

Kappa's chain
of sharing

Centennial plans
formulated

THE KEY

OF KAPPA KAPPA GAMMA

WINTER 1966

Intellect Plus Drive

Equals Success

The capability to achieve high scholastic standing is herein well demonstrated by our roster of 1966-67 Kappa Undergraduate Scholarship winners. It is indispensable to be knowledgeable and to know something about life. The women of our fraternity and society should not and cannot be satisfied with drabness, uniformity and cultural emptiness. We should crave beauty in music and fine arts and excellence in scholarship. We in turn trust that all Kappa women recognize that knowledge is limited but that the intellect is unlimited. Using one's intellect in the pursuit of knowledge and inner resources of dedication to relevant accomplishment should garner academic success. There is little correlation between creativity and high marks but if you sally forth with willingness, enthusiasm and conscientiousness you provide a direct assault upon scholarship. The act of creating is an act of commitment, an attitude, a position, a stand; it is nothing less than building your stance in life. The vitality and sense for relevant accomplishment gained by hard work and good scholarship should spread to academic work and thence to your lifetime work whether it be the arts, sciences, domesticity or business. Academic endeavor is something like delving in an untidy drawer wherein some find a key to a gate. The key unlocks a gate to fertile fields of creativity and exciting adventure in the realm of speculative thinking. For others, the key is shoved aside as the thought flashes through the mind, "What is it I'm looking for"?

We are unsullied in our belief in the essential value of academic achievement and it needs to be said that we must increase and improve or find ourselves sorely handicapped in attaining it. No single individual and no single group has an exclusive claim to high scholarship. We all have a single vision of what it is, not merely as a hope but as a way of life.

A handwritten signature in cursive script, reading "Susan W. Lockwood". The signature is fluid and elegant, with a large, sweeping initial 'S' and a long, horizontal flourish extending to the right.

Chairman of Undergraduate Scholarships

THE KEY

OF KAPPA KAPPA GAMMA

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

VOLUME 83 NUMBER 4 WINTER 1966

Send all editorial material and correspondence to the

EDITOR

Mrs. Robert H. Simmons
156 North Roosevelt Avenue
Columbus, Ohio 43209.

Send all business items to the

BUSINESS MANAGER

Miss Clara O. Pierce
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 Autumn, Winter, Mid-Winter, and Spring issues respectively.
Printed in U.S.

THE KEY is published four times a year (in Autumn, Winter, Mid-Winter, and Spring), by George Banta Company, Inc., official printer to Kappa Kappa Gamma Fraternity, Curtis Reed Plaza, Menasha, Wisconsin 54952
Price: \$.50 single copy; \$3.50 two-years; \$15.00 life.

Second class postage paid at Menasha, Wisconsin. Copyright, Kappa Kappa Gamma Fraternity 1967.

Postmaster: Please send notice of undeliverable copies on Form 3579 to Kappa Kappa Gamma Fraternity Headquarters, 530 East Town Street, Columbus, Ohio 43216.

- 4 From small ideas grow large results
- 9 How it all began
- 9 The Founders' Memorial Fund for Students' Aid
- 10 Graduate counselor scholarships
- 13 Fellowships
- 18 Undergraduate scholarships
- 25 Foreign study—foreign student scholarships
- 29 Emergency scholarships
- 35 Special research grants
- 36 Rehabilitation services scholarships
- 40A 100 Years for Kappa Kappa Gamma
- 41 Rose McGill Fund
- 44 How to apply for Kappa scholarships
- 45 Academic responsibility stressed
- 46 Chapter success stories
- 46 "Knowledge is the key to a rich life"
- 47 Many things contribute to success
- 50 First to win scholarship improvement trophy
- 52 Duke's scholarship climbs
- 53 Career corner
- 55 Two colonies formed
- 56 Kappas abroad
- 57 Campus highlights
- 60 Scholastic honoraries
- 65 Scholars and scholarships
- 67 Province Convention dates
- 68 In memoriam
- 69 Alumnæ news
- 72 Directory

COVER: In honor of their scholastic achievement, the four chapters who won scholarship awards at the Fraternity Convention in Bretton Woods last summer tell of the methods used to attain their recognition. Here Gail Singletary, scholarship chairman of Δ B-Duke, confers with Janis Johnson, chapter public relations chairman, about plans to continue their chapter's upward trend.

Kappa's Chain

(Consolidated figures on Philanthropy Program including 1966)

Educational Field

FOUNDERS' MEMORIAL FUND FOR STUDENTS' AID

TYPE OF AID	CURRENT SOURCE OF INCOME
1902 Student Loans	Endowment
1928 Graduate Counselor Scholarships	Gifts-Bequests Interest-Endowment
1934 Graduate Fellowships (including Ware Fellowship)	Gifts-Bequests $\frac{2}{3}$ Jewelry rebates
1936 Undergraduate Scholarships (including Beta Eta Award)	Gifts-Bequests
1938 Foreign Student—Foreign Study Scholarships (includes 1964-65 Ware)	Gifts-Bequests $\frac{1}{3}$ Jewelry rebates
1942 Emergency Undergraduate Scholarships	Gifts-Bequests $\frac{2}{3}$ unallocated income

EDUCATIONAL ENDOWMENT FUND

1950 Special Research Grants	Gifts-Bequests
1952* Rehabilitation Services Scholarships	Gifts-Bequests

TOTAL EDUCATIONAL AID

Fraternity Field

1922** Rose McGill Fund	Gifts-Bequests Income Della Lawrence Burt Endowment (Magazine Agency Earnings)
----------------------------	---

TOTAL PHILANTHROPIC EXPENDITURES

of Sharing

Scholarship Awards made as of October 1, 1966)

AMOUNT EXPENDED

\$ 274,790.00

\$ 98,727.93

\$ 118,475.00

\$ 148,555.39

= \$1,017,290.51

\$ 54,169.14

\$ 57,118.49

\$ 11,550.00

\$ 35,175.00

\$ 798,560.95

\$ 218,729.56

\$1,017,290.51

* Not including Rehabilitation Scholarships given direct to universities by the Toledo, Indianapolis and Washington, D.C. alumnae groups which amounted to \$5500, \$1800 and \$400 respectively.

** Expenses as of June 30, 1966.

From small ideas grow large results

by ANNE HARTER, B T-Syracuse
Director of Philanthropies 1964-66

"WITH THE AWARDING OF THE 1966-67 SCHOLARSHIPS AND INCLUDING THE 1965-66 EXPENDITURES OF THE ROSE MCGILL FUND, THE TOTAL AMOUNT SPENT SINCE 1910 BY KAPPA KAPPA GAMMA AT THE NATIONAL LEVEL FROM ITS PHILANTHROPIC FUNDS IS \$1,017,290.51!"

This announcement climaxed the program at the traditional Scholarship-Philanthropies Dinner at the 1966 convention at Bretton Woods, New Hampshire.

Wise planning, imaginative foresight and sound financial management have paved the way for this remarkable accomplishment achieved by a voluntary organization whose first attempt to establish a scholarship fund began with receipt of a \$100 gift in 1902 and was followed in 1910 when the first loan of \$250 was made to a young woman student.

Today the Fraternity's Philanthropy Program is divided into two fields. The Fraternity Field includes the Rose McGill Fund from which has been spent \$218,729.56 to provide confidential assistance to members in need since 1922.

The Educational Field encompasses the Student Loan Fund and a six-part Scholarship Program along with Special Research Grants. A total of \$798,560.95 has been spent on educational assistance to women up to the present time. Over 600 loans have been made and more than 1,600 scholarships grants awarded. While close to 1,400 Kappas have been recipients of scholarships, it is noteworthy that 79 Independents, 88 Foreign Students and 51 members of other National Panhellenic Conference groups have also benefitted from Kappa's "chain of sharing."

In the early days as the various philanthropic funds were established, a chairman of each was appointed to administer them. With the passing years the program increased in scope and the over-all supervision of Kappa's philanthropies was added to the responsibilities of the Vice-President of the Fraternity. In 1954 the program had developed to such a point that it was felt necessary to create a special Council position for the sole purpose of administering Kappa's philanthropic endeavors. At the Convention that year the necessary By-laws changes were voted upon and Ruth Armstrong Harris, Π^{Δ} -California, elected as the first Director of Philanthropies.

The following Kappas have played a major part in the development of Kappa Kappa Gamma's outstanding Philanthropy Program to date:

Charlotte Powell Goddard, M-Butler, Chairman, Students' Aid Fund 1906-1926
Della Lawrence Burt, B Ξ -Texas, Executive-Secretary 1926-1929
Clara O. Pierce, B N-Ohio State, Executive-Secretary 1929-
Almira Johnson McNaboe, H-Wisconsin, Grand Vice-President 1934-1940

Elizabeth Kimbrough Park, B X-Kentucky, Vice-President 1940-1942
 Assistant to the Vice-President in charge of Philanthropies 1942-1944
 Edith Reese Crabtree, B I-Wooster, Vice-President 1942-1944
 Emily Caskey Johnson, B H-Stanford, Vice-President 1944-1948
 Mary Jim Lane Chickering, I N-Arkansas, Vice-President 1948-1950
 Helen Cornish Hutchinson, B O-Oklahoma, Vice-President 1950-1952
 Josephine Yantis Eberspacher, B M-Colorado, Vice-President 1952-1954
 Ruth Armstrong Harris, II^A-California, Director of Philanthropies 1954-1958
 Jeannette Greever Rustemeyer, O-Kansas, Director of Philanthropies 1958-1960
 Hazel Round Wagner, A Z-Colorado College, Director of Philanthropies 1960-1964
 Anne R. Harter, B T-Syracuse, Director of Philanthropies 1964-1966
 Martha Galleher Cox, P^A-Ohio Wesleyan, Director of Philanthropies 1966-

Statistics play an interesting role in any history or survey and the development of Kappa's philanthropies is no exception. The following figures showing amounts spent during four different years in the past 30 illustrate well the ever increasing magnitude of the Scholarship Program.

