

The character
of scholarship

Scholarship winners

Signs point toward
Centennial convention

THE KEY

OF KAPPA KAPPA GAMMA

KAPPA'S CENTENNIAL YEAR 1870-1970

WINTER 1969

“If you can’t go, send someone . . .”

Often as persons of concern we wish to respond to circumstances which need remedy or alleviation. If a person falls we want to help him up. If a friend is thirsty, we can provide a glass of water. If a child has a splinter perhaps we can get it out. Some other troubles are larger or more complicated or farther away than our direct assistance, but are not removed from our compassion. We care that people are deaf, are crippled, are retarded, are deprived, but not often can we immediately go in person to assist effectively. But we do have an opportunity through support of the Kappa Centennial Scholarship program to assist significantly in rehabilitation work. Over ninety campuses where we have Kappa chapters will have a Centennial scholar in our 100th year, 1970-71. These women will be training in some area of the broad field of rehabilitation in order that they can serve professionally on behalf of each one of us who cares about the physically, socially and mentally handicapped. This training subsidy on the part of Kappa is in lovely harmony with our founding purpose and helps to carry out for each one of us the vows we took for loving concern of our fellow man. Our contributions become an extension of our own hands and hearts to others who need us. If we can't go ourselves, send someone.

Doris Seward

Centennial Scholarship Chairman

THE KEY

OF KAPPA KAPPA GAMMA

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

Fraternity Headquarters 530 East Town Street, Columbus, Ohio 43216

VOLUME 86 NUMBER 4 WINTER 1969

Send all editorial material and correspondence to the

EDITOR

Mrs. James R. Ritter
1801 Parkade Boulevard
Columbia, Missouri 65201

Send all business items to the

BUSINESS MANAGER

Fraternity Headquarters
530 East Town Street
Columbus, Ohio 43216.

Send changes of address, six weeks prior to month of publication, to

FRATERNITY HEADQUARTERS

530 East Town Street
Columbus, Ohio 43216.

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

Deadline dates are August 1, September 25, November 15, January 15 for Fall, Winter, Spring, and Summer issues respectively.
Printed in U.S.A.

THE KEY is published four times a year (in Fall, Winter, Spring, and Summer), by George Banta Company, Inc., official printer to Kappa Kappa Gamma Fraternity, Curtis Reed Plaza, Menasha, Wisconsin 54952.
Price \$1.50 single copy.

Second class postage paid at Menasha, Wisconsin. Copyright, Kappa Kappa Gamma Fraternity 1970.

- 3 Is there character in your scholarship?
- 4 Fraternity world pays tribute to Clara O. Pierce
- 5 The actives speak on scholarship
- 7 Q. and A. on Centennial Scholarships
- 8 Worthy of pride—past, present and future!
- 9 Fellowships
- 13 Foreign Study—Foreign Student Scholarships
- 16 The Graduate Counselor program
- 18 Rehabilitation scholarships
- 24 Undergraduate scholarships
- 27 Rose McGill fund
- 28 All signs point to the Centennial Convention
- 29 An invitation to French Lick
- 32 Centennial Convention program
- 34 Has YOUR gift been counted?
- 36 Men for the second century
- 38 And the fund keeps growing
- 41 Thank you Alumnæ groups
- 43 Count yourself in as a Centennial Fund donor
- 51 Campus highlights
- 56 Kappas abroad
- 57 Career corner
- 59 Alumnæ news
- 66 In memoriam
- 67 Directory

COVER: Symbol of a scholar. To emphasize the importance of scholarship in Kappa Kappa Gamma, this issue of THE KEY honors those Kappas who have excelled in their chapters and have been awarded scholarships through the philanthropy program. Linda Bailey (pictured) is a member of the scholarship committee at Theta chapter, University of Missouri.
(Photo courtesy of J. F. Nichols and Company)

Pat O'Brien (left) and Patricia Hill, both Θ -Missouri.

Education is a companion which no misfortune can decrease, no crime destroy, no enemy alienate, no despotism enslave; at home a friend, abroad an introduction, in solitude a solace, in society an ornament. It chastens vice, guides virtue, and gives grace and government to genius. Education may cost financial sacrifice and mental pain, but in both money and life values it will repay every cost one hundred fold.

from Apples of Gold

Is there character in your scholarship?

by **MARJORIE CROSS BIRD**

Scholarship Chairman

“Scholarship: The ability and character of a man of learning.” So says Mr. Webster. It is an arresting definition. Ability? Certainly. But, character? Why did he choose that particular word? It suggests that a man of learning has certain qualities that distinguish him from other men. It suggests, moreover, that we should be able to expect certain behavior from him because he is a man of learning. The definition has a dignity about it. Are there, responsibilities, even moral obligations of scholarship?

Honesty certainly would be one of them. In using one's own work and in taking tests, honesty is essential, but it goes deeper than that. Real scholarship seeks the truth. It demands research, fairness of mind, sincere effort to discover the whole. It is not satisfied with cleverness, or simply seeking out facts to bolster preconceived contentions.

Secondly, but no less important, there is the obligation to use the abilities you have been given. You should discover those talents and develop them to the fullest, for your own benefit and the benefit of mankind. Learning endows the learner with a depth, a sparkling appreciation for life, a captivating charm, a balance that affects the quality of life of all with whom he comes in contact.

No matter how strongly we believe in independence and the right of the individual to think and act as his conscience dictates, this belief must always be tempered by the realization that thoughts translated into actions have an influence on others. Their actions, then, have the force of advocating a direction that will benefit all.

Women, especially, should be aware of their

influence for there is much truth in the saying, “When you educate a man, you educate an individual; when you educate a woman, you educate a family.”

Give your scholarship your best efforts. Put spirit, enthusiasm, and genuine interest in your work. Dig a little! Scholarship of this type is dynamic, it's contagious, it causes sparks between student and student, teacher and student. The quality of your scholarship will be the measure of your education, which, incidentally, is a continuous process. We are all becoming educated. Serious study or heavy reading may even be good for your health! Learning is indeed a life force and certainly it is true that when we stop learning, we might as well stop living.

So discover and develop your potential, the extent of which may surprise you. Even if you contribute no new knowledge, at least contribute wisdom, dignity, and quality to life.

Along with developing your abilities is another moral obligation of responsible scholarship: self-discipline. Self-discipline refers not only to ordering concentration and time to accomplish academic goals, but to disciplining thought processes in the conduct of every day life.

This type of thinking should be reflected in our chapter governments and in the general tone and atmosphere of our chapter houses. If the life style of any chapter can be characterized by rowdiness, a chaotic lack of order, thoughtlessness, disregard for quiet hours, misuse of card key privileges, over-emphasis on socializing and partying, lack of priorities in

(Continued on page 22)

Fraternity world pays tribute to Clara O. Pierce

On the night of October 27, 1969, when Clara O. Pierce died, Kappa Kappa Gamma and the Fraternity world lost one of their strongest supporters. Clara believed in the fraternity system. She loved Kappa Kappa Gamma and dedicated her life to its service and growth. She was Kappa Kappa Gamma to many people. For forty years she was the continuity of the organization as one administration gave way to the next. Her many contributions to the Fraternity and the fraternity system during those 40 years of active participation stand as testimony to her affection.

The tributes to her memory have been legion. A small cross-section of the many letters received by the Fraternity from members, friends and business acquaintances testify to the high esteem in which Clara Pierce was held by all whose lives touched hers. Her multifaceted abilities reached into all areas of the Fraternity's associations, not only within its own structure, but additionally to the business community and the entire fraternity world. Her life indeed was the personification of the words of the Kappa Symphony.

"Thou Kappa Kappa Gamma live each day in all our hearts. And in our lives play many noble sympathetic parts. The part of sister, second mother, counselor, true friend. Of love's ideal to which we raise our eyes until the end.

"Until the end? I think when passed beyond this little sphere. We still shall see thy joyous shining light forever clear. And hear in all the skies thy call of perfect Womanhood. So God may say 'On earth and here thou art a lasting Good'."

A memorial honoring Clara's memory is being planned. Further plans will be announced at a later date.

PANHELLENIC OFFICERS VOICE THEIR ADMIRATION . . .

"I just wanted to express my deep sympathy to Kappa Kappa Gamma in the loss of a great lady. It's hard to see the old order pass, but it must; and if it were not for the strong foundations built by women who served so loyally, like Clara, we'd not be able to weather the present storms."

MRS. JOSEPH GRIGSBY,
Past President and Past NPC Chairman,
Delta Delta Delta

"Her name is legend in fraternity and her leadership a great loss to all of us."

MISS MAXINE BLAKE,
Grand President, Alpha Delta Pi

"I find it hard to realize that she isn't still somewhere in the background supporting and advising all of us.

"Over the years I respected Clara, enjoyed her graciousness and appreciated her quiet but keen humor. And I like to think that I learned a little bit from her—when to argue and when to be still.

"It is a great sadness, not only to Kappa Kappa Gamma, that Clara's calm voice is permanently stilled. Only a few have such influence beyond their own fraternities and are sorely missed."

MRS. GEORGE RUDOLPH
Past President and current Panhellenic delegate, Delta Delta Delta

"We know that she personified Kappa Kappa Gamma, giving freely of her knowledge, maturity and experience to your national organization for that long period of time.

"No one could have been more dedicated or more untiring in her efforts to forward the goals of your sorority."

MRS. BLANCHE GREENBERGER
Executive Secretary, Alpha Epsilon Phi

A NIC MEMBER SPEAKS OUT

"Clara O. Pierce made a great contribution to the fraternity world and as one of the people who admired and respected her I want to express to you my thoughts about her. As a member of Delta Upsilon Fraternity and a director and officer of the international organization, I asked Clara for help

(Continued on page 50)

The actives speak on scholarship

Grades are the yardstick and it would be a wonderful scholarship program that would look not at that yardstick but at what is being measured.

A-Akron

We have devised an innovative and wonderfully effective program including a system of "advisers" (actives) and "advisees" in the chapter. There are 12 advisers, each of whom have about four advisees, who are majoring in similar areas. It is the adviser's job to keep in constant contact with her advisees, encouraging them to study, and especially to help them with any particular study problems. Every active and pledge, regardless of grade average, has an adviser, or is one. All the advisers make up the scholarship committee. We have found that this personal approach really works!

BARBARA BURNETT
Scholarship Chairman
Ω-Kansas

A unique way to keep quiet hours has worked in our chapter. When anyone gets loud, a nice soft-sounding bell is rung. It works very well and is so much nicer than the noise that usually accompanies trying to enforce quiet hours. The girl on phone duty is in charge of doing this, but anyone may ring the bell.

Γ H-Washington State

While it is a truism that there are actives in the house who simply cannot benefit from mandatory study hours, a sound scholarship program is crucial for pledges. During the freshman year, attitudes and study habits are being formed which will carry through the remainder of college. Enforcement is especially important in maintaining the proper respect for scholarship. A pledge should not be made to feel that the scholarship program is merely a set of impersonal rules, but should feel that the house is concerned with her as an individual and her scholarship problems. This is why a good scholarship program would benefit from scheduled seminars before exams, a tutor program within the house, and a scholarship committee with whom members feel they can discuss their individual problems.

B Z-Iowa

An individual motivates herself scholastically. Very rarely can the program stimulate one to study harder except in the problem cases where restrictions cause this. The program is most effective in helping those below the initiation average. As sisters, scholarship aid is offered by individuals not as part of the program. A scholastic awareness prevails to do well for your sisters.

Γ Ψ-Maryland

Each chapter member knows the importance of high scholarship, but our scholarship program has also tried to instill in each member a desire to achieve in other areas, for only by this can a girl be well-rounded and feel a sense of accomplishment in all areas of pursuit. Most of us are using our potential to the best to prepare us for meeting the demands of the society of which we are a part.

E H-Auburn

We feel that the majority of our members are motivated. Yet it is impossible to judge why. The faculty, the student body, and the Greek system are all contributing factors. Attitude of the chapter is important. But studying and "real thinking" are things each girl must do on her own.

Δ II-Tulsa

What creates a positive scholastic attitude is something that comes from within a group. We admire achievement as a group and it is very seldom that a girl who does poorly does not feel a strong desire to improve. Having a good time is becoming less relevant to the college woman as she learns that there are far more serious needs to fill her time.

SUE HOLYOKE
Scholarship chairman
Δ Γ-Michigan

Basically, our scholarship program emphasizes courtesy for one another. We have quiet hours all the time except around meal times. To enforce these hours, we depend on individual courtesy.

CAROL OWEN
Scholarship chairman
B Δ-Illinois

The scholarship program shall aim to reflect the Fraternity's general standard of excellence. In particular, it shall attempt to aid each individual to discover and utilize her own unique capabilities, both scholastically and as a member of society.

Δ Ψ-Texas Tech

The pledge manual was a new addition to our scholarship program, and I felt it turned out to be most beneficial. The grade sheets at the end of the booklet were turned in weekly; in this way the committee tried to patch up loose ends in our pledges' studies. It paid off . . . I would definitely recommend this for other chapters.

LINDA GORENFLO
Scholarship chairman
E E-Emory

I've centered my program around this idea of individual contact being a more influential factor than inflexible, written down rules.

VICKI SCHICK
Scholarship chairman
Σ-Nebraska

What do you know about Kappa Kappa Gamma CENTENNIAL FELLOWSHIPS AND SCHOLARSHIPS?

1. Who is eligible to apply?	<p>For scholarships: Women students who will who plan to study some phase of rehabilitation.</p> <p>For fellowships: Women graduate students be seniors studying some phase of rehabilitation.</p>
2. Why both fellowships and scholarships?	<p>Fellowships of \$3,000 for graduate work where available.</p> <p>Scholarships of \$1,000 for undergraduate work where graduate study is not available.</p>
3. What does rehabilitation include?	Work with the physically handicapped, the mentally retarded, the socially deprived, the aged.
4. Where will they be given?	On every college campus where there is a Kappa chapter for study during the 1970-71 school year.
5. How may one apply?	Application blanks may be obtained from the financial aids office on each campus or write to Mrs. H. A. Fausnaugh, 20126 Westhaven Lane, Rocky River, Ohio 44116.
6. What is the deadline for applications to be filed?	February 15, 1970.
7. What is the "CCC"?	"Campus Centennial Contact" A Kappa alumna on each campus who is working with her college selection committee to secure a Centennial Scholar on every campus where there is a Kappa Chapter. The name and address of your CCC is available from Mrs. George Seney, 3325 SW. Bancroft St., Toledo, Ohio 43606.

Worthy of pride— past, present and future!

by MARTHA GALLEHER COX

Director of Philanthropies

Very often these days, the question is asked, "Will the Fraternity system survive?"

The Philanthropy Story of Kappa Kappa Gamma answers a resounding YES. Our two-pronged program provides evidence of our members' interest in these vital factors of the American scene:

1. Promoting higher education for women.

A total of 2,604 young women, both members and non-members, have received assistance from Kappa's scholarship aid program. Kappa's contribution to society through these young women is immeasurable, for they continue to serve as teachers, doctors, artists, technicians, homemakers, and in all walks of life.

This year, \$31,875 has been awarded in the following categories:

Fellowships	13
Special Grant	1
Foreign Student Fellowships	5
Foreign Study Fellowships	2
Graduate Counselor Scholarships	2
Rehabilitation Scholarships	15
Undergraduate Scholarships	35
Emergency Scholarships	12
TOTAL SCHOLARSHIPS GRANTED	85

2. Serving human need in the broad field of rehabilitation.

Through Fraternity participation as active chapter members, Kappas have learned the art of living with people, leading people, sharing with people. Through Fraternity participation as alumnae members, these qualities have shown the following results in the year 1968-69:

Gifts to local philanthropic projects	\$49,73.11
Volunteer hours of service in the name of Kappa Kappa Gamma	66,317

169 alumnae groups reported service in these various projects:

Aid to the physically handicapped	80
Aid to the socially deprived	68
Aid to the mentally retarded	44
Aid to the emotionally disturbed	32
Aid to the aged	16
TOTAL PROJECTS SERVED	240

There is an ever growing need for the kind of time, talent, and money demonstrated in these figures. Fraternity members are highly motivated to give of their time, talent and money to answer these needs. Others also respond to these human needs. No one does it better.

On following pages read about:

- a) The Kappas, both groups and individuals, who have given generous contributions to make the scholarship aid program possible.
- b) The students, both members and non-members, graduates and undergraduates, who have earned Kappa's scholarship grants.
- c) Former scholarship recipients whose lives demonstrate the wise use of Kappa scholarships.

Fellowships

It is with pride that the thirteen Fellowship recipients for 1969-70 are presented. Kappas everywhere will share the honor of assisting these outstanding young women. Jewelry rebates provide most of the funds for these awards. Group and individual gifts are gratefully received to make possible a greater number of grants, for the worthy applicants always exceed the available Fellowships. The Houston, Texas Alumnæ Association, for the sixth year, and the North Woodward, Michigan Alumnæ Association, for the fourth year, have given their gifts of a full Fellowship in the amount of \$500.

Where are they now?

In the 1967 Winter issue of *THE KEY*, Judith Dodge Breneman, B M-Colorado, was listed among the Fellowship recipients for that year. To state that she led the academic procession at her graduation as the Outstanding Woman Student is sufficient evidence of all she did to earn that Fellowship.

Today, Judy Breneman is the assistant director of the San Francisco Boys Chorus. She is the wife of David Breneman who is studying for his Ph.D. in Economics at the University of California in Berkeley, and mother of three-year-old Erica. She received her master's degree in music education from San Francisco State in January.

The San Francisco Boys Chorus is a unique 21-year-old musical organization for boys from 8 to 13 years old. Inter-racial and inter-cultural, the chorus provides boys with a deep appreciation and love of music, and trains them in repertoire, skills, and theory. The boys sing with the San Francisco Opera and Symphony on radio and television, at civic functions and cultural events throughout Northern California, performing with world-famous singers and conductors. Just as important is the chance for each boy to grow in personal maturity, and independence, to develop disciplined behavior, interracial understanding, cooperation and leadership ability.

Judy Breneman works with three members of the San Francisco Boys Chorus. Billy Denebeim, center, is the son of Elizabeth Bennitt Denebeim, Kappa Province Director of Chapters.

Fellowship awards 1969-70

1

2

3

4

5

6

7

8

9

10

11

¹Sarah Alvoid, ²Carol Ann Bagley, ³Alison Brenner,
⁴Mary Lou Clements, ⁵Constance deLaveaga, ⁶Mari-
lyn Evans, ⁷Michael Hope James, ⁸Patricia Larson,
⁹Gretchen Young Lobitz, ¹⁰Jeanne Nienaber,
¹¹Pamela Norwood, ¹²Elaine Scheiner, ¹³Clella
Winger

12

13

Fellowships

SARAH ALVOID, Δ Π-Tulsa, is at the University of Texas working toward a master's degree in educational psychology and a certificate for counseling in the public schools. At Tulsa she was president of Mortar Board, a member of sophomore, junior, and senior scholastic honoraries, on the Dean's honor roll, and was chosen for *Who's Who in American Colleges and Universities*. She was president of her chapter, an Angel Flight officer and a student senator.

CAROL ANN BAGLEY, Γ K-William and Mary, is in her second year of legal studies at the University of Virginia. As an undergraduate she was a member of Α Α Δ and Panhellenic. At Virginia she has been class representative to the student government and a member of the law student curriculum committee. She plans a career in legal medicine or patent law.

ALISON LESLIE BRENNER, Γ K-William and Mary, who holds the North Woodward, Michigan Alumnae Association Award, is studying history at the University of Michigan. During the past year she was a Fulbright scholar at the Institute of Political Science Studies at the University of Bordeaux, France. At William and Mary she was president of her chapter, a member of Φ Β Κ, Π Δ Φ, Α Α Δ, vice-president of Mortar Board, and president of junior panhellenic. She graduated with honors in government and was represented in *Who's Who in American Colleges and Universities*. At Michigan she plans to work toward a doctorate in history and earn a certificate in Modern European history specializing in France. She hopes to become a college professor.

MARY LOU CLEMENTS, Δ Ψ-Texas Tech, is in her second year of medicine at the University of Texas, Southwestern Medical School. She plans to specialize in pediatrics and work in poverty areas, possibly in Latin America. She has worked on a volunteer medical team in Honduras for two summers, headed a special program for disadvantaged girls at the Santa Clara County Camp Fire Girls camp and worked part time in the Parkland Memorial Hospital Blood Bank. At Texas Tech she was a member of Α Α Δ, Mortar Board, junior council, listed in *Who's Who in American Colleges and Universities*, was treasurer of the Association of Women Students and won the outstanding senior award. She was first vice-president of her chapter and delegate to the board of student organizations.

CONSTANCE deLAVEAGA, Β Ω-Oregon, is studying Spanish at the University of California, Berkeley, and qualifying for her California teaching credential. At Oregon she was chosen for major scholastic honoraries each year, including Α Α Δ and Mortar Board. She was selected for the University's MAT program at the University of Mexico in the summer of 1968. She won the Golda Wickham scholarship given to the outstanding junior woman on the basis of activities, grades and need, and held offices in campus programs such as Angel Flight. She was pledge class president, rush assistant, activities chairman and first vice-president in her chapter.

MARILYN EVANS, Ε Β-Colorado State, is studying speech pathology at the University of Wisconsin. She was Α Α Δ president, member of sophomore and junior honoraries, treasurer of Mortar Board, member of the speech pathology honorary and received the Outstanding Greek award. She served as chapter pledge chairman.

MICHAEL HOPE JAMES, Β Ξ-Texas, won the Houston, Texas Alumnae Association Award, for her second year at the University of Texas School of Law. As an undergraduate she was president of Mortar Board, secretary of panhellenic, a member of the student assembly, one of 15 State Department exchange student leaders to Chile (1966), a member of the university chancellors' advisory cabinet, and the outstanding student of 1967. In Kappa she was outstanding pledge, most active sophomore, and outstanding Kappa of 1968. She participated in the exchange program with the Law School, University of Guanajuato, Mexico, in 1969. She was a member of the Human Rights Research Council working in a legal aid clinic in a ghetto and plans to concentrate her legal career on working with indigent people. She has been an interpreter for International General Electric in Madrid, Spain, and has been secretary to a congressman.

PATRICIA ANN LARSON, Γ T-North Dakota State, is studying medicine at Northwestern University. As an undergraduate she was secretary of Mortar Board, copy editor for the school paper, member of Φ Κ Φ, president of the band honorary, and represented in *Who's Who in American Colleges and Universities*. In Kappa she was marshal, house chairman, and membership chairman for two years.

Fellowships

GRETCHEN K. YOUNG LOBITZ, B Ω-Oregon, is in the field of counseling and guidance at Stanford University. As an undergraduate she was in A Λ Δ, the sophomore and junior honoraries and Mortar Board. She won the outstanding junior woman award, was in "senior twelve" of Φ B K, and won the A Λ Δ senior award. In her chapter she served as assistant rush chairman, marshal and house president. She was the sweetheart of Sigma Chi and a homecoming princess.

JEANNE NIENABER, Independent, University of California, Berkeley, is completing her doctorate in political science at Berkeley, after receiving her master's in 1967. She has held research and teaching assistantships and is a member of Φ B K. She has worked as a radio news volunteer, and for two summers as an English teacher in a South Carolina high school and as a participant in a community organization project for the American Friends. She is preparing for a career as a college or university teacher.

PAMELA NORWOOD, Γ N-Arkansas, is studying in the field of elementary school counseling at the University of Arkansas. She was a member of A Λ Δ, Chimes, K Δ Π, Mortar Board, sophomore council, student senate, was listed in *Who's Who in American Colleges and Universities*, and on the dean's list. She has been active in musical organizations, notably Schola Cantorum and Uar-

kettes, singing throughout the United States and in competition in Europe and Mexico.

ELAINE SCHEINER, Γ E-Pittsburgh, is studying medicine at Ohio State University. She was chosen for membership in biology, pre-medical, and women's science honoraries, and for Φ B K. She was a freshman counselor and resident assistant at Pittsburgh and public relations chairman for her chapter. For two summers she did research in the department of pathology research at St. Luke's Hospital in Cleveland.

CLELLA WINGER, B Ω-Oregon, is studying French at the University of Wisconsin. At Oregon Clella was president of her chapter, her freshman dormitory, A Λ Δ, and the sophomore women's service honorary. She was a member of the "senior twelve" of Φ B K, Mortar Board, Angel Flight, Π Λ Θ (education) and panhellenic executive council. During high school she was an American Friends Service student in Denmark and had summer study in France at Tours in 1967. During 1968-69 she was at the University of Grenoble, France, on a Fulbright grant. She plans to be a college or university teacher of French. One of Clella's undergraduate professors wrote, "In my opinion Clella is the finest all-around girl student I have known in my forty years of college teaching. You will be proud to count her among your chosen ones."

Income for Fellowships is provided by gifts, bequests and two thirds of the rebates on sales of Fraternity jewelry. Miss Miriam Locke, Γ Π-Alabama, is the able chairman. A student wishing to make application for a \$500 grant to do graduate work is urged to get in touch with her, c/o Box 1484, University, Alabama 35486. The deadline date for applications is March 1.

Foreign Study- Foreign Student scholarships

Ninety-nine foreign students have received scholarship aid through the Fraternity since 1937. Most of these young women have returned to their own countries to use their education and talent to help their own people. During the same period, 59 Kappas have received scholarships to study abroad. Of particular interest this year is the first award of the Susanna Stover Root foreign language scholarship given for study in the romance languages. Cynthia McNown, Ω -Kansas, is the first recipient of this award.

Foreign study awards

Bonnie-Leigh Boehm

Cynthia McNown

Bonnie-Leigh Boehm, Δ B-Duke, is studying for an M.A. in German literature and language under the Tufts University Graduate Studies Program at Eberhard-Karls Universität, Tübingen, Germany. In addition to Kappa's award she also received a Fulbright-Hays grant.

To obtain her master's degree, after completion of 10 months of academic work, Bonnie-Leigh will be required to defend an original thesis before a committee of the graduate school at Tufts. She plans to teach on the college level.

She served her chapter as assistant to the second vice-president for two years and as pledge trainer and was delegate to the 1968 General Convention. Her honors include $\Phi K \Delta$ (Mortar Board equivalent), $\Delta \Phi A$ (German scholastic honorary) and dean's list. Among her campus activities were legislator and executive secretary of student government, class secretary, editor of Outlook 70 (Handbook for the entering class of 1970),

dormitory house council member.

Bonnie-Leigh wrote, "I can't begin to express my deep appreciation of this grant and of the faith in my potential which it denotes."

Cynthia Leigh McNown, Ω -Kansas is the first recipient of the Susanna Stover Root Foreign Language Scholarship which was established by Mr. Robert Root in memory of his wife, a member of Delta Alpha chapter.

Cynthia is studying for an M.A. in medieval French literature at the University of Strasbourg, France and preparing to teach French and French literature.

She spent her freshman year at L'Ecole Alsacienne in Paris and her junior year with her parents in Nairobi where she worked as secretary and research assistant to an anthropologist. She completed her college work in three years with excellent grades and received a \$1,200 direct exchange grant from the University of Kansas to the University of Strasbourg.

Because of working part-time and a heavy academic schedule Cynthia's time for other activities was limited but she served her chapter as scholarship chairman. The degree she seeks will take two years. She is very grateful for Kappa's award.

Foreign student awards

Felicie Affolter, from Switzerland, expects to obtain her Ph.D. in speech pathology and audiology in the spring of 1970 from Pennsylvania State where she has been studying since 1967. She holds degrees from the University of Geneva, University of Heidelberg and the University of Minnesota. In addition to English she is proficient in German, French and Italian.

After obtaining a master's degree in speech pathology in 1961 from the University of Minnesota, Miss Affolter returned to St. Gallen, Switzerland as director of the audiology clinic there. However, she soon felt the need of more advanced training. Penn State offered a clinically oriented program leading to the Ph.D. degree and also a graduate assistantship. However, because of teaching part-time she was not permitted to take a full program of study. Kappa's award for this year will enable her to obtain her degree more quickly and return to the clinic where she is needed.

Celeste O. Botor, from the Philippines, entered the University of Iowa in the fall of 1968 and plans to complete her work for a Ph.D. in education in August 1970. She is on leave as an assistant professor of English at the University of the Philippines where she will return to teach and write books and text books for children.

Nobuko Ishimoto, from Japan, was able to complete her work for an M.A. in English at the University of Missouri during the 1969 summer term because of Kappa's award. She had obtained an M.A. in education from the University of South Alabama in June 1968 and entered the University of Missouri in the fall of 1968 where she was given a scholarship and an award from Altrusa to help cover her expenses for two semesters. She also helped herself with a part-time job but had no resources for the summer term.

She plans to return to Japan to teach English language and literature at a university.

Tsi-chieh Liao, from Taiwan, Republic of China, entered Indiana University in the fall of 1968, majoring in college student personnel administration, and obtained an M.S. degree in August 1969. She is continuing her studies at Indiana for a Ph.D. in education.

She plans to return to Taiwan either to teach in a university or to work as an assistant to the head of the department of higher education, ministry of education, Republic of China. Without Kappa's help she probably would have been unable to continue as her father, who supported her for the past year, is not in sympathy with her desire for further education.

Asha Marwah, from India, is studying for a Ph.D. in education at the University of California, Berkeley. She obtained an M.A. from California State at Hayward in June 1969. She plans to return to India where she hopes to open a school for socially disadvantaged children with high intelligence. She wrote, "I have reason to believe that government funds would be made available to me if the Indian government were convinced that I was suitably qualified to undertake such a task; hence my desire to obtain a Ph.D. in education from the United States."

Felicie Affolter

Asha Marwah

Tsi-chieh Liao

Nobuko Ishimoto

Celeste O. Botor

Are you contemplating a profession or career requiring knowledge of a foreign language? Would you like to study for a year in the country of the language being studied? Write to Mrs. James Eldridge, Route 2, Box 32, Lenexa, Kansas 66219 for an application blank and information about the **Susanna Stover Root Foreign Language Scholarship** available to *graduate* student members of Kappa Kappa Gamma. Deadline for applications to be received is March 1, 1970.

Where are they now?

Suzanne Chamier, Θ-Missouri, received one of Kappa's foreign study scholarships in 1967 and spent a year studying in Switzerland and France. Upon her return she attended the University of North Carolina to begin a master's degree in French.

While at North Carolina she has received a first year graduate scholarship and last spring the graduate school awarded her a National Defense Education Association fellowship for three years of further study.

In writing her impressions of her year as a student abroad, Suzanne reflects:

"Although the course week has been a guide to reading, integration into the university system is difficult, both for foreigners and for the French . . . Were I to return immediately for another year's study, I would attempt to establish from

the first of the year and with the support of an American educational institution, a regular meeting time with a professor, to insure this contact and criticism.

"The fairly advanced student of literature must remember that his level of expression in French does not correspond in any way to that of a French student at his educational level. This is frustrating because a student finds himself in classes in which the difficulty of the work satisfies his intellectual curiosity but in which he cannot participate fully because of the language problems.

"Nevertheless, the exposure to a completely different system of education is beneficial. The time for reading, for talking to people, for personal rather than academic considerations of one's small world as well as the larger one, together these luxuries supplement the best teacher of all, travel."

Rebekah Thompson Eldridge, Ω-Kansas, is the new chairman of Foreign Study—Foreign Student Scholarships. Application forms may be secured from her. The forms for Foreign Study Scholarships should be completed and returned to her by March 1. Foreign Student applications should be returned by February 1. Mrs. Eldridge's address is Route 2, Box 32, Lenexa, Kansas 66219. Income for these Fellowships is provided by gifts, bequests and by one-third of the rebates from jewelry sales.

The Graduate Counselor program

Funds for Graduate Counselor Scholarships are provided by the interest earned on the Students' Aid Endowment Fund, and by gifts. More and more alumnae groups are recognizing the good that is accomplished by this program, both from the standpoint of furthering the education of outstanding students, and in strengthening the Fraternity through this kind of personal assistance to our active chapters. Groups and individuals who contributed to the program this year were:

Dallas, Texas, \$500

Denver, Colorado, \$500 in honor of Eleanor Goodridge Campbell, B M-Colorado

Miami, Florida, \$350 in memory of Elizabeth Ballard DuPuis, P^A-Ohio Wesleyan
Philadelphia, Pennsylvania, \$350

Richardson, Texas \$350 in honor of Clara O. Pierce, B N-Ohio State

Mary Agnes Graham Roberts, Y-Northwestern, \$200

Rochester, New York, \$200 in honor of Marjorie Matson Converse, I Δ -Purdue

LAST YEAR

Four outstanding Kappas were able to pursue graduate studies with the help of Graduate Counselor Scholarships. Four good Kappa chapters are better and happier because a Kappa counselor was with them. Take their word for it!

From a chapter who had a counselor last year came this comment:

"Our chapter sends you a big thank you for sending our counselor to us. She is just what the chapter needs. She is a quiet worker who listens before speaking, and the chapter respects what she says."

The advisory board of a chapter who had a counselor wrote:

"We want to go on record with a standing ovation for an outstanding Kappa! Our counselor understands our problems and with her Kappa background and her sincere loyalty, she has given us a real boost!"

A counselor herself wrote:

"I want to tell you all what a wonderful year I had as a graduate counselor. I was able to do graduate work that I never dreamed possible, and will receive my master's in August. But what really made this year special was working with this chapter and becoming a part of it. I believe in Kappa even more, and I appreciate the opportunity I had to repay a little of what has been given to me by Kappa!"

Graduating Kappas interested in applying for a Graduate Counselor Scholarship should contact Mrs. Wiles E. Converse, 83 Stoneleigh Court, Rochester, New York 14618 as soon as possible and no later than February 1. Maximum scholarship covers tuition, board and room. Chapters interested in having a Graduate Counselor live with them, should, likewise, apply by February 1. The chapter is responsible for the room and board for the graduate counselor.

THIS YEAR

Mary Hendershott graduated from the University of Arizona last June. She is a counselor for Delta Sigma chapter at Oklahoma State Uni-

versity where she is working on her master's degree in clinical psychology and hopes to go on to her Ph.D. Mary is interested in working with emotionally disturbed children and would like to teach on the university level while doing research in educational psychology.

Producer-director of the Miss University of

Arizona pageant was just one of many campus responsibilities which culminated in her election to Chimes and Mortar Board. She was rush chairman for Gamma Zeta chapter, and helped with her college expenses by modeling.

About her position as a graduate counselor, Mary says, "I am so thrilled to have this job opportunity of staying active in Kappa for another year. Kappa means so much to me and has done so much for me that there is really no effort involved."

Loretta McCarthy, F Z-Arizona, is a name many will recognize, for she traveled as a field secretary last year. Now she is working for a master's degree in business administration. What better way than to share her Kappa knowledge and experience with another chapter while pursuing her graduate studies?

One of Kappa's traditionally outstanding chapters, Beta Mu at the University of Colorado, recognized the need for new ideas,

for weeding out bad habits, for ways of making the Fraternity system relevant on their campus, for re-emphasizing the things which had meant strength in the past. They felt a graduate counselor could help them answer those needs.

Loretta found the graduate work she wanted at Colorado, was accepted in their graduate school, and accepted the challenge of working with Beta Mu to achieve the goals they had set for themselves.

NEXT YEAR

Any Kappa planning to attend graduate school next year can apply for a graduate counselor scholarship, and is urged to do so as soon as possible.

Any chapter which recognizes the potential value of a counselor and wishes to apply for one should write to the chairman.

Any individual or alumnae group who would like to promote this vital Fraternity program is invited to make a gift to this Fund.

The Chairman urges anyone interested to act promptly. Important as this program is to the continuing success of our chapters, it is a difficult

program to administer. Applicants should be girls who have had good chapter experience, and should be available in late August for a week of training. Applicants should have sufficiently high grades to be admitted to graduate school.

Chapters wanting counselors need to be aware of the difficulty in finding just the right girl, who can pursue her course of study on that campus, and who can be admitted to that graduate school. Every effort is made to bring the many facets of this program together for the mutual benefit of the student and the chapter. None of it would be possible without the financial support of loyal alumnae members.

Rehabilitation scholarships

“Societies are renewed . . . if they are renewed at all . . . by people who believe in something, care about something, stand for something.”

Dr. John Gardner in *Self Renewal*

Kappa Kappa Gamma Fraternity's philanthropic program of rehabilitation is helping in many ways to renew our society. In the last biennium, our members volunteered more than 101,000 hours to hospitals, schools and other agencies serving the physically handicapped, the mentally retarded, the emotionally disturbed, the socially deprived and the aged. In addition these alumnae groups contributed over \$99,000 to various rehabilitation projects in their local communities.

Kappa Kappa Gamma also provides scholarships to young women who are training as professional workers in the various rehabilitation fields. These scholarships made possible by the generous gifts from the alumnae groups to the Educational Endowment Fund are awarded to Kappas and non-Kappas on both the graduate and undergraduate level.

Rehabilitation Name Award scholarships were received this year from the following alumnae associations:

Cleveland, Ohio, \$500
Cleveland West Shore, Ohio, \$300
Dallas, Texas, \$500
Fairfield County, New York, \$500
Indianapolis, Indiana, \$1,000
Kansas City, Missouri, \$1,000
San Francisco, California, \$350
Toledo, Ohio, \$1,000

Celebrating Kappa's 100 Years: Centennial Scholarships

The annual Rehabilitation Scholarships will be replaced during 1970-71, for one year only, by the Kappa Kappa Gamma Centennial Scholarships, one on every campus where a Kappa chapter is located. Applications may be obtained from the financial aids office on the campus where the applicant expects to study, or write to Mrs. H. A. Fausnaugh, 20126 Westhaven Lane, Rocky River, Ohio 44116. Deadline for filing is February 15, 1970.

Where are they now?

It would be impossible to assess the value of the influence exerted on society by the 134 young women who have been assisted with their education over the past 17 years through Kappa's rehabilitation scholarship program. The work of just one of these young women, Susan Butler, Δ Δ -McGill, illustrates how far-reaching the benefits can be.

Susan attended graduate school at the University of Michigan and Harvard where she was awarded a scholarship to study psychiatry and psychology. After finishing a course at Hawthorne Center for Emotionally Disturbed Children in Michigan she returned to take up a post at Montreal Children's Hospital. As head therapist there for three years she specialized in the rehabilitation of children with learning defects.

She went to the University of London in 1966 where she is reading for a Ph.D. in psychology under the directorship of Professor Jack Tizard. When the thesis is completed this Spring she will have to reach a decision regarding future employment. She would like to continue research into learning problems and at the same time work in a clinic for learning problem children and teach in the related area at the university level.

The recipient of two Kappa rehabilitation scholarships, Susan explains her research project on reading prediction which was aided through Kappa funds.

This research project is concerned with the early identification of children 'at risk', that is, children who despite normal potential ability are likely to have difficulty achieving academically at school.

To make the study manageable in size the specific area concentrated upon was academic difficulty manifesting itself in reading disability. The Isle of Wight was selected as the location for the study due to its size, stability of population and physical location. A permanent medical and educational research centre had been established there and the senior research officer, Mr. Leslie Rigley, was available to make contacts with the schools.

Children tested were entering school for the first time in September 1967. There were 11 infants schools and 25 combined junior and infant schools involved. The study was normative in that all children were seen.

A special medical examination devised by Dr. Martin Bax with an emphasis on the detection of learning problems was administered by three pediatricians. The audiologist did a

Susan demonstrates how to tie a shoelace in testing fine motor control.

pure tone hearing test and the school nurse tested the vision. The psychological battery was devised by Susan in conjunction with her tutors, Professor Jack Tizard and Mr. William Yule.

Susan reviewed the tests available for this age group and with the assistance of Miss D. Wood did an initial pilot study in London schools to assess the applicability and practicality of the tests.

In the spring of 1968 one third of the sample was given the Wechsler Preschool and Primary Intelligence Test to obtain an estimate of the intelligence range in the sample and its relation to the other information collected. From the initial testing using the psychological battery Susan had obtained a reasonably related sampling of children's entering behaviour. As reliability was not available a retest was necessary to provide this information. These tests were administered during the summer term of 1969.

The results of the psychological battery for these children were compared with the results for the rest of the sample and certain patterns emerged. It appears that specific subtests are better discriminators between 'at risk' and non 'at risk' children in terms of functioning ability on group reading tests. Possibly with further analyses a battery of tests can be constructed which will discriminate adequately yet be less costly in time and materials. Further individual testing was done using the Neale Analyses of Reading Ability. In all 148 children received this test; a control group, the children selected as 'at risk' on either psychological or medical criteria and those children selected by the teachers as low in reading ability, in need of special education or as excessively awkward. Analysis of this material is in progress.

Rehabilitation scholars 1969-70

1

2

3

4

5

6

7

8

9

10

11

12

13

14

¹Cynthia Bartlett, ²Carolyn Boyd, ³Connie Chapman,
⁴Susan Cook, ⁵Ann Engelhardt, ⁶Linda Hurni, ⁷Cyn-
thia Lightner, ⁸Deborah McClintock, ⁹Candis Hartje,
¹⁰Virginia Bader, ¹¹Patricia Comfort, ¹²Carla Dunn,
¹³Patricia Guilfoyle, ¹⁴Kathryn Shipley, ¹⁵Nancy Mc-
Laurine

15

Graduate Awards

1. Indianapolis Alumnæ Association \$500 scholarship

Cynthia L. Bartlett, Δ-Indiana, is majoring in speech pathology. She plans to work with children and adults in diagnostic work, and some therapy supervision and classroom teaching.

2. Toledo Alumnæ Association \$500 scholarship

Carolyn Jean Boyd, E I-Puget Sound, is studying at the University of Washington in Seattle. She hopes to work in a hospital or clinic after earning her masters degree in Speech and Audiology. She was president of her chapter and a member of Mortar Board and Spurs.

3. Cleveland Alumnæ Association \$500 scholarship

Connie June Chapman, Δ II-Tulsa, is majoring in sociology and will be doing her graduate work in psychology. She is a member of Scroll and A K Δ (sociology honorary).

4. Kansas City Alumnæ Association \$1000 Grant to Institute of Rehabilitation Medicine

Susan Anette Cook, Γ Φ-Southern Methodist, did her undergraduate work at Southern Methodist and graduate work at Tulane. After her summer work at IRM she would like to continue working in a hospital setting as an aphasia speech therapist. She is a member of Z Φ H.

5. Toledo Alumnæ Association \$500 scholarship

Ann Drusilla Engelhardt, Delta Zeta sorority, is studying to be a surgical nurse at the University of Iowa. She was scholarship chairman of her chapter and a member of Α Α Δ and Σ Θ T honoraries as well as Mortar Board.

6. Fairfield County, Connecticut Alumnæ Association \$500 scholarship (in honor of Dr. Elizabeth Miller Stabler, B I-Swarthmore, in recognition of her 50 years of service to Kappa)

Linda Sue Hurni, B Φ-Montana State, is studying for her degree in physical therapy at the University of Pennsylvania and plans to specialize in therapy of disabled children. She served her chapter as social graciousness chairman and house manager.

7. Dallas Texas Alumnæ Association \$500 scholarship

Cynthia M. Lightner, B Θ-Oklahoma, is attending Colorado State University at Fort Collins. Cynthia, a member of Σ A H, is working in the field of speech pathology. She wants to work in a rehabilitation clinic and ultimately teach at a university where she can continue research and clinical work.

8. Indianapolis Alumnæ Association \$500 scholarship

Deborah F. McClintock, an Independent, is majoring in speech and hearing at Boston University. She is a member of Π Α Θ and the council for exceptional children and wants to be a teacher for deaf children.

9. Candis Hartje, Γ T-North Dakota State, is a member of Σ A H and K Δ II. She is working toward her master's degree in speech pathology and audiology and plans to work with children in a clinic or hospital.

Undergraduate Awards

1. Akron-Pittman Special \$300 scholarship

Virginia Ann Bader, Δ-Akron, is preparing to be a speech and hearing therapist at Akron University. She was president of her chapter, a member of Α Α Δ and Σ Α Η honoraries, and active in student government and panhellenic.

2. San Francisco Alumnae Association \$350 scholarship

Patricia Geise Comfort, Ε Γ-North Carolina, is studying physical therapy at the University of Maryland and she plans to work with handicapped children. She was song leader for her chapter, served as treasurer of the sophomore class and secretary and treasurer of the physical therapy club. She is married and has one child.

3. Carla Dunn, Δ Ψ-Texas Tech, is working for a B.S. in special education with a major in speech and hearing pathology. She is a member of Α Α Δ and Σ Α Η, junior council (a service honor group) and was the scholarship chairman for her chapter.

4. Patricia Ann Guilfoyle, Η-Wisconsin, is completing her studies for a career in nursing at the University of Wisconsin. Pat has been panhellenic president, president of Crucible (junior women's honorary), and one of the three actives on the Kappa reference study committee.

5. Cleveland West Shore Alumnae Association \$300 scholarship

Mary Kathryn Shipley, Δ Σ-Oklahoma State, plans to work in the field of special education working in a school or institution for the mentally retarded. She is a member of Α Α Δ, education student council and council for exceptional children.

6. Nancy Josephine McLaurine, Ε Γ-North Carolina, wants to work with mentally retarded children in special education. Nancy teaches a Sunday school class at the Murdoch Center for the mentally retarded and has been assistant pledge trainer for her chapter.

Character in your scholarship? *(Continued from page 3)*

chapter planning or unfair encroachment on individual time, then the very nature of the chapter makes it difficult, if not impossible, to realize any scholastic accomplishment. Conditions such as these constitute a hypocritical abandonment of our moral principles.

Yes, there are moral responsibilities inherent in scholarship, and members of Kappa Kappa Gamma are clearly committed to them, for we have proclaimed that excellence will be our guiding principle. Further, Kappas commit themselves to mutual helpfulness toward this end. This means that each uses his strengths and talents to help one another achieve scholastic self-esteem.

The individual Kappa has a dynamic role. As the individual is better able to perform, the more we can accomplish as an organization

and the more the worth of Kappa is enhanced. The more Kappa grows in competence and quality, the more the individual can grow as a person for there is a wider scope for individual attainment, and the circle widens as her life touches others.

So, although changes in our educational system should and are being made, let us first see to the quality of our scholarship. Our great colleges and universities are vast repositories of knowledge. It is there for you. In fact, as Will Durant says, "The whole world of knowledge, technology, morals, manners, government, literature, philosophy, and art is your heritage, which has grown incredibly through the centuries and is so rich that you will never be able to exhaust it. Drink the brimming cup of life to the full. . . ."

An open letter—

Dear editor:

"I have wondered if any Kappas have written and told of the importance rehabilitation has made in their lives? Watching the Kappa Centennial Fund and knowing it goes toward rehabilitation scholarships has made me want to say a thank-you to the people involved in rehabilitation who have helped us.

"Prior to August, 1967, our family had no need for facilities of rehabilitation. That month our oldest son underwent open heart surgery to correct a congenital heart defect. He developed complications following the initial surgery and was operated on two times more, making three major surgeries in 24 hours. He suffered lack of oxygen following surgery and was left with what we believe is minimal brain damage, a paralyzed soft-palate, and a weakening of the small-muscle coordination.

"We were fortunate to relocate in a city with excellent rehabilitation facilities; something that we knew so little about. This seems to be always the case until the need for these services enters our life.

"Our boy is now seeing a speech pathologist, an occupational therapist, swims in a heated therapy pool and is enrolled in a pre-school for handicapped children. His speech is better although progress is extremely slow. His small-muscle use and social interaction has also improved. Through the work of these rehabilitators, our son's future has some promise.

"I don't pretend to be a journalist but I felt maybe our experience and subsequent need of rehabilitation services might bring the Kappa Centennial Fund closer to the individual Kappa. I know there are many other stories like ours but this is my way to express appreciation to those involved in rehabilitation and those making it possible for young people to enter and continue in this field. It has been a vitally important factor to this one Kappa family."

JANICE FUNK WOOD
Γ Γ-Whitman

Fairfield County helps rehabilitation

Sarah Harris Rowe, Γ-Northwestern, former grand president, has made a \$1,000.00 gift to the Rehabilitation Center of Southern Fairfield County through the Fairfield County, Connecticut Alumnae Association. Her daughter, Sarah Rowe Kanaga, Γ-Northwestern, served as president of the association and in 1964 that association honored her mother by giving a \$1,000.00 graduate scholarship in Mrs. Rowe's name.

In presenting this gift to Elizabeth Simpson Schneider, Γ Δ-Purdue, Fairfield County president, Mrs. Rowe said, "Several years ago when your alumnae association gave \$1,000.00 to the Kappa philanthropic program for a rehabilitation scholarship honoring me I was so much thrilled and delighted that I promised myself I would match it, hopefully soon, said money to be used also for a scholarship in the field of rehabilitation. I am now sending the check; in this way showing my deep appreciation for your earlier gift in my name, and also with a desire to honor my daughter Sally for the splendid work she has done along with your association in this really great field of rehabilitation."

Sarah Harris Rowe

Attending the volunteer tea given by staff members of the Rehabilitation Center were Sally Kanaga; Mrs. Stewart Y. Fish, volunteer chairman of occupational therapy; Mrs. Richard C. McCurdy, board president; Constance Sigrid Peterson, X-Minnesota, staff club president.

Undergraduate scholarships

Since 1936 the Undergraduate Scholarship program has been an important part of building strength into our active chapters. These scholarships are awarded to students maintaining a "B" average who have been highly recommended for their important contribution both to the chapter and to the campus. They are students who need financial assistance. Kappa is fortunate to be able to provide it through the generosity of individuals and groups who have provided gifts ranging from \$200 to \$400. Several applicants who were rated especially high by the judges were given two Name Awards.

Recipients of these scholarships feel a special responsibility as members of their Fraternity. Donors of these scholarships feel a special pride in playing an important role in the undergraduate program of the Fraternity. In addition to the ones listed, Name Award scholarships were donated by Columbus, Ohio, LaGrange, Illinois, Northern Virginia and Palo Alto, California in memory of Susan Dyer, B H-Stanford.

The 1969-70 undergraduate scholars and their award donors are:

- Cynthia Adolphsen, I-DePauw, North Woodward, Michigan award, \$250
Polly Ambrose, B K-Idaho, Jean Dickey Marantz award, \$250
Carol Jean Amon, E A-Tennessee, Beta Eta scholarship, \$250
Barbara Anderson, Δ N-Massachusetts, Katharine Baily Hoyt award, \$250
Barbara Arentz, B Θ-Oklahoma, Tulsa, Oklahoma award in memory of Georgia Hayden Lloyd-Jones, H-Wisconsin; and Richardson, Texas award, \$400
Carol Anne Bryant, B X-Kentucky, Lexington, Kentucky award in honor of Curtis Buehler, B X-Kentucky, \$250
Sheryl Bunch, E K-South Carolina, Washington, D.C.—Suburban Maryland award, \$250
Elaine Canter, Δ N-Massachusetts, Delaware award, \$250
Madeline Carvalho, B PΔ-Cincinnati, New York award, \$250
Jeanne Davies, Δ Π-Tulsa, Arcadia, California award, \$250
Janet Deatrick, B PΔ-Cincinnati, Richard and Mary Whitney award, \$300
Pat Gallaher, E I-Puget Sound, North Woodward, Michigan award, \$250
Gail Gates, Γ K-William and Mary, Detroit, Michigan and North Shore, Illinois awards, \$400
Kristin Gjesdahl, B Π-Washington, Salem, Oregon award, \$250
Arnelle Hilgenfeld, Γ A-Kansas State, New York award, \$250
Nancy Holmes, Δ Ω-Fresno, Louisville, Kentucky award, \$200
Linda Jager, Δ Δ-McGill, Katharine Bailey Hoyt award, \$250
Ann Johnson, Γ Z-Arizona, Ft. Worth, Texas award in honor of the four Texas chapters and Dr. and Mrs. Dolphus Compere, \$275
Mary Ann Kowaski, Γ Ω-Denison, Cleveland, Ohio award, \$250
Judith Ann Luck, Γ B-New Mexico, Beta Eta scholarship, \$250
Margaret Maffeo, E Δ-Arizona State, San Mateo, California award, \$250
Kathleen Magiera, M-Butler, Indianapolis, Indiana, Elizabeth Bogert Schofield memorial award, \$250
Marsha McElwain, B Φ-Montana, Westchester County, New York award \$250
Marjorie McLarty, B Δ-Michigan, Agnes Guthrie Favrot award, \$250
Markie McRae, Γ Γ-Whitman, Bellevue, Washington award and Spokane, Washington award in honor of Margaret Paddock Davenport, Γ Γ-Whitman, \$400
Kathleen Netzey, Γ K-William and Mary, Richmond, Virginia and Piedmont-Carolina awards, \$400
Linda Phillips, B Θ-Oklahoma, Southern New Jersey award, \$250
Rebecca Poston, Δ K-U. of Miami, Los Angeles, California award, \$400

Cathleen Helen Reagan, E Z-Florida State, Memphis, Tennessee award, \$250

Janine Robison, E Δ-Arizona State, Ft. Lauderdale, Florida and Dallas, Texas awards, \$400

Karen Sue Spirduso, Γ Θ-Drake, Northern New Jersey award, \$250

Mary Spraker, H-Wisconsin, Hinsdale, Illinois award \$250

Fay Sutter, E Δ-Arizona State, Beta Eta scholarship, \$250

Polly Whitman, Δ II-Tulsa, Pittsburgh South Hills and Dayton, Ohio, awards, \$400

Where are they now?

One of Beta Chi's most outstanding recent graduates, **Nancy Fitch Bryant**, earned her degree from the University of Kentucky two years ago with a major in special education as well as elementary education.

At the end of her sophomore year Nancy applied for a Kappa undergraduate scholarship. She was among the recipients chosen for an award (the Lexington Alumnae Association scholarship honoring Curtis Buehler) and she was again honored the following year. Nancy says, "I'm so grateful to Kappa's philanthropy program. The awards enabled me to secure my education more easily . . . and . . . my scholarships have just meant a great deal to me."

During her undergraduate years, Nancy served her chapter as president, was president of Links and Mortar Board, vice president of Panhellenic, and a member of the women's advisory council.

Married in 1967 to Earl Bryant, Nancy has taught second grade for the past two years while Earl completed his third year in the University of Kentucky College of Medicine. During summer months Nancy has headed a class in remedial reading and she has begun graduate work towards a degree in guidance and counseling.

Active in the Lexington Junior League and in local and state educational activities, Nancy also works with Beta Chi chapter as chapter council adviser. She also has been elected president of the Beta Chi house board.

Nancy and Earl Bryant hold the biography of Algernon Sydney Sullivan, namesake of the high award the University of Kentucky presented to Nancy.

For information about undergraduate Scholarships, write Dr. Susan Rockwood, 614 Garrod Lane, Oxford, Ohio 45056. Dr. Rockwood is a member of B PΔ-Cincinnati. All applications for Scholarships should be in her hands by March 1. Funds for these scholarships come from gifts and bequests which are supplemented with the interest from the Endowment Fund.

New scholarship announced

The Harriet B. Westby Scholarship

The late Mrs. Harriet B. Westby was the house director for Gamma Omicron chapter at the University of Wyoming for 12 years. Her efficient management, warm personality, and sympathetic understanding made the chapter house a home and a haven for chapter members. She was proud of her girls and did

Bob, Matt and Chris Inkster

all she could to help them. Now her influence is being felt in another way.

Gerald H. Westby of Tulsa, Oklahoma, and his sister, Dorothy Westby Moore, B M-Colo-rado, have presented a gift to Kappa Kappa Gamma in memory of their mother, and her love for her Kappa girls. The gift is stock earnings which are to be used for scholarships for members of Gamma Omicron.

This year the Westby Scholarship is awarded to Christine Davis Inkster. Chris is typical of the fine type Kappa of whom Mrs. Westby was so proud. President of Gamma Omicron chapter as an undergraduate, Chris was a member of Spurs, Chimes, Mortar Board, Φ B K, Φ K Φ and is listed in *Who's Who in American Colleges and Universities*. She is now a graduate student in English and will complete her master's degree in 1970. Her husband, Bob, is also a graduate student in English and both plan to teach. Chris has had a teaching assistantship while studying, and has somehow found time to be a mother to Matt, their year old son. She continues her interest in Kappa as an adviser to Gamma Omicron chapter, and was marshal of Eta Province Convention last spring.

Emergency scholarships

A few small emergency scholarships are available during the year for upper classmen who face a sudden emergency and are specially recommended by their advisory boards. Such situations should be brought to the attention of the Director of Philanthropies, Mrs. L. E. Cox, 6210 Morningside Dr., Kansas City, Missouri 64113.

Rose McGill Fund

She was a Kappa. She died after a long, hard battle of over 20 years with a dreaded disease. Her two little girls grew to lovely young womanhood under the care of a loving father during those years when their mother was confined to a hospital. Every month a small check came from the Rose McGill Fund. Of equal importance with the financial assistance was the personal note of interest and concern from the chairman. The responding notes of gratitude from the husband of this member of the Rose McGill "family" were an inspiration to the chairman. Through the years his letters told of their daughters, and included pictures of the happy, though in some ways tragic but valiant family.

This is just one of the many families over the years who have felt the loving outstretched hand of Kappa toward a sister and her loved ones. Gifts from groups and individuals, as well as Magazine Agency earnings, have made this possible. Every gift, of whatever size, expresses love and concern for a sister in need. For those who found it possible to give \$100 or more, we gratefully list this honor roll:

Beta Sigma Chapter (inactive), in memory of Louise Meta
Jachens, B Σ-Adelphi, \$135
Columbus, Ohio, \$100
Detroit, Michigan, \$150
Agnes Guthrie Favrot, B O-Newcomb, \$100
Katharine Bailey Hoyt, B N-Ohio State, \$300
Indianapolis, Indiana, \$150
Kansas City, Missouri, \$100
Memphis, Tennessee, \$100
Richardson, Texas, \$150
San Diego, California, \$100
San Francisco, California, \$150
Mabel McKinney Smith Luncheon Club of New York City, \$262
Westchester County, New York, \$224
Wichita, Kansas, \$200

How to apply for Rose McGill fund aid

1. Write directly to the Chairman of the Rose McGill Fund, Mrs. William Roeber, 2001 B Stoneybrook, Houston, Texas 77047.
2. Any deserving Kappa facing an emergency has the privilege of applying to the Fund.
3. A member requesting aid who is unable, due to illness, to write directly to the Chairman, may ask an alumna in the area to contact the Chairman in her behalf.
4. Requests for aid must include information concerning the member's; (a) circumstances; (b) the nature of her problem; (c) her chapter and (d) date of initiation.

ALL SIGNS POINT TO THE CENTENNIAL CONVENTION

by LORETTA MCCARTHY
T Z-Arizona

The 1970 Centennial Convention next summer is an event which promises to be as spectacular as it is informative. The place is the French Lick-Sheraton Hotel in French Lick, Indiana where Kappas will join in the celebration of the Fraternity's 100 years.

The convention, to be held June 24-July 1, is designed to appeal to all members, as well as officers and advisers. It will be a time for everyone to share the fine thinking taking place in each of our chapters. The active chapter members have so much to offer such a gathering as this and it is through the earnest participation of many of them that the convention will offer a fine balance of age groups and perspectives.

There will be recreation time, too. Some of the events include the Kappa Pickers from Delta chapter and an evening of professional entertainment. It is hoped that many active visitors will attend and that some may wish to take part in a swimming event on Sunday afternoon.

Although not catagorized as recreation, an exciting part of convention is award time.

The recipients of awards are filled with joy and the onlookers are thrilled also.

Just one week in Indiana next summer should provide a sense of meaningful heritage, as well as leadership training for today. Come to the convention ready to discuss the nature of fraternity life in the general sense, its function, responsibilities and focus on the future.

And come prepared to exchange specific ideas and programs with actives and advisers from the entire United States and Canada. The valuable aspect of such a convention is the broad spectrum of participants, and it is that very quality which can make it a thrilling and memorable experience, not soon to be forgotten.

Those attending this convention will find it to be an adequate combination of:

- the interested and the interesting
- the stimulated and the stimulating
- the thoughtful and the thinking
- the experienced and the experiencing.

The 1970 Centennial Convention promises to be a grand salute to our Second Century!

An invitation to French Lick

by HELEN SNYDER ANDRES

B II-Washington

The very thought of being a part of Kappa's Centennial Convention this summer at French Lick, Indiana fills my heart with loving reminiscences and great anticipation. The coming together of Kappas from far and wide to the heart of our land where we had our beginning and where our roots are deepest is an experience to contemplate.

The excitement which every convention generates, the focus on the college campuses, as well as the issues of our nation and the world, will make this convention have a unique and extraordinary significance.

Not only will the delegates and officers of the convention be present, but undoubtedly the greatest number of distinguished Kappas of all ages who have gathered together since the Diamond Jubilee Convention at Mackinac, Michigan in 1946.

The Centennial Convention will enrich your appreciation of Kappa Kappa Gamma for the rest of your life. Every effort is made to provide a week of challenge, comfort,

pleasure and accomplishment. Witness the actives who radiate Kappa loyalty and significance in its modern role. The alumnae delegation represents a flattering picture of woman-power throughout the nation.

You will warm with pride to see Kappa's officers in action, demonstrating skill, graciousness, intelligence and dedication in their leadership of the Fraternity. Alumnae who have made their mark in the world will be specially honored. Of outstanding interest will be the culmination of a tremendous centennial program, including awarding of the rehabilitation scholarships on every Kappa campus.

Every convention is an unforgettable event, but only once in a lifetime is one privileged to attend a centennial—to appropriately mark its significance, to welcome back many who have had a part in the Fraternity's greatness, to review a hundred years of change and growth, and to be a part of the planning for the next hundred years.

FULL-TIME REGISTRATION

Full information including travel questionnaire, and instructions about convention will be sent to active chapter delegates, advisers, alumnae association and club delegates and officers.

Others interested in receiving information should fill out the following blank and forward to the Convention Chairman, Mrs. Kells Boland, 380 Robin Hood Road, N.E., Atlanta, Georgia 30309.

Please forward registration card and information for the 1970 Convention to:

Full name Chapter

Street and number

City State Zip

Active Alumna

Part-time reservations for either hotel or meals must be made with the Convention Chairman at least 24 hours in advance. Hotel rates are \$20 per day, American Plan plus 2% State Tax. The part-time registration fee is \$3.50 for each 24 hour period payable at the time reservations are made to the Convention Chairman, Mrs. Kells Boland, 380 Robin Hood Road, N.E., Atlanta, Georgia 30309.

Name (Married)
 (Last) (Husband's first name) (Middle)

(Maiden)
 (Last) (First) (Middle)

.....
 (Initiation year) (Chapter)

Home Address
 (Street and Number)

 (City) (State) (Zip Code)

	A.M.		June	A.M.
I plan to arrive June	P.M.		Depart July	P.M.

Make Hotel reservations for days from June to at \$20 per day plus 2% State Tax. Registration fee of \$3.50 for each 24 hour period is enclosed. Hotel bill is to be paid directly to hotel desk when checking out.

A black and white photograph of a horse-drawn carriage. Two dark horses are harnessed together, pulling a large, open-sided carriage. Several people are seated inside the carriage. A driver, wearing a light-colored uniform and a cap, stands at the front right of the carriage, holding the reins. The scene is set on a paved street in front of a large, multi-story building with a prominent porch and columns. A vintage car is partially visible on the left, and another car is on the right. The overall atmosphere is that of a historical or tourist attraction.

How to get to French Lick

Travel plans for the Centennial Convention at French Lick, Indiana will be based on round trip air to the closest city—either Louisville, Kentucky or Indianapolis, Indiana. From these two cities the trip will continue by special bus to the French Lick-Sheraton Hotel.

Transportation questionnaires will be sent to all delegates and officers. Visitors will receive the questionnaire, upon request, from the Convention Chairman, Mrs. Kells Boland, 380 Robin Hood Road, N. E., Atlanta, Georgia 30309.

The Arlington Travel Service, 2460 Brandon Road, Columbus, Ohio 43221 will have charge of the transportation arrangements and are pleased to quote the following fares from certain strategically located cities, which will be used unless the dates are blocked out by the Air Lines:

From	Round Trip			Round Trip		
	Coach Jet	Tax	Total	Coach Excursion	Tax	Total
Albuquerque, New Mexico	\$150.00	\$ 7.50	\$157.50	\$122.00	\$ 6.10	\$128.10
Atlanta, Georgia	58.00	2.90	60.90	45.00	2.25	47.25
Baltimore, Maryland	84.00	4.20	88.20	63.00	3.15	66.15
Birmingham, Alabama	60.00	3.00	63.00	45.00	2.25	47.25
Boston, Massachusetts	98.00	4.90	102.90	74.00	3.90	77.90
Chicago, Illinois	38.00	1.90	39.90	30.00	1.50	31.50
Columbus, Ohio	42.00	2.10	44.10	34.00	1.70	35.70
Dallas, Texas	104.00	5.20	109.20	83.00	4.15	87.15
Denver, Colorado	130.00	6.50	136.50	98.00	4.50	102.50
Des Moines, Iowa	86.00	4.30	90.30	70.00	3.50	73.50
Detroit, Michigan	44.00	2.20	46.20	32.00	1.60	33.60
Fargo, North Dakota	124.00	6.20	130.20	83.00	4.15	87.15
Fayetteville, Arkansas	80.00	4.00	84.00	60.00	3.00	63.00
Jacksonville, Florida	100.00	5.00	105.00	80.00	4.00	84.00
Kansas City, Missouri	72.00	3.60	75.60	58.00	2.90	60.90
Lexington, Kentucky	26.00	1.30	27.30	15.00	.75	15.75
Lincoln, Nebraska	92.00	4.60	96.60	83.00	4.15	87.15
Los Angeles, California	216.00	10.80	226.80	173.00	8.65	181.65
Madison, Wisconsin	70.00	3.50	73.50	50.00	2.50	52.50
Manhattan, Kansas	106.00	5.30	111.30	92.00	4.60	96.60
Memphis, Tennessee	56.00	2.80	58.80	40.00	2.00	42.00
Miami, Florida	122.00	6.10	128.10	92.00	4.60	96.60
Minneapolis, Minnesota	78.00	3.90	81.90	56.00	2.80	58.80
Missoula, Montana	208.00	10.40	218.40	166.00	8.30	174.30
Montreal, Quebec, Canada	136.00	6.80	142.80	126.00	6.30	132.30
Pullman/Moscow, Idaho	242.00	12.10	254.10	200.00	10.00	210.00
New Orleans, Louisiana	94.00	4.70	98.70	72.00	3.60	75.60
New York, New York	86.00	4.30	90.30	77.00	3.85	80.85
Oklahoma City, Oklahoma	98.00	4.90	102.90	70.00	3.50	73.50
Pittsburgh, Pennsylvania	58.00	2.90	60.90	42.00	2.10	44.10
Portland, Oregon	220.00	11.00	231.00	174.00	8.70	182.70
Salt Lake City, Utah	192.00	9.60	201.60	158.00	7.90	165.90
San Francisco, California	230.00	11.50	241.50	184.00	9.20	193.20
St. Louis, Missouri	46.00	2.30	48.30	37.00	1.85	38.85
Seattle, Washington	220.00	11.00	231.00	166.00	8.30	174.30
Syracuse, New York	90.00	4.50	94.50	72.00	3.60	75.60
Toronto, Ontario, Canada	88.00	4.40	92.40	70.00	3.50	73.50
Washington, D.C.	76.00	3.80	79.80	54.00	2.70	56.70
Tucson, Arizona	204.00	10.20	214.20	163.00	8.15	171.15
Wichita, Kansas	92.00	4.60	96.60	74.00	3.70	77.70
Winnipeg, Manitoba, Canada	138.00	6.90	144.90	108.00	5.40	113.40

These rates are subject to change by the Air Lines.

1970 CENTENNIAL CONVENTION

French Lick-Sheraton Hotel
French Lick, Indiana
June 24-July 1, 1970

"Keys To A Second Century"

Tentative Program

Wednesday, June 24

Registration. Hospitality Tables

6:00 P.M. Dinner

9:00 P.M. General Meeting

Thursday, June 25

9:00 A.M. Convention Procession

9:30 A.M. Opening of Convention

10:00 A.M. "WHY GREEK?" Dr. Frederick D. Kershner, professor,
American social and intellectual history, Columbia Uni-
versity, and Director of Counseling for Operation Greek

12:00 NOON Luncheon

1:45 P.M. Business Meeting

4:30 P.M. Recreation

6:30 P.M. PRESIDENT'S DINNER—The Centennial Address
Reception Honoring Members of the Council

9:30 P.M. Committee Meetings

Friday, June 26

9:00 A.M. Business Meeting

10:15 A.M. Separate Workshops

12:30 P.M. Luncheon

1:45 P.M. Report of the Reference Study Committee. Dr. Susan
Rockwood, BPA-Cincinnati

3:00 P.M. Business Meeting

4:30 P.M. Recreation

6:30 P.M. Informal Evening
Entertainment by Kappa Pickers from Delta Chapter

Saturday, June 27

8:45 A.M. Business Meeting
12:30 P.M. Habiteer's Luncheon
2:00 P.M. Alumnae Program and Awards
5:00 P.M. Recreation
7:00 P.M. CENTENNIAL DINNER. "One Hundred Years of Educated Women—In Sound and Light"

Sunday, June 28

10:00 A.M. Memorial Service
12:00 NOON Luncheon
2:00 P.M. Recreation
6:00 P.M. Outdoor Buffet Dinner
8:00 P.M. Professional Entertainment

Monday, June 29

8:45 A.M. Business Meeting
12:15 P.M. Magazine Luncheon
2:00 P.M. Business Meeting
5:00 P.M. Recreation
7:00 P.M. Dinner. Province Parties.

Tuesday, June 30

8:45 A.M. Business Meeting
12:00 NOON Luncheon
2:00 P.M. Chapter Awards
Installation of Officers and Closing Service
7:00 P.M. CANDLELIGHT BANQUET. Speaker, Dr. Doris M. Seward, Δ-Indiana, Dean of Student Affairs Planning, University of Kentucky

Wednesday, July 1

Departures.

Has **YOUR** gift been counted?

*Small or large, the Centennial Fund
needs your contribution now*

During a recent eight-week period in the Centennial Fund Drive, it was noted that:

- 4 Kappas gave Keystone gifts of \$500 or more
- 52 Kappas gave Founders gifts of \$100 or more
- 765 Kappas gave Loyalty gifts of less than \$100 (ranging from \$2 to \$75)

This totals more than \$20,000 in contributions. The Loyalty gifts, alone, swelled the Fund by nearly \$11,000 in this sample period.

Thus the smaller gifts do play a very important part in the steady growth of the Centennial Fund. No Kappa should feel her gift is too small to help. The big gifts are needed, but the loyalty gifts add up to an impressive total also. A gift from EVERY Kappa would soon put the Fund over its goal.

Could this be you?

Dear Miss Harter:

Like many Kappa sisters of my vintage, I am beginning to ponder carefully the education of four youngsters, the first of whom goes to college next fall. I am writing checks for the church pledge and the club dues, the insurance premium and the house mortgage. I am trying to amortize the family car in order to have funds set aside for replacement of that celebrated station wagon when the old one finally does quit, as well as put pennies aside for that vacation-away-from-the-children which my husband and I need.

Like many Kappa sisters of my vintage, I therefore filed last spring's request for a Centennial Fund gift carefully away—and planned to forget it.

But when I picked up my dear Kappa sister of 83 from the retirement home where she now lives for our first alum meeting this fall and learned that she had tucked away a \$63 interest check which had just reached her from some investment and had labeled it "KKG Centennial," I felt truly ashamed.

Kappa has meant much to me, so with great love and genuine best wishes I send you this very modest gift.

Loyally,
JOAN HELLER ROBINSON
Δ-Indiana

**Send
your
gift
now**

**KAPPA KAPPA GAMMA CENTENNIAL FUND
PERSONAL PLEDGE CARD**

Date

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

Maiden Name (print) Chapter

Address
(number) (street) (city) (state) (zip code)

University Initiation Date Alumnae Assn. or Club

Keystone Gift
\$500 or more

Founders' Gift
\$100 to \$500

Loyalty Gift
less than \$100

Any of the above may be given as a memorial. In memory of (please print full name)
..... chapter

My gift to the Centennial Fund is enclosed \$

Make all checks payable to EDUCATIONAL ENDOWMENT FUND OF KAPPA
KAPPA GAMMA—Gifts to This Fund Are Tax Deductible—Mail to the chairman:
Miss Anne Harter, 3880 Rodman Street N.W., Washington, D.C. 20016

Men for the second century

John A. Schneider, executive vice-president, Columbia Broadcasting System

Men on Mars? Perhaps. Kappas, however, are quite content with their Earth men—Kappa fathers, husbands, sons, brothers, uncles, grandsons, and men friends they respect.

The all male Honorary Centennial Committee was established as a means of showing regard for the men in the lives of Kappas. In every spot on earth where there are counterparts of the Honorary Centennial Committee. Letters and comments from Kappa's men have come from around the world. Accepting Committee membership, Yale University professor Bradbury Thompson told Kappa President Louise Barbeck:

"With a wife, two daughters, two sisters-in-law and several other Kappa relatives, could I say no?"

John W. Bricker, former U. S. Senator and Governor of Ohio . . . Price Daniel, director, Office of Emergency Planning . . . Dr. Fred C. Davison, president, University of Georgia . . . Dr. Frederick L. Hovde, president, Purdue University . . . Dr. Willis M. Tate, president, Southern Methodist University . . . Matthew E. Welsh, former Governor of Indiana . . . Paul G. Benedum, president, Benedum Trees Oil Company . . . Raymond P. Shafer, Governor of Pennsylvania . . . Dr. Norville G. Fawcett, president, Ohio State University . . . Otto Kerner, Judge and former Governor of Illinois . . . Dr. Howard A. Rusk, M.D., founder and director, Institute of Rehabilitation Medicine . . . Clifford F. Favrot, industrialist and trustee, Tulane University . . . Jenkin Lloyd Jones, editor and publisher, *The Tulsa Tribune* . . . Walter H. Humphrey, editor, *The Fort Worth Press* . . . John A. Love, Governor of Colorado . . . Gus S. Wortham, industrialist and philanthropist . . . Victor Lasky, author and columnist . . . Dr. Elden T. Smith, president, Ohio Wesleyan University . . . Dr. Douglas M. Knight, president, Duke University . . . Dr. Frank A. Rose, president, University of Alabama . . . Dr. Noah Landgale, president, Georgia State University . . . Rear Admiral Harry L. Harty, Jr., United States Navy . . . John W. McLean, president, Liberty National Bank and Trust Company . . . Carl Albert, United States Representative,

Tom McCall, Governor, State of Oregon

Bishop W. McFerrin Stowe, The United Methodist Church

And Washington State University President Glenn Terrell, approving the special Centennial Scholarships for qualified women students on all campuses where there are Kappa chapters said:

"I do not think you could celebrate the Centennial of Kappa Kappa Gamma in a more significant way." R. W. Sterrett, a vice president of W. R. Grace and Company, was one of those who sent in an unsolicited gift to the Centennial Fund, with the words, "I look forward to being of some service to the Fraternity in the future."

Representative of all Kappa men are those whose names are here. The men Kappas admire. The men to whom Kappas are loyal. The men Kappas love.

Ara Parseghian, head football coach, Notre Dame

Oklahoma, and Majority Leader of the House . . . Dean McNeal, group vice president, The Pillsbury Company . . . Donald G. Brotzman, United States Representative, Colorado . . . Franklin D. Murphy, chairman, Los Angeles Times-Mirror, Inc. . . . Max Kocour, senior vice president, Simoniz Company . . . Adrian C. Cassidy, vice-president, Pacific Telephone and Telegraph . . . Eugene F. Ratliff, treasurer, Eli Lilly and Company . . . The following members of the Honorary Centennial Committee are being announced for the first time in THE KEY: R. W. Sterrett, vice-president, construction products, W. R. Grace & Company . . . Dr. Glenn Terrell, president, Washington State College . . . Bradbury Thompson, professor of graphic arts, Yale University . . . Robert Young, actor . . . Jerome A. Straka, chairman of the board, Chesebrough-Pond's and Riegel Inc. . . . Brigadier-General Edwin S. Chickering, United States Air Force (retired) . . . Karl-Erik Hansson, heads United Nations professional research team . . . William A. Rountree, ambassador from the United States to the Republic of South Africa . . . Louis R. Bruce, Commissioner of Indian Affairs, U.S. Bureau of Indian Affairs, Department of the Interior . . . Dr. Sanford S. Atwood, president, Emory University . . . Elkins Wetherill, president, Philadelphia, Baltimore and Washington Stock Exchange . . . A. Louis Read, Vice-president, WOSU-TV, New Orleans.

John S. D. Eisenhower, Ambassador from the United States to Belgium

William M. Allen, chairman of the board and chief executive officer, The Boeing Company

And the Fund keeps growing

The international scope of Kappa Kappa Gamma is well illustrated by the response to the Centennial Fund Drive. Fifty-eight Regional Centennial Chairmen have been responsible since 1967 for promoting the drive with Kappas in the fifty states, the provinces of Canada and abroad. Each area was assigned a Centennial Fund goal based on the number of Kappas residing therein.

The following progress chart was prepared by Centennial Chairman Anne Harter from reports filed by the Regional Chairmen at the end of the last fiscal year. Each area receives credit toward its Centennial Fund goal from individual gifts, alumnae group and active chapter gifts, blouse sales and Centennial charm sales.

United States and Canada

South Carolina	260 %
Quebec and Maritime Provinces	77.8%
Ontario	77.6%
Nevada	76 %
Delaware	74 %
Ohio	73 %
Pennsylvania	72.9%
New York	71.1%
Texas	69.7%
Hawaii	69.3%
Arizona	66 %
New Jersey	64.3%
Kansas	62.9%
Alberta	62.5%
North Carolina	62 %
District of Columbia and Maryland	60.1%
Connecticut	58.2%
Indiana	58 %
California	57.9%
Missouri	56 %
Florida	55 %

Oklahoma	55 %
Wisconsin	54.5%
Illinois	54 %
Louisiana	54 %
West Virginia	54 %
Rhode Island	52.5%
Michigan	52 %
Manitoba and Saskatchewan	50.6%
Colorado	50.3%
Virginia	49 %
Alaska	48.4%
Massachusetts	44.4%
Nebraska and South Dakota	44 %
Kentucky	37.4%
Georgia	35.4%
Tennessee	33.4%
Vermont	33.4%
Mississippi	30 %
Idaho	28.3%
Alabama	27.4%
Wyoming	26.2%
Maine and New Hampshire	25 %
Minnesota	24.4%
Arkansas	23.1%
Utah	22.8%
British Columbia and the Yukon	22.7%
Washington	20.5%
New Mexico	20.2%
Iowa	19 %
Montana	17.9%
Oregon	15.1%
North Dakota	10.6%

Foreign Countries

Mexico	87 %
England	51.7%
Rest of Foreign countries where Kappas reside	43 %

Over the goal pacesetters

A number of areas within the states have surpassed their respective Centennial Fund goals. A great deal of the credit for this record goes to hard-working Regional and Local Centennial Chairmen, enthusiastic alumnae association and club support through group gifts, small and large individual gifts from Kappas living in these areas and consistent sales of monogrammed blouses and sweaters.

The areas listed have excelled in all these aspects of Centennial Fund support and are to be congratulated and sincerely thanked for going "over the top" well prior to the end of the Fund drive.

Swarthmore, Pennsylvania	280%
Western Connecticut	254%
Hillsdale, Michigan	252%
Rochester, New York	237%
St. Lawrence (Canton), New York	225%
Bluffton, Indiana	200%
Columbus, Indiana	200%
Piedmont-Carolina, North Carolina (Raleigh, Durham, Chapel Hill)	200%

Chagrin Valley, Ohio	190%
Scottsdale, Arizona	181%
Columbus, Ohio	164%
San Bernardino, Calif.	154%
Corpus Christi, Texas	153%
Wichita, Kansas	143%
Alice-Kingsville, Texas	140%
Erie, Pennsylvania	140%
Detroit, Michigan	137%
Roanoke, Virginia	137%
La Jolla, Calif.	136%
Charlotte, North Carolina	134%
Princeton, New Jersey	130%
New Haven, Connecticut	129%
Kansas City, Missouri	128%
Houston, Texas	125%
Richardson, Texas	124%
Philadelphia, Pennsylvania	122%
Hutchinson, Kansas	121%
Fox River Valley, Wisconsin	116%
Cleveland (West Shore), Ohio	114%
Arcadia, California	113%
Northern New Jersey	110%
Fort Wayne, Indiana	100%

Lingerie sales help boost Centennial Fund

The sale of monogrammed blouses, sweaters and shells has been a means of support to the Centennial Fund since 1964. Lately an attractive line of monogrammed lingerie has been added to the high quality merchandise offered to Kappas and their friends through alumnae group sales as a means of increasing the income to the Fund. (See ad on page 71).

A number of alumnae groups have been steady and superlative blouse boosters over the years. Recognition of their efforts is made at this time as each sale represents one dollar added to the Centennial Fund.

Association	No. of sales
Columbus, Ohio	659
Cincinnati, Ohio	558
Denver, Colorado	497
Indianapolis, Indiana	314
Kansas City, Missouri	310
Westchester County, New York	252
La Grange, Illinois	248
Philadelphia, Pennsylvania	238
Detroit, Michigan	229
Washington, D.C.—Suburban Maryland	208
Toledo, Ohio	202

Active chapters, too, have supported the blouse sales, often ordering enough for each girl in the chapter for special events such as rush or song fest. The chapters listed have been the leaders in chapter sales over the past five years.

Chapter	No. of sales
Gamma Mu, Oregon State	127
Delta Rho, Mississippi	123
Gamma Kappa, William and Mary	111
Beta Chi, Kentucky	105
Epsilon Gamma, North Carolina	103

It's a Centennial idea

Scottsdale alumnae who worked at Blouse Coffee to benefit Centennial were Marcia Harrington, Γ Z-Arizona; Madeline Raymond Diercks, Σ -Nebraska; Beverly Frizell Blackwell, Ω -Kansas.

ATTENTION! MAGAZINE CHAIRMEN!

You can go to the Centennial Convention free! Fraternity magazine director Gwendolyn Dorey Spaid, announces a new "Convention Contest" offered by the Magazine Agency. Air travel will be free to one magazine chairman in each of the 12 provinces. The winner will be determined by the Association or Club with the largest per capita dollar increase in magazine orders by May 1, 1970. Watch for more information in future issues of THE KEY.

Thank you alumnae groups

Alumnæ clubs and associations continue their helpful support of the Centennial Fund with gifts in the name of their groups. The continuous gifts of many associations are now adding up to an impressive total. An example is the record of the Sacramento Valley, California Association which, to date, has provided \$2,118.98 in gifts to the Fund. Close behind is the Pasadena, California Association with a total of \$2,010.00 in contributions.

A thank you to these alumnae groups for their Centennial Fund gifts received since the first of the fiscal year.

ALUMNÆ GROUP GIFTS TO CENTENNIAL FUND

Received July 1, 1969 to September 15, 1969

ALPHA PROVINCE

New York

Buffalo, Association \$ 250.00

BETA PROVINCE

New Jersey

Northern New Jersey Association in memory of Frances Hall, Φ-Boston 150.00

GAMMA PROVINCE

Ohio

Cleveland Association 50.00

Erie County Club 36.00

EPSILON PROVINCE

Illinois

Champaign-Urbana Association 660.00

ZETA PROVINCE

Iowa

Shenandoah Club 15.00

Nebraska

Lincoln Association 30.00

THETA PROVINCE

Arkansas

El Dorado Club in memory of the mother of Annie Spencer Dickinson and Mary Spencer Riley, both ΓN-Arkansas 5.00

Oklahoma

Oklahoma City Association in memory of Helen Orton Monnet, B Z-Iowa (see page 42) 1,100.00

Oklahoma City Association in memory of Iris M. Baughman, B Θ-Oklahoma 25.00

Texas

Austin Association 300.00

Brownwood-Central Club 25.00

Mexico

Mexico City Club in memory of the husband of Dorothy Gray Davis, Γ A-Kansas State 10.00

IOTA PROVINCE

Washington

Yakima Association 52.00

KAPPA PROVINCE

Arizona

Phoenix Association 25.00

Scottsdale Association 25.00

California

La Canada Association in memory of Mrs. Jack Johnstone and Mary Fisher Plumb, B I-Swarthmore 10.00

La Jolla Association 18.00

Sacramento Valley Association 576.01

San Fernando Valley Association 400.00

South Bay Association 200.00

Ventura County Club 50.00

LAMBDA PROVINCE

Virginia

Norfolk Area Club 32.00

MISCELLANEOUS GROUP GIFTS TO CENTENNIAL FUND

Received July 1, 1969 to September 15, 1969

Delta Chapter Association of Kappa

Kappa Gamma, Inc. in memory of Mary Louise Hire Barrett, Γ Δ-Purdue \$ 25.00

Alpha Province Convention in memory of Beatrice Stanton Woodman, Φ-Boston 104.00

Beta Province Convention 56.63

Gamma Province Convention 150.00

Theta Province Convention 607.07

Iota Province Convention 274.04

Oklahoma City group honors Iowa alumna

A gift of \$1,100.00 for the Centennial Fund has been given in memory of Helen Orton Monnet, B Z-Iowa from the Oklahoma City, Oklahoma Association. Mrs. Monnet was initiated into Beta Zeta chapter in 1886 and was instrumental in the installation of Beta Theta chapter at the University of Oklahoma.

About 65 percent of this generous gift was made possible by the Oklahoma City Association with the remainder provided by these donors.

Beta Theta active chapter and alumnae: Iris Baughman, Stella Ostenberg Burke, Louise Wilcox Buxton, Mary Caroline Copeland, Mariam N. Craddock, Elva McFerron Gittinger, Mary Amelia Gordon Jones, Nellie Jane McFerron Littick, Elizabeth Klinglesmith McNair, Doris Beavers Mulky, Mary Lynn Mulky Portman, G. Lucile Robey, M.D., Reeves Alford Salter, Vesper Botts Trodick, Addie Maloy Westhafer, Grace Deatherage Taylor.

Members and friends of the Monnet family: C. N. Coffman, Burford D. Monnet, Virginia Ford Hood, Helen McKown Vera, Jean Monnet Cunningham.

Notes and quotes on recent gifts . . .

"Please accept the enclosed check for the Centennial Fund. It is only a small contribution of \$1.00 for each year since I was initiated. I have many fond memories of my active years at Delta Nu and then two years I spent at Iowa State as a Graduate Counselor in helping to establish Delta Omicron chapter there. My Kappa friends are scattered throughout the country, but we find it easy to pick up our conversations when we have the opportunity to meet."

Count yourself in as a Centennial Fund donor

INDIVIDUAL GIFTS

Received from July 1, 1969 to September 10, 1969

A listing preceded by an asterisk indicates an additional gift to the Fund

Keystone Gifts (\$500 or more)

Sarah McCray Candler, I-DePauw

Jessie Work Noone, Δ E-Rollins, in honor of
Clara O. Pierce, B N-Ohio State

Founders Gifts (\$100-\$500)

*Marion Fisher Abel, B N-Ohio State
Barbara B. Badger, Δ B-Duke
Alethea Tittanson Beckhard, Γ Ω-Denison
*Sarah Stratton Bolinger, I-DePauw
Louise Wicks Bower, B Δ-Michigan
Valerie Knauer Burden, B A-Pennsylvania
Gena Rowlands Cassavetes, H-Wisconsin
Lonnie Hoke Curtis, X-Minnesota
Lois Cook Dalbey, I-DePauw

*Mary Cochrane Dwan, X-Minnesota
Helen Mamas (Zotos) Farrington, Φ-Boston
Mary Elizabeth Kunz Fertig, B PΔ-Cincinnati
Martha Hetterich Flatt, B PΔ-Cincinnati
*Letitia Armistead Hanson, Γ K-William & Mary
Margaret Yotter Herpel, Δ A-Penn State
Josephine Coppock Horvath, B N-Ohio State, in
memory of Mrs. Charles Martin, mother of Re-
becca Martin Brown, B N-Ohio State

Anne Grayson Howe, Δ I-Louisiana
 Geneva Rose Anderson Huggins, Γ N-Arkansas
 Margaret Michie Savareys Jeffrey, Γ O-Wyoming
 Sarah Ann Matthews Kelso, Δ-Indiana
 Elizabeth Ann Hornor Kettering, Γ Ω-Denison
 *Phyllis Hansen Kindley, Δ-Indiana
 Frances Gifford Lotz, X-Minnesota
 Janet Brown Lycan, B A-Illinois
 *Ada Virginia Bliss Murray, B Ξ-Texas, in memory of Betty Imhoff Douthitt Donnell, B Ξ, Texas
 Mildred Bodach Nelson, T-Northwestern
 Mary Prichard Hite Phillips, B T-West Virginia
 Muriel Hewson Philp, B Ψ-Toronto
 Ruth Eloise Ryder Pingry, Γ Δ-Purdue
 Marjorie Ellen Pryor, B M-Colorado, in memory of her mother Marjorie Ford Pryor, B M-Colorado
 *Jane Baker St. Clair, B K-Idaho
 Allene Armstrong Schiesser, B Φ-Montana
 Eleanor Corbit Sisty, Γ B-New Mexico in honor of her parents, Mr. and Mrs. C. M. Corbit
 Adele Phelps Spellacy, Γ Ξ-California at Los Angeles

geles and Floy Spellacy Jones, B M-Colorado, in memory of Vivian Holmes Bauer, Γ Ξ-California at Los Angeles
 Eileen Crain Sullivan, B Ξ-Texas
 Marion Clare Weidenhan Sutton, Δ B-Duke
 *Ruth E. Sweet, B T-Syracuse
 *Mary Mangigian Tarzian, B A-Pennsylvania
 Nellie Van Antwerp Teetor, Δ-Indiana
 Dorothy Hanley Tinsley, T-Northwestern, in memory of her mother, Ella Lovett Hanley
 Nell DeHart Weaver, Ω-Kansas
 Dorothea Downer White, Γ A-Kansas State in memory of Mary Dudley, Γ A-Kansas State
 Helen Loos Whitney, B Z-Iowa
 *Carolyn Carpenter Williams, B Ξ-Texas, in memory of Flossie Gardner Carpenter, B Ξ-Texas
 Eleanor May Jett Williams, Γ A-Kansas State
 Dorothy Wilson, B A-Illinois, in memory of Helen Milligan Zimmermann, B A-Illinois
 Mary Conner Wilson, A-Arkron
 Katharine McK. Cudworth Winding, X-Minnesota

Loyalty Gifts (less than \$100)

Mimi DuPree Abbott, Γ II-Alabama
 Phyllis Fry Acker, I-DePauw
 Ruth Elaine Brandt Adams, Γ A-Kansas State
 Laila Faris Alamuddin, Δ M-Connecticut
 Bobbie Furbass Albanese, Δ T-Southern California
 Lorraine Hughes Albright, Γ H-Washington State
 Imma Jeanne Lasley Alexander, E A-Texas Christian
 Lois Highams Allison, B Ξ-Texas
 *Mary Smith Alverson, H-Wisconsin, in memory of Marian Greer Purcell, H-Wisconsin
 Kay Bozarth Anderson, B K-Idaho, in memory of Joyce Weaver Schutte and Sheila McGuire Likas, both B K-Idaho
 Lucy Bennett Anderson, Γ X-George Washington
 Barbara Jacob Andrews, Γ E-Pittsburgh
 Betty Bernard Anthony (Betty Bernard, M.D.), Γ Ξ-California at Los Angeles
 Mary Jane LeVan Armacost, Γ Ω-Denison
 Betty de Giers Armstrong, Δ E-Rollins
 Dr. Clairette P. Armstrong, B E-Barnard
 Nina Josephine Pettiss Armstrong, Δ I-Louisiana State
 Barbara Goetz Arnold, Δ Ξ-Carnegie-Mellon
 *Laura Jackson Austin, I-DePauw
 Mary Elizabeth Timmons Austin, Γ Ψ-Maryland
 Patricia Loder Ayer, Σ-Nebraska
 *Audrey Bach, Γ Ω-Denison
 Dee Elizabeth Porter Bagdasarian, Δ Ξ-California at Los Angeles
 Hazel Plummer Ball, Γ Δ-Purdue
 Penelope Roth Bamford, T-Northwestern
 JoAnn Mabry Banning, Γ M-Oregon State
 Gloria Caquatto Bannister, Δ Ξ-Carnegie-Mellon
 Theodora Nicolai Banta, Ξ-Adrian
 Mary Bardone, Δ Z-Colorado College
 Martha Brownlee Barizon, E B-Colorado State
 Cynthia Camp Barker, Γ A-Middlebury
 Ruth Witter Baldwin Barker, H-Wisconsin
 Karen Boulton Barnes, Φ-Boston
 Clementine Taggart Barnett, B A-Illinois
 *Edith de Fremery Beach, II-Δ-California
 Rosemary Brown Beakes, T E-Pittsburgh
 *Anna Bertha Stamm Beckman, Γ X-George Washington

Joan Thistle Beddow, B T-West Virginia
 Elizabeth Benedict, Γ Γ-Whitman
 Ann Wilson Benzel, Δ-Indiana
 Virginia Ann Fitch Berkeley, B Ξ-Texas
 Shauna Sorenson Bernacchi, Δ T-Southern California
 Vicki Bertagnolli, Δ T-Southern California
 Nancy Ann Burke Bickford, Δ X-San Jose State
 Jessie May Brayton Billheimer, M-Butler
 Mary Jane Hunter Bills, Γ E-Pittsburgh
 Lucia Wicker Blackmore, Γ Ω-Denison
 June Wagner Blackwell, B A-Illinois
 Betty Hines Bloore, Δ P-Mississippi
 Marian Bloss, Γ O-Wyoming
 Jane Carol Boling, Δ O-Iowa State
 Beatrice Hickey Bonham, B M-Colorado, in memory of Elizabeth Sparhawk Todd, B M-Colorado
 Sarah Whaley Boone, B Ξ-Texas
 Kay Koch Bosse, T-Northwestern
 Beatrice K. Boyle, K-Hillsdale
 Theresa Killian Boyles, B Z-Iowa
 Paula Bradley, Γ I-Washington U., in memory of Betsy Brownfield Gray, Γ I-Washington U.
 Elizabeth Justine Smith Brady, Γ Ξ-California at Los Angeles
 Mary Frances Rankin Bragg, B Φ-Montana

Kappas are saying . . .

"Kappa meant and means a great deal to me. I held a Kappa Fellowship and hope to be able to pay it back over a period of years in service and money. Perhaps I will be able to contribute to the Centennial Fund before the end of the year. But this is my first year of university teaching and I don't have too much extra."

It's a Centennial idea

The Cleveland Association has a Book Group at which members review and discuss books. In honor of its 37 continuous years of existence, the Book Group sent a \$37.00 gift to the Centennial Fund.

Ann Poust Lane, Γ Ω-Denison is shown reviewing Helen Hayes book *My Reflection*. A member of Cleveland's Book Group she did her review at the Association's Centennial "Pledge Party" last spring.

*Helen Emily Zimmerman Brandenburg, Γ B-New Mexico

Louise Cantwell Braunlin, M-Butler

Marjorie Arlene Rouse Bray, B A-Illinois

Barbara Saler Brennan, B T-Syracuse

Barbara Brandenburg Brenner, Δ Z-Colorado College

*Jane Littick Bridgins, PΔ-Ohio Wesleyan, in memory of Iris Baughman, B Θ-Oklahoma

Cathryn Williams Broach, B Θ-Oklahoma

Jane Habnicht Brophy, Γ Δ-Purdue, in memory of Patricia Sanders Custer, Γ Δ-Purdue

*Barbara Vennard Brown, Δ A-Miami U.

Nancy Sterling Brown, Ψ-Cornell

Mary Alys Stringfellow Brucklacher, Δ A-Miami U.

Nancyanne Owens Bruner, Γ Ψ-Maryland

Jane Schell Bryant, Γ Z-Arizona

Ann Zimmerman Bucey, Γ Δ-Purdue, in memory of Patricia Sanders Custer, Γ Δ-Purdue

Patricia K. Burda, Γ T-North Dakota State

Diana King Burney, B M-Colorado

Judith Bauer Bursick, Δ A-Miami U.

Cynthia Henderson Burt, Σ-Nebraska

Cynthia Taylor Burton, Δ I-Louisiana State

Linda Nalbach Bushong, B X-Kentucky

Helen Hayden Hardison Cabell, Γ Δ-Purdue

Jennifer Ann Brown Cantrell, Φ-Boston

Elizabeth Schnaiter Carpenter, Δ Δ-Indiana, in memory of Mary Ann Moorman Cox, Δ-Indiana

Beverly Burdett Cartwright, B T-West Virginia

Evelyn Boger Case, Δ A-Penn State

Marjory Halvorsen Catoire, B A-Illinois

Harriet Brown Chaffee, B Δ-Michigan

Elizabeth Pipkin Chamberlain, Ω-Kansas

Marion Holl Chamberlain, Γ H-Washington State

Alice Louise Kuhn Cherry, E-Illinois Wesleyan

Aline Pelphrey Christian, B Θ-Oklahoma, in memory of Iris Baughman, B Θ-Oklahoma

*Marguerite Haag Churchill, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan

Helen L. Clark, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan

Rosemary Reddick Clark, Γ O-Wyoming

Katherine Hawkins Clarke, Θ-Missouri

Georgia Bushnell Collins, B A-Illinois

S. Carol Hutton Collins, Γ Δ-Purdue

*Elsa Haag Colter, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan

Esther Edwards Constant, I-DePauw

*Nena MacIntyre Cook, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan

*Mary Caroline Copeland, B Θ-Oklahoma, in memory of Iris Baughman, B Θ-Oklahoma

Norma Jane McGee Coslick, Δ T-Georgia

Jeanne Kurtzon Cosmas, T-Northwestern

Jane Hoyt Cotter, Δ M-Connecticut

*Bertha H. Coyle, E-Illinois Wesleyan

Mariam N. Craddock, B Θ-Oklahoma, in memory of Iris Baughman, B Θ-Oklahoma

Jane Skinner Crist, B O-Newcomb

Jane Madden Crosby, Σ-Nebraska

*Marilyn McKnight Crump, Γ Δ-Purdue

Barbara Tranter Curley, Δ Γ-Michigan State

Jetta Ann Thorn Currise, Γ Δ-Purdue, in memory of Patricia Sanders Custer, Γ Δ-Purdue

Jeannette Tooman Curtis, H-Wisconsin

*Pauline Wittwer Da Lee, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan

Elaine English Darnell, Δ Σ-Carnegie-Mellon

Melissa Anne Davies, T-Northwestern

Chermaine Ryser Davis, T-Northwestern

Juliana Warner Deeds, B N-Ohio State

Kathryn Ann McRae Defel, X-Minnesota

Kathleen Blumberg Diepenbrock, ΠΔ-California

Katherine McElhany Dimos, Θ-Missouri

*Elizabeth Sheedy Doheny, Γ Σ-California at Los Angeles, in memory of Robin Brown, B BΔ-St. Lawrence

Ruth Graham Dolde, Γ P-Allegheny

Mary Stanton Willis Doll, Γ K-William & Mary

Candice A. Dominick, Γ Π-Alabama

Rosalie Furry Doolittle, Γ B-New Mexico

Susan Dopking, Δ Ω-Fresno State

Linda L. Drake, Γ K-William & Mary

Patricia McCarthy Duffy, Γ Δ-Purdue, in memory of Patricia Sanders Custer, Γ Δ-Purdue

Mary Blaine Johnston Durant, Γ Φ-Southern Methodist

Ann Louise Schertz Dyke, H-Wisconsin

Susann Elizabeth Shearer East, E Γ-North Carolina

*Margaret Ann Nigro Echlin, K-Hillsdale

Gertrude Morach Edwards, Γ H-Washington State

*Mary Jo Chase Edwards, B N-Ohio State

Leta Murdock Ehmen, T-Northwestern

Dorothy Waters Eibel, Γ Δ-Purdue

Claire Stannus Ellefson, Γ N-Arkansas
 *Nona Jane Handwork Elliott, Υ-Northwestern
 Frances Dingle Ellwein, Γ Σ-Manitoba, in memory of Nina Cadham Smith, Γ Σ-Manitoba
 Dorothy Halstead Embshoff, Γ Δ-Purdue
 Virginia Poppele Endres, B T-Syracuse
 Maurine Ehringer Engel, E-Illinois Wesleyan
 Margaret Marie Greiner Enie, Δ A-Penn State
 *Margaret Bassett Erausquin, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan
 Adrienne Earl Eskelson, Δ H-Utah
 Frances Campbell Esselburne, B N-Ohio State, in memory of Corrine Kramer McCurdy, Θ-Missouri
 Jane Etheridge, Γ Φ-Southern Methodist, in memory of Gertrude Sims Bransford, B Ξ-Texas
 Virginia Richey Evans, Δ B-Duke
 *Elsie Hayward Fanjul, B Σ-Adelphi
 Julia Shepard Farnsworth, B Ξ-Texas
 Dorothy Cage Felton, B K-Idaho
 Lesley Jean Luhman Ferguson, E Δ-Arizona State
 Rebecca Morris Fertig, Δ-Indiana
 Virginia Dyniewicz Field, B Θ-Oklahoma
 Mary Jane Strecker Fisk, PΔ-Ohio Wesleyan
 Kathryn Flechtner, Δ Ψ-Texas Tech
 Alice Katsafanas Flocos, Γ E-Pittsburgh
 Mary Arp Folk, B Z-Iowa
 Johanne Cullingham Forrest, Δ T-Southern California, in memory of Jane Cusick Roach, Δ T-Southern California
 Donna Gray Clarke Foster, Γ X-George Washington
 Maxine Krohn Friedman, Γ B-New Mexico
 Rachel Hodge Fuller, E-Illinois Wesleyan
 Jane Kininmonth Gallaher, Γ A-Kansas State
 Alta Paquette Garretson, ΠΔ-California
 Ann Hopkins Garrett, Γ Δ-Purdue
 Anne Wardle Getty, Δ A-Penn State, in memory of her mother, Carolyn Forstner Wardle, B I-Swarthmore
 Ethel Hayes Getty, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan
 Alice Beardslee Gilchrist, X-Minnesota
 *Nancy Irwin Glass, AΔ-Monmouth
 Elizabeth Zartman Glassell, B N-Ohio State
 Flora Wettlaufer Gleason, Δ Γ-Michigan State
 Joyce Boedeker Gompf, B N-Ohio State
 *Molly Barnes Goodson, B Ξ-Texas
 Marguerite Donovan Gorbach, Δ-Akron
 Billie Jill Cayot Gordon, Γ K-William & Mary
 Katherine Ellen Gorham, B Π-Washington
 Lynn Hargreaves Gotcher, Γ Γ-Whitman
 Lillian Hirschyi Grady, Γ N-Arkansas
 Kathleen Ellsworth Grandi, Δ T-Southern California
 Lois LeBosquet Gray, K-Hillsdale, in memory of Olivia LeBosquet Rice, K-Hillsdale
 Pat Griffin Greenwood, B Ω-Oregon
 *Dorris Laffin Gregg, Υ-Upsilon, in memory of Helen Gale George, Υ-Upsilon
 Sue Fisher Greiwe, Γ Δ-Purdue
 Nancy Hammond Grotnes, Γ Δ-Purdue, in memory of Patricia Sanders Custer, Γ Δ-Purdue
 Henriette Scovell Gustafson, Δ Γ-Michigan State
 *Myrtle Chaney Guttery, B Υ-West Virginia
 Helen Ryerson Hadley, Υ-Northwestern
 Janet Suzanne Baker Hampton, Ω-Kansas
 Gayle Ann Oakey Hancock, Γ K-William & Mary
 Marion Thill Haney, X-Minnesota
 Antoinette Duncan Hansen, Δ-Indiana
 Susan H. Hardy, Γ Π-Alabama

It's a Centennial idea

The Northern Orange County, California, Association hosted a Bridge morning held in the North Hills model homes. Kappas and their guests enjoyed a Continental Breakfast, followed by bridge and awarding of door prizes. The Centennial Fund received \$537 from this project.

Chairmen of Bridge Benefit were Linda Livingston Brandt, Δ T-U. of Southern California, decorations; Barbara Noble Collier, B A-Illinois, president; Patti Smith Inman, Δ T-U. of Southern California, Benefit chairman.

Notes and quotes on recent gifts...

"My feelings about Kappa run very deep, for the inspiration she has provided, not only to me and all our sisters, but for the true good she represents and upholds. This token of my devotion to Kappa comes to you in affirmation and gratitude."

Marjorie Stark Harrison, Ω-Kansas

*Pauline Sensenig Hart, B A-Pennsylvania, in memory of Louise Butts Neely, B A-Pennsylvania

Phebe Gage Hayslip, B Ω-Oregon

Meridee Hill Hegstrom, B Z-Iowa

Dorothy Naylor Henderson, B A-Illinois

Martha Brand Henderson, H-Wisconsin

Virginia Leer Hershman, Γ Δ-Purdue, in memory of Patricia Sanders Custer, Γ Δ-Purdue

Jane Goodsill Hibbard, X-Minnesota

*Helen Rothery Higbee, Γ A-Middlebury

Ann Aufderheide Highley, M-Butler

Evelyn Smith Hill, B Ξ-Texas

Margaret Mikesell Hill, PΔ-Ohio Wesleyan

Ida Miriam Cavins Hiltabrand, E-Illinois Wesleyan

*Elizabeth Ranck Hodgman, B Δ-Michigan
 *Helen Humphreys Hoke, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan
 Allison Allen Holland, Γ Φ-Southern Methodist
 Merle McIntosh Holliday, K-Hillsdale
 Louisa M. Hollingsworth, B PΔ-Cincinnati
 Margaret Miller Holloman, Γ Ξ-California at Los Angeles

Louise M. Hollon, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan

Ruth Rinehart Horn, Γ A-Kansas State

*Flora Campbell Houck, B Ω-Oregon

Janna Houske, Γ T-North Dakota State, in memory of Peggy Hogstad Houske, Γ T-North Dakota State

Kay Hayes Howell, Δ H-Utah

Doris Olson Hoyne, T-Northwestern

Ann Nelson Hoyt, B BΔ-St. Lawrence

Denise Donmoyer Huddle, Δ Γ-Michigan State, in memory of Sandra Riddell, Γ Ξ-California at Los Angeles

Judith Ann Hull, Γ Φ-Southern Methodist

*Judith Cooper Hunt, Γ Ξ-California at Los Angeles, in memory of Diana Mann Miller, Γ Ξ-California at Los Angeles

*Judith Henry Hunt, Ω-Kansas

Roanne Roeyer Hunt, Γ I-Washington U. in memory of Betsy Brownfield Gray, Γ I-Washington U.

Virginia Norris Imig, B Θ-Oklahoma

Patricia Boltz Ingmand, Γ Θ-Drake

Marguerite Kolb Ivonon, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan

Lee Jager, Δ Δ-McGill

Beebe Rae Davenport Jennings, Γ Z-Arizona

Ann Sproul Jensen, Δ O-Iowa State

Norma Jean Johnson Johns, M-Butler

Georgeann Davis Johnson, Δ Ψ-Texas Tech

Jane Gibson Johnson, Γ Ξ-California at Los Angeles

Joanne Lynn Johnson, E I-Puget Sound

Patricia Neil Johnson, E B-Colorado State

Mary Tabb Lancaster Johnston, Γ II-Alabama

Harriet Bossemeyer Jones, Ω-Kansas

Marilyn Beam Jones, Γ M-Oregon State

Beryl Burfening Kaiserman, B Φ-Montana, in memory of Constance Keith Lansing, B Φ-Montana

Lura Walker Kammholz, H-Wisconsin

Susan Stuart Kalpan, Δ-Indiana

Mary Redus Kapnick, I-DePauw

Barbara Ann Schmidt Keating, Ω-Kansas

*Marilyn McEwen Kelsey, Ω-Kansas, in honor of Jessie Rankin McEwen, Ω-Kansas

Barbara Bornefeld Kelso, B Ξ-Texas

Mary Jane Cole Kidd, Γ Ξ-California at Los Angeles

*Patricia Merriman Kienholz, Δ M-Connecticut

JoAnn Beachley Kilcher, Δ B-Duke

Gretchen Taussig Kilpatrick, Γ I-Washington U.

Janet Hamilton King, Δ Δ-McGill

Virginia Wallis Klaer, Δ Φ-Bucknell

*June Knowlton Klages, B N-Ohio State

Cherry Kee Klofanda, Γ Z-Arizona

*Catherine Baillie Knapp, H-Wisconsin

Betty Kraber Kopf, Δ Φ-Bucknell

Edith Elliott Kuhn, E-Illinois Wesleyan

Margaret Tangney Lainson, B Z-Iowa

Amy Larson, Γ T-North Dakota State

Caryl Sue Nelson Larson, T-Northwestern

Gail H. Larson, Φ-Boston

Laurie Cecilia Lee, E E-Emory

*Mabel Cowell Leeds, B Φ-Montana, in memory

of Hazel Phelps Kever, Δ-Indiana

Marjorie Otis Leicester, Γ I-Whitman

Cosalette Elliott Lindsay, H-Wisconsin

*Nellie Jane McFerron Littick, B Θ-Oklahoma, in memory of Iris Baughman, B Θ-Oklahoma

*Nellie Jane McFerron Littick, B Θ-Oklahoma, in memory of Addie Maloy Westhafer, B Θ-Oklahoma

Patricia McDonald Lodge, B II-Washington

Sarah Long, Γ II-Alabama

Mary Ladd Loots, B Z-Iowa

Parthenia Cavins Lowthorp, Γ Z-Arizona

Nancy Maier Lucier, Δ N-Massachusetts

Grace Ellen Flechtner Lyon, Δ Ψ-Texas Tech

Jessie Hill McCause, Θ-Missouri

Nancy Backus McClanathan, Γ Ω-Denison

Diana Burk McDonald, Γ Z-Arizona

Marilyn McClure McGuire, Δ T-Southern California

Kathy McLeod, Γ B-New Mexico

The giving continues

In memory of Gladys Race Condit who died on May 3, 1969, seventeen members of Beta Delta-Michigan with initiation dates ranging from 1907-1917 contributed memorial gifts during the summer of 1969 amounting to \$275.00. Mrs. Condit's Kappa house-parties at her Michigan home became an annual event looked forward to by Beta Delta Kappas over a 20-year period. Donors of these gifts are listed in this issue of THE KEY.

Dorothy Dean Robinson McMillin, Γ A-Kansas State

Ruth Margaret Trett McMorran, B T-Syracuse

Edith R. Macauley, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan

Katherine Potts Macdonald, X-Minnesota

Joan A. Macon, Γ II-Alabama

Marilynn Amdal Madden, B A-Illinois

Martha Minick Mairs, Δ A-Penn State

Susan Briggs Marshall, Δ A-Miami U.

Phoebe Janet Erickson Marti, Δ A-Penn State

Norene Harris Matheny, Δ H-Utah

Marian Elder Matheson, Σ-Nebraska

Catherine Bowers Matthiessen, Ψ-Cornell

Jean L. Mayer, B X-Kentucky

*Harriet Ulrich Meadows, B T-West Virginia

Margaret Hart Mears, Δ A-Penn State, in memory of Joyce Kappes, Δ A-Penn State

*Virginia Harper Meeks, Γ K-William & Mary

It's a Centennial idea

A benefit Japanese Festival featuring flower arrangement instruction, a tea ceremony and bonsai demonstration was held by the Northern Orange County, California, Alumnae Association. Raising money for the Centennial Fund and other philanthropies was the purpose of the benefit which netted \$602.72. Association vice-president Martha Moore Hamshaw, Θ-Missouri watches Madam Shunsui Kamimura of the School of Ikenobo demonstrate Japanese flower arranging.

Louise Joyce Meier, Φ-Boston
 Anne Conover Merrell, B T-Syracuse
 Faith Welling Merrill, B N-Ohio State, in memory of Dorothy Canfield Fisher, B N-Ohio State
 Maurine Ellen Michel, Δ Γ-Michigan State
 Nancy Hatch Milburn, B BΔ-St. Lawrence
 Bernice E. Miller, B H-Stanford
 Claire Ann Coble Milligan, Γ A-Purdue
 Barbara Robertson Mitchell, B BΔ-St. Lawrence
 Jane Ralston Mitchell, Γ O-Wyoming
 Emily Gillis Mollander, Φ-Boston
 Barbara Flentye Moore, Δ B-Duke
 Frances Fletcher Moore, X-Minnesota
 Mary Lou Bullard Moore, B T-West Virginia
 Arloene Kennedy Morony, H-Wisconsin
 Ann Louise Cota Morris, Ω-Kansas
 Jane B. Morrow, E E-Emory
 Helen Clair Mann Moyer, Suzanne Moyer Day and Marjorie Moyer Weaver, all B N-Ohio State
 Mary Elizabeth Rechif Mulcahy, Γ Z-Arizona
 Karen Ann Fuess Munzel, Γ Φ-Southern Methodist
 *Evelyn Hughes Murphy, B Φ-Montana
 Dorothy Murrell, B X-Kentucky
 Julia Nadeau, K-Hillsdale
 Grace Roxby Narbeth, B T-Syracuse
 Hally Prentis Nelson, Θ-Missouri, in memory of Edith Stoner Robinson, Θ-Missouri
 Janet Horsley Nelson, Δ H-Utah
 Rhoda Lee Schwaner Nelson, E-Illinois Wesleyan
 Thalia Patricia Gibbs Neunherz, Γ Ω-Denison
 Marjorie Jean Sundvahl Newton, Γ Δ-Purdue

Alice Howison Nicholas, Γ B-New Mexico
 Winbourne Smith Nichols, Δ-Indiana
 Dale Janet Goble Nowicki, Γ Θ-Drake
 *Bessie Simmons Oberg, Γ H-Washington State
 Ruth Starr Oborn, PΔ-Ohio Wesleyan
 Adelaide Meyerrose Olsen, B Σ-Adelphi
 Carole Groth Olson, Γ Θ-Drake
 Mary Ambruster O'Malley, H-Wisconsin
 Gene Griswold Omundson, T-Northwestern
 *Kay Albertson Sutton Onderdonk, ΠΔ-California
 Marlene Chamberlain Orchard, B M-Colorado
 Gladys Udell Orr, Θ-Missouri
 Laurel Ann Osterberg, E Δ-Arizona State
 Margaret Tomlin Owens, Θ-Missouri
 Susan Pankratz, Γ T-North Dakota State
 Jane M. Parker, Γ P-Allegheny
 Phyllis Eustice Patton, PΔ-Ohio Wesleyan, in memory of Mary Hogan Hawk, PΔ-Ohio Wesleyan
 Gretchen Van Tassel Pabst, Δ A-Miami U.

Notes and quotes on recent gifts . . .

"It is a pleasure to send this check for the Centennial Fund. Being a Kappa for 34 years has been a true privilege and honor. The Centennial Fund has my extra special interest. Doris Seward (Centennial Scholarship Chairman) was a wonderful freshman when I was a senior at Indiana University. For 25 years I have been actively interested as a volunteer in the work of the Easter Seal Society for Crippled Children and Adults. So I am especially conscious of the need for trained personnel in the rehabilitation fields. On many occasions I have heard Dr. Rusk speak and have visited his Institute (of Physical Medicine and Rehabilitation) on occasion. The Centennial Project has my sincere support and good wishes."

Kappas are saying . . .

"I am very proud that I have been able to contribute one hundred dollars to the Educational Endowment Fund. Kappa gave me a one hundred dollar Emergency Scholarship during college and now I hope another girl will benefit from the Centennial Scholarship Program."

It's a Centennial idea

Sacramento Valley alumnae are raising money for the Centennial Fund through sales of their Kappa cook book, *Kappa's Gourmet Cruise*. The book contains recipes contributed by alumnae members and Fraternity officers and is being sold for \$1.50 (plus 25 cents for mailing). Copies may be obtained from Mrs. Ray B. Dean, 2923 25th Street, Sacramento, California 95818.

Kappas are saying . . .

"Please forgive my lateness with this Centennial gift. I have just graduated and now have the money to give. My four years as an active have been so rewarding and this gift is the least I can give to Kappa in some small measure of return."

"Enclosed please find my check for \$30.00 representing one dollar for each year since I was pledged in 1940. Though I would like to give more, it gives me pleasure to contribute this to such a very worthy means of celebrating Kappa's Centennial."

"No monetary value can ever be placed on the friendships, love and encouragement in developing hidden talents and individuality that I have received from Kappa. The Fraternity means so much and has given so much to me. I welcome the opportunity to give Kappa a birthday present and only regret it cannot be a much larger gift."

A Kappa of 72 years writes, "Dollars cannot measure my love and loyalty to Kappa over these many, many years. I wish you success in this Centennial effort and wish so much I were able to have a larger part in it."

Sidney Johnson Pauly, X-Minnesota
 Eleanor Gould Pearle, B O-Newcomb
 *Harriet Gardner Williams Peavy, B E-Texas
 *Jane Savidge Peters, T-Northwestern
 *Margaret Sharpless Pharo, B A-Pennsylvania
 Margaret Rose Hall Phelps, T Δ-Purdue, in memory of Patricia Sanders Custer, T Δ-Purdue
 Ellen Jane Phillips, T-Northwestern
 Katherine Downs Harvey Philp, Δ P-Mississippi
 *Lois Townley Place, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan
 Margaret Genevieve Swanson Polk, B A-Illinois
 Beverli Bloom Powell, T M-Oregon State
 Connie Mae Wadhams Pritts, E B-Colorado State
 Lisa Von Haam Pumphrey, B N-Ohio State
 Sharon Messmore Quarelli, T Z-Arizona
 Margaret Stewart Quay, ΔΔ-Monmouth
 Caroline Ramsey Queen, B N-Ohio State
 Estelle Romley Rabbitt, T Ψ-Maryland
 Lucy Ann Williams Ratcliff, B E-Texas
 Roberta Woods Ray, B E-Texas
 Mary Sue Reagan, T N-Arkansas
 Rosebud White Reed, Θ-Missouri, in memory of Jane Rodgers, Θ-Missouri
 Elizabeth Vaiden Rehmann, T K-William & Mary
 Ann Ainsworth Reiland, Ω-Kansas
 Martha Baldwin Reilly, T-Northwestern
 Alice W. Reinbrecht, in memory of Mary Fisher Plumb, B I-Swarthmore
 Agnes Smith Rettig, I-De Pauw
 Mary Kathryn Curtis Reynolds, Δ I-Louisiana State
 *Elizabeth Shinn Rhoads, B M-Colorado
 Ann Louise Rhodes, E A-Texas Christian
 Judith Ritgerod Rhodes, T N-Arkansas
 Margaret Moudy Rice, T O-Wyoming, in memory of Mary Kay Cheney French, T O-Wyoming
 Ruth Goodwin Richey, B N-Ohio State
 Henrietta Rowe Richmond, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan
 Barbara Chesnut Riedel, E-Adrian
 Mary Lou Ambrose Rife, B M-Colorado
 Anne Doubet Klare Riley, T K-William & Mary, in memory of Betty Jane Vincent Schaffner, T Z-Arizona
 Ruth Ann Paul Ritchey, B N-Ohio State
 Ruth Watson Ritter, Δ-Indiana
 Jean Jarman Roberts, Δ II-Tulsa
 Sharon Ann Sorenson Roberts, B E-Texas
 *Edna Davis Robinson, B A-Pennsylvania
 Hennie Lila Sellmann Rodts, T II-Alabama
 Adelaide Romaine, M.D., Ψ-Cornell
 Karen Sue Moore Roof, Δ A-Miami U.
 Marjorie Blythe Smith Rome, Ω-Kansas
 Evelyn Mack Rose, Δ A-Penn State
 *Ruth Martin Roys, T T-Whitman
 LaVonne Risedorph Rubenstein, X-Minnesota
 Barbara Bergen Ruegg, T B-New Mexico, in memory of Jackie Yates Wotkins, T B-New Mexico
 Barbara Jane Ruoss, T P-Allegheny
 *Jeannette Greever Rustemeyer, Ω-Kansas, in memory of the mother of Katherine Wade Pennell, B N-Ohio State
 Sandra H. Rutledge, B K-Idaho
 Cesarine Knight Sanchez, T B-New Mexico
 Sandra Nicklas Sandeen, B A-Illinois
 Elizabeth Sargent, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan
 Paula Sutton Sarvis, K-Hillsdale
 *Margaret Lucy Wood Sater, B N-Ohio State

(Continued on page 69)

Tributes to Clara O. Pierce

(Continued from page 4)

and advice on a number of occasions. She was always well informed, kind and helpful. Her passing is a great loss to your organization and its members, as well as to her many friends in the fraternity world generally."

J. PAUL MCNAMARA
Attorney-at-law

AS DO BUSINESS ASSOCIATES . . .

"We must express to someone our deep admiration for Miss Pierce and our appreciation of the privilege of having known and associated with her.

"Her fine mind, her compassion for and understanding of people, her zest for living made all around her better persons for having known her."

LEO T. HOBBS AND FRANCES HANSEN
Insurance consultants

COUNCIL OFFICERS REMEMBER HER STRENGTH . . .

"It seems such a tragedy that she, who had done so much to bring it there, could not see the great culmination of Kappa's achievements at the Centennial convention. The greatest part of the past half-century has been dominated by Clara's influence on the fraternity—the rest of us were only passing glow worms to her enduring star. I am so grateful that I was privileged to be her friend and associate, and I know there are hundreds of others who share my feelings.

"Clara was a marvelously complex person and I loved her for every phase she exhibited to me."

HELEN SNYDER ANDRES
Grand President, 1935-1936

"If I were in trouble I knew I could turn to her. She was one of the kindest and most thoughtful women I have ever known. We shall not see her like again."

ELEANORE GOODRIDGE CAMPBELL
Fraternity President, 1956-1960

AND CHAIRMEN, TOO, WRITE THEIR PRAISE . . .

"She was a truly gallant lady, a loving friend and a dedicated and devoted Kappa sister.

"We shall not look upon her like again."

MIRIAM LOCKE
Chairman of Fellowships

"I know how much she meant to so many who had the privilege of working with her.

"Yet, despite the sense of sorrow, comes the thought of her life's work, reaching out to all Kappas everywhere. Few in this world find the 'calling', in the old-fashioned sense, as Clara Pierce did. Clara's gift for administration, vision and leadership included being able to enlist others

in her point of view. Yet if there had been no others—Kappas everywhere—to follow and work with her, Clara's career would not have had the meaning it had for us all. She was indeed blessed in finding her life's work."

ANN SCOTT MORNINGSTAR
Chairman of Public Relations

"I want at this time to express my personal feeling of loss in the death of Clara O. Pierce who has guided our Kappa Kappa Gamma Fraternity these many years. Our appreciation for a life so inspirationally and dedicatedly lived for Kappa will be hard to evaluate. But I am sure as the years go on her true worth will grow in magnitude. One cannot help but say 'an era has passed' and passed so nobly."

GWEN DOREY SPAID
Director, Magazine Agency

ASSOCIATIONS SPEAK THEIR FEELINGS . . .

"We of Kappa cherish the name and memory of Clara Pierce and her many years of service to Kappa. For most of us alumnae, Miss Pierce as Executive Secretary of the Fraternity, represented the heart of the Kappa family of chapters throughout the country."

NORTH SHORE ALUMNÆ ASSOCIATION

"She gave so much of her life to Kappa and we will all benefit for many years from her dedication to Kappa."

COLUMBUS ALUMNÆ ASSOCIATION

"Her name is synonymous with Kappa and her dedication and contributions to her Fraternity can never be measured or counted.

"A gracious Kappa Lady has passed from our midst."

TULARE-KINGS ALUMNÆ CLUB

"There must be few people who have so completely dedicated themselves, and belong so completely, to an institution such as our Kappa Clara Pierce. She will surely be missed.

"In these difficult days, those of us who cherish our traditions and value our fraternity membership, deeply regret the passing of one so much a part of something we love."

NORTH JERSEY SHORE ALUMNÆ CLUB

ACTIVES, ALSO, REMEMBER THE NAME OF CLARA O. PIERCE . . .

"Though we never met her, her death is a loss felt by all Kappas for she was part of our family of sisters and an ideal and an inspiration through her exceptional service, loyalty and love. We owe a great deal of appreciation to this outstanding woman, and, above all, a true Kappa."

GAMMA ZETA CHAPTER

(Continued on page 61)

CAMPUS

HIGHLIGHTS

Karen and Kathy Rechnitzer

Brains run in the family . . . Δ Z-Colorado College, is fortunate to have not one but two top scholars from the same family. Karen and Kathy Rechnitzer from Denver didn't give up good grades when they came to college. They both attend Colorado College as Boettcher Scholars, and Kappa has recognized their hard work with a scholarship key.

Each Founder's Day the Colorado Springs Alumnae Association gives a special key to the new active who had the highest grade point average during her pledge semester. Karen wore this key her first year as an active, and Kathy, two years later, is wearing the same key. As Boettcher Scholars, Karen and Kathy each received a four-year merit scholarship which covers full tuition, books, and fees plus \$900 at any college or university in Colorado. Forty Colorado high school seniors from more than 1000 applicants are awarded this scholarship each spring by the Boettcher Foundation.

Both girls serve their chapter as officers. Karen is in her second term as treasurer, and Kathy is scholarship chairman. Even though they have much in common, their academic pursuits express different interests. Karen will graduate in June with a degree in art history. Kathy, a sophomore, is law school-bound and is majoring in political science.

Edited by JUDY MCCLEARY JONES

B M-Colorado
Active chapter editor

Mary Lee Morrison, Γ Θ-Drake,
Φ B K

Phi Beta Kappa

Grace Durrance, Δ N-Massachusetts
Jane Bowen, Δ A-Miami U.
Sally Gere, Sally Hodgson, Virginia Rogers, Γ Ω-
Denison
Tina Robinson, I-DePauw
Donna Nichols, Δ-Indiana
Janet Hicks, Joni Feiger, B A-Illinois
Patricia Pukkila, H-Wisconsin
Mary Lee Morrison, Γ Θ-Drake
Kathy Augustine, Susan Duncan, Σ-Nebraska
Martha Dalton, Cynthia McNown, Ω-Kansas
Dell Rhodes, Δ Z-Colorado College
Vivian Baumgardener, Ann Cosgrove, Kay Pappan, Mary Ann Reed, Sara Ellen Sharpe, B Θ-
Oklahoma
Jean Woodel, Γ N-Arkansas
Cindy Cole, Γ Φ-Southern Methodist
Shannon Lees, Leslie Neilson, B Ω-Oregon
Mary Ann Jerman, Mary McMillan, Carol Upham, Γ Z-Arizona
Eleanor Godfrey, E Γ-North Carolina
Julie Knight, Δ B-Duke
Judy Banks, Sallie Stemple, Γ K-William and
Mary
Mary Wilkes, B X-Kentucky
Shannon Rogers, Γ II-Alabama
Helen Miller Kallenbach, Θ-Missouri

Phi Kappa Phi

Jackie Conger, B T-Syracuse
Nina Packard, Sarah Kinley, M-Butler
Sharon Yamamoto, E-Illinois Wesleyan
Diane Haukom, Patricia Pukkila, Ann Worley,
H-Wisconsin
Kathy Doyle, Γ O-Wyoming
Linda Frazier, Julie Gusteval, B K-Idaho
Mary Ann Jerman, Mary McMillan, Mary Gup-
till, Carol Upham, Γ Z-Arizona

Kathy Walker, Γ N-Arkansas,
Φ B K, KTA (advertising), AWS
vice-president

Alpha Lambda Delta

Pamela Klayban, Δ N-Massachusetts
Deborah Brown, Diana Petitti, Carolyn Seely,
Ψ-Cornell
Janet Duffy, Meredith Macan, Cheryl Magee,
Jean Shultz, Christine Adessa, Carol Singley,
Judith Weinstein, Δ A-Penn State
Cynthia Green, Maureen McCormack, Δ M-Con-
necticut
Donna Baldrige, Melinda Wanner, Δ Φ-Bucknell
Lauri Edens, Brenda Nelson, Gail Reynolds, Δ A-
Miami U.
Jill Ambrosius, Cindy Harlan, Janie Heilker, Ann
Hines, Toni Lacamera, Mary Vesper, B PΔ-Cin-
cinnati
Vickie Bennett, Pattie Guest, Kathleen Salt, Vera
Seelenbinder, B N-Ohio State
Jan McMillen, Connie Ryan, Cathy Ryan, I-
DePauw
Mary Brown, Cindy Gidley, Betsy Hanson, An-
drea Mehlig, Jane Pauley, Lynn Tatlock, Marty
Youngquist, Δ-Indiana
Paula House, Becky Sams, Rachel Laubaugh,
Paula Swain, B A-Illinois
Cindy Brummet, Diane Eisenhuth, Carol Peter-
son, Nancy Steele, E-Illinois Wesleyan
Becky Johnson, AΔ-Monmouth

Kathy Doyle, Γ O-Wyoming,
Spur president, 1 of 5 top fresh-
men women scholastically, Φ K Φ
Award for superior scholarship

Martha Harris, Cathy Ryan, B Z-Iowa
Janet Schank, Debbie Stutzman, Janel Toon, Σ -
Nebraska
Susie Ando, Dana Berry, Judy Nenno, B M-Colorado
Debbie Brumbaugh, Cinda Caine, Cora Christine, Marguerite Glover, Marcy McIntire, Kathy Rechnitzer, Elizabeth Speir, Nancy Virtue, Δ Z-Colorado College
Charlotte Williams, Judith Swan, B Ξ -Texas
Jan Boke, Barbara Brown, Carol Kluberton, Jann Northrip, Sara Short, B Θ -Oklahoma
Jan Keny, Irene Kutzelman, Γ Φ -Southern Methodist
Carolyn Gouge, Anne MacDonald, Kathy Shipley, Beverly Wilkinson, Δ Σ -Oklahoma State
Jean Brassey, Nancy Hollifield, Kathy Lee, Sandra McCollister, Penny Proctor, Linda Riersgard, Janet Tilley, B K-Idaho
Susan Boyle, Γ H-Washington State
Tricia Dibble, B Ω -Oregon
Gaynelle Nixon, Vicki Rossiter, Gail Sickel, Pam Wall, E Δ -Arizona State
Kathleen Bishop, Terriann Detjen, Roberta Ferry, Joan Gissel, Mary Gupitill, Mary Ann Jerman, Anne Kaufmann, Sandra King, Christine Lins, Skye McDonald, Peggy O'Malley, Carol Obrock, Linda Ornelas, Fern Porter, Susan Stolle, Carol Upham, Γ Z-Arizona
Lynn Andrew, Judy Banks, Barbara Burket, Γ K-William and Mary
Ann Caffery, Susan Crawford, Δ I-Louisiana State
Olivia Fisher, Δ K-U. of Miami
Nicki Bournias, Anita Powell, Diane Hatchett, Jeanie Griffith, Debbie Dright, Δ Ψ -Texas Tech
Marie Sullivan, Jackie Brown, Nancy Swope, Carol Ksiazek, Pam Wright, Γ Ψ -Maryland

Scholastic Honoraries

Delta Nu—Massachusetts
Omicron Nu (home economics) Marilyn Berg
Psi—Cornell
Omicron Nu (home economics) Pam Brown-
ing, Jan Goetz, Phyllis Corcoran
Ho Nun De Kah (agriculture) Marilyn Gross
Gamma Rho—Allegheny
Pi Delta Epsilon (journalism) Suzanne Kinder-
vatter
Kappa Delta Epsilon (education) Margaret
Hodge, Barbara Marvin
Delta Alpha—Penn State
Pi Lambda Theta (education) Kathryn Him-
melberger, Jane Sutter
Sigma Alpha Eta (speech) Barbara Heininger
Omicron Nu (home economics) Susan Lupton
Alpha Kappa Delta (sociology) Marjorie Aro-
now, Jean Shultz
Phi Upsilon Omicron (home economics) Chris-
tine Lowry, Susan Lupton
Alpha Delta Sigma (advertising) Karen Mosier
Delta Mu—Connecticut
Kappa Delta Pi (education) Kathleen Butler,
Elaine Cope, Janet Robinson
Beta Gamma Sigma (commerce) Colleen Butler
Phi Upsilon Omicron (home economics) Susan
Schatz
Gamma Epsilon—Pittsburgh
Beta Beta Beta (biology) Judy Meyers, Elaine
Scheiner
Alpha Epsilon Delta (pre-med) Elaine Schei-
ner
Quax (science) Elaine Scheiner
Pi Lambda Theta (education) Judy Meyers
Delta Phi—Bucknell
Kappa Delta Pi (education) Meredith Chesley
Pi Delta Phi (French) Carol Bonnar

Pamela Melvin, B Υ -West Vir-
ginia, A Δ Σ (advertising), edi-
tor of AWS magazine

- Delta Lambda**—Miami U.
 Sigma Delta Pi (Spanish) Susan Williams
 Pi Mu Epsilon (math) Patricia Wahlberg
 Kappa Delta Pi (education) Susan Lallathin
- Beta Rho Deuteron**—Cincinnati
 Mu Phi Epsilon (music) Madeline Carvahlo, Lindsay Friel
 Psi Chi (psychology) Bev Hayes
 Alpha Alpha Pi (nursing) Jan Deatrick
 Kappa Delta Pi (education) Sue Gilmore, Kathy O'Toole, Linda Selman, Robin Sevester
 Scarab (architecture) Jan Johnson
 Delta Phi Delta (art) Cindy Harlan, Sue Hines, Pat Ikeda
- Gamma Omega**—Denison
 Alpha Kappa Delta (sociology) Jane Klancnik
 Franco-Calliopean Society (creative writing) Elizabeth Leach, Myra Schollosser, Nancy Scott
 Kappa Delta Pi (education) Kathleen Braster, Jane Glazer, Nancy Haile, Cathy Little
 Lambda Mu (music) Jane Klancnik
 Pi Delta Phi (French) Kathleen Braster, Jane Glazer, Sally Hodgson
 Pi Sigma Alpha (political science) Susan Power
 Pi Mu Epsilon (math) Sue Campbell, Mary Ann Kowaski
 Psi Chi (psychology) Jane Klancnik
 Omicron Delta Epsilon (economics) Kathleen Braster, Claire Dusterberg
- Beta Nu**—Ohio State
 Omicron Nu (home economics) Robyn Stahl
- Mu**—Butler
 Delta Psi Kappa (physical education) Dara Smithers
 Eta Sigma Phi (classical languages) Marilyn Noll
 Kappa Mu Epsilon (math) Pam Repløgle
 Sigma Alpha Iota (music) Carol King, Sarah Kinley, Jean McDonald
 Sigma Tau Delta (English) Lizann Gribben, Debbie Johnson, Jody Neff
 Tau Beta Sigma (band) Lizann Gribben
 Sigma Rho Delta (dance) Kathy Magiera, Nina Packard, Kathy Stewart, Joey Zukel
- Iota**—DePauw
 Kappa Pi (art) Cynthia VanTassel
 Theta Sigma Phi (journalism) Barb Vogt, Anne Beekman, Mary Ganz, Georgie Miner, Lucinda Tucker
- Gamma Delta**—Purdue
 Omicron Nu (home economics) Ellen Buchsbaum, Jane Heuer
 Sigma Delta Pi (Spanish) Cindy England, Susan Swanbeck
 Kappa Delta Pi (education) Lynn Carlson, Jane Heuer, Marissa Montgomery
- Beta Lambda**—Illinois
 Kappa Delta Pi (education) Paula Swain, Becky Sams, Janet Anderson
- Epsilon**—Illinois Wesleyan
 Theta Alpha Phi (drama) Shari Eubank
 Kappa Delta Pi (education) Pam Mason
- Beta Beta Beta (biology) Pam Martin
 Alpha Mu Gamma (languages) Jean Butz
- Alpha Deuteron**—Monmouth
 Tau Pi (scholastic) Joyce Quinlivan, Wendy Carpenter
 Sigma Omicron Mu (scholastic) Wendy Carpenter, Lynne Wait
 Sigma Tau Delta (English) Ellan Hoover
 Eta Sigma Phi (classics) Lynne Wait
- Eta**—Wisconsin
 Pi Lambda Theta (education) Diane Haukom
 Sigma Delta Pi (Spanish) Cynthia Schmidt
 Sigma Epsilon Sigma (scholastic) Candice Fullwood, Karen Williams
- Beta Zeta**—Iowa
 Sigma Theta Tau (nursing) Susan Dewey, Lois Kercher
 Pi Omega Pi (business education) Marsha Morgan
- Gamma Theta**—Drake
 Delta Phi Delta (art) Judy Prichard
 Zeta Phi Epsilon (speech and drama) Susan Johnson
- Sigma**—Nebraska
 Phi Alpha Theta (history) Carrie Douglas, Susan Duncan
 Pi Lambda Theta (education) Sondra Lutgen
 Pi Mu Epsilon (math) Vicki Schick
 Sigma Alpha Eta (speech) Jetta Jarrell
 Beta Gamma Sigma (commerce) Nancy Probasco
 Mu Phi Epsilon (music) Ann Brayton
- Omega**—Kansas
 Theta Sigma Phi (journalism) Susan Brimacombe
 Pi Lambda Theta (education) Patty Kuhn
 Pi Delta Phi (French) Cynthia McNown
 Delta Phi Alpha (German) Martha Dalton
- Gamma Omicron**—Wyoming
 Phi Mu Sinfonia (music) Marcia Neeley
 Sigma Alpha Eta (speech) Julie Warrington
 Phi Rho Pi (debate) Janet Beck, Mary Ann Palanck, Nina Roncco
 Kappa Delta Pi (education) Kay Rhoades
 Pi Delta Epsilon (journalism) Ellen Wheeler
 Phi Gamma Nu (business) Marian Bloss, Kathy Doyle, Ann Hicks, Linda Rhoades
- Delta Zeta**—Colorado College
 Delta Epsilon (science) Jane Heerema, Jane Lubchenco, Cathy Rudolph
 Phi Sigma Iota (languages) Kathy Collier
 Phi Gamma Mu (social science) Jodell Hubbell
- Beta Xi**—Texas
 Kappa Epsilon (pharmacy) Katherine Hoover
- Gamma Phi**—Southern Methodist
 Beta Beta Beta (biology) Barb Petersen
 Sigma Delta Pi (Spanish) Almeda Doughty, Nancy Jarratt, Elaine Kutzelman, Marty Levelle
 Phi Chi Theta (commerce) Sally Delavan
 Beta Gamma Sigma (commerce) Sally Delavan
 Mu Phi Epsilon (music) Dale Donaldson
 Pi Delta Phi (French) Almeda Doughty
 Theta Sigma Phi (journalism) Lorraine Haacke
 Kappa Mu Epsilon (math) Sally Holland

Sharon Tatman, Γ N-Arkansas, Φ B K, Α Δ Δ, Chimes president, Mortar Board, Angel Flight commander

- Pi Sigma Alpha (political science) Kitty Clyde, Nancy Johanning
 Zeta Phi Eta (speech) Nancy Arko
Delta Pi—Tulsa
 Pi Delta Epsilon (journalism) Laura Pitcock
Epsilon Theta—Little Rock
 Pi Delta Phi (French) Rosalie Cheatham
 Sigma Delta Pi (Spanish) Rosalie Cheatham
Delta Sigma—Oklahoma State
 Beta Gamma Sigma (commerce) Karen Thomason
 Kappa Delta Pi (education) Cindy Axe, Judy Church, Sara Emehiser, Carla Lovell, Janet Rounsaville, Vicki VonTungeln
 Omicron Nu (home economics) Melinda Powell, Shirley Ross
 Phi Upsilon Omicron (home economics) Melinda Powell, Shirley Ross, Rhonda Shedrick
 Pi Mu Epsilon (math) Ann Habeger
 Sigma Alpha Eta (speech) Mary Frances Edwards, Barbara English, Charlotte Mayfield, Kerry White
 Theta Sigma Phi (journalism) Cindy Leese, Mary Elizabeth Pierce, Lynn Schwertfeger
Beta Kappa—Idaho
 Phi Sigma (biology) Julie Gusteval, Ann Shelley
 Sigma Alpha Iota (music) Peggy Sharp
Beta Omega—Oregon
 Pi Mu Epsilon (math) Leslie Neilson
Epsilon Iota—Puget Sound
 Phi Beta (music and speech) Merle Harris, Carol Parcheta
 Sigma Alpha Iota (music) Sue Peringer
 Pi Kappa Delta (forensics) Val Knecht
Epsilon Delta—Arizona State
 Gamma Alpha Chi (advertising) Barbara Wycoff
 Alpha Pi Epsilon (business education) Jane Learned

Gamma Zeta—Arizona

- Beta Beta Beta (biology) Diana Baum
 Beta Theta (home economics) Nancy Cameron, Susan Cameron, Cherry Klofanda
 Pi Lambda Theta (education) Mary Guptill
 Pi Mu Epsilon (math) Roberta Ferry
 Theta Sigma Phi (journalism) Jean Gilbert, Kay Lou Pappas

Epsilon Gamma—North Carolina

- Psi Chi (psychology) Judith McConnell
 Delta Phi Alpha (German) Stephanie Stokes
 Phi Alpha Theta (history) Minor Mickel

Gamma Kappa—William and Mary

- Abelian Society (math) Barbara Burket, Kathy Kearney, Linda McIndoe, Sue Register, Sandra Stemple
 Alpha Kappa Delta (sociology) Lynn Ferryman, Sue Tarpley
 Chi Delta Phi (literary) Dale Brubeck, Sallie Stemple
 Pi Delta Phi (French) Judy Rader
 Sigma Delta Pi (Spanish) Judy Banks

Beta Chi—Kentucky

- Phi Alpha Theta (history) Bev Moore
 Kappa Delta Pi (education) Julia Arterberry, Carol Bryant, Eleanor Eady, Pam Goetz, Susan Judy, Bev Laise, Bev Moore, Mary Ringo, Martha Sanders, Amanda Woodard

Beta Upsilon—West Virginia

- Mu Phi Epsilon (music) Judith Shoup
 Alpha Epsilon Delta (pre-med) Claudia Ann Goodwin
 Zeta Phi Eta (speech) Rhoda Shaw
 Rho Chi (pharmacy) Jane Ellen Moore

Gamma Pi—Alabama

- Chi Delta Phi (English) Evelyn White, Deborah Buerger, Nancy Richardson
 Kappa Delta Pi (education) Deborah Buerger

Delta Iota—Louisiana State

- Sigma Alpha Eta (speech) Naomie Lathrop
 Sigma Alpha Iota (music) Katherine Kammer

Epsilon Eta—Auburn

- Sigma Tau Delta (English) Penelope Golson
 Kappa Epsilon (pharmacy) Donna Barr
 Pi Delta Phi (French) Laura Young
 Phi Alpha Theta (history) Donna Carpenter

Delta Kappa—U. of Miami

- Alpha Kappa Psi (accounting) Olivia Fisher
 Pi Delta Phi (French) Linda Enz, Suzanne Venhorst

- Sigma Delta Pi (Spanish) Linda Enz
 Tau Beta Sigma (music) Sharyn Sudduth

Delta Epsilon—Rollins

- Phi Gamma Mu (social science) Linda Buck, Julie Frank, Wendy Overton

Delta Chi—San Jose State

- Theta Sigma Phi (journalism) and Kappa Tau Alpha (journalism) Dinah Toms

Gamma Psi—Maryland

- Sigma Tau Epsilon (history) Beth Brown
 Kappa Delta Pi (education) Janet Gehring, Jackie Brown, Betsy Moser
 Omicron Nu (home economics) Betsy Moser
 Phi Chi Theta (commerce) Sharon Nickel

Kappas

ABROAD

Janet Jerles Folsom, Δ Ξ-Carnegie-Mellon, her husband and three children are living near Frankfurt, Germany where he is working for IBM. They are in the second of their three-year stay.

Dorothy Stone, Δ Ξ-Carnegie-Mellon, is studying music and oboe at the Royal Academy of music in London.

Virginia Lewis, X-Minnesota, has moved to Tokyo. She is an interior designer and will develop ideas there.

Ann Monroe Smith, B O-Newcomb, her husband and two children returned to Baton Rouge, Louisiana in November. For over a year they had been living in Greece where he was working with the Ethyl Corporation.

Nancy Lucking, Δ X-San Jose State, has been studying Spanish at the University of Guadalajara, Mexico.

Eleanor Loebbecke Herbold, Δ Φ-Bucknell, is in Bedfordshire, England with her husband and two children, while he serves as chief dental surgeon in the Air Force at RAF Chicksands. They will return to the United States in 1971.

Kappa passengers on the S.S. President Roosevelt during a world cruise were Martha Delaplaine Stiger, Γ Z-Arizona; Helen Loos Whitney, B Z-Iowa; Anna Cooley Carlson, B Δ-Illinois, and Caryl Kerr Byrne, B Π-Washington. (Mrs. Byrne is the wife of Thad Byrne, of Byrne Circle Tours and was aboard as her husband's assistant.)

Are you studying or living in a foreign country this year? London... Paris... Rome... Copenhagen... Madrid... Mexico City?

If you are "abroad" this year, clip the blank below and return it to the editor, Mrs. JAMES R. RITTER, 1801 Parkade Boulevard, Columbia, Missouri 65201.

.....
Full name

.....
Home address

.....
Chapter

.....
Year

I am studying at
Major Name of University

in from to
City and Country

under a scholarship or

My address is

.....

If you are an alumna living abroad, please use separate sheet of paper to tell your story.

12/69

CAREER

Corner

Sharon Anne Wollam Griffiths, B N-Ohio State, elementary teacher, Cuyahoga Falls Board of Education, Kent, Ohio. . . . Jeanne Kellenberger Smith, B Z-Iowa, associate professor, department of otolaryngology, University Hospital, Iowa City, Iowa. She is a speech and hearing consultant.

Audrey Kvam DeBruhl, H-Wisconsin, owner of a radio station in Florida. She writes, "Running a radio station is an exciting and challenging life anywhere, but here in Valparaiso-Niceville it is particularly interesting as I have the opportunity to participate in community affairs and meet all the coming and going generals at Elgin (Air Force Base) which incidentally is the largest air force base in the world". . . . Betsy Park Marciniak, T T-Maryland, is working for the

United States Senate as secretary for the Select Committee on Standards and Conduct in Washington.

Geraldine Rasmussen Koenig-Oppenborn, Δ K-U. of Miami, artist, has her paintings exhibited in schools, hospitals and institutes throughout the country. She has done many portraits including those of John F. Kennedy, Pope Paul VI, Louis Pasteur, Herbert Hoover and others. . . . Catherine Lanham Miller, Δ-Indiana, free-lance writer with recent articles appearing in *McCall's Ladies Home Journal*, and *Harper's Bazaar*. . . . Patricia Benton Bushnell Gohner, T Θ-Drake, author of *Green Is In*, lives in Lacona, Iowa.

Pamela Denise Scrape, T N-Arkansas, casting director, Jamieson Film Company, Dallas, Texas. . . . Nancy Anne Cox Santamaria, Δ Z-Colorado College, accounting and systems consultant, Gulf Resources and Chemical Corporation, Houston, Texas. . . . Georgia Ann Pitcher Baker, M-Butler, assistant professor of education, Purdue University, Lafayette, Indiana. . . . Sidney Katherine Colton Rothenberg, T I-Washington U., director of public information and recruitment, American Occupational Therapy Association, New York City.

CAREER AND/OR PROFESSIONAL FORM

Please fill out and return to the Editor, Mrs. James R. Ritter, 1801 Parkade Boulevard, Columbia, Missouri 65201.

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) (state) (zip code)

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

CATEGORY:

- ☐ Business
- ☐ Health
- ☐ Government

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

- ☐ Education
- ☐ The Professions
- ☐ Other (specify)

(OVER)

12/69

Jean Hagius, B M-Colorado, is a stewardess for Pan American. Based in Los Angeles, she serves flights across the Pacific to Hawaii and the Far East, and over the north polar routes to European capitals. In school she majored in English and was a member of Castle Belles honorary.

Jeanne Perkins Harman, B K-Idaho, is the author of several books, one of which was reviewed in last summer's issue of *THE KEY*. She is also a correspondent for the *New York Times*, *Time*, *Sports Illustrated* and *Life* magazines.

Patricia Ann Bruce Young, Δ T-U. of Southern California, is a television instructor at the University of Nebraska. She has a junior high social studies program which is aired to the Omaha public schools and area communities.

Peggy Vanderhoff Whitley, Δ T-U. of Southern California, is a dental hygienist and has returned from two years in Tokyo, where her husband was stationed at a surgical hospital. They are now living in Del Mar, California. . . . **Pamela Jeanne Kirby Toeves**, B Π-Washington, is head occupational therapist at Deaconess Hospital in Wenatchee, Washington. She was a recipient of a Kappa rehabilitation scholarship in 1966. . . . **Jean Anne Youngstrom**, Δ Ξ-Carnegie-Mellon, is a lieutenant in the Air Force Nurse Corps and is stationed in Vietnam.

A young woman of varied careers is **Mary Choice Bardone**, Δ Z-Colorado College. She has been a member of the Peace Corps working in Africa and was for a time the assistant dean of women at the University of Pennsylvania. Then after her months in France as a leader in the Experiment for International Living, she stayed in Europe, "not knowing what I would do." Seeing an advertisement in the *London Times* for passengers to India, she started out with eight others from London in a 15 seater Ford transit. Mary met a swami and learned yoga, returned to the United States for her next assignment, taking a group to Quebec. After that "who knows?"

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

Name

Title

City

AUTHOR (list titles and dates of publication)

PUBLIC AND VOLUNTEER SERVICE OFFICES HELD AT PRESENT (indicate whether elective or appointive)

PREVIOUS BUSINESS OR PROFESSIONAL AFFILIATION

HUSBAND'S BUSINESS (name of firm and title)

ALUMNAE NEWS

Wide World photo

Secretary of Treasury, David Kennedy, Senator Len Jordon, R-Idaho and Mary Brooks, B K-Idaho.

Alumna from Idaho is Director of U.S. Mint

Mary Thomas Brooks, B K-Idaho, is shown taking her oath of office as the 28th Director of the United States Mint. Mrs. Brooks has served as state senator in the Idaho legislature and assistant chairman of the Republican National Committee.

Edited by DIANE PRETTYMAN DEWALL

©-Missouri

Alumnæ editor

Dressed in costume to promote Kappas' 100th birthday for North Broward County Benefit are: Judith Metzger Mergler, B PΔ-Cincinnati; (seated) Nancy Washing Carroll, T-Northwestern, and daughter Denise. (Story below)

Night at the Pompano Track, benefit for North Broward County, South Palm Beach are alumnae officers Suzanne Young Allen, T-Northwestern, projects; Katharine Farber Futch, T Θ-Drake, public relations; Virginia Bixby Whitney, T-Northwestern, president; and Barbara Whitney Keith, T-Northwestern, vice-president.

Tulsa alumnae and their husbands play a hand at the Las Vegas party. The party raised \$450 for the Tulsa Eye-Glass Fund, Hearing Auxiliary, the \$250 Scholarship to an area Kappa and a donation to the Centennial fund. Top picture, left to right: Hennie Sellmann Rodts, T II-Alabama, co-chairman; Lee Butler; Karen Standridge, Δ II-Tulsa, scholarship recipient; Sharon Smith Butler, Δ Σ-Oklahoma State, co-chairman; and Gerald Rodts. Bottom picture: Helen Delhotal Perry, Δ Σ-Oklahoma State, reservations; Beverly Buchanan Dieterlen B Θ-Oklahoma, publicity; and Jane Abney Price, Δ II-Tulsa, alumnae president.

Alumnae Activity . . .

A Night at the Track

"Kome Kaper with Kappa" was a highly successful fund raising event for the Florida alumnae association of Broward and South Palm Beach Counties. The night at the harness track was chairmanned by Suzanne Young Allen, T-Northwestern. Admission tickets included admittance to the track grounds, reserved seating in the grandstand and a buffet dinner. Making much more than anticipated, the alumnae added a \$100.00 scholarship which was presented to an area graduating senior. The balance of the funds went to the Centennial fund and local charity.

"Sold" for Kappa

San Francisco Bay alumnae were tremendously surprised by the success of their first fund raising auction. All items auctioned were donated by Kappas, friends and San Francisco merchants, including the mayor's wife, Mrs. Joseph Alioto. Vice-president Sharon Welch Holzknicht, Δ Ω-Fresno State, was in charge of the project. The silent and verbal auction brought \$800 for Kappa philanthropies.

Your Zodiac tells you

Let your Zodiac guide you to a successful party was the theme of the Fairfield County Kappa philanthropy benefit. Miss Marsha Lane, Schenley Industries women's marketing consultant, gave suggestions for parties, including menus, decor and clothes for the hostess that were compatible with her Zodiac sign. Zodiac fashions and colors were used in the decorating for this party which brought \$350 for Kappa philanthropies.

Left to right: Miss Lane, Chermaine Ryser Davis, T-Northwestern; Leatrice May Thomson Bemus, Δ A-Penn State, both alumnae officers.

Scholarship Honors Mrs. Stoner at Delta Pi

Mrs. Catherine O'Rourke Stoner (non-member), long-time house director at Delta Pi chapter, Tulsa, died August 16, 1969.

Members and alumnae of Delta Pi have established a "Kaki" Stoner Memorial Scholarship in memory of their beloved house mother. The annual scholarship will be given to a member of Delta Pi on the basis of scholarship, activities and service to the university and to Kappa.

Fort Worth nets \$3,000

The home of Mrs. Clarke Gillespie (pictured left) was one of four featured on the Fort Worth Alumnae Association's Tour of Homes. Patricia Spence Coffey, B Ξ-Texas, (right) was the project chairman.

Almost \$3,000 was raised for the Language Development School in Houston and Kappa philanthropies. Featured on the tour were a continuous style show, floral arrangements and an art exhibit at three homes while the Kappa Kitchen sold gourmet treats made by alumnae at the fourth home.

Karousel in Columbus

The Kappa Karousel in Columbus featured a Doll House and many gift items from the bazaar. Proceeds of over \$800 were used to help the Speech and Hearing Clinic at Ohio State, and fraternity scholarships. Working at the bazaar were (pictured above), Ruth Ann Stanfield Thomas, Jeannie Yardley Bogen and Janet Nitschke Kienle, all B N-Ohio State.

Tributes to Clara O. Pierce

(Continued from page 50)

INDIVIDUAL ALUMNAE RECALL HER VIVIDLY . . .

"I only wish I might add in eloquence my own true feelings. I can only say I am grieved at the passing of one of the most remarkable personages I have ever known.

"Her going surely marks the closing of an era in our world—an era of endeavor and progress for the Fraternity."

ALPHONSINE CLAPP HOWARD, Γ Z-Arizona

"Clara was Kappa. She will be missed but what a wonderful legacy she left us—a fraternity with high ideals and sound principles built upon a solid financial foundation. Would that we could all leave such a heritage behind us!"

ANNE WILSON, B X-Kentucky

Those busy alumnae!

indianapolis

Indianapolis alumnae held their annual benefit, a coffee hour and resort fashion show. The unusual centerpieces were papier maché head forms for wigs. Hat boxes, filled with bright tissue paper added a colorful note to the tables.

austin

Every other year, the Austin Kappas take a "breather" from their Kappa Kitchen and hold a Hospitality Brunch on the University of Texas campus. This congenial gathering offers an opportunity to show members and visitors the Beta Xi house.

Ready to welcome guests to the Kappa Hospitality Brunch are Austin Kappas Barbara Leonard Smith, Martha Shunford Greenhill and Eloise Moore Netherton, all B Ξ-Texas.

palo alto

scottsdale

Scottsdale Kappas, in an all out effort to instill new life into fund raising activities, gave the "swinging party" of the year. Arizona artists, with samples of their work displayed throughout the charming Mexican style home and patios of Joan Lillevig Meyers, Γ Z-Arizona; discussed their work with Kappas and their many guests. The artists represented a cross section of Arizona talent. Mr. William Schimmel, author and lecturer, delighted the party with his water color demonstration of an Arizona scene which he generously donated as a prize.

William Schimmel, Arizona artist discusses the abstract painting of Francis Cole, prize winning editorial artist and President of the Arts Council, with Jean Collet, Scottsdale collage artist and Gail Kleinman who uses the technique of oil on wood. (Photo by Arizona Republic.)

Ruth Galen Devney, B Φ-Montana with party chairman, Dorothy Cunningham Jaeger, Γ H-Washington State.

Five outstanding homes comprised the Palo Alto House Tour, the association's benefit this past year. Wine tasting was featured at one home and refreshments served at another. Result of the tour was \$600 for the Centennial fund and local philanthropies. Left to right: Judy Winn McCall, Γ A-Kansas State, Joan Stephens Kelly, Δ T-Georgia, and Janet Nelson Reimers, Γ M-Oregon.

milwaukee

The Candle Coffee of the Milwaukee Association netted \$325 to benefit the Centennial Fund and the Autistic Children's Ward at the County Mental Health Center. Larrilyn Potter Hustedt, B A-Illinois displays some of the candles sold.

san fernando valley

San Fernando Valley alumnae sponsored a Kappa Kitchen and boutique which netted \$480 for philanthropies and the Centennial Fund. Such unusual treats as copper kettle celery, orange chutney chicken and Russian Black cherries were offered to luncheon guests.

Members and guests bought recipes to help provide scholarships. Homemade kubuki aprons, straw flowers and knitted slippers were sold.

st. louis

Children at the Edgewood Children's Center in St. Louis will enjoy a swimming pool next summer thanks to the efforts of St. Louis alumnae. Laurian Taylor Singleton and Martha Glass Busse, both Γ I-Washington University, chairmanned a tour of six homes which displayed varied styles of architecture and furnishings. St. Louis Kappas work on a voluntary basis throughout the year at the Center.

fort smith

Fort Smith, Arkansas alumnae held a silver tea to benefit the Centennial Fund. left to right are: Katherine Brochus Goldtrap, Mary Coffman Copeland, both Γ N-Arkansas; Marilyn McEwen Kelsey, Ω -Kansas, and Adele Grayes Jackson, Γ N-Arkansas.

Meet these interesting Kappas

Jane Bothwell Waddill, B Ξ -Texas was honored at a Houston Panhellenic Association luncheon for Outstanding Services to the city. She was presented a citation for volunteer work during the last five years.

Margery Reese Carson, Σ -Nebraska, began to design and manufacture custom made furniture in 1945. Today she sells furniture to all the leading western firms.

Helen Jaffurs Cacheris, Δ Ξ -Carnegie-Mellon, has an illustrious background in the field of dietetics. She has been consultant to the Quartermaster General, Food Service Division in Washington D.C., and has received numerous awards including one of Ten Outstanding Young Women in the Country.

Marjorie Harbaugh Bennett, Γ Ω -Denison, is an accomplished folk singer and performer of folk music. She has appeared on several television stations and is a frequent performer for schools, colleges, and clubs. She was selected in 1966 as one of the Outstanding Young Women of America. She sings in a number of languages and accompanies herself on instruments such as the Irish harp, mountain dulcimer, autoharp and guitar.

Louisiana State University has named a new seven-story dormitory for the late Joan Chaffee Miller, B O-Newcomb. Dr. Miller was a noted professor of English and had taught at LSU for 26 years.

Gift from Alumnae to Gamma Phi

The Gamma Phi chapter house at Southern Methodist has a totally new look with light, gay colors of yellow, white and lime, and new floors of carefree vinyls and warm oak parquets.

Deciding that the new look was necessary the House Board and the decorating committee went to work. Making personal visits contacting alumnae and giving an open house, the alumnae worked enthusiastically to make the renovation possible.

Dr. Elizabeth Miller Stabler, B I-Swarthmore (center) was honored by the Fairfield County Alumnae Association on her fiftieth year as a Kappa with a \$500 name scholarship to be used in the field of rehabilitation, Dr. Stabler, Director of Aid for Retarded Children in Stamford, Connecticut, is a member of President Nixon's Commissions on Employment of the Handicapped, and Mental Retardation. Left is Charlotte Randall Spenker, B Φ-Montana State, and right, Elizabeth Simpson Schneider, Γ Δ-Purdue, association president.

Four 50 year members who spend winters at the Highland Park Club in Lake Wales, Florida are, standing, Lucile Couving Eckberg, Γ P-Allegheny; Juliet Webster Helmick, X-Minnesota; seated, Jane Tournier Curry, Δ-Indiana, Theta Province Director of Chapters who was visiting her mother, Ethel Smith Erlbacher, Δ-Indiana (center); and Blanche Martin Johnson, B Δ-Michigan.

Margaret Alcott Frech, B A-Pennsylvania, recipient of 50 year award at meeting of Southern New Jersey Alumnae.

50 years a Kappa

Janet Bell Bonnet, B Ξ-Texas, Fort Worth Alumnae president, watches while Marian McKinney Morrow, Γ Φ-Southern Methodist, pins 50 year pin on her mother, Mildred Goodman McKinney, B Θ-Oklahoma at Fort Worth meeting.

Brownwood-Central Texas Alumnae Club honored Ethel Murray KuyKendall, B Ξ-Texas, with a 50 year pin. Front row, Emily Anderson Gilliam, June Jordan Bowen and Beverly Gramann Snyder, all B Ξ-Texas; middle row, Mrs. KuyKendall and 50 year member who presented the award, Bird Arnold Smith, H-Wisconsin; back row, club president Bonilee Key Garrett, Ann Richey Oliver, both B Ξ-Texas; and Ruth Murray Guthrie, X-Minnesota.

Oh, those Kappa Cooks

Top right: Setting sail for the Sacramento Valley Kappa Gourmet Cruise are benefit chairman, Jackie Burton Monroe, Δ X-San Jose State; co-chairman, Ann Erickson Baker, Γ M-Oregon State and Cynthia Ackerman Metcalf, Γ Ω-Denison. Salads, entrees and desserts were enjoyed in three Kappa homes. **Upper left:** San Mateo alumnae were gourmet chefs for a day during their progressive Kappa Cooks Tour. Sale of tickets and a third edition cookbook brought almost one thousand dollars for philanthropies. Waiting for guests at the Viele home are Carole Long Joyner, Δ T-U. of Southern California; Betty Palmer Viele, B II-Washington, dessert hostess, and Jean Capshaw Urbanski, Γ Φ-Southern Methodist. **Bottom left:** Holiday food and decorations to use throughout the year were featured at the Oklahoma City "Gourmet Holiday" benefit. Shown at the Fourth of July table are: Mildred Freeman Robinson Millspaugh, Δ Σ-Oklahoma State, Irene Tarleton Bond Cook, B Θ-Oklahoma, Patricia Ann Calloway Shoemaker, Γ X-California at Los Angeles. **Bottom right:** Selecting recipes for the Detroit Salad Sampler luncheon and bridge are Mary Catherine Beissel Smith, K-Hillsdale, and Laura Louise Smith Heutteman, B Δ-Michigan. Recipe booklets featuring the salads were available at the benefit.

In memoriam

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

Adrian College—Xi

Dorothy McKim Alvarez, February 15, 1953

Allegheny College—Gamma Rho

Marian Miller Bierer, August 13, 1969, 50 Year Award

Butler University—Mu

Stella Margarette Whitesides, July 5, 1969, 50 Year Award

California, University of at Berkeley—Pi

Marjorie John Armour, December, 1968

California, U. of at Los Angeles—Gamma Xi

Diana Mann Miller, August 16, 1969

Colorado, University of—Beta Mu

Virginia Scheu League, February, 1968

Jane Taylor Metzger, August 26, 1969

DePauw University—Iota

Anna Skiles Denton, August 1, 1969

Helen Thompson Kinney, June 26, 1969

Duke University—Delta Beta

Ethel Garrett Power, August 20, 1969

Illinois Wesleyan University—Epsilon

Irma Smith Hill, June 11, 1969

Alice Palmer Nichols, July 30, 1969, 50 Year Award

Indiana University—Delta

Charline Raub Carney, July 15, 1969

Eleanor Loudon Engerud, September 7, 1969

Sarah Cauble Holaday, June 19, 1969, 50 Year Award

Hazel Phelps Kever, August 12, 1969, 50 Year Award

Kansas, University of—Omega

Helen Hornaday Chappell, June 5, 1969, 50 Year Award

Middlebury College—Gamma Lambda

Letitia Elizabeth Calhoun, December 24, 1964

Michigan, University of—Beta Delta

Gladys Race Condit, May 3, 1969, 50 Year Award

Florence MacIntyre Hall, Fall 1967, 50 Year Award

Helen Henning Highman, April 15, 1969

Minnesota, University of—Chi

Helen Frances Billau, February 2, 1968

Monmouth College—Alpha

Louise M. Patton, August 16, 1969

Grace Young Pike, August 1, 1969

Montana State University—Beta Phi

Dorothea Strain Browning, December 22, 1967

Margaret Lucy Thane, July 20, 1969, 50 Year Award

Nebraska, University of—Sigma

Elizabeth Farquhar Bourque, July 26, 1969

Laura Burlingame Fredrickson, August 16, 1969, 50 Year Award

Jeanette Teegarden Jones, August 1, 1969, 50 Year Award

Louise Carlisle Perley, November, 1968, 50 Year Award

Alice Happy Romans, August 4, 1968, 50 Year Award

New Mexico, University of—Gamma Beta

Louise Bell Wigely, August 8, 1969, 50 Year Award

Northwestern University—Upsilon

Cynthia Anne Bone, September 8, 1969

Pennsylvania, University of—Beta Alpha

Elizabeth Irving Christian, September 6, 1969

Purdue University—Gamma Delta

Hazel Denney Springer, July 27, 1969

St. Lawrence University—Beta Beta

Mabel Black Austin, January 5, 1968

Margaret R. Austin, April 9, 1968, 50 Year Award

Portia Gunnison Caten, October 3, 1966

Olive Mason Gunnison, August, 1969

Jessie Robertson Stromberger, July 2, 1969, 50 Year Award

Stanford University—Beta Eta

Laura Calhoun Anderson—August 15, 1969, 50 Year Award

Mabel Coombs Sperry, October 19, 1959

Swarthmore College—Beta Iota

Katherine Rayi Booth, January 25, 1968

Hallie Haines Hodge, September 21, 1969, 50 Year Award

Texas, University of—Beta Xi

Grace Gould Wright, September 23, 1969, 50 Year Award

West Virginia University—Beta Upsilon

Genevieve Stealey Roch, June 21, 1969, 50 Year Award

William & Mary College—Gamma Kappa

Jean Newkirk Underdown, March, 1969

Wisconsin, University of—Eta

Elizabeth Nunlist Black, September 11, 1969

Elizabeth Bye, February 5, 1965

Emily Elmore Greeley, September 7, 1969

Alice Winger Snook, December 31, 1967, 50 Year Award

Wooster University—Beta Gamma

Florence Forman Howes, August 16, 1969, 50 Year Award

AS THE IN MEMORIAM SECTION IS PREPARED BY FRATERNITY HEADQUARTERS, PLEASE SEND ALL DEATH NOTICES GIVING FULL NAME AND VERIFICATION OF DATE OF DEATH TO FRATERNITY HEADQUARTERS, 530 EAST TOWN STREET, COLUMBUS, OHIO 43216.

FRATERNITY DIRECTORY

Kappa Kappa Gamma Headquarters, 530 East Town St., Columbus, Ohio 43216

COUNCIL

- President*—Mrs. Louise Barbeck (Louise Little, Γ Φ), 3301 Greenbrier, Dallas, Tex. 75225
Vice-President—Mrs. Wilbur M. Pryor, Jr. (Phyllis Brinton, Β Μ), 1975 Monaco Pkwy., Denver, Colo. 80220
Executive Secretary-Treasurer—Mrs. William W. Pennell (Katharine Wade, Β Ν), 530 E. Town St., Columbus, Ohio 43216
Director of Alumnae—Mrs. Dudley G. Luce (Kathryn Wolf, Γ Ω), Stoneleigh, Bronxville, N.Y. 10708
Director of Chapters—Mrs. William S. Lane (Ruth E. Hoehle, Φ), Box 27, Intervale, N.H. 03845
Director of Membership—Mrs. Lester L. Graham (Marian Schroeder, Β Φ), 7440 Vista del Monte Ave., Van Nuys, Calif. 91405
Director of Philanthropies—Mrs. L. E. Cox (Martha May Galleher, ΡΔ), 6210 Morningside Dr., Kansas City, Mo. 64113

ADMINISTRATIVE DIRECTOR

Mrs. Arthur G. Ridgley (Elizabeth Tracy, Β Ν), 530 E. Town St., Columbus, Ohio 43216

PANHELLENIC

- National Panhellenic Conference Delegate*—Mrs. Charles J. Chastang, Jr. (Ruth Bullock, Β Ν), 2176 N. Parkway, Columbus, Ohio 43221. *First Alternate*—Mrs. Frank Alexander (Fraternity Research Chairman); *Second Alternate*—Mrs. Louise Barbeck (Fraternity President).
Panhellenic Affairs Committee—NPC Delegate (Chairman); (First Alternate); (Second Alternate); Mrs. Edward Ridders (Jane Tallmadge, Η), 825 Farwell Dr., Madison, Wis. 53704, in charge of City Panhellenics information.

FIELD SECRETARIES

Julia A. Jones (Ε Γ), 52 Chester Pl., Asheville, N.C. 28806; Barbara A. Hagey (Δ Γ), Cottage 202, Sea Island, Ga. 31561; Jane A. Buker (Δ Η), 1575 South 79 East Ave., Tulsa, Okla. 74112

ASSOCIATE COUNCIL

PROVINCE DIRECTORS OF CHAPTERS

- Alpha*—Mrs. DAVID F. ANDREWS (Laurada Rowland, Β Ν), 9 Musket Lane, Pittsford, N.Y. 14534
Beta—Mrs. FRANK G. CLEMON (Donna Lou Symmonds, Δ Α), Box 303, Bellefonte, Pa. 16823
Gamma—Mrs. STANNARD B. PFAHL, JR. (Phyllis Bolman, ΡΔ), 405 Gateway Blvd., Huron, Ohio 44839
Delta—Mrs. JOHN HANCOCK (Joan Herrin, Μ), 4127 Timber Ct., Indianapolis, Ind. 46250
Epsilon—Mrs. J. M. HALL (Jean MacLellan, Β Μ), 1245 West View Rd., Glenview, Ill. 60025
Zeta—Mrs. JOHN SHELTON (Patricia Piller, Ω) 4408 West 91st St., Shawnee Mission, Kansas 66207
Eta—Mrs. STEPHEN W. RIDGES (Cherry M. Moslander, Δ Η), 2035 Hubbard Ave., Salt Lake City, Utah 84108
Theta—Mrs. WM. C. CURRY (Jane Tourner, Δ), 6115 Shadycliff, Dallas, Texas 75240
Iota—Mrs. DURMONT LARSON (Kay Smith, Β Η), 9615 N.E. 27th, Bellevue, Wash. 98004
Kappa—Mrs. ROBERT S. DENEHEIM (Elizabeth Alton Bennett, Θ), 200 St. Francis Blvd., San Francisco, Calif. 94127
Lambda—Mrs. HOWARD F. KIRK, JR. (Jessie W. Halstead, Γ Τ), 408 Lambertson Drive, Silver Spring, Md. 20902
Mu—Mrs. H. DENNIS SANFORD (Janet Dickerson, Γ Κ), 1212 Pawnee Terr., Indian Harbour Beach, Fla. 32935

PROVINCE DIRECTORS OF ALUMNAE

- Alpha*—Mrs. GEORGE C. ARMSTRONG (Reina Faed, Β Ψ), 251 Glencairn Ave., Toronto 12, Ont., Can.
Beta—Mrs. ROBERT KOKE (Jane Lindsay, Γ Ω), 105 Winterbury Lane, Wilmington, Del. 19808
Gamma—Mrs. SCOTT HENDERSON (Barbara Terry, Δ), 5812 Stoney Creek Court, Worthington, Ohio 43085
Delta—Mrs. JAMES H. HEINZE (Mary Frances Gibbs, ΡΔ), 130 Edgebrook Drive, Battle Creek, Mich. 49015
Epsilon—Mrs. WALTER M. KEITH (Marjorie Moree, Γ Α), 412 W. Washington, Urbana, Ill. 61801
Zeta—Mrs. MARY LOUISE MYERS (Mary Louise Voss, Β Ζ), 2502 Harrison St., Davenport, Iowa 52803
Eta—Mrs. CHARLES E. WILLIAMS (Marian Louise Klingbeil, Θ), 2821 Alcazar Dr., N.E., Albuquerque, N.M. 87110
Theta—Mrs. OMAR PETERS, JR. (Jean Marie Mayhew, Δ Η), 14558 Broadgreen, Houston, Texas 77024
Iota—Mrs. WILLIAM T. SHAU (Betty Jean Carlson, Γ Η), 808 N. Yakima Ave., Tacoma, Wash. 98403
Kappa—Mrs. JAMES C. PRIOR (Betsy Molsberry, Β Ν), 44 Wistoria, Arcadia, Calif. 91006
Lambda—Mrs. JOHN O. DUNCAN (Carol Ann Peters, Β Β), 4515 Saul Rd., Kensington, Md. 20795
Mu—Mrs. DANIEL E. WEST (V. Elizabeth Foster, Δ Β), 825 S. Perkins, Memphis, Tenn. 38117

FRATERNITY STANDING COMMITTEES

GENERAL ADMINISTRATIVE

By-Laws—MRS. CHRISTIAN SCHICK (Miriam Pheteplace, B B), 347 East St., Pittsford, N.Y. 14534 (Chairman); MRS. PAUL K. BLANCHARD (Virginia Parker, P), c/o Reporter Press, North Conway, N.H. 03860; MRS. WILLIAM D. WAGERS (Mary Elizabeth Gordon, M), 6741 Dover Rd., Indianapolis, Ind. 46220; MRS. RICHARD H. SHRYOCK (Rheva Ott, B A), The Conwyn Arms, 412, 830 Montgomery Ave., Bryn Mawr, Pa. 19010 (Parliamentarian); Executive Secretary.

Convention—MRS. F. KELLS BOLAND (Loraine Heaton, B B), 380 Robin Hood Rd., N.E., Atlanta, Ga. 30309 (Chairman); MRS. FRANK H. ALEXANDER (Frances Fatout, I), 6826 Sharon Rd., Charlotte, N.C. 28210 (Coordinator).

Convention Transportation—MISS CURTIS BUEHLER (B X), 530 East Town St., Columbus, Ohio 43216 (Chairman).

Chapter Finance—MISS CURTIS BUEHLER (B X), 530 E. Town St., Columbus, Ohio 43216 (Chairman); Chairman Fraternity Finance; Executive Secretary-Treasurer.

Chapter Housing—MRS. WILLIAM C. WALZ (Catherine Kelder, B A), 444 S. 5th Ave., Ann Arbor, Mich. 48104 (Chairman); MRS. HERBERT D. SCHMITZ (Frances Sutton, B A), 33 Radnor Circle, Grosse Pointe Farms, Mich. 48236 (Consulting Architect); Executive Secretary-Treasurer.

Chapter Publications—MRS. RICHARD A. DEWALL (Diane Prettyman, O), 247 Northview Rd., Dayton, Ohio 45419

Editorial Board—MRS. ROBERT H. SIMMONS (Isabel Hatton, B N), 156 N. Roosevelt Ave., Columbus, Ohio 43209 (Chairman); MRS. JAMES R. RITTER (Mildred Ann Meuser, O), 1801 Parkade Blvd., Columbia, Mo. 65201 (Editor); MRS. WILLIAM CAHILL (Audrey Hartley, A A), 551 Westwood Dr., Dover, Dela. 19901 (Book Review Editor); MRS. RICHARD A. DEWALL (Diane Prettyman, O), 247 Northview Rd., Dayton, Ohio 45419 (Alumnae Editor); MRS. JERRE F. JONES (Judy McCleary, B M), 2014 Meyers Ave., Colorado Springs, Colo. 80909 (Active Chapter Editor); MRS. GRAYDON L. LONSFORD (Florence Hutchinson, I A), 729 N. Lebanon St., Lebanon, Ind. 46052 (Art Editor); Executive Secretary-Treasurer (Business Manager); Members: Chairman of Chapter Publications; Chairman of Public Relations.

Extension—MRS. JOHN S. BOYER (Nan Kretschmer, B M), Savery, Wyo. 82332 (Chairman); Director of Chapters; Vice-President; President; Executive Secretary.

Finance—MRS. JOSEPH CAMPBELL (Eleanore Goodridge, B M), 355 Marion St., Denver, Colo. 80218 (Chairman); MRS. JOSEPH H. RUSTEMEYER (Jeannette Greever, O), 1133 Santa Fe, Leavenworth, Kan. 66048; Chairman of Chapter Finance; Executive Secretary-Treasurer; President.

Public Relations—MRS. ANN SCOTT MORNINGSTAR (Mrs. Robert, B N), 680 Madison Ave., New York, N.Y. 10021 (Consultant and Chairman); MRS. GRAYDON L. LONSFORD (Florence Hutchinson, I A), 311 E. 72nd St., New York, N.Y. 10021 (Alumnae Chairman); MISS PATTI SEARIGHT (B N), 2801 New Mexico Ave., N.W., Washington, D.C. 20007 (U. S. Representative); MISS PEGGY DRUMMOND (I Z), 2060 Sherbrooke St., W., Montreal, P.Q., Can. (Canadian Representative); MRS. JACK GERBER (Barbara Emerson, A O), 584 Hamilton Rd., South Orange, N.J. 07879

Ritual—MRS. RICHARD A. WHITNEY (Mary F. Turner, B P), Star Route #1, Box 174, Beaufort, S.C. 29902

CHAPTER PROGRAMS

Cultural—MRS. ROBERT MASON TULLER (Beverly Alexander, I X), 2651 Pierce St., San Francisco, Calif. 94123

Music—MRS. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, A H), 3100 Cherry Creek S. Dr., Denver, Colo. 80209

Pledge Training—MRS. WELLINGTON C. PIERCE (Bernice B. Whittlesey, I I), 1900 Suncrest Dr., Boise, Idaho 83705

Programming—MRS. CHARLES NITSCHKE (Sally Moore, B N), 6570 Pleasanton Dr., Worthington, Ohio 43085

Scholarship—MRS. PHILIP C. BIRD (Marjorie Cross, B M), 2755 S.W. Fairmount Dr., Corvallis, Ore. 97330

PHILANTHROPIC

Fellowships—MISS MIRIAM LOCKE (I II), Box 1484, University, Ala. 35486

Foreign Study-Foreign Student Scholarships—MRS. JAMES ELDRIDGE (Rebekah Thompson, O), Rt. 2, Box 32, Lenexa, Kans. 66219

Graduate Counselor Scholarships—MRS. WILES E. CONVERSE (Marjorie M. Matson, I A), 83 Stoneleigh Ct., Rochester, N.Y. 14618

Rose McGill—MRS. WM. ROEVER (Myrtle E. Oliver, I I), 2001 Stoneybrook, Apt. B, Houston, Texas 77042

Rehabilitation Services—MRS. H. A. FAUSNAUGH (Agnes Park, P), 20126 Westhaven Lane, Rocky River, Ohio 44116

Undergraduate Scholarships—MISS SUE ROCKWOOD (B P), 614 Garrod Lane, Oxford, Ohio 45056

SPECIAL APPOINTMENTS

Centennial—MISS ANNE HARTER (B T), 3880 Rodman St., N.W., Washington, D.C. 20016 (Chairman); MRS. GEORGE SENEY (Margaret Easton, P), 3325 West Bancroft, Toledo, Ohio 43606

Centennial Blouse Sales—MRS. RICHARD E. MOELLER (Emily Harding, B A), 1330 Audubon, Grosse Pointe, Mich. 48230

Centennial Charms Sales—MRS. K. B. PEARSE (Katheryn Bourne, I A), 887 Farmington Ave., 5G, West Hartford, Conn. 06119 (Chairman)

Chapter House Decorating Consultant—MRS. JAMES M. CRUMP (Marilyn McKnight, I A), 12410 Overcup Dr., Houston, Tex. 77024

Fraternity Research—MRS. FRANK H. ALEXANDER (Frances Fatout, I), 6826 Sharon Rd., Charlotte, N.C. 28210 (Chairman)

Reference Study—MISS SUE ROCKWOOD (B P), 614 Garrod Ln., Oxford, Ohio 45056

COUNCIL ASSISTANTS

Assistant to the President—MRS. ROBERT E. WELLS (Jean Hess, AT), 4830 Jett Rd., N.W., Atlanta, Ga. 30327

Assistant to the Director of Alumnae—MRS. ROSWELL MATTHEWS (Jean Ashdown, A K), 9890 S.W. 114th, Miami, Fla. 33156

Assistants to the Director of Chapters—MRS. REED KELSO (Sarah Matthews, A), 112 Sunset Lane, W. Lafayette, Ind. 47906. For Advisers: MRS. VAUGHN W. VOLK (Elizabeth Monahan, P), 649 Timber Lane, Devon, Pa. 19333

Assistants to the Director of Membership—MRS. ROGER C. SCHULTZ (Priscilla Slabaugh, I), 10609 Cushman Ave., Los Angeles, Calif. 90064; For State Rush Chairmen—MRS. R. ROWLAND STOKES (Dorothy Sherman, Z), 4476 Osprey, San Diego, Calif. 92107

GRADUATE COUNSELORS

LORETTA M. MCCARTHY (I Z), 1134 University, Boulder, Colo. 80302

MARY H. HENDERSHOTT (I Z), 1212 W. 4th, O.S.U., Stillwater, Okla. 74074

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43216

Office Staff—Executive Secretary-Treasurer—MRS. WILLIAM W. PENNELL (Katharine Wade, B N)

Administrative Director—MRS. ARTHUR G. RIDGLEY (Elizabeth Tracy, B N)

Assistants—MISS CURTIS BUEHLER (B X); MRS. ROBERT V. CAMERON (Betty Sanor, B N); MRS. DONALD R. COB (Nancy Hogg, B N); MRS. GEORGE E. CONNELL (Polly Edelen, B N); MRS. PAUL DINGLEDINE (Elizabeth Kinney, B N); MRS. MICHAEL ELIN (Jean Ebricht, B N); MRS. LEE HAMBLIN (Ann Farber, B N); MARTHA K. HUGHES; Teryl Rhodes; MRS. DAVID SWADDLING (Patricia Weber, K); MRS. JOSEPH THATCHER (Joan Brightman, P)

OFFICIAL JEWELERS

Burr, Patterson & Auld Co.
2301 Sixteenth St., Detroit, Mich. 48216

Centennial donors

(Continued from page 49)

*Persis Martin Schairer, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan
*Marilyn Ann Miller Schantz, Δ Δ-Miami U.
Mary Alice Lindgren Schassberger, Γ Δ-Purdue
Allyn Peterson Schiavone, Δ M-Connecticut
Rama Skinner Schollmaier, B PΔ-Cincinnati
Gail Schoonmaker, B O-Newcomb
Louise Phillips Schwerin, Δ Ξ-Carnegie-Mellon
Elizabeth Gallup Scott, Θ-Missouri
Carol Congdon Sealey, Δ Γ-Michigan State
Christine Moe Seely, B M-Colorado
Nancy Sue Siebert, B T-West Virginia
Carol Kathryn Seitz, B K-Idaho
Diane Ray Miller Selby, B N-Ohio State, in honor of Juliet Connors Ryan, B A-Illinois
Nancy Wilmore Selby, B T-West Virginia, in memory of Marie Gaydosh Moore and Marie Hedges Adams, both B T-West Virginia
Beverley Crain Sellars, K-Hillsdale
C. Jean Myers Senour, Δ X-San Jose State, in memory of Gretchen Gleim, Γ H-Washington State
Marion Severance, B Θ-Oklahoma, in memory of Ruby Thompson Keenan, B Θ-Oklahoma
Treeby Coleman Michie Shaw, B O-Newcomb
Mildred Todhunter Sheets, Δ-Indiana
*Janel Falter Shelley B Θ-Oklahoma, in memory of Iris Baughman, B Θ-Oklahoma
Dee Ann Freidenberger Sheldon, Γ A- Kansas State
Jacquelyn Albers Shimp, B N-Ohio State
Frances Mary Knipp Shipley, B A-Illinois
Susan Hollowell Shirley, Δ K-U. of Miami
Sandra Higgins Shuptrine, T-Northwestern
Janice Shilcock Silcox, Γ Ω-Denison
Mildred Woodward Silvey, Δ-Indiana
Olinda Elliott Simon, Γ K-William & Mary
Christina Stringer Sims, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan
Norma McLellan Sinton, Γ Ξ-California at Los Angeles
Ann Skinner, Γ O-Wyoming
Linda Delzell Smalley, Γ Φ-Southern Methodist
Carol Ann Clark Smith, E Z-Florida State

ORDER KAPPA STATIONERY FROM
Miss Cleora Wheeler
Designer, Illuminator
1376 Summit Ave.
St. Paul 5, Minn.
Former Grand Registrar

A quire is 24 Sheets and Envelopes: stamped gold or silver

ZIP CODE 55105; Note size \$2.65; Informals (smaller than Note) \$2.40; Letter size \$3.65. Mailing Costs 35 cents a quire. Add. ENGRAVED INVITATIONS TO MEMBERSHIP \$24.00 a hundred including envelopes. Mailing Costs \$1.00. "OUTLINE PRINTS" (folder 4x5) with LARGE WHITE COAT OF ARMS, for Note Paper or Year Book covers, 100 for \$10.00; 100 envlps. \$3.50, 10 and envelopes \$1.25. POSTPAID. ENCLOSE PAYMENT WITH ALL ORDERS. MINIMUM: ANY SIZE STATIONERY 2 QUIRES.

Grace Mann Smith, B Π-Washington
Mary Lou Claxton Smith, Φ-Boston
Nettie Garman Snyder, Γ Ψ-Maryland
Ginny Spielman, ΔΔ-Monmouth
Carolyn Caster Spurgeon, Δ-Indiana
Susan Jordan Stanbro, I-DePauw
Tammy Gaynier Steeples, Γ A-Kansas State
Elizabeth Boughton Stein, B A-Pennsylvania
Lorna Troup Stenger, Γ A-Kansas State in memory of Florence Swenson Burton, Γ A-Kansas State
Ann Pate Stevens, Θ-Missouri
Patricia Land Stevens, Δ I-Louisiana State in memory of Katharine Kyle, Δ I-Louisiana State
Ann Abbott Stong, Γ Δ-Purdue in memory of Patricia Sanders Custer, Γ Δ-Purdue
Vernette Bidlingmeyer Stumpf, B PΔ-Cincinnati
Margaret Adele Witz Summerford, Γ Z-Arizona
Leona Burkle Summers, Γ Δ-Purdue in memory of her husband, Ray Summers
Beth Love "Betsy" Emmons Swaim, E K-South Carolina
Carol Lee Swartzel, B X-Kentucky
Lynn Horner Swingle, Γ Δ-Purdue

(Continued on page 70)

KAPPA KAPPA GAMMA MAGAZINE AGENCY

4440 LINDELL BLVD., APT. 1702, ST. LOUIS, MO. 63108

Mrs. Orion M. Spaid

DIRECTOR

order any magazine at rate offered by publisher-prices on request

SUBSCRIBER	MAGAZINES	NEW #	RENEWAL	HOW LONG	PRICE
STREET					
CITY					
STATE					
ZIP					
ORDERED BY					
ADDRESS					
CREDIT ALUMNAE ASS'N.	WHICH CARD: XMAS GIFT BIRTHDAY			CHECK ENCLOSED FOR \$	

(Continued from page 69)

Maria McElroy Tate, B X-Kentucky
 Susan Finley Tedstrom, B M-Colorado
 Mimi Buka Tescher, Δ Z-Colorado College
 Sue Palmer Aughinbaugh Tetmeyer, Δ M-Connecticut
 Brenda Wiltshire Thomas, H-Wisconsin
 Sally Wood Thomson, Γ Δ-Denison
 D. Gail Todd, Θ-Missouri
 Frances Forbes Towne, Δ A-Penn State
 Ann Dudley Brower Turner, Γ K-William & Mary
 Susan Tuttle, Γ P-Allegheny
 Marion Cobb Utter, B T-Syracuse
 Mia Flournoy Van Deren Van Arsdall, Δ B-Duke
 Betty Amos Van Brunt, M-Butler
 Elizabeth Topping Daub Vick, B T-Syracuse
 *Alexe Stockton Vikstrom, Δ Z-Colorado College
 Margaret West Wachs, B PΔ-Cincinnati
 Caroline K. Walbridge, Ω-Kansas
 Mary Speers Waldock, PΔ-Ohio Wesleyan
 Dorothy Pasko Walker, Γ Δ-Purdue
 Lois Ann Limle Walton, Δ A-Miami U.
 Irma Hutzel Waterbury, B Δ-Michigan, in memory of Gladys Race Condit, B Δ-Michigan
 Dorothy J. Waterman, Γ Δ-Purdue, in memory of Patricia Sanders Custer, Γ Δ-Purdue
 Sharon Soutar Watring, B N-Ohio State
 Marion Lou Bailey Webel, Δ A-Miami U.
 Sandra Frieswyk Weemhoff, B Δ-Michigan
 Margaret Quigley Wehinger, X-Minnesota
 Carol Weimer, Δ I-Louisiana State
 Sarah Levine Weisman, E Γ-North Carolina
 *Marjorie Ann Hardy Wells, Δ T-Georgia
 Carol Ketcham West, Γ Ω-Denison
 Patricia Ellen Arnold West, Γ N-Arkansas
 Ruthmary Smith Westfall, B Δ-Michigan
 *Kate Monroe Westfeldt, B O-Newcomb
 Mauna Loa Fallis Wharton, B Ω-Oregon

*Elizabeth Jane Bayles Wheeler, E Γ-North Carolina
 Meredith Parsons Wheeler, Δ B-Duke
 Mary Louise Shriner Wilcox, B PΔ-Cincinnati
 Alice Cary Williams, B X-Kentucky
 Emma Margaret Williams, Γ P-Allegheny
 Martha Fair Williams, B Θ-Oklahoma
 Shirley Rebecca Walker Williams, E H-Auburn
 Carol Cheney Williamson, Γ Ψ-Maryland
 Sara Foster Williamson, Γ Ψ-Maryland
 Dorothy Woods Willkomm, B T-Newcomb
 Barbara Landon Wilson, Ω-Kansas
 Elizabeth Hemphill Wilson, Γ Φ-Southern Methodist, in memory of Robert Crown
 Patricia Cairns Wilson, T-Northwestern
 Frances Winter, B II-Washington
 Ellen E. Wisdom, B Z-Iowa
 Mary Scarritt Wolfe, Γ Ω-Denison
 Nancy Hartshorn Wolforn, B N-Ohio State
 C. Parthenia Hudnall Wolpert, Δ A-Penn State
 *Mary Jane Randall Woodman, Ψ-Northwestern
 Lucy Olene McFarland Woodside, Γ Φ-Southern Methodist
 Dawn Blair Woodward, B Ξ-Texas
 Catharine B. Woolsey, B E-Barnard
 Barbara Lawrence Stearns Wooten, B M-Colorado
 Donna Ridders Worland, H-Wisconsin
 Elizabeth Ann Wright, E E-Emory
 Ellen Wright, Γ Ξ-California at Los Angeles
 Georgia Brown Wyatt, E Δ-Arizona State
 H. Letitia Speer Yablonsky, AΔ-Monmouth
 Barbara Bergsten Yamamoto, Δ O-Iowa State
 Gail Koenig Yard, Δ A-Penn State
 Lynn Putney Yates, Γ Φ-Southern Methodist
 Elizabeth Reinhard Yewell, K-Hillsdale
 Shirley Gray Young, AΔ-Monmouth
 Susan McVicar Ziegler, Δ Φ-Bucknell
 Nancy Claire Campbell Zivley, Γ Φ-Southern Methodist

Kappa Kappa Gamma

CENTENNIAL CHARMS

Send orders to:

Mrs. K. B. Pearse
887 Farmington Ave.,
West Hartford, Conn.
06119

Checks payable to:

Kappa Centennial
Charms

Credit to:

.....
 Alumnae Assn.

.....
 Chapter

Name
 Address
 City
 State Zip Code
 P ☐ Sterling Silver @ \$ 3.50 \$.....
 R ☐ 14K Gold @ \$14.75* \$.....
 I ☐ 14K Gold with dark blue enamel border @ \$15.75* \$.....
 N *including surcharge of 75¢ based on U.S. government price of 14K
 T gold.

Postage and handling included
 (except in Conn., add 5% State Sales Tax)

**Personal Or Greek Monogram Free
On Blouses, Sweaters & Jumpers, By**

Sorority-Deb Company

A. Wool/nylon jumper with Wonderbond lining. Brown, navy, hunter green, camel, red, pastels green, pink, maize and powder blue, sizes 6-16, No. J-100. **\$12.98.** Center monogram No. 510 or Greek.

B. Cotton/dacron polyester blouse. Beige, white, pink, powder blue, brown, navy, black, maize, willow green, sizes 28-38, No. 809. **\$5.98.** Center panel monogram No. 603 or Greek.

C. Shetland type, 100% wool cardigan, red, camel, white, Oxford grey, hunter green, navy, brown, burgundy, black, sizes 34-40, No. 6119. **\$10.50.** Left side monogram No. 603 or Greek.

D. Nylon flat knit turtle neck. White, navy, maize, sizes 34-40, No. 1302. **\$5.98.** Monogram No. E20 or Greek on center of collar.

E. Long sleeve cotton/dacron polyester blouse with Bermuda collar. White, powder blue, beige, navy, pink, willow green, maize, brown, sizes 28-38, No. 351. **\$6.98.** Left side monogram No. 560 or Greek.

F. Lush full-fashioned crewneck, 70% lambs wool, 20% fur fiber, 10% nylon sweater. Navy, white, black, camel, gold, brown, sizes 34-40, No. 6990. **\$10.98.** Center monogram No. 4LG or Greek.

G. Button-down, perma-press, cotton oxford cloth shirt. White, beige, navy, powder blue, maize, pink, sizes 8-18, No. 285. **\$6.98.** Pocket, cuff or collar monogram No. 4 or Greek.

ANY MONOGRAM MAY BE USED ON ANY STYLE UNLESS OTHERWISE SPECIFIED.

Many more to see in our brochure

Mail orders to:

MRS. RICHARD MOELLERING
1330 AUDUBON
GROSSE POINTE, MICH. 48230

PLEASE SEND ME
YOUR BROCHURE
SHOWING
COMPLETE LINE OF
BLOUSES, SWEATERS,
JUMPERS

(CHECK BOX) ☐

NAME _____					
ADDRESS _____					
CITY _____		STATE _____		ZIP CODE _____	
First Name Initial	Middle Name Initial	Last Name Initial			
Location of Monogram	Monogram Style	Monogram Color	Style	Size	Color

POSTAGE AND
HANDLING CHARGE
40¢ PER ARTICLE

ADD SALES TAX
WHERE NECESSARY
NO C.O.D.'S

IMPORTANT: All orders must be accompanied by check or money order made payable to Sorority Deb. Co.

What to do When

Calendar for Chapters, Advisers and Province Directors of Chapters

ALL REPORTS SHOULD BE FILLED IN ON REGULATION FORMS SUPPLIED BY FRATERNITY HEADQUARTERS. Read detailed instructions on forms and officers' duties in *Adventures in Leadership, Part I*. If any report forms are not received two weeks before the deadline, notify Fraternity Headquarters to duplicate mailing.

OCTOBER

Founders' Day—13th

PRESIDENT

1. (Or two weeks after opening) mails individual chapter programs to Province Director of Chapters.

SCHOLARSHIP

1. (Or ten days after opening) mails Scholarship Program to Fraternity Chairman of Scholarship.

MEMBERSHIP

1. (Or ten days after pledging) mails Report on Rushing and references.

TREASURER

10. Mails Budget for school year, copy of charges of other campus groups, card reporting date finance letters mailed to parents of actives, Financial Summary of Summer Operations and Report of Members' Outstanding Accounts.
10. Mails first Monthly Statement, 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 with Pledge Fee Report, card stating date finance letters mailed to parents of pledges, Registrar's Pledge Membership Report and Pledge Signature Cards.

REGISTRAR

15. (Or immediately after pledging) types Pledge Membership Report. Collects Pledge Signature cards.
30. Mails supply Order Blank to Fraternity Headquarters.

SCHOLARSHIP

30. Mails Grading System Report. See box for scholarship Report.

CORRESPONDING SECRETARY

15. Mails FOUR copies of Officer List-Fall. Mails current Rushing Rules, Campus Panhellenic By-Laws and Handbook to Fraternity Headquarters and Province Director of Chapters.
15. Mails Supplement to 1967-68 Honors list to Fraternity Headquarters.

**CORRESPONDING SECRETARY
AT LEAST TWO WEEKS PRIOR TO
INITIATION**

**MAILS Application for Initiation APPROVAL
and Badge Orders to Fraternity Headquarters.**

NOVEMBER

TREASURER

10. Mails Monthly Statement.
30. Mails checks for bonds, Fall Per Capita Fees and Advisers' Pool and Fall-Active Membership Report.
30. Checks to be sure all fees with reports and cards have been mailed.

PUBLIC RELATIONS

10. Mails chapter News Publication Report. Gives chapter news publication to Registrar for mailing.

REGISTRAR

15. Mails chapter news publication (see page 32 *Public Relations Manual*) and one copy to Fraternity Chairman of Chapter Finance. Gives Fall-Active Membership Report to Treasurer. Checks to be sure two Catalog Cards for each initiate have been typed and distributed according to instructions. (see *Adventures in Leadership, Part I*)

DECEMBER

TREASURER

10. Mails Monthly Statement.
15. **ELECTION OF MEMBERSHIP CHAIRMAN AND ADVISER** to be held between December 15 and March 1.

JANUARY

TREASURER

10. Mails Monthly Statement and (if on quarter or trimester plan) Budget Comparison Sheets for all departments covering the first school term. **CHECK TO BE SURE ALL BILLS AND FEES HAVE BEEN PAID TO FRATERNITY HEADQUARTERS.**

FEBRUARY

TREASURER

10. Mails Monthly Statement and (if on semester plan) Budget Comparison Sheets for all departments covering the first school term.
20. (Or ten days after pledging—chapters having deferred rush) mails Registrar's Pledge Membership Report and Pledge Signature cards.
15. **ELECTION OF OFFICERS**

Held annually between February 15 and April 1.

CORRESPONDING SECRETARY

20. (Or immediately after elections) mails Officer List-Spring.

SCHOLARSHIP CHAIRMAN
Mails Scholarship Report within
30 days of close of term as
instructed on the report form

PLACE
STAMP
HERE

**Have You
Moved
Or Married?
Print On This
Self-Addressed
Card**

KAPPA KAPPA GAMMA
FRATERNITY HEADQUARTERS
530 EAST TOWN STREET
COLUMBUS, OHIO 43216

CHANGE OF ADDRESS CARD—SEE OTHER SIDE

What to do When

REGISTRAR

15. Mails Annual Catalog Report.
20. Gives 2nd Term-Active Membership Report to Treasurer.
20. (Or ten days after pledging—chapters having deferred rush) types Pledge Membership Report. Collects Pledge Signature cards.

MEMBERSHIP

20. (Or ten days after pledging—chapters having deferred rush) mails Report on Rushing and references.

MARCH

CORRESPONDING SECRETARY

1. (Not later than) mails names and addresses of Membership Chairman and Alumna Membership Adviser.

CULTURAL CHAIRMAN

1. Sends one copy of Report on Chapter Cultural Program to Fraternity Chairman of Chapter Cultural Programs.

TREASURER

1. Mails check and 2nd Term-Per Capita Fee Report and 2nd Term-Active Membership Report.
10. Mails Monthly Statement.

ADVISORY BOARD

15. Chairman mails annual Advisory Board Report.

REGISTRAR

20. Gives 2nd Semester-Active Membership Report to Treasurer.

APRIL

(Chapters whose school year ends before or by May 15 must complete all requirements in this Calendar prior to closing.)

TREASURER

1. Mails check and 2nd Semester-Per Capita Fee Report and 2nd Semester-Active Membership Report.
10. Mails Monthly Statement and Budget Comparison Sheets for second school term (if on quarter plan)
30. Mails check for annual Audit Fee.

CORRESPONDING SECRETARY

15. (On or before if possible) mails Annual Chapter Report, School Dates and Order Blank for Pledge Handbooks for fall delivery.

REGISTRAR

30. Gives 3rd Term-Active Membership Report to Treasurer.

PROVINCE DIRECTOR OF CHAPTERS

10. Mails Annual Report to Director of Chapters.

MAY

TREASURER

1. Mails check and 3rd Term-Per Capita Fee Report and 3rd Term-Active Membership Report.
10. Mails Monthly Statement.

MEMBERSHIP

1. Mails order for Supplies.

JUNE

TREASURER

10. (On or before July 10) sends as INSTRUCTED BY FRATERNITY HEADQUARTERS, ALL materials for annual audit. CHECK FINANCE MANUAL FOR INSTRUCTIONS FOR AUDIT MATERIAL.

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)

(state)

(zip code)

New Address

(number)

(street)

(city)

(state)

(zip code)

Check if you are: alumnae officer ... house board ... chapter advisor ... prov. or nat'l ...

Postmaster: Please send
notice of Undeliverable
copies on Form 3579 to
Kappa Kappa Gamma Frater-
nity Headquarters, 510
East Town Street, Colum-
bus, Ohio 43216

HAVE YOU MOVED OR MARRIED?
FILL OUT ABOVE CARD—MAIL IT TODAY

Kappa Parents: Your daughter's magazine is sent to her home address while she is in college and we hope that you also enjoy reading it. If she is no longer in school and is *not* living at home, please send her new address to Kappa Kappa Gamma Fraternity Headquarters, 530 East Town Street, Columbus, Ohio 43216.

Calendar for Alumnae and House Boards

Alumnae officers

Club officers responsible for reports with *

OCTOBER

Founders' Day—13th

*PRESIDENT

- 30 Sends program, alumnae directory and form listing 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.

JANUARY

*PRESIDENT

- 10 Mails informal report to Province Director of Alumnae.
PROVINCE DIRECTOR OF ALUMNAE
20 Mails informal report to Director of Alumnae.

FEBRUARY

*PRESIDENT

- 15 Appoints Chairman of Membership Recommendations Committee and mails name and address to Province Director of Alumnae.
PROVINCE DIRECTOR OF ALUMNAE
20 Mails names and addresses of membership chairmen in province to Fraternity Headquarters.

APRIL

*TREASURER

- 10 Mails to Fraternity Headquarters check with annual fees report form for the current year.

- 30 Mails two copies of treasurer's report to Province Director of Alumnae. Mails Philanthropy report per instructions.

*PRESIDENT

- 30 Mails two copies of annual report to Province Director of Alumnae.

*SECRETARY

- 30 (Or immediately following election) sends one copy of officer list to Fraternity Headquarters, one each to Director of Alumnae and Province Director of Alumnae.

MAY

*MEMBERSHIP CHAIRMAN

- 10 Chairman sends order blank for reference forms to Fraternity Headquarters.

PROVINCE DIRECTOR OF ALUMNAE

- 20 Sends report to Director of Alumnae.

House Board officers

FEBRUARY

PRESIDENT

- 20 Returns House Director Appointment form to Fraternity Headquarters.

TREASURER

- 1 Mails Audit Fee to Fraternity Headquarters.
30 (Or two weeks after books are closed) mails Annual Report to Fraternity Headquarters and Chairman of Chapter Housing.

PRESIDENT

- 30 Mails names and addresses of House Board Officers to Fraternity Headquarters and Chairman of Chapter Housing.

JULY

TREASURER

- 10 Mails material for annual audit to Fraternity Headquarters.
15 (On or before) mails a copy of June 30 audit to Fraternity Headquarters, if books are audited locally.