robert Toombs, 2516 Sheridan Drive, Springfield, Mo.
 TRI-STATE—Mrs. Frederick G. Hughes, 601 N. Wall, Joplin, Mo.

MONTANA (I)

BILLINGS—Mrs. David Alan Frawley, 2112 Fairview Dr., Billings, Mont.
 BUTTE—Mrs. K. C. Pearson, 806 West Silver, Butte, Mont.
 *GREAT FALLS—Mrs. Richard Biggerstaff, 4128 6th Ave., S., Great Falls, Mont.
 HELENA—Miss Jean Handel, 16 South Montana, Helena, Mont.
 MISSOULA—Mrs. Harold Holt, 345 Daly Ave., Missoula, Mont.

NEBRASKA (Z)

*HASTINGS—Mrs. Neil C. Gustafson, 409 E. 9th St., Hastings, Neb.
 LINCOLN—Mrs. Jack Phillips, 2745 Jackson Dr., Lincoln 2, Neb.
 OMAHA—Mrs. Albert R. Busch, Jr., 9374 Jones, Omaha 14, Neb.

NEVADA (K)

*SOUTHERN NEVADA—Mrs. Thomas L. Pursel, 1431 Franklin, Las Vegas, Nev.

NEW JERSEY (B)

ESSEX COUNTY—Mrs. David C. Thompson, 1 Ridley Court, Glen Ridge, N.J.
 LACKAWANNA—Mrs. F. Sydnor Kirkpatrick, 27 Academy Rd., Madison, N.J.
 *MERCER COUNTY—Mrs. Charles Berdan Rice, 229 Varisty Ave., Princeton, N.J.
 NORTHERN NEW JERSEY—Mrs. Robert R. Risch, 443 Meadowbrook Ave., Ridgewood, N.J.
 *NORTH JERSEY SHORE—Mrs. Guy Chilberg, 39 Wardell Ave., Rumson, N.J.
 *SOUTHERN NEW JERSEY—Mrs. Charles Sloane, III, 290 Sawmill Rd., Cherry Hill, N.J.
 *WESTFIELD—Mrs. William G. Wehner, 512 Colonial Ave., Westfield, N.J.

NEW MEXICO (H)

ALBUQUERQUE—Mrs. Hugh Whitney Church, 3113 California, N.E., Albuquerque, N.M.
 *CARLSBAD—Mrs. Frederick Raymond, 1414 S. Country Club Circle, Carlsbad, N.M.
 *HOBBS—Mrs. Lonnie J. Buck, 1123 Rose Lane, Hobbs, N.M.
 *LOS ALAMOS—Mrs. Darryl Dean Jackson, 1441A 43rd St., Los Alamos, N.M.
 *ROSWELL—Mrs. Herman Edwin Harrington, 2602 Bay Meadows Dr., Roswell, N.M.
 *SAN JUAN COUNTY—Mrs. Hal M. Stierwalt, 4104 Country Club Dr., Farmington, N.M.

*SANTA FE—Mrs. William White, 600 Washington Ave., Santa Fe, N.M.

NEW YORK

BUFFALO (A)—Mrs. Harold Huston, 43 Monterey, Tonawanda, N.Y.
 CAPITAL DISTRICT (A)—Mrs. Ross H. Beyer, 8 Center Lane, Delmar, N.Y.
 *CHAUTAQUA LAKE (A)—Mrs. Richard C. Hull, 31 E. Fairmount Ave., Lakewood, N.Y.
 *HUNTINGTON (B)—Mrs. Harry B. Scott, 103 Fort Hill Rd., Huntington, N.Y.
 *ITHACA (A)—Mrs. Terrence Reuland, 134 Crescent Pl., Ithaca, N.Y.
 *JEFFERSON COUNTY (A)—Miss Barbara B. Tyler, 20 W. Church St., Adams, N.Y.
 *MID-LONG ISLAND (B)—Mrs. Joseph Lerme, 127 Northern Pkwy., Plainview, N.Y.
 NEW YORK (B)—Mrs. Harry G. Kinkele, 35 W. 9th St., New York 11, N.Y.
 NORTH SHORE LONG ISLAND (B)—Mrs. Louis D. Cox, 128 Ryder Rd., Manhasset, N.Y.
 ROCHESTER (A)—Mrs. Mortimer Reed, 77 Highledge Dr., Penfield, N.Y.
 ST. LAWRENCE (A)—Mrs. Francis T. E. Sisson, Jr., 26 Pleasant St., Potsdam, N.Y.
 SCHENECTADY (A)—Mrs. Thomas Younkings, 43 Woodside Dr., Scotia 2, N.Y.
 SOUTH SHORE LONG ISLAND (B)—Mrs. Herbert G. Beach, 9 Winifred Dr., North Merrick, N.Y.
 SYRACUSE (A)—Mrs. Martin H. Buehler, III, 111 De Witt Dr., R.D. #3, Baldwinsville, N.Y.
 WESTCHESTER COUNTY (B)—Mrs. John D. Johnson, 22 Maple Hill Dr., Larchmont, N.Y.

NORTH CAROLINA (A)

*CHARLOTTE—Mrs. Charles Walton, 1017 Sewickley Dr., Charlotte 9, N.C.
 *PIEDMONT-CAROLINA—Mrs. Roscoe R. Robinson, 308 Vineyard St., Durham, N.C.

NORTH DAKOTA (E)

FARGO-MOORHEAD—Mrs. R. F. Gunkelman, Jr., 1342 9th Ave., S., Fargo, N.D.
 *GRAND FORKS—Mrs. Melvin Koons, 2313 University, Grand Forks, N.D.

OHIO (I)

AKRON—Mrs. Robert C. Jenkins, 2629 Oak Park Blvd., Cuyahoga Falls, Ohio
 *CANTON-MASSILLON—Mrs. John H. Fellows, 2011 Dunkeith Dr., N.W., Canton 8, Ohio
 CINCINNATI—Mrs. Harry L. Riggs, Jr., 3414 Cherry Tree Lane, Erlanger, Ky.
 CLEVELAND—Mrs. Donald W. Thorpe, 498 S. Belvoir, South Euclid 21, Ohio
 CLEVELAND WEST SHORE—Mrs. Ralph Foecking, 3960 Idlewood Dr., Rocky River 16, Ohio
 COLUMBUS—Mrs. Scott Henderson, 10060 Worthington New Haven Rd., R.R. 2, Westerville, Ohio
 DAYTON—Mrs. Joseph Buchanan, 1419 Newton Ave., Dayton 6, Ohio
 *DELAWARE—Mrs. Robert Shannon May, 127 W. Winter St., Delaware, Ohio
 *ELYRIA—Mrs. Paul K. Howe, 116 Campagna, Elyria, Ohio
 *FINDLAY—Mrs. Allen Moyer, 314 Greenlawn Ave., Findlay, Ohio
 *HAMILTON—Mrs. William Wilks, 1641 Sunset Dr., Hamilton, Ohio
 *LIMA—Mrs. James R. Harrod, 609 W. Spring St., Lima, Ohio
 *MANSFIELD—Mrs. David Cryder Moody, 332 N. Townview Circle, Mansfield, Ohio
 *MARIEMONT—Mrs. Peter Sexton, 3916 Beech St., Cincinnati 27, Ohio
 *MIDDLETOWN—Mrs. William F. Cottrell, Jr., 504 S. Highview, Middletown, Ohio
 NEWARK-GRANVILLE—Mrs. Norman K. Drake, 222 N. Pearl St., Granville, Ohio
 *SPRINGFIELD—Mrs. Lewis J. Brunk, 814 Tanglewood Dr., Springfield, Ohio
 TOLEDO—Mrs. Royal Corrello, 2043 Heatherwood Dr., Toledo 14, Ohio
 *YOUNGSTOWN—Mrs. Charles R. Liphart, 59 Poland Manor, Poland 14, Ohio

OKLAHOMA (O)

*ADA—Mrs. William Walter Woolley, Jr., 1420 Northcrest Dr., Ada, Okla.
 *ALTUS—Mrs. John R. McMahan, 1044 E. Walnut, Altus, Okla.
 *ARDMORE—Mrs. Gene T. Ritter, 1717 Bixby, Ardmore, Okla.
 *BARTLESVILLE—Mrs. Walter R. Evans, 1815 Southview, Bartlesville, Okla.
 *ENID—Mrs. W. H. Kilpatrick, 501 South Grant, Enid, Okla.
 *MID-OKLAHOMA—Mrs. Rufus Earl Christian, 230 N. Beard, Shawnee, Okla.

- *MUSKOGEE—Mrs. Robert H. Martin, 2008 Garland, Muskogee, Okla.
 *NORMAN—Mrs. Howard Deaton, 809 Oakbrook Dr., Norman, Okla.
 OKLAHOMA CITY—Mrs. Robert C. Millsbaugh, 5601 N. Ross, Oklahoma City, Okla.
 *PONCA CITY—Mrs. John Bertram Sutton, 1621 Clarke, Ponca City, Okla.
 *STILLWATER—Mrs. Dale Quimby, 820 South Gray, Stillwater, Okla.
 TULSA—Mrs. James T. Perry, 3131 S. Zunis, Tulsa 5, Okla.
- OREGON (1)**
 *CORVALLIS—Mrs. John Hackenbruck, 900 N. 31st, Corvallis, Ore.
 EUGENE—Mrs. John L. Hulteng, 1665 Fairmount Blvd., Eugene, Ore.
 PORTLAND—Mrs. J. Arthur May, 4175 S.W. Council Crest Dr., Portland 1, Ore.
 SALEM—Mrs. John W. Reid, Mill City, Ore.
- PENNSYLVANIA (B)**
 BETA IOTA—Mrs. E. L. Conwell, 111 Columbia Ave., Swarthmore, Pa.
 ERIE—Mrs. Douglas Painter, 620 Virginia Ave., Erie, Pa.
 *HARRISBURG—Mrs. R. Furman Hawley, 5212 Royal Dr., Windsor Park, Mechanicsburg, Pa.
 *JOHNSTOWN—Mrs. Charles William Kunkle, Jr., 918 Stanford Ave., Johnstown, Pa.
 *LANCASTER—Mrs. Frank W. McCune, 1265 Wheatland Ave., Lancaster, Pa.
 PHILADELPHIA—Mrs. Vaughn Volk, 7 N. Drexel Ave., Havertown, Pa.
 PITTSBURGH—Mrs. Arch Chambers, 409 E. Waldheim Rd., Pittsburgh 15, Pa.
 PITTSBURGH-SOUTH HILLS—Mrs. Joseph H. Sullivan, 932 Country Club Dr., Pittsburgh 34, Pa.
 STATE COLLEGE—Mrs. Ridge Riley, P.O. Box 314, Boalsburg, Pa.
 SWARTHMORE—See Beta Iota
- SOUTH CAROLINA**
 *CENTRAL SOUTH CAROLINA—Mrs. Chris L. Chappell, 3134 Travis Ct., Columbia, S.C.
- RHODE ISLAND (A)**
 *RHODE ISLAND—Mrs. Ellis Bradford Scripture, 4 Valentine Dr., Barrington, R.I.
- SOUTH DAKOTA (Z)**
 *SIOUX FALLS—Mrs. Gordon N. Hagin, 105 N. Lowell Ave., Sioux Falls, S.D.
- TENNESSEE (M)**
 MEMPHIS—Mrs. Joe McNeil, 1614 Sterling St., Memphis 17, Tenn.
 NASHVILLE—Mrs. G. W. Churchill, 3706 Woodmont Blvd., Nashville 12, Tenn.
- TEXAS (6)**
 *ABILENE—Mrs. Cleveland I. Cobb, 1333 Glenwood Dr., Abilene, Tex.
 *ALICE-KINGSVILLE—Mrs. John S. Sheffield, 224 Otis, Kingsville, Tex.
 *AMARILLO—Mrs. Prescott H. Haralson, 4112 Paramount, Amarillo, Tex.
 AUSTIN—Mrs. Frank M. Covert, III, 4703 Crestway, Austin 3, Tex.
 *BEAUMONT-PORT ARTHUR—Mrs. Charles D. Foxworth, 1755 Bandera, Beaumont, Tex.
 *BIG BEND—Mrs. Everett Keith Morrow, Box 507, Alpine, Tex.
 *CORPUS CHRISTI—Mrs. Robert Conwell, 405 Poenisch, Corpus Christi, Tex.
 DALLAS—Mrs. George V. Launey, 4536 S. Lindhurst, Dallas 29, Tex.
 *DENISON-SHERMAN—Mrs. Charles Williams, 1515 W. Hall, Denison, Tex.
 EL PASO—Mrs. Harry Shaw, 2904 Titanic, El Paso, Tex.
 FORT WORTH—Mrs. Frank L. Bynum, 1601 Sharon Rd., Fort Worth 16, Tex.
 *GALVESTON—Mrs. Clovis A. Brown, 4419 Sherman Blvd., Galveston, Tex.
 HOUSTON—Mrs. James Harvey Elder, Jr., 510 Bolivar Rd., Bellaire, Tex.
 *LONGVIEW—Mrs. B. W. Crain, Jr., Kilgore Rd., Box 146, Longview, Tex.
 *LOWER RIO GRANDE VALLEY—Mrs. Robert Barnes, 912 South First St., McAllen, Tex.
 LUBBOCK—Mrs. Charles L. Dollins, 4010 40th St., Lubbock, Tex.
 *LUFKIN—Mrs. John William Temple, 1105 Reen, Lufkin, Tex.
 *MIDLAND—Mrs. Hugh D. McCullough, 2207 Harvard Dr., Midland, Tex.
 *ODESSA—Mrs. Richard Bittman, 1204 E. 17th, Odessa, Tex.
- *SAN ANGELO—Mrs. Scott Snodgrass, 1912 Jade Dr., San Angelo, Tex.
 SAN ANTONIO—Mrs. Douglas H. Muir, 107 Woodcrest Dr., San Antonio 9, Tex.
 *TEXARKANA—Mrs. Jack Williams, P.O. Box #60, Garland, Ark.
- *THE VICTORIA AREA—Mrs. Roland A. Timberlake, 2006 Bon Aire, Victoria, Tex.
 *TYLER—Mrs. Leon Glenn Taylor, 2932 Curtis Dr., Tyler, Tex.
 *WACO—Mrs. G. P. Winchell, 3613 N. 31st St., Waco, Tex.
- WICHITA FALLS—Mrs. H. Charles Harbaugh, 2111 Indian Hts., Wichita Falls, Tex.
- UTAH (H)**
 *OGDEN—Mrs. Thomas Allen Jones, 3381 Tyler, Ogden, Utah
 SALT LAKE CITY—Mrs. Calvin E. Clark, 2610 Skyline Dr., Salt Lake City 8, Utah
- VERMONT (A)**
 *MIDDLEBURY—Miss Ruth Hesselgrave, 123 S. Main St., Middlebury, Vt.
- VIRGINIA (A)**
 *NORFOLK-PORTSMOUTH—Mrs. Jared Linsly, Jr., 206 62nd St., Virginia Beach, Va.
 NORTHERN VIRGINIA—Mrs. George B. Falck, 5825 Birch Ave., McLean, Va.
 RICHMOND—Mrs. Edward King Willis, 20 E. Laburnum, Apt. 2, Richmond 22, Va.
 *ROANOKE—Mrs. Marcus A. Miller, 524 High St., Salem, Va.
 *WILLIAMSBURG—Mrs. Walter Fortiner Bozarth, Box 565, Williamsburg, Va.
- WASHINGTON (I)**
 BELLEVUE—Mrs. Morris Malmquist, 14249 S.E. 37th, Bellevue, Wash.
 *BELLINGHAM—Mrs. R. D. Atkins, 108 Orchard Terrace Apts., Bellingham, Wash.
 *EVERETT—Mrs. Newell Smith, 716 Wetmore, Everett, Wash.
 *GRAYS HARBOR—Mrs. Richard E. Scroggs, 1421 W. 6th St., Aberdeen, Wash.
 *OLYMPIA—Mrs. James F. Yenney, 3000 Hawthorne Pl., Olympia, Wash.
 PULLMAN—Mrs. Jerry Harsch, 1403 Gary St., Pullman, Wash.
 SEATTLE—Mrs. Clarence Qualheim, 7508 40th N.E., Seattle 15, Wash.
 SPOKANE—Mrs. Carmine J. Malico, W. 118 17th, Spokane 41, Wash.
 TACOMA—Mrs. Richard Quinn, 2305 Bridgeport Way, Tacoma 66, Wash.
 TRI-CITY—Mrs. Jack Dewey Fogelquist, 524 Road 44 N., Pasco, Wash.
 *VANCOUVER—Mrs. Cleve G. Hooper, 3901 Clark St., Vancouver, Wash.
 WALLA WALLA—Mrs. James Wallace Wade, 140 N. Wilbur, Walla Walla, Wash.
 *WENATCHEE VALLEY—Mrs. Lloyd G. Berry, Box 252, Cashmere, Wash.
 YAKIMA—Mrs. Frank Gary Miller, 224 N. 25th Ave., Yakima, Wash.
- WEST VIRGINIA (A)**
 CHARLESTON—Mrs. James M. Badgett, 2411½ Washington St., Charleston 4, W.Va.
 HUNTINGTON—Mrs. Thomas T. Baker, 421 12th Ave., Huntington 1, W.Va.
 MORGANTOWN—Mrs. Robert D. Brown, 536 Martin Ave., Morgantown, W.Va.
 SOUTHERN WEST VIRGINIA—Mrs. James E. Mann, 530 Parkway, Bluefield, W.Va.
 *THE PARKERSBURG AREA—Mrs. Carlyle D. Farnsworth, 1101 Forty Seventh St., Vienna, W.Va.
 WHEELING—Mrs. Carl Miller, 16 Edgewood St., Wheeling, W.Va.
- WISCONSIN (E)**
 *FOX RIVER VALLEY—Mrs. Donald Hugh Johnson, 530 Surrey Lane, Neenah, Wis.
 MADISON—Mrs. William Jerome Butler, 430 Mineau Parkway, Madison 5, Wis.
 MILWAUKEE—Mrs. Margaret Dean, 2929 N. Summit, Milwaukee 11, Wis.
 *RACINE—Mrs. Richard Grant B. Hanson, 3057 Michigan Blvd., Racine, Wis.
- WYOMING (H)**
 *CASPER—Mrs. Frank Ellis, Jr., 2715 Hanway, Casper, Wyo.
 CHEYENNE—Mrs. W. H. Pennoyer, 225 West 2nd Ave., Cheyenne, Wyo.
 *CODY—Mrs. George Hasse, P.O. Box 1189, Cody, Wyo.
 LARAMIE—Mrs. Keith Burman, 1412 Steel St., Laramie, Wyo.
 *POWDER RIVER—Mrs. Emerson W. Scott, Jr., Box 57, Dayton, Wyo.

KAPPA ALUMNAE AND ACTIVE MEMBERS

You can order your official jewelry
direct from this page—TODAY!

Badge Price List

1. Plain\$ 5.50
2. Pearl 16.50
3. All Sapphire 22.50
4. Sapphire and Pearl alternating, 8 Sapphires,
7 Pearls 20.00
5. Diamond and Pearl alternating, 8 Diamonds,
7 Pearls 70.00
6. Diamond and Sapphire alternating, 8 Dia-
monds, 7 Sapphires 75.00
7. All Diamond 105.00

The above prices are for the plain polished letters. Enameled letters \$1.00 additional. When placing your order, please be sure to state whether you wish polished or dull finished keys.

8. Special Award Keys:

- | | |
|--|--------|
| Plain | 6.00 |
| Close Set Pearl | 17.50 |
| Close Set Synthetic Emeralds | 20.00 |
| Close Set Synthetic Sapphires | 22.50 |
| Close Set Diamonds | 150.00 |
| Close Set Genuine Garnets | 20.00 |
| Close Set Synthetic Rubies | 20.00 |
| Close Set Ball Opals (illustrated) | 22.50 |
| Close Set Turquoise | 20.00 |

Orders must be made out and signed by the Chapter Secretary on special official order blanks which must also be approved by the Executive Secretary before deliveries can be made.

9. Pledge Pin 1.25
10. Recognition Key Pin:

Yellow Gold-filled	1.50
10K Yellow Gold	2.50
15. Large Coat-of-arms Dress Clip or Pin

Sterling Silver	3.50
Yellow Gold-filled	5.75
10K Yellow Gold	23.75
- Large Coat-of-arms Pendant, with 18" Neck Chain

Sterling Silver	4.00
Yellow Gold-filled	6.25
10K Yellow Gold	26.25
16. Key Pendant, with 18" Neck Chain. Yellow Gold-filled. No coat-of-arms mounting. Can be furnished in horizontal or vertical style Specify 3.00
17. Fleur-de-lis Pendant, with 18" Neck Chain. Yellow Gold-filled. No coat-of-arms mounting 3.50
18. Key Bracelet with Coat-of-arms Dangle

Sterling Silver	4.75
Yellow Gold-filled	6.75

GUARD PIN PRICES

- | | Single Letter | Double Letter |
|--|---------------|---------------|
| Plain | 11. \$ 2.75 | 12. \$ 4.25 |
| Crown Set Pearl | 13. 7.75 | 14. 14.00 |
| Miniature Coat-of-arms Guard yellow gold | | 2.75 |

10% Federal Excise Tax must be added to all prices quoted above—plus sales or use taxes wherever they are in effect.

Send today for your free personal copy of "THE GIFT PARADE"

Published by YOUR SOLE OFFICIAL JEWELERS

BURR, PATTERSON & AULD CO.

2301 Sixteenth Street, Detroit 16, Michigan

AMERICA'S OLDEST—AND MOST PROGRESSIVE—FRATERNITY JEWELERS

Calendar for House Boards and Alumnae

House board officers

FEBRUARY

PRESIDENT —20 Returns *House Director appointment form* to Fraternity Headquarters.

JUNE

PRESIDENT —30 Mails names and addresses of House Board officers to Fraternity Headquarters and Chairman of Housing.

TREASURER —30 (Or two weeks after books are closed) mails *annual report* to Fraternity Headquarters and Chairman of Housing.

JULY

TREASURER —10 Mails material for annual audit to Fraternity Headquarters.

—15 (Or before) mails a copy of June 30 *audit* to Fraternity Headquarters, if books are audited locally.

Alumnae officers

(Club officers responsible only for reports with *)

OCTOBER

Founders' Day—13th

*PRESIDENT —1 Sends *order for change of address cards* for new members. Sends program, alumnae directory and form listing any officer changes to Fraternity Headquarters, Director of Alumnae and Province Director of Alumnae.

NOVEMBER

TREASURER —10 Mails a copy of *estimated budget* for current year and *audit report* of past year to Director of Alumnae and Province Director of Alumnae.

*PRESIDENT

PROVINCE DIRECTOR
OF ALUMNÆ

JANUARY

—10 Mails informal report to Province Director of Alumnae.

—20 Mails informal report to Director of Alumnae.

FEBRUARY

*PRESIDENT

—15 Appoints Chairman of Membership Recommendations Committee and mails *form* to the Fraternity Headquarters.

APRIL

*PRESIDENT

—10 (Or immediately following election) sends two copies *officers report* to Fraternity Headquarters, one each to Director of Alumnae and Province Director of Alumnae.

—30 Mails *annual report* to Director of Alumnae and Province Director of Alumnae.

*TREASURER

—30 Mails to Fraternity Headquarters annual per capita fee and *report form* for the current year. (June 1, 1962 to April 30, 1963) and annual operating fee. Mails *treasurer's report* to Director of Alumnae and Province Director of Alumnae.

TREASURER

—30 Mails the annual convention fee to the Fraternity Headquarters.

MAY

*MEMBERSHIP
RECOMMENDATIONS

—10 Chairman sends order blank for reference blanks to Fraternity Headquarters.

PROVINCE
DIRECTOR
OF ALUMNÆ

—20 Sends *report* to Director of Alumnae.

HAVE YOU MOVED OR MARRIED?

Print change on this form, paste on government postal card and mail to:
KAPPA KAPPA GAMMA FRATERNITY HEADQUARTERS
530 East Town Street, Columbus 16, Ohio

PLEASE PRINT

Husband's Legal Name

Is this a new marriage? If so, give date

Legal Maiden Name

Check if: Widowed Divorced Separated Remarried

If so give name to be used

Chapter Year of Initiation

Last Previous Address

(number)

(street)

(city)

(zone)

(state)

New Address

(number)

(street)

(city)

(zone)

(state)

Check if you are: alumnae officer .. house board .. chapter adviser .. prov. or nat'l ..

What to do when

Calendar for Chapters, Advisers,
and Province Directors of Chapters

**PLEDGE, INITIATION AND LIFE MEMBERSHIP
FEES DUE IMMEDIATELY AFTER SERVICES.**

If any report forms are not received two weeks before the deadline notify the Fraternity Headquarters to duplicate the mailing.

ALL REPORTS SHOULD BE FILLED IN ON REGULATION FORMS SUPPLIED BY THE FRATERNITY HEADQUARTERS

OCTOBER

Founders' Day—13th

- | | | |
|-------------------------|-----|--|
| PRESIDENT | —1 | (Or two weeks after opening) mails individual chapter programs to the Province Director of Chapters. |
| SCHOLARSHIP | —1 | (Or 10 days after opening) mails scholarship program to Fraternity Chairman in charge of scholarship. |
| MEMBERSHIP | —1 | (Or ten days after pledging) mails two copies of report on rushing to Director of Membership, one to Province Director of Chapters, and files a copy in notebook. Also mails Director of Membership reference blanks for each member pledged. |
| TREASURER | —1 | (Or two weeks after opening) mails three copies of budget for school year together with copy of charges of other campus groups and card reporting date letters mailed to parents of actives to the Fraternity Chairman of Chapter Finance. |
| | —10 | Mails reports of first month, summer finance, collection of delinquent accounts to Fraternity Chairman of Fraternity Finance. Also mails chapter's subscription with check for Banta's Greek Exchange and Fraternity Month to Fraternity Headquarters. MAKE ALL CHECKS PAYABLE TO KAPPA KAPPA GAMMA FRATERNITY. |
| | —10 | Mails magazine subscriptions for chapter library and check to Director of Kappa's Magazine Agency. |
| | —20 | (Or immediately after pledging) mails check for pledge fees to Fraternity Headquarters together with Registrar's pledge membership report, pledge signature cards, card reporting date letters mailed to parents of pledges. |
| CORRESPONDING SECRETARY | —15 | Mails four copies of <i>officers list (fall)</i> to Fraternity Headquarters and one to Province Director of Chapters. Mails copy of current rushing rules, campus Panhellenic By-Laws to Director of Membership, Province Director of Chapters and Panhellenic Delegate with Panhellenic Delegate's name and address. |
| REGISTRAR | —15 | (Or immediately after pledging) prepares <i>pledge membership report</i> in duplicate. Mails one to Province Director of Chapters and gives second copy with <i>pledge signature cards</i> to Chapter Treasurer to mail with fees. MAIL SUPPLY ORDER TO FRATERNITY HEADQUARTERS. |

NOVEMBER

- | | | |
|-----------|-----|--|
| TREASURER | —10 | Mails <i>monthly finance report</i> to Fraternity Chairman of Chapter Finance. |
| | —30 | Mails fees for initiates, life members with catalog cards, fee sheets. |

PUBLIC RELATIONS REGISTRAR

- | | |
|-----|--|
| —30 | Mails to Fraternity Headquarters checks for bonds and the per capita fee for each member active on or before November 30, and annual per capita fee for associate members, and check for adviser's Convention Pool to Fraternity Headquarters. Mails the <i>per capita report</i> with the Registrar's <i>fall active membership report</i> . |
| —30 | Check to be sure all fees due with reports and cards have been mailed. Mails card reporting date letters mailed to parents of initiates. |
| —15 | Chairman gives chapter news publication to Registrar for mailing. |
| —15 | Mails chapter news publication (See page 32 Public Relations Manual), also one copy to Fraternity Chairman of Chapter Finance. Gives fall active membership report to Treasurer to send with per capita fees, and mails copy to Province Director of Chapters. Also checks to be sure two catalog cards for each initiate have been typed; one set given to Treasurer to mail with fees and one set filed in chapter file. |

DECEMBER

- | | | |
|-------------|-----|---|
| SCHOLARSHIP | —1 | Mails to Fraternity Headquarters, Chairman in charge of Scholarship, Province Director of Chapters, reports on scholarship and grading system. Also mails grading system to Director of Membership. |
| TREASURER | —10 | Mails <i>monthly finance report</i> to Fraternity Chairman of Chapter Finance. |

JANUARY

- | | | |
|-----------|-----|---|
| TREASURER | —10 | Mails <i>monthly finance report</i> to Fraternity Chairman of Chapter Finance. Mails <i>budget comparison report</i> for all departments covering the first school term (if on quarter plan) to Fraternity Chairman of Chapter Finance. CHECK TO BE SURE ALL BILLS AND FEES HAVE BEEN PAID TO FRATERNITY HEADQUARTERS. |
|-----------|-----|---|

FEBRUARY

- | | | |
|-----------|-----|--|
| TREASURER | —10 | Mails <i>monthly finance report</i> to Fraternity Chairman of Chapter Finance. Mails <i>budget comparison report</i> for all departments covering the first school term (if on semester plan) to Fraternity Chairman of Chapter Finance. |
| ELECTIONS | —15 | Annually held between February 15 and April 1. Appointment of Membership Chairman and Adviser must be made by February 15. |

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Kappa Kappa Gamma Fraternity Headquarters, 530 East Town Street, Columbus 16, Ohio.

What to do when

(Continued from Cover III)

CORRESPONDING SECRETARY

- 20 (Or immediately after elections) mails to Fraternity Headquarters four copies of new officers list and one copy to Province Director of Chapters. Mails name of Membership Chairman with summer and college addresses, name and address of alumnae Membership Adviser to the Fraternity Headquarters for printing in KEY.

REGISTRAR

- 15 Mails *annual catalog report* to Fraternity Headquarters.
- 20 Gives *second term active membership report* to Treasurer to mail with per capita report, mails copy to Province Director of Chapters. Prepares *pledge membership report* in duplicate for all those pledged since the fall report. Mails copy to Province Director of Chapters and gives second copy with *pledge signature cards* to Treasurer to mail with fees to Fraternity Headquarters.

MEMBERSHIP

- 20 (Or ten days after pledging—chapters having deferred rush) mails two copies of *report on rushing* to Director of Membership and one to Province Director of Chapters, and files a copy in notebook. Also mails Director of Membership reference blanks for each member pledged.

MARCH

TREASURER

- 1 Mails per capita fees for active and associate members entering second quarter with registrar's *second quarter active membership report* and fees for those pledged since fall report together with *pledge signature cards* and *pledge membership report*, and card reporting date letters mailed to parents of new initiates and pledges.
- 10 Mails *monthly finance report* to Fraternity Chairman of Chapter Finance.
- 25 Check to be sure all fees with reports and cards have been mailed.
- 20 Check to be sure two catalog cards for each initiate have been typed, one set given to Treasurer to mail with fees and one set put in chapter file. Also check to be sure *pledge signature cards* and *membership report* for anyone pledged since last report have been given to the Treasurer.

REGISTRAR

Chapters whose school year ends before or by May 15 must complete all requirements in this Calendar prior to closing.

TREASURER

- 10 Mails *monthly finance report* to Fraternity Chairman of Chapter Finance. Mails *budget comparison report* for all departments covering second school term (if on quarter plan) to Fraternity Chairman of Chapter Finance.
- 30 Mails to Fraternity Headquarters check for annual audit fee.

CORRESPONDING SECRETARY

- 15 (Or before if possible) mails *annual chapter report* to Fraternity Headquarters. Also mails *school date report* and order for *Pledge Handbooks* for fall delivery.

ADVISORY BOARD

- 15 Chairman mails *annual report* to Assistant to Director of Chapters and Province Director of Chapters.

REGISTRAR

- 30 Gives third quarter or second semester active membership report to Treasurer to mail with fees and checks to be sure two catalog cards for each initiate have been typed, one set given to Treasurer to mail with fees and one set filed in chapter file. Also mails active membership report to Province Director of Chapters.

MAY

TREASURER

- 1 Mails check for per capita fees for active members and associate members entering second semester or third quarter together with catalog cards for initiates, if any.
- 10 Mails *monthly finance report* to Fraternity Chairman of Chapter Finance. **CHECK TO BE SURE ALL BILLS HAVE BEEN PAID TO FRATERNITY HEADQUARTERS.**
- 25 Check to be sure that all fees, reports, and cards have been mailed to the Fraternity Headquarters.

MEMBERSHIP

- 1 Mails *order for supplies* to Fraternity Headquarters.

REGISTRAR

- 20 Check to be sure that all cards and reports for initiates and pledges have been given to the Treasurer.

PROVINCE DIRECTOR OF CHAPTERS

- 1 Mails *annual report* to Director of Chapters.

JUNE

TREASURER

- 10 (On or before July 10) send via *express prepaid* ALL material for annual audit to Fraternity Headquarters. Check Finance Manual for instructions for audit material.