1936-37	1946-47	1956-57	1966-67*
\$4,772.51	\$12,721.31	\$14,508.33	\$39,450.00

For the 1966-67 year, 101 scholarships have been awarded to date including:

- 37 Undergraduate Scholarships
- 25 Emergency Scholarships
- 2 Foreign Study Scholarships
- 5 Foreign Student Scholarships
- 15 Fellowships (1 for second semester only)
- 6 Graduate Counselor Scholarships
- 13 Rehabilitation Scholarships

These accomplishments by Kappa Kappa Gamma could not have been possible without the generous support and unfailing interest of Kappas everywhere. To them their Fraternity's broad philanthropic program has become a meaningful way of life.

Gifts from alumnae groups, chapters and individuals which are the main source of income to all the funds have always been encouraged and accepted most appreciatively since the old adage "only Kappas give to Kappa Funds" has, in general, been a true statement! Contributions of any size are always welcome and donors may be assured that they are put to good use whether accumulated for the awarding of scholarships in the name of Kappa Kappa Gamma or for added income to the Rose McGill Fund in alleviating the distress of members in serious need. All gifts to the Funds are tax deductible.

We review again four periods within the past 30 years according to gifts received by Fraternity Funds. The remarkable increases illustrate well why Kappa has been enabled to expand its Scholarship Program and aid to members, particularly in the past decade.

GIFTS TO KAPPA PHILANTHROPIES FROM ALUMNÆ GROUPS AND INDIVIDUALS

	1935-36	1945-46	1955-56	1965-66
Students' Aid Fund	\$ 461.50	\$1,593.20	\$ 5,393.83	\$26,682.25
Rose McGill Fund and Memorials	1,285.00	1,516.56	3,384.16	6,180.14
Rehabilitation Services Fund	—	—	2,039.41	7,898.49
Unallocated Philanthropies	—	—	388.50	447.00
TOTAL GIFTS TO FUNDS	\$1,746.50	\$3,109.76	\$11,205.91	\$41,207.88

The Fraternity is grateful for this highly increased interest by our alumnae associations and clubs in contributing to Kappa Funds.

In 1949 the Dallas, Texas Alumnae Association presented the Fraternity with a \$500 gift to be

* Amount of awards as of October 1, 1966. Emergency Scholarships will be granted up to April 1, 1967 which will increase this figure.

used for a full Fellowship to be known as the Dallas Association Fellowship Award. In the early 1950's interest was shown by other alumnae groups and some individuals in contributing amounts equal to full scholarship grants. When such gifts were donated, the Fraternity began using the name of the donor in the title of the scholarship when it was awarded. In more recent years, due to the efforts of the Directors of Philanthropies in promoting the giving by alumnae groups of these full-scholarship gifts, now known as Name Awards, this phase of special gifts has developed extensively. It was from 1960 to 1964 under the direction of Hazel Wagner that the first great upsurge in such giving occurred. In 1959-60 ten of the 89 scholarships awarded were Name Award grants; in 1963-64 Name Awards included 36 of the 96 scholarships given.

The list below of Special Gifts received in 1965-66 is an indication of the enthusiasm shown today by Kappa alumnae in their Fraternity's Philanthropy Program. Sixty associations and one club provided 76 Name Awards for the 1966-67 school year. Seventeen of these groups provided their very first full scholarship gift. Six individual Kappas, some with their husbands, donated an additional 11 scholarships while one Kappa husband has started a scholarship fund in memory of his wife.

This list is published with deep gratitude and full awareness of the countless hours of planning and activity necessary by our organized alumnae which have made these outstanding gifts to Kappa Kappa Gamma funds possible.

Special Gifts to Fraternity Scholarship Funds

1965-66

Gift of \$10,000

Robert R. Root, a gift of \$10,000 in memory of his wife, SUSANNA STOVER ROOT, Δ A-Penn State, to be known as the Susanna Stover Root Foreign Language Scholarship for Graduate Students of Kappa Kappa Gamma.

Grants of \$1,000 or more

Cleveland, Ohio Alumnae Association, \$1,125 for a \$500 Graduate Rehabilitation Scholarship, a \$250 Undergraduate Scholarship and \$375 to the Graduate Counselor Scholarship Fund in memory of EDITH ST. JOHN SMITH, B N-Ohio State.

Dallas, Texas Alumnae Association, \$1,500 for Rehabilitation Scholarships—\$1,000 of which will be awarded in 1966-67 for a special Rehabilitation Scholarship for doctoral study.

Lillian Wilmott Fishback, Δ E-Rollins, \$1,000 for Undergraduate or Emergency Scholarships.

Kansas City, Missouri Alumnae Association, \$1,000 for a special Rehabilitation grant for summer study at the Institute of Physical Medicine and Rehabilitation in New York City. (For summer study 1967.)

North Woodward, Michigan Alumnae Association, \$1,000 for a \$500 Fellowship and a \$500 Foreign Study Scholarship.

Southern Orange County, California Alumnae Association, \$1,000 for a \$500 Fellowship and \$500 to the Graduate Counselor Scholarship Fund.

Grants of \$500-\$1,000

Arcadia, California Alumnae Association, \$750 for one \$500 graduate Rehabilitation Scholarship in memory of PATRICIA WEBB GUNTHER, Γ Δ-Purdue, and one \$250 Undergraduate Scholarship.

Beta Iota—Swarthmore, Pennsylvania—Alumnæ Association, \$650 for one \$250 Undergraduate Scholarship and two \$200 Emergency Scholarships all given in memory of EMMA JANE WILSON SHOEMAKER, B I-Swarthmore.

Cincinnati, Ohio Alumnæ Association, \$500 for one graduate Rehabilitation Scholarship in honor of MARY TURNER WHITNEY, B P Δ-Cincinnati, former Fraternity President.

Denver, Colorado Alumnæ Association, \$500 for a Fellowship in honor of ELEANORE GOODRIDGE CAMPBELL, B M-Colorado, former Fraternity President.

Houston, Texas Alumnæ Association, \$500 for a Fellowship.

Katharine Bailey Hoyt, B N-Ohio State, \$500 for two Undergraduate Scholarships of \$250 each.

Indianapolis, Indiana Alumnæ Association, \$850 for two \$300 Undergraduate Rehabilitation Scholarships and one Undergraduate Scholarship in memory of ELIZABETH BOGERT SCHOFIELD, M-Butler, former Fraternity President.

Kappa Kappa Gamma Fraternity, \$500 Fellowship in honor of EDITH REESE CRABTREE, B Γ-Wooster, former Fraternity President.

Robert and Ann Scott Morningstar, B N-Ohio State, \$500 for a Fellowship in memory of ROSE G. BERESFORD, sister of Clara O. Pierce, B N-Ohio State.

Palo Alto, California Alumnæ Association, \$550 for one \$350 Undergraduate Rehabilitation Scholarship and one \$200 Emergency Scholarship.

Philadelphia, Pennsylvania Alumnæ Association, \$500 for a graduate Rehabilitation Scholarship.

Westchester County, New York Alumnæ Association, \$750 for a graduate Rehabilitation Scholarship in honor of KATHRYN WOLF LUCE, Γ Ω-Denison, Director of Alumnæ and one \$250 Undergraduate Scholarship.

Gifts of \$200-\$500

Akron, Ohio Alumnæ Association, \$250 Undergraduate Scholarship.

Ann Arbor, Michigan Alumnæ Association, \$250 Undergraduate Scholarship.

Atlanta, Georgia Alumnæ Association, \$400 for two Emergency Scholarships.

Baltimore, Maryland Alumnæ Association, \$200 Emergency Scholarship.

Beaumont-Port Arthur, Texas Alumnæ Association, \$200 Emergency Scholarship.

Champaign-Urbana, Illinois Alumnæ Association, \$200 Emergency Scholarship.

Cleveland West Shore, Ohio Alumnæ Association, \$250 Undergraduate Scholarship.

Columbus, Ohio Alumnæ Association, \$300 Graduate Counselor Scholarship Fund.

Dayton, Ohio Alumnæ Association, \$250 Undergraduate Scholarship.

Delaware (State) Alumnæ Association, \$250 Undergraduate Scholarship.

Detroit, Michigan Alumnæ Association, \$200 Emergency Scholarship.

East Bay, California Alumnæ Association, \$200 Emergency Scholarship in memory of RUTH STEVENS HUCKE, Γ Δ-Purdue.

Essex County, New Jersey Alumnæ Association, \$200 Emergency Scholarship.

Fairfield County, Connecticut Alumnæ Association, \$350 Undergraduate Rehabilitation Scholarship.

Glendale-Burbank, California Alumnæ Association, \$200 Emergency Scholarship.

Hinsdale, Illinois Alumnæ Association, \$400 for two Emergency Scholarships.

Lafayette, Indiana Alumnæ Association, \$200 Emergency Scholarship.

LaGrange, Illinois Alumnæ Association, \$250 Undergraduate Scholarship.

Lexington, Kentucky Alumnæ Association, \$250 Undergraduate Scholarship.

Lincoln, Nebraska Alumnæ Association, \$200 Emergency Scholarship.

Los Angeles, California Alumnæ Association, \$250 Undergraduate Scholarship.

Lubbock, Texas Alumnæ Association, \$200 Emergency Scholarship.

Madison, Wisconsin Alumnæ Association, \$200 Emergency Scholarship in memory of CATHERINE SARLES BASSETT, H-Wisconsin.

Jean Dickey Marantz, X-Minnesota, \$200 Emergency Scholarship in memory of her mother, JUNE CLARKE DICKEY REED, X-Minnesota.

Miami, Florida Alumnæ Association, \$250 Undergraduate Scholarship in memory of

ELIZABETH BALLARD DUPUIS, P^Δ-Ohio Wesleyan, former Mu Province Officer.

Midland, Texas Alumnæ Club, \$200 Emergency Scholarship.

New Orleans, Louisiana Alumnæ Association, \$250 Undergraduate Scholarship in honor of AGNES GUTHRIE FAVROT, B O-Newcomb.

New York, New York Alumnæ Association, \$400 for two Emergency Scholarships.

Northern, New Jersey Alumnæ Association, \$200 Emergency Scholarship.

Northern Virginia Alumnæ Association, \$200 Emergency Scholarship.

North Shore, Illinois Alumnæ Association, \$200 Emergency Scholarship.

North Shore, Long Island, New York Alumnæ Association, \$200 Emergency Scholarship in memory of ELIZA K. WILLETS, B I-Swarthmore.

Oklahoma City, Oklahoma Alumnæ Association, \$250 Undergraduate Scholarship.

Pasadena, California Alumnæ Association, \$200 Emergency Scholarship.

Pittsburgh, Pennsylvania Alumnæ Association, \$250 Undergraduate Scholarship in memory of BERTHA MOORE WATTERS, Ξ-Adrian.

Pittsburgh South Hills, Pennsylvania Alumnæ Association, \$200 Emergency Scholarship.

Portland, Oregon Alumnæ Association, \$200 Emergency Scholarship.

Richardson, Texas Alumnæ Association, \$200 Emergency Scholarship.

Sacramento Valley, California Alumnæ Association, \$200 Emergency Scholarship.

Salem, Oregon Alumnæ Association, \$250 Undergraduate Scholarship.

San Francisco Bay, California Alumnæ Association, \$350 Undergraduate Rehabilitation Scholarship in memory of EVA POWELL, Π^Δ-California, former Grand President.

Ruth Kadel Seacreast, Σ-Nebraska, \$250 Undergraduate Scholarship.

Shreveport, Louisiana Alumnæ Association, \$200 Emergency Scholarship.

South Bay, California Alumnæ Association, \$250 Undergraduate Scholarship.

Southern New Jersey Alumnæ Association, \$200 Emergency Scholarship.

Spokane, Washington Alumnæ Association, \$200 Emergency Scholarship in honor of MARGARET PADDOCK DAVENPORT, Γ Γ-Whitman.

Washington, D.C.-Suburban Maryland Alumnæ Association, \$250 Undergraduate Scholarship.

Richard and Mary Turner Whitney, B P^Δ-Cincinnati, \$350 for one \$250 Undergraduate Scholarship and \$100 to the Emergency Scholarship Fund.

Grants Given Direct to a University

Toledo, Ohio Alumnæ Association, \$500 Graduate Rehabilitation Scholarship to the University of Michigan.

Gifts of \$100 or more to the Rose McGill Fund or Della Lawrence Burt Memorial Fund

Beta Iota—Swarthmore, Pennsylvania—Alumnæ Association, \$130

Columbus, Ohio Alumnæ Association, \$100.30

Dallas, Texas Alumnæ Association, \$100

Detroit, Michigan Alumnæ Association, \$150

Katharine Bailey Hoyt, B N-Ohio State, \$150

Indianapolis, Indiana Alumnæ Association, \$100

Kansas City, Missouri Alumnæ Association, \$100

Mercer County, New Jersey Alumnæ Association, \$100

Palo Alto, California Alumnæ Association, \$148.50

Pasadena, California Alumnæ Association, \$200

San Francisco Bay, California Alumnæ Association, \$100

Mabel McKinney Smith, B Σ-Adelphi, Luncheon Group (New York City), \$297

Washington, D.C.-Suburban Maryland Alumnæ Association, \$100

Westchester County, New York Alumnæ Association, \$244

Bequest from the Estate of Mary C. Dickinson, B N-Ohio State, \$1,651.37

How it all began

THE EDUCATIONAL FIELD

The Founders' Memorial Fund for Students' Aid

*In 66 years \$274,790.00 loaned to 629 young women,
Kappas and non-members*

In 1902 Fanny Ryson M. Hitchcock, B A-Pennsylvania, sent the delegate from that chapter to convention with a hundred dollar check with the provision that this gift become a fund which should be increased until the interest would be sufficient to enable a worthy girl to study at Wood's Hole, Massachusetts in the government biological laboratory for deep sea research. And thus a beginning was made on the part of Kappa Kappa Gamma to provide assistance to deserving women students toward their goals of higher education.

A committee of three was appointed by the Grand Council to be in charge of the fund with Dr. Hitchcock as chairman and Vera Morey, X-Minnesota, and Minnie Royce Walker, I-DePauw, serving with her. Due to illness Dr. Hitchcock resigned in 1904 and Mrs. Walker took her place as chairman. At the 1906 convention the fund which had only grown to \$105.80 was placed in the care of Charlotte Powell Goddard, M-Butler. The 1908 convention voted to allocate fifty cents from each initiation fee to the fund and alumnae associations began to show interest in sending contributions.

It seemed to the Chairman and Grand President Edith Stoner, O-Missouri, that it was necessary for the Fraternity to provide a fund to assist undergraduates to obtain their degrees rather than graduate students to specialize. As a result, and with the enthusiastic support of Eva Powell, II^A-California, the new Grand President, permission was obtained from Dr. Hitchcock and the Wood's Hole Scholarship Fund was changed into a Fund from which deserving Kappas could

borrow to continue their education uninterrupted. The first loan of \$250 was made in 1910 to a senior of Iota chapter who graduated with Phi Beta Kappa honors.

In 1916 the dream of the chairman, Mrs. Goddard, was realized when the convention delegates voted to increase the fund to \$10,000 and make it beneficial to other worthy women students not members of the Fraternity. In 1918 the allotment from each initiation fee was changed from fifty cents to one dollar.

At the Golden Jubilee convention in 1920 the Students' Aid Fund was formally dedicated to the Founders of Kappa Kappa Gamma. As more than \$14,000 had been raised it was determined that the scope of usefulness of the Students' Aid Fund could now be broadened. In 1921 announcement of the Fraternity's desire to be of service to all women students through the Fund was sent to the deans of women in the 48 universities and colleges where Kappa then maintained chapters. Gratifying responses were received from the deans as well as the institutions' presidents.

The Students' Aid Fund continued to increase with its assets more than doubling from 1922 to 1926. The one dollar allotted from initiation fees was discontinued in 1926 and diverted to the Endowment Fund which had been established in 1922 for the purpose of setting up a central office for the Fraternity and providing building loans for chapter houses.

Through the years the Students' Aid Fund has been able to make loans to graduate stu-

(Continued on page 14)

Graduate counselor scholarships

In 38 years \$98,727.93 has been awarded in scholarships to 168 Kappas at 69 chapters

At the convention in 1928 the recommendation of Della Lawrence Burt, Executive-Secretary, was adopted to establish Co-organizer Scholarships. By that time the Student Loan Fund for needy students had been in existence for 28 years. The accumulated interest had built up over the years and it was decided to use this money for scholarships to colleges and universities where Kappa had new chapters. The purpose of these scholarships was to be two-fold: the recipient could begin graduate study while guiding a new chapter in organization and familiarizing the members with fraternity traditions and policies. These awards were named for Charlotte Powell Goddard, Chairman of the Students' Aid Fund 1906-26.

The first committee to choose the new scholarship recipients was composed of Eleanor Wright Houts, I-DePauw, Marie Bryden Macnaughtan, Θ-Missouri, Gladys Udell Orr, Θ-Missouri, Della Lawrence Burt, ΒΞ-Texas, and Clara O. Pierce, Β N-Ohio State. The first awards were made to five girls in 1929: Laura Smith, M-Butler, to Γ X-George Washington; Anne Cahill, Ω-Kansas, to Γ Ψ-Maryland; Harriet Pasmore, K-Hillsdale, to Γ T-North Dakota; Helen Snyder, Β II-Washington, to Γ Y-British Columbia. In January, 1930, Marion Handy, Γ K-William and Mary, went to Γ Ω-Denison. The girls chosen had not only been outstanding students on their campuses but had held responsible positions in their respective chapters and wished to pursue study for advanced degrees in a field of their choice.

In 1940, Edith Reese Crabtree, Β Γ-Wooster, then Director of Membership, expressed the desirability for a graduate student counselor in every chapter house. Since this was not financially possible, the Executive-Secretary suggested the enlargement of the Co-organizer Scholarship program, heretofore

limited to new chapters, to include any chapters wishing to take advantage of the opportunity as well as including special assignments to campuses where the Fraternity wished to make a study. At that time the name of the program was changed to the Graduate Counselor Scholarship program.

Through the years the policy has been maintained of selecting those applicants who have been chapter leaders, are interested in and knowledgeable of their Fraternity and are able to work well with their peers. Every effort is made to match the recipients to a school offering the graduate program of their choice as well as to the chapter wishing this excellent form of assistance.

During the early years the Council selected the girls to serve as Graduate Counselors. In 1944 a Chairman of Graduate Counselors was appointed to supervise the program. She along with the Fraternity President, Director of Chapters and Executive Secretary-Treasurer form the present selection committee. The Chairman has the enjoyable position of screening the applicants, assisting with the Training School held late each summer for Counselors and Field Secretaries at Fraternity Headquarters and keeping in touch with the Counselors throughout the school year.

The Kappas who have served as Chairman of Graduate Counselors are:

Aletha Yerkes Smith, Β Δ-Michigan, 1944-46
Helen Snyder Andres, Β II-Washington, 1946-48
Martha Galleher Cox, ΡΔ-Ohio Wesleyan, 1948-54
Marjorie Matson Converse, Γ Δ-Purdue 1954-

The Graduate Counselor Scholarship program is financed by gifts, bequests and interest from the Students' Aid Endowment Fund. Scholarships cover tuition, fees and room and board. The chapter having a house assumes the room and board. A number of Special Gifts (Name Awards) from alumnae

Aletha Smith, Chairman,
1944-46

Helen Andres, Chairman,
1946-48

Martha Cox, Chairman,
1948-54

Marjorie Converse, Chair-
man, 1954-

associations of \$300 or more have been allocated by the Finance Committee to this program to help defray some of the scholarship expense.

41 Coorganizer Scholarships were given during the period from 1928 to 1940. 127

Graduate Counselor Scholarships have been awarded since then for a grand total of 168 such awards at an expenditure of \$98,727.93. 69 chapters of the Fraternity have benefitted from the assistance of a graduate counselor—many of these more than once.

1966-67 graduate counselor awards

Six Graduate Counselor awards have been made for the current school year: **Jane Humphrey**, E A-Texas Christian, and **Marsha Love**, E Z-Florida State, will help with the colonization projects on the University of Tennessee and University of South Carolina campuses respectively. **Penne Longhieber**, Γ Θ-Drake, is working with Δ-Indiana, **Mary Ellen Lindsay**, B T-West Virginia, with Δ M-Connecticut, **Janna McCoy**, Γ T-North Dakota, with E I-Puget Sound, and **Jayne Seastrom**, B II-Washington, with Δ X-San Jose.

Jane Humphrey is the recipient of the \$375 CLEVELAND Alumnae Association memorial award, honoring Edith St. John Smith. She was first vice-president, public relations chairman and pledge class president at Texas Christian where she received the "Best Sister Key." On campus she was named Miss Texas Christian University, Sweetheart of Sigma Chi, Student Body Secretary, Junior Favorite. She was elected to Ampersand, Mortar Board equivalent, and received the Dillon Anderson Creative Writing award for the "most promise in creative writing." Jane is attending the Graduate School of

English at the University of Tennessee. She hopes to have a church (Presbyterian) vocation, probably "in campus Christian life." One of her biggest hobbies is "being an aunt to five nephews and nieces," the children of her two Kappa sisters, Carole Coffey and Claire Taylor, both members of B M-Colorado. Her mother Dorothea Griffith Humphrey, B Ξ-Texas is a former Theta Province Director of Chapters. Her hobbies include reading, and writing poetry.

Marsha Love is being helped with the COLUMBUS, OHIO \$300 award. She hopes to go into personnel guidance in higher education but is getting her Master's in English. At Florida State she became a member of Mortar Board, Garnet Key (women's honorary for leadership, service and spirit) and *Who's Who in American Colleges and Universities*. She was a member of Sophomore Council, Freshman Flunkies, associate editor and featured writer of the FSU yearbook, Board of Publications, Junior Counselor, FSU delegate to Southern Universities Student Government Association. She was appointed by the University President to the University Lecture Series committee, and served

on the Internal Affairs and Public Relations and the Student-Senate Relations committees. Marsha served her chapter as registrar, public relations chairman, and as editor of the chapter newsletter. She was named Kappa of the Month, and won the Kappa Activities award. She was named to the Dean's List. She says her "interests are many, but some of those I enjoy most are: music, (any kind) politics, theater, travel and writing."

Penne Longhibler, was Panhellenic delegate and served as Panhellenic president as well as Recommendations chairman of her chapter. While at Drake she held University scholarships for all four years and Kappa scholarships for three years. She was elected to $\Phi B K$, Mortar Board, Quax Recognizes (outstanding seniors), *Who's Who in American Colleges and Universities*. She was a member of Angel Flight, Homecoming Queen, Miss Drake, National Centennial Queen of Alpha Tau Omega, Iowa National College Queen, and Air Force Queen. She is working toward her Master's in political science.

Mary Ellen Lindsay is working toward her Master's in Spanish. She was president, first vice-president, and public relations chairman of her chapter. She was elected to $\Pi \Delta \Phi$, $\Sigma \Delta \Pi$, $\Sigma T \Sigma$ and Mortar Board. She was a member of the University President's Council, Undergraduate Counselor, Freshman Guide, Greek Week, and Glamour weekend steering committees. She studied one summer at the University of Guadalajara. Her chief interests include travel, music, tennis and horseback riding.

Janna McCoy, majored in speech and drama at North Dakota but is working in education counseling and guidance at Puget Sound. She was president, first vice-president and pledge president of her chapter. Janna was elected to $K \Delta \Pi$ (teaching), Mortar Board and *Who's Who in American Colleges and Universities*. She was president of both the Lincoln Debate Society and the Student Union Board. She was named Little International Queen, attendant to the Homecoming Queen, NDSU representative to the American Royal. She was a member of Angel Flight and of Libra, the sophomore honorary. She toured Europe one summer and loves camping, swimming and debating.

Jayne Seastrom is the recipient of the SOUTHERN ORANGE COUNTY alumnae award. She is working on her masters in Speech. At Washington she was chapter first and second vice-president and activities chairman. She is a member of Mortar Board, $Z \Phi H$ (speech) Orchesis (dance). She received the ΦB Speech award and was named Junior Honor Woman. She held the Past Presidents Association of Seattle scholarship, a Martin Marietta and a Panhellenic scholarship. Jayne was a member of Angel Flight, sub-chairman of the AWS "Women and Education" television series; worked on the ASUW Fine Arts committee, the Readers Theatre and did volunteer work at the Seattle Service Center, a home for dependent and delinquent children. Last summer she traveled in Europe and spent quite a bit of time in Sweden. She loves to ski, play tennis, sail and sew.

Graduate Counselors, Jane Humphrey, Marsha Love, Jayne Seastrom, Penne Longhibler, Janna McCoy, and Mary Ellen Lindsay, attended a Training School at Fraternity Headquarters last fall.

Fellowships

In 32 years, \$118,475.00 has been given in fellowships to 254 Kappas and non-members

Kappa Kappa Gamma's widely respected Fellowship program came into existence in 1934 when the convention delegates voted to accept the recommendation of the Executive Secretary-Treasurer, Clara O. Pierce, to award three \$500 Fellowships for beginning graduate study in the fields of art, humanities and science. The Students' Aid Fund had grown to a point where some of its income could be diverted for this purpose. The first three awards were given to Frances Burks, B H-Stanford to study human relations at Stanford; Dagmar Haugen, B Ω-Oregon, to study medical art at Johns Hopkins; and Rose Steed, Independent, to study public health at Colorado. Leonna Dorlac, Δ Z-Colorado College, also received a special award in 1935, from this fund to help with the new chapter at Louisiana State.

These Fellowships have been offered yearly since that time, although the program has broadened to include all fields of graduate study. The awards are open to any young woman who by June of the year of application will hold a degree from an institution where Kappa has a chapter or who plans to attend such an institution for her graduate work.

As the program has grown steadily throughout the years, public awareness of Kappa as a sponsor of intellectual achievement has become more widespread. Increasing numbers of academic organizations which encourage graduate study have requested that Kappa allow them to publish information about the Fellowship program in their lists of grants available for graduate work.

Income for the Fellowships is provided by gifts, bequests and two-thirds of the rebates on sales of Fraternity jewelry. The program has been enabled to expand as more gifts have been made available to this part of the Students' Aid Fund. As mentioned

earlier, it was the Dallas Association which first provided a \$500 gift for a special Fellowship award given in their name. Since then a number of alumnae groups have annually contributed the \$500 necessary to create additional full Fellowship grants.

At the 1960 convention the Denver Association presented to the Fraternity a \$500 Fellowship gift in honor of Eleanore Goodridge Campbell, B M-Colorado, who was retiring as Fraternity President. The Denver Association has continued the Campbell Award annually since then. In 1964 the Detroit Association gave two Fellowships in memory of Helen Bower, B Δ-Michigan, former Editor of *THE KEY*. Also in 1964 the Council accepted the recommendation that the Fraternity name an annual award to be known as the Kappa Kappa Gamma Fellowship in honor of Edith Reese Crabtree, former Fraternity President. This Fellowship was first awarded in 1965.

The Charlotte Barrell Ware Fellowship was created in 1950. "Warelands," the property left to Kappa by Mrs. Ware, Φ-Boston, second Grand President 1884-1888, and her husband, Robert, had been sold and this Fellowship in her memory was to be awarded biennially from the invested sale proceeds. Recipients for the award were to be graduate students in the field of international relations or welfare of women or agriculture, either a foreign student in a North American University or a North American student abroad. The first award was made in 1956 to Virginia McIntyre, Δ Σ-Iowa State, for the study of forestry and botany at Iowa State University.

The role of Kappa in the advancement of learning of deserving young women is a significant contribution to American education. Chairman of Fellowships who have given of their time and interest in the supervision of this outstanding program include:

Lora George, Chairman,
1936-42

Leonna Lilljeberg, Chair-
man, 1942-52

Pearl Dinan, Chairman,
1952-54

Miriam Locke, Chairman,
1954-

Sue Stone Durand, Θ-Missouri 1934-1936
Lora Harvey George, B II-Washington 1936-1942
Leonna Dorlac Lilljeberg, Δ Z-Colorado College
1942-1952
Alice Pearl Dinan, Γ Γ-North Dakota 1952-1954
Miriam A. Locke, Γ II-Alabama 1954-

Since 1934, 254 Fellowships have been

*granted totaling \$118,475.00. It is interest-
ing to note that while 169 grants have gone
to Kappas, 48 Independents and 37 members
of other NPC groups have also been recipi-
ents of these graduate fellowships. Of the
latter, 15 different women's fraternities have
been represented.*

The Founders' Memorial Fund for Students' Aid

(Continued from page 9)

dents. In 1939 it was voted to limit the size of loans to \$400 which since has been increased to \$500. Juniors and seniors were the only eligible undergraduates to apply for loans and a thousand dollar life insurance policy was required from those girls taking out a loan. All transactions for loans have been confidential unless announced by the applicants themselves. Interest is not charged members until maturity; non-members pay a nominal interest fee.

The endowment from which loans are made is the basis of the Students' Aid Program. When it reached an amount sufficient to cover demands for loans, different items of income were diverted in order to create the other scholarships and fellowships which the Fraternity now offers. Without the investment of the endowment the many facets of

the Students' Aid Fund program described on the following pages would not be possible. Today it is increased by gifts and bequests, but as it increases so do the opportunities for increased Fraternity educational aid.

As of June 30, 1966, \$274,790.00 has been loaned from the Students' Aid Fund to 629 young women, Kappas and non-members.

Charlotte Goddard, Chair-
man, 1906-26

Fanny Hitchcock, First Chair-
man

1966-67 graduate fellowship awards

Helene Bakewell, Independent, attended the University of Colorado and the University of California. She is studying at San Jose State College in the field of clinical psychology. She hopes ultimately to obtain a doctorate in psychology and to practice as a clinician and to do research. As a

senior at Berkeley she was chosen to serve as "Graduate Resident" in Cheyney Hall. Her main extra-curricular interest is music.

Patricia Bassett, charter member E Z-Florida State, is studying journalism at the University of Minnesota. As an active she served as recording secretary, and activities chairman and was winner of the 1964 chapter activities award. She participated in student government and in the University Symphony

Orchestra. She has had two years of successful experience as a teacher of high school journalism and English. (1 term only)

Margaret Boake, Δ Δ-McGill, is studying piano and French horn at Yale University. Margaret was active in intramural sports, in choral societies, and in the philosophical society. She has tutored foreign students in French and English. She participated in music festivals and in

the symphony orchestra, winning several prizes for her performances. She performed at the Lausanne, Switzerland, Conservatory, where she had lessons, and has been at the Lenox School

at the Berkshire Music Center. Although her undergraduate major was political philosophy, in which she took an honors degree, her present serious commitment is to music. She holds a CHARLOTTE BARRELL WARE AWARD. In addition to this grant she hopes to support her graduate training through teaching and accompanying.

Brenda Broz, a member of Γ Φ B from the University of Southern California, is studying in the field of business administration at Harvard University. As an undergraduate Brenda was an officer in her chapter, a member of Spurs, Chimes, Amazons, University Judicial Court, and

of Β Γ Σ (business). She was chosen Homecoming Princess, Senior class secretary, "Most Outstanding Senior Woman" in the School of Business, 1965, and "Marketing Man of the Year." She has held numerous awards, from the university, from her sorority, from the community, notably receiving the Panhellenic Los Angeles County scholarship for the Outstanding Sorority Woman. She also was granted a special award to study at Cambridge University in the summer of 1964. Brenda has worked part time throughout her college years and in the summers. She organized and directed the student travel office at U.S.C. arranging low-cost charter transportation for students to go abroad. Through her Kappa mother and aunt, Kappa can partially claim this truly outstanding young woman.

Helen Elizabeth Yancey Bryant, Π Β Φ from the University of Arkansas, is studying speech at the University of Arkansas. She has been Panhellenic representative for two years, and assistant treasurer for her chapter. She was a member of the Student Senate,

the Student Union Executive Board, Associated Women Students social chairman and later president, member of Mortar Board, and assistant managing editor of her school newspaper. She also was a People-to-People Ambassador to Scandinavia. Beth plans to be a college teacher of speech, having already had the experience of teaching last summer.

Betty Louise Cocking, B Δ -Illinois, holds the DENVER ALUMNÆ ASSOCIATION AWARD honoring Eleanore Goodridge Campbell for the study of mathematics at Indiana University. She was chosen for undergraduate honors by membership in $\Lambda \Lambda \Delta$, Torch, $\Pi M E$ (mathe-

matics), and Mortar Board. She was associate editor of the *Illio*, member of Panhellenic Executive Council, Council of Women Students, Board of Panhellenic Affairs, Fraternity Life Executive Board, Panhellenic Communications Chairman, Panhellenic rush counselor. She was also a member of the Oratorio Society, scholarship chairman for B Δ , Editor of the chapter publication, chairman of $\Lambda \Lambda \Delta$ tutoring service, and was also active in campus sports. She received Honors Day recognition for her freshman and junior years, and was a May Queen finalist last spring.

Marilyn Cole, $\Theta \Phi \Lambda$, a local sorority, in Cortland, New York, State Teachers College, M.A. Ohio State University, is studying in the field of clinical psychology at the University of Arkansas, where she has been Head Resident since 1962. As an undergraduate she was a residence hall coun-

selor, was active in intramural sports and in the band. She was chosen for *Who's Who in American Colleges and Universities*, and graduated *cum laude*. She worked as a Graduate Resident at Ohio State. She has published professionally in the *Journal of Counseling Psychology* on

"Forty-year Changes in College Student Attitudes."

Catherine Randall Corlett, B Δ -Michigan, holds the NORTH WOODWARD, MICHIGAN, ASSOCIATION AWARD for the study of music at the University of Washington. As an undergraduate Catherine was president of $M \Phi E$ (music), was song leader and associate

membership chairman for her chapter, a member of $\Phi K \Phi$ and $\Pi \Lambda \Theta$ (education). Catherine's professional interests lie in performance and in teaching. Her favorite hobby is piano tuning and repairing! She has worked for several summers as a counselor at a camp for high school students.

Margaret Ellen Dildy, ΓN -Arkansas, holds the EDITH REESE CRABTREE AWARD to study at the University of Arkansas Medical School. Her specialization will be in one of four fields: anesthesiology, allergies, aero-space medicine, or obstetrics and gynecology. Margaret was a member

of the Associated Women Students, a sophomore counselor, and scholarship chairman for her chapter. She has worked for several summers, most recently at the Johnston Allergy Clinic in Little Rock.

Janet Gifford Kemeny, Independent from Syracuse University, is studying mathematics at Syracuse. As an undergraduate Janet was a member of $\Pi M E$ (mathematics), $\Delta \Phi \Lambda$ (German), and $\Pi \Lambda \Theta$ (education). She also was elected to membership in $\Phi K \Phi$ and

Φ B K. She has worked as a staff assistant in the Division of Business Research of the Bell Telephone Company and has taught a class in high school mathematics. She was treasurer for her cooperative housing unit at Syracuse. Her career interest lies in college teaching.

Marilyn Kindrick, E E Emory, holds the HOUSTON, TEXAS, ALUMNÆ ASSOCIATION AWARD to study for a master of arts in the teaching of history at Emory University. Marilyn served as president of E E chapter and participated in extra-curricular activities and campus service projects.

Carol Rollo, Δ T Southern California, is studying history and education at Stanford University, financed by the SOUTHERN ORANGE COUNTY ALUMNÆ ASSOCIATION. As an undergraduate she was president of Troeds, the freshman women's honorary, a member of Spurs, Amazons,

chairman of the student library committee, scholarship chairman and personnel chairman for Δ T chapter, a member of Mortar Board, and was junior class vice-president, and finally vice-president of the student body, the highest office to be held by a woman student at U.S.C.

Sally Ann Smith, Δ II Tulsa, holds a CHARLOTTE BARRELL WARE AWARD to study microbiology and physiology at Northwestern University. At Tulsa she was co-editor of the yearbook, treasurer of her chapter, a member of Angel Flight, II Δ E (journalism), Δ T

(medical technology), Φ Γ K, and was vice-president of the student senate, vice-president and later president of Mortar Board. Sally is working as a laboratory assistant at Northwestern. She held Kappa's Mary Whitney Undergraduate Scholarship and the Kappa Alpha Theta award as well as the Faculty Honors scholarship at Tulsa. She was voted the outstanding junior girl and was included among those in *Who's Who*. Her ultimate professional goal is university teaching and research.

Karen Stron, Δ Indiana, is studying at her alma mater in the field of elementary education as the recipient of the ROBERT AND ANN SCOTT MORNINGSTAR AWARD in honor of Rose Beresford. Karen was a member of Α Α Δ and II Δ Θ (education). She was house chair-

man and corresponding secretary for Delta chapter and was a member of the enchanting musical group known as the "Kappa Pickers." Besides being military ball queen and an honorary cadet colonel she graduated with honors. Since her graduation in January 1965 she has taught a group of culturally deprived first graders in Indiana and a second grade class last year in Park Ridge, Illinois. She has taken graduate courses in the summers at the University of Wisconsin and at Indiana University.

Mary Wellington, Ψ Cornell, is studying at Harvard for a master of arts in the teaching of German language and literature. Mary was a member of the University Chapel choir and was secretary of Α Α Δ. She spent 1964-65 as a Cornell Exchange Scholarship Student at the University of Göt-

tingen, Germany. She wishes to teach German in secondary schools and encourage programs to extend the language training in the elementary schools.

Undergraduate scholarships

In 30 years \$148,555.39 has been given in Undergraduate Scholarships to 615 Kappas

By convention action in 1936 Undergraduate Scholarships were established. Helen Snyder Andres, B II-Washington, then Fraternity President, was concerned over the loss of valuable members to the chapters because of financial reasons. She inspired the Executive Secretary to work out a plan to finance scholarships on the undergraduate level which could be awarded to outstanding actives who were in need of assistance to complete their education.

The 1938 convention accepted the recommendation that gifts to the Students' Aid Fund be set aside for such scholarships. In 1939 a bulletin was sent to the alumnae telling them of the fine record of the recipients to date in order to stimulate interest in gifts for this purpose. The gifts received in 1939-40 (\$293.00) doubled those received the previous year.

Records show that the first Name Awards for these scholarships were given in 1960 by two former Fraternity Presidents, Elizabeth Bogert Schofield, M-Butler, and Ruth Kadel Seacrest, Σ-Nebraska. The latter has continued this practice along with several other loyal alumnae. After the death of Mrs. Schofield in 1961 the Indianapolis Alumnae Association has given an annual Undergraduate Scholarship in her memory. In 1961 five alumnae groups provided the Fraternity with full scholarships of \$250 to be awarded to undergraduates in their names. That same year two memorial scholarships were made possible by the Pasadena alumnae and other friends of Claire Drew Walker, B II-Washington, former Director of Alumnae. In 1964 the Fraternity presented a scholarship in memory of Helen Kinsloe, Δ A-Pennsylvania, former Beta Province officer and Fraternity Scholarship Chairman.

For 1966-67 alumnae associations and individuals, gave 23 Undergraduate Name Award

Scholarship gifts of \$250 each. Many of the groups' gifts are in the form of memorial scholarships honoring outstanding and beloved members of their alumnae association.

To be eligible for an Undergraduate Scholarship a girl must have a B average or better with no F's in her record. She must be in financial need and have made a definite contribution to her chapter and campus. Preference is given to juniors and seniors. Recipients of the Undergraduate Scholarships represent the finest of Kappa's young members. All have fine academic records, many hold membership in honorary groups including Mortar Board and Phi Beta Kappa as well as exhibiting leadership ability as chapter officers and in campus affairs. Many hold summer jobs and many help with expenses during the school year with part-time positions. Obviously one of the important purposes of these awards is to remove somewhat the burden of financial worry and the necessity for unduly heavy work loads from these chapter leaders in order for them to be able to assume their responsibilities and maintain their already established good grades. Ten of the chapter delegates at the 1966 convention were among the announced recipients of Undergraduate Scholarships for the 1966-67 school year.

For many years \$2.00 from each pledge fee was allocated for Undergraduate Scholarships. At the 1966 convention this was diverted to the Current Expense Fund and income for Undergraduate Scholarships is now solely from gifts and bequests.

The Beta Eta Undergraduate Scholarship has been awarded since 1948. The Fraternity holds in trust the money from the sale of the Beta Eta chapter house and furnishings at the time women's fraternities were forced to withdraw from the campus at Stanford University. The interest from this invested trust

Elizabeth Park, Chairman,
1936-40

Marian Anderson, Chairman,
1940-52

Betty Evans, Chairman,
1952-57

Joyce Fuller, Chairman,
1957-58

Alice Anne Roberts, Chair-
man, 1958-60

Ruth Lane, Chairman, 1960-
64

Ridgely Park, Chairman,
1964-65

Susan Rockwood, Chairman,
1965-

provides these scholarships of \$250.

Many Kappas have served as Undergraduate Scholarship Chairman finding the work of "investing in the future" of outstanding young Kappas to be most rewarding work. They include:

Elizabeth Kimbrough Park, B X-Kentucky
1936-1940
Marian Handy Anderson, Γ K-William
and Mary 1940-1952

Betty Evans, B Θ-Oklahoma 1952-1957
Joyce Thomas Fuller, Δ T-Georgia 1957-1958
Alice Anne Longley Roberts, I-DePauw
1958-1960
Ruth Hoehle Lane, Φ-Boston 1960-1964
Ridgely Park, B X-Kentucky 1964-1965
Susan W. Rockwood, B P^A-Cincinnati 1965-

Since 1936 to the present time, 615 Undergraduate Scholarships, including the Beta Eta Awards, have been given amounting to \$148,555.39.

Karen Ann Harrison, Δ N-Massachusetts, Junior: 3.2. Chapter president; Sophomore Academic advisory council; Scrolls, Revelers, Sophomore and Junior Class executive council; SWAP delegate—student workshop convention, Winter Carnival cabinet, Mortar Board, Dean's List. **Beta Iota (Swarthmore) Pennsylvania Emma Jane Wilson Shoemaker memorial award.**

Judith Cooley, Γ Θ -Drake, Junior: 3.85. Chapter by-laws and scholarship chairman, president; Δ Δ Δ secretary, Liberal Arts Student advisory board, Young Republicans, Student-Faculty council, Academic Affairs committee chairman, Women's Recreation association, Drake Model United Nations (outstanding woman delegate 1965) Periphery (literary magazine) staff Orientation counselor, Liberal Arts Honors program, Mortar Board, Φ B K. **Los Angeles, California award.**

1966-1967 Undergraduate Scholarships—\$250 each

Sharon Anne Jones, Δ P-Mississippi, Senior: 2.99. Chapter president two years; Committee of 100 co-chairman, Pharmacy School secretary-treasurer, American Pharmaceutical association secretary, K E (pharmacy), Pharmacy Queen, Cwens, Mortar Board. **New Orleans, Louisiana Agnes Guthrie Favrot award.**

Nancy Fitch, B X-Kentucky, Junior: 3.12. Chapter first vice-president, president; Panhellenic president, Orientation guide, Women's Advisory Council, Greek Week Leadership retreat, All-Campus Leadership Conference discussion leader, Links president (Junior honorary), Founders' Day Steering committee, Δ Δ Δ , Mortar Board president. **Lexington, Kentucky award.**

Anita Dougherty, Σ -Nebraska, Junior: B. Chapter corresponding secretary; ACE (Association Child Education), Student Education association, Junior Panhellenic, Red Cross Orphanage, Π Δ Θ (education). **Ruth Kadell Seacrest award.**

Pamela Ann Taylor, Δ N-Massachusetts, Junior: 3.1. Chapter treasurer; Eugene Field program committee, Sailing club, Lifesaving, Dean's list, History honors, History award, Scholastic Dormitory honors. **Northern New Jersey award.**

Nancy Jane Couch, $\Gamma \Phi$ -Southern Methodist, Junior: 3.27. Chapter second vice-president; House president upper-class dormitory, Student Center committee, Dean's List, Kappa Scholarship ring. **Miami, Florida Elizabeth Ballard Dupuis memorial award.**

Alden Leigh Gates, $\Gamma \Theta$ -Drake Sophomore: 3.15. Chapter music chairman; Freshman Talent Show director, Fine Arts committee, Sweetheart Sing, Freshman Council, Student-Faculty council.

Janis A. Rosenthal, ΔX -San Jose, Junior: 3.3. Chapter president; Spartacamp counselor, Spears (Sophomore women's honorary) vice-president, Angel Flight, Orientation leader; Lifetime member California Scholastic Federation. **Arcadia, California award.**

Stephanie E. Hooker, $B \Delta$ -Michigan, Junior: 3.73. Chapter special events chairman, scholarship committee, song leader; Student Counselling Seminars, Michigan Scholars for College Training program, Freshman Branstrom prize, Kappa honors, Phillips award in Classical studies.

Gwen Ellen Sutter, $E \Delta$ -Arizona State, Sophomore: 3.63. Chapter treasurer, Executive Council, Swim team, Choral Union, Spurs, Hall Council, $\Lambda \Sigma \Upsilon$, Honors at entrance, Dean's list, 4. grades last semester, ASU scholarship, Natani (junior honorary).

Joyce Lynn Snapp, Ω -Kansas, Sophomore: 2.24 (3. system). K.U. Model Senate, Cwens, Dormitory Counselor, College Intermediary board, Student Council representative, Dean's honor roll, Watkins scholarship nominee.

Linda Kay Shepp, $\Gamma \Theta$ -Drake, Junior: 3.23. Chapter Cultural chairman; WRA, K B K (education), T K E sweetheart, Dean's list, $\Phi \Sigma \Gamma$.

Nancy Elaine Peters, $\Delta \Lambda$ -Miami U., Junior: 3.56. Chapter Pledge chairman, second vice-president; Air Force Angels, $\Lambda \Lambda \Delta$, Cwens, Dean's list, K Δ II (education). **Cleveland West Shore, Ohio award.**

Koye Fulcher, Δ II-Tulsa, Junior: 3.2. Chapter membership chairman; Angel Flight, Σ A I (music), Kandallabrum (yearbook) staff, Dean's Honor roll, Scroll (sophomore honorary).

Elizabeth Jean Davis, E Δ -Arizona State, Junior: 3.33. Chapter first vice-president; Spurs, Natani president, AWS executive council, General Council regional convention chairman, Arizona Maid of Cotton finalist, A Δ Δ , A T N (agriculture), honors at entrance, highest pledge grades, Kappa diamond key for two semesters highest academic grades, Dean's list, Mortar Board, Louise Dierches and AWS scholarships. **South Bay, California award.**

Ellen A. Coyne, T B-New Mexico, Junior: 3.0. Chapter treasurer; Freshman Orientation, Campus Chest chairman, Homecoming elections chairman, Ski club, Fiesta committee, Las Campanas (junior honorary), Spurs (sophomore honorary), Mortar Board. (Award second semester only)

Ann Jackson, I-DePauw, Junior: 3.19. Chapter public relations chairman; Student Senate committee, dormitory staff, Honors weekend committee co-chairman, AWS, Intern Indiana Girls' School, Dean's list, Mortar Board. **Richard and Mary Turner Whitney award.**

Astrida Strazdins, Δ -Akron, Junior: 3.7. Chapter treasurer, pledge training chairman, president; Angel Flight, Dormitory advisor, Homecoming co-chairman, SNEA, Johnson club, Dean's List, Akron alumnae award, Φ Σ Δ , Mortar Board. **Cleveland, Ohio award.**

Phyllis Koester, T T-North Dakota, Junior: 3.5. Chapter second vice-president; Guidon, Mathematics club, Sharivar committees, Dean's list. **Katharine Bailey Hoyt award.**

Marsha Elkins, Δ II-Tulsa, Sophomore: 3.78. Chapter second vice-president; assistant editor campus newspaper, yearbook staff, Council on religious life; president Sophomore honorary, journalism honoraries.

Claudia M. Willis, Δ N-Massachusetts, Junior: 3.3. Chapter scholarship chairman; associate editor yearbook, Spanish Corridor, Dean's list, Pledge scholarship award, Ψ X, Doing honors work in government, Mortar Board. **Katharine Bailey Hoyt award.**

Margaret Anne Wilson, Δ O-Iowa State, Junior: 3.85. Chapter president; Veishea, Science Humanities council, Angel Flight, Orchesis, Panhellenic Human Relations committee, Lampos, Φ Σ I, Λ Λ Δ . **La-Grange, Illinois award.**

Ruth Lynd Weisel, Δ A-Penn State, Junior: 3.5. Chapter recording secretary; AWS Council and committees, Orientation leader, Dean's list. **Dela-ware (State of) award.**

Clella K. Winger, B Ω -Oregon, Sophomore: 3.73. Chapter fraternity appreciation chairman; Freshman dormitory president, Frosh 200 dormitory representative, Angel Flight, University orchestra, Academic Retreats committee, Girl of the Year for Carson Hall, Outstanding Kappa freshman, Kappa Activity award, Kwama president, Canoe Fete floats chairman, "Little General", Dean's list, Λ Λ Δ .

Kathryn Paula Weibel, Δ Σ -Oklahoma State, Sophomore: 3.973. Chapter registrar; Senate Academic Affairs committee, Arts and Science Student Council; AWS treasurer, A and S Freshman orientation; A and S Sophomore Honors, Orange Quill, grade school children tutor, Accompanist University choir, Chi Delphia, Student handbook, President's honor roll, Dean's honor roll.

Kathryn Williams, B Ω -Oregon, Junior: 3.32. Chapter second vice-president; Canoe Fete general secretary, Junior week-end committee, Homecoming committee, Sister of Minerva, Dean's list, Π Λ Θ (education), Σ Δ Π (Spanish). **Beta Eta scholarship.**

Connie Louise Walker, B Θ -Oklahoma, Sophomore: 3.86. Chapter membership chairman, intramurals; Angel Flight, Collegiate Council of UN, Student Senate, AWS, Student House of Representatives, University Sing, University chorus, Λ Λ Δ , President's honor roll, Tassels (Junior women). **Oklahoma City, Oklahoma award.**

Barbara Ann Wecker, Γ Θ -Drake, Sophomore: 3.5. Chapter pledge chairman; Homecoming Court, Miss Drake finalist, Λ Λ Δ president, Angel Flight, S-FC committee.

Lydia Bean, B PΔ-Cincinnati, Junior: 3.6. Chapter assistant treasurer, president, marshal's committee, class scholarship chairman; A A Δ student adviser, Memorial Hall unit chairman and cabinet member, Student Food Service committee, Dean's list every quarter. **Dayton, Ohio award.**

Sandra Jean Hunt, T Ξ-California at Los Angeles. Junior: 2.82; 3.14 in major. Chapter president, corresponding secretary, pledge class president; Little Sister of Minerva, Opera Workshop, Instrumental group in Spring sing. **Long Beach, California Martha Hunt Gould memorial award.**

Christine Louise Murphy, T X-George Washington, Sophomore: 3.25. Chapter second vice-president; T K E sweetheart, Big Sisters, Young Democrats, Newman club, Booster Board, Tassels secretary, A Θ N (scholarship holders). **Washington, D.C., Suburban Maryland award.**

Susan Elmer, Δ-Akron, Junior: 3.25. Chapter rush chairman, Panhellenic delegate, corresponding secretary; Angel Flight, Woman's League, editor Student Program Board news letter, "Woman's Day" chairman, A A Δ. **Akron, Ohio award.** (not pictured)

Ann Johnston, M-Butler, Sophomore: 3.36. Chapter treasurer, assistant scholarship chairman; Σ A I program chairman, Methodist Student Movement president, SNEA, YWCA, National Music Educators association, WRA, AWS, Spurs, Outstanding Freshman Woman in School of Music, Outstanding Sophomore Woman, Chimes. **Indianapolis, Indiana Elizabeth Bogert Schofield memorial award.**

Rebecca Anne Brogan, B Δ-Michigan, Junior: 3.895. Chapter scholarship chairman, public relations committee, assistant editor Kappa Kronikal; Creative Arts committee, International chairman of dormitory, Sesquicentennial committee of University, Winter weekend skit, Branstrom award, Angell Scholar. **Ann Arbor, Michigan award.**

Eleanore Kay Shenesky, T E-Pittsburgh, Junior: 3.1. Chapter public relations chairman; AWS president, Pitt Review, Greek Sing chairman, Student Government Mentor; Mortar Board, Cwens, University scholarship, Outstanding Junior Woman. **Pittsburgh, Pennsylvania Bertha Moore Walters memorial award.**

Deborah Kenney, Δ M-Connecticut, Junior: B+. Chapter Cultural chairman; Chi Delphia Academic Queen of University, Junior Advisor, Board of Government, Homecoming and Military Ball Queen, A A Δ charter member and president, Honor Society, Mortar Board. **Westchester County, New York award.**

Foreign study – foreign student scholarships

*In 29 years \$54,169.14 has been given for 53 Foreign Study
and 87 Foreign Student Scholarships*

The Foreign Fellowship program started as an exchange program and was operated as such through the war years. It all began in the Fall of 1936 when the Executive Secretary, Clara O. Pierce, visited at dinner with a German professor at the DePauw chapter house. The professor, eager to extend the work of a foreign exchange program at other universities, suggested that Kappa might consider an exchange with a daughter of a Munich, Germany friend.

The chairman of fellowships was instructed to obtain information about foreign exchange students from schools and bureaus operating this plan. After the report was read and approved, the Council recommended in May, 1937 that Carolyn Collier, @-Missouri, be allowed to study at the University of Munich and that Elizabeth Noelle, a German student, be the exchange at the University of Missouri. Caroline was granted a \$100 fellowship to complete her work for examination in concert singing, and lived with the Noelles as a member of the family. Miss Noelle in return lived at the chapter house at Missouri where she studied journalism.

This program continued for the next few years in a certain way due to the hazards of the European war. By 1940 no complete exchanges were possible. When it became evident that nothing could be done on a large scale to promote goodwill with a South American country in 1942, it was decided that Kappa would sponsor subscriptions to the Spanish edition of the *Reader's Digest Selecciones*. Accordingly, any Kappa who could write Spanish was urged to send her name to the fellowship chairman, who in turn would send it to the *Reader's Digest* as a sponsor,

the one dollar fee being paid by the Foreign Study fund.

By 1944 the work of handling exchange fellowships had simmered down to offering fellowship awards to young women from the Latin American countries to study in the United States. This part of the fellowship program was carried out through the Institute of International Education.

The Foreign Student-Foreign Study program developed as an outgrowth of the exchange scholarships for the purpose of promoting international good will and understanding between students of foreign countries and the United States and Canada. These scholarships were named for Dean Virginia Gildersleeve, B E-Barnard. Upon her retirement as Dean of Barnard College in 1946, the Fraternity presented her with \$1,500 to be used according to her discretion in the interests of international education. The first gift of \$300 was used for badly needed books for the library of the American Girls College of Istanbul, Turkey. Reid Hall, a residence and club for University students in Paris was given \$500 to help with refurnishing a room. A gift of \$400 was made to Dr. Chioh Yu Liang, a pediatrician, to buy equipment for the pediatric department of the teaching hospital of Hsiang-Ya Medical School. The remainder was used to study Arabic.

In the postwar period, inasmuch as the gift from the Nora Waln lecture tour was more than sufficient to finish the layette project for Norway, and she had expressed a wish to have this money used for Kappas to study and travel abroad, \$5,000 was transferred to the Foreign Study fund. Polly Kuby, B A-Illinois, studied in Sweden at the Royal

Academy of Stockholm and Jeanne Leer, $\Gamma \Delta$ -Purdue, was a delegate to the International Student Service Conference in Denmark while Tania Skovorca and Emilie Syrova arrived in Columbia, Missouri, the first foreign students to take part in Kappa's postwar exchange scholarship program.

At the 1948 Sun Valley Convention, it was decided to establish a fund of \$1,500 to be offered to Lulu Holmes, $\Gamma \Gamma$ -Whitman, Dean of Women at Washington State University, who had just returned from Japan where she was a member of General MacArthur's staff in Tokyo advising on the educational place for women of that country. Through her efforts Japanese school principals, Taki Fujita studied at Bryn Mawr, and Tano Jodai at Smith, the first two Japanese teachers to study here after the end of World War II.

In 1948 one-third of the income from rebates of Fraternity jewelry was channelled into the Foreign Study-Foreign Student Scholarships. Gifts and bequests also are a basis of income for these grants. The Cleveland Alumnae Association was the first alumnae group to provide a full foreign student scholarship of \$500 to a student from Sweden for study at the University of Michigan.

From 1937 to 1950 this area of scholarship aid was a subdivision of the Fellowship Program. The chairman supervising the program was then called the Associate Chairman of Fellowships. In 1950 the position was changed to Chairman of Foreign Study-Foreign Student Scholarships and the program became a separate scholarship category within the Students' Aid Fund.

The fascinating and rewarding job of Chairman has been held by:

Alice Pearl Dinan, $\Gamma \Gamma$ -North Dakota 1944-1952
Beatrice Woodman, Φ -Boston 1952-1956

Beatrice Woodman, Chairman, 1952-56

Katherine Everitt, Chairman, 1956-58

Kathryn Pearce, Chairman, 1958-66

Kathryn Luce, Chairman, 1966-

Katherine Ball Everitt $\Gamma \Delta$ -Middlebury 1956-1958
Kathryn Bourne Pearce, $\Gamma \Delta$ -Purdue 1958-1966
Kathryn Wolf Luce, $\Gamma \Omega$ -Denison 1966-

Foreign Study Scholarships are awarded to members of the Fraternity for graduate study abroad. As the usual award is \$500 it is necessary for the applicants to have other sources of income to enable them to spend time at their studies abroad. A well-outlined plan of work which they wish to pursue must be presented along with a definite reason for desiring this type of study.

The Foreign Student Scholarship applicants must also have sufficient funds to cover the cost of travel to North America, for special fees, incidentals and expenses in connection with any illness since the amount of the scholarship varies, although \$500 is the usual maximum award. The student must be able to speak, understand and write the English language and have a well-outlined plan of the program of study to be followed. She must have as her definite purpose the idea of promoting better understanding between the people of her country and those of the United States and Canada.

Since 1937, 53 Foreign Study Scholarships have been awarded to Kappas for study abroad while 87 Foreign Student Scholarships have been made possible for recipients from 25 different countries as follows: Austria (1), Chile (1), China (11), Colombia (1), Costa Rica (3), Czechoslovakia (3), England (1), France (3), Germany (3), Greece (5), Guatemala (1), Holland (3), Honduras (1), India (14), Iran (1), Italy (2), Japan (12), Korea (10), Lebanon (1), Norway (1), Panama (1), Philippines (3), Poland (1), Sweden (3), Turkey (1). The total spent for such scholarship assistance to date has been \$54,169.14.

The Susanna Stover Root foreign language scholarship fund

A \$10,000 Foreign Language Scholarship Fund, announced at convention, has been established as a memorial to Susanna Stover Root, Δ A-Penn State, by her husband, Robert R. Root of Camp Hill, Pennsylvania.

Graduate Kappas whose professional interests will require a knowledge of foreign language are eligible for the annual award, to be used during residence of not less than a year in the country of the language being studied. The Chairman of Foreign Study Fellowships will administer the award, which stipulates priorities for French or German. Preference will be given applicants from chapters in Beta Province, or from the states of Pennsylvania or Indiana.

Sue Root, a familiar figure at Beta Province and Fraternity conventions before her death January 25, 1965, was born in Indianapolis, Indiana. She was initiated as an alumna member of Delta Alpha chapter in 1931, after graduation from Penn State in 1926, and previous attendance at Butler University and Lake Erie College in Painesville, Ohio. Earning her degree in romance languages, she continued her studies abroad at Grenoble University in France and at Heidelberg, Germany. Before her marriage she taught romance languages in Rockville and Bethesda, Maryland, and later did substitute language teaching in Camp Hill. To promote the study of foreign languages when their importance was less recognized than it is today, Sue organized adult education classes and supervised extra-curricular French Classes for elementary school children in Camp Hill.

In Kappa, Sue was a charter member, a frequent officer, and recommendations chairman of the Harrisburg Club, serving as alumna marshal for the 1961 Beta Province Convention. She traveled regularly to Lewisburg as an adviser to Delta Phi chapter after its installation at Bucknell University and was their adviser delegate to convention. A member of the Harrisburg Panhellenic and AAUW, she served as the latter's scholarship and College caravan chairman. In Camp Hill she belonged to the Senior Club and was an adviser of the Junior Civic Club.

A Beta Province award for chapter loyalty, a sterling silver pitcher, has also been given as a memorial by her husband, who was a classmate of his wife at Penn State and a member of Φ Γ Δ. First presented at the 1965 Philadelphia convention, it was won by B A-Pennsylvania.

1966-67 foreign study-foreign student awards

Foreign Study Grants

Diane Louise Carlson, Γ Δ-Purdue, graduate, studying Modern European History at the University of Geneva, Switzerland. She is a member of Mortar Board, Purdue Band, Homecoming Queen Court, Junior Prom Court, Assistant Director of office of International Student programs. She holds an American Legion scholarship, and hopes to become a teacher.

Rebecca Ann May, $\Gamma \Delta$ -Purdue, graduate, winner of the North Woodward, Michigan award, is studying the Philosophy of Science at the University of Hamburg, Germany. She graduated with a 5.8 cumulative index out of a possible 6, with a biology major and a double minor in chemistry and philosophy. She holds three National Science Foundation Research Fellowships, an Alcoa Scholarship and an Elks Scholarship at Purdue and also has a Fulbright for graduate study. A member of Mortar Board, $\Delta \Delta \Delta$, $\Delta P K$, Rebecca was a lab assistant at Purdue and hopes to teach at the college level or write in her field. She was representative from Purdue University Science School to the 1964 National Symposium for Women in Science and Engineering at M.I.T. In addition, she held two scholarships for research in endocrinology, two Kappa scholarships, President's Honors award for two years, Panhellenic Scholarships for two years, and was a member of Gold Peppers, and the Purdueettes.

Foreign Student Grants

Esther Chow of China and Hong Kong, is studying toward a Ph.D. in Sociology at Southern Illinois University. She is a graduate of Chung Chi College and the Chinese University of Hong Kong. She worked as a housing assistant and plans to continue in social work. She was the recipient of a scholarship from Lakeview Women's Federation of the United Church of Canada for her undergraduate work.

Hyoung Cho from Seoul, Korea, is studying International Relations at Harvard working on her M.A. and hoping eventually to obtain a Ph.D. She is a graduate of Seoul National University and Ewha Woman's University. She hopes to become a teacher and researcher in Korea. In the results of the entrance examinations to graduate school, Miss Cho had the best record among more than 100 applicants. She was president of Women Students' Association of the College of Liberal Arts.

Victoria Chan Curtis, of China and Singapore, is studying Medicine at Tufts University, Boston, Massachusetts. She is a graduate of Smith College and worked as a medical research assistant. She

(Continued on next page)

Esther Chow (top left)

Hyoung Cho (center)

Rama Krishna (bottom)

Victoria Curtis (top right)

Yasuko Ichihashi (bottom)

Emergency scholarships

In 24 years \$57,118.49 has been given in Emergency Scholarships to 351 Kappas

The Emergency Scholarships were set up in 1942 when the convention voted \$5,000 of the principal of the Students' Aid Fund to provide for such awards. Undergraduate Scholarship Chairman Marian Handy Anderson, Γ K-William and Mary, suggested the need for such additional funds to aid undergraduates as a war-time measure. Since emergencies arise in the young lives of our actives regardless of the times in which we live, this type of scholarship has continued as a valuable addition to the program.

These scholarships provide needed assistance to additional worthy girls who do not qualify for the regular undergraduate awards and enable the Fraternity to widen considerably its program of educational aid to members. Maximum awards are \$200 with smaller amounts given depending on need and time of year awarded. These are the only scholarships awarded throughout the school year, up to April 1, as the need arises and as long as funds for Emergency grants hold out.

Gifts and bequests provide income for the Scholarships as well as two-thirds of the

unallocated income of the Students' Aid Fund.

In 1960 the first Emergency Scholarships provided in full by alumnae groups were gifts of \$200 given for this purpose by the Clay-Platte, Missouri Alumnae Club and the Central Long Island Alumnae Association. Since then this program has benefitted greatly from the generosity of alumnae associations and clubs who, realizing the need of our undergraduates, are willing and eager to assist. All 25 Emergency Scholarships granted to date for 1966-67 were provided in full by alumnae groups with six additional Name Awards being held for awarding throughout the year as additional applicants are approved. Three recipients of Emergency Scholarships for this school year attended the 1966 convention as their chapter president and delegate.

The Chairman of Undergraduate Scholarships also administers the Emergency Scholarship Program.

Since 1942 and including those grants made to date for the 1966-67 school year 351 Emergency Scholarships have been awarded for a total amount of \$57,118.49.

Foreign Student Grants

(Continued from page 28)

plans to return to South East Asia to practice general medicine while her husband will specialize in obstetrics and gynecology there.

Rama Krishna, of Delhi, India is continuing her studies of political science and working toward a Ph.D. at the University of Michigan. She is a graduate of Delhi University. She was the

recipient of a PEO International scholarship for two years. Miss Krishna plans to return to India to work in the field of public administration either as a researcher, teacher or government employee.

Yasuko Ichihashi of Japan is continuing her study of American History and working toward a Ph.D. at the University of North Carolina, where she holds an assistantship. Miss Ichihashi is a graduate of Rikkyo University in Tokyo and plans to become a teacher in Japan.

Virginia P. Beck, $\Delta \Phi$ -Bucknell, Junior; Chapter social chairman; Chorale, LAWS committee, Campus newspaper, Residence Council chairman, House of Representatives, Dean's List. **Beta Iota (Swarthmore) Pennsylvania Emma Jane Wilson Shoemaker memorial award.**

1966-1967 Emergency Scholarships—\$200 each

Joan Elaine Foote, Γ M-Oregon State, Sophomore: 3.36. Chapter "Mom's Day" chairman; Beaver Belle, Varsity rally squad, Rook rally squad, Dean's list, Special honors classes, College honor roll. **Portland, Oregon award.**

Louise Callahan, Γ K-William and Mary, Junior: 1.0 (3. system). Chapter pledge training chairman; Yearbook staff, William and Mary Theatre and Backdrop club, Student government, Kappa Scholarship improvement award. **Northern Virginia award.**

Deidrienne Gierhart, Δ M-Connecticut, Junior: 2.37. Chapter treasurer, House council, Board of Governors, Administrative chairman, Student Senate community involvement and Bill of Rights committee. **New York, New York award.**

Patricia Putnam, Ψ -Cornell, Junior: 2.86. Chapter public relations chairman, first vice-president; Orientation officer, Young Democrats secretary, Dean's scholarship, Mortar Board president. **North Shore, Long Island Eliza K. Willets memorial award.**

Diana Lynne Brabham, H-Wisconsin, Junior: 2.92. Rush counselor, Badger Songfest, Madison Figure Skating club, High grade point for junior class. **North Shore, Illinois award.**

Patricia Ann Kane, Δ N-Massachusetts, Junior: 2.6. Chapter assistant membership chairman; Nursing club, Panhellenic delegate rush chairman, Dean's List. **Essex County, New Jersey award.**

Susan Carolyn Dyer, Γ Θ -Drake, Junior: 2.43. Chapter first vice-president, House chairman; Junior Panhellenic president, Orientation counselor, Dormitory Freshman council, WRA treasurer. **Lincoln, Nebraska award.**

Christina Klockner, Δ Φ -Bucknell, Junior: 2.6. Chapter treasurer; Junior class secretary, Synchronized swimming group. **Southern New Jersey award.**

Marcia Lee Harrington, Γ Z-Arizona, Junior: 2.3. Chapter assistant treasurer, personnel committee; AWS philanthropy, ASVA elections, AWS Women's Day, Matriculation honors, Alumni scholarship, Spurs. **Atlanta, Georgia award.**

Virginia Sue Hubbard, Δ Ψ -Texas Tech, Freshman: 3. Chapter assistant house chairman; Freshman representative residence hall, Freshman representatives president, Student Union. **Lubbock, Texas award.**

Frances Andrea Lee, B Ω -Oregon, Junior: B+. Chapter activities chairman; Angel Flight president, Frosh 200, ASUO presidential campaign, ASUO poll worker, Student Union board, Φ Θ Γ . **Spokane, Washington Margaret Dav-
enport award.**

Nancy Lou Mull, B Δ -Michigan, Sophomore: 3.15. Chapter special events chairman; Homecoming dance and parade, Winter weekend activities. **Detroit, Michigan award.**

Marsha Rickey, Δ Σ -Oklahoma State, Sophomore: 3.6. Chapter social committee; Orange Quill, Student Union activities board, SEA, Education Student council freshman representative, Dean's honor roll, Pledge scholarship award. **Richardson, Texas award.**

Marsha Carter, Γ B-New Mexico, Junior: Chapter president, membership chairman; Spurs, Las Campanas. **Pasadena, California award.**

Joanne Gail McNeil, Π -Wisconsin, Junior: 2.75. Chapter most active junior award, Scholarship chairman; AWS coed congress representative, Senior class secretary, Homecoming Queen St. Procopius College; Homecoming Buttons chairman, Student Rights Party district chairman, Pi Lam Little Sister, Secretary to Chancellor R. W. Fleming, Homecoming executive secretary, Non-resident tuition scholarship. **Champaign-Urbana, Illinois award.**

Jane Summerhays, Δ H-Utah, Junior: 2.79. Chapter scholarship chairman, president; University Ballet and Theatre, Junior Prom Queen. **Sacramento Valley, California award.**

Marilyn Slade: Γ T-British Columbia, Sophomore: 76%. Chapter scholarship chairman. **Hinsdale, Illinois award.**

Churchill McKinney, B P Δ -Cincinnati, Sophomore: 2.8. Chapter membership chairman; Penguins, **Baltimore, Maryland award.**

Ellen Shahan, Ξ Δ -Arizona State, Sophomore: 3.72. Chapter Fraternity appreciation chairman; Secretary/co-chairman Election board, Greek Week secretary, AWS magazine staff, Election board chairman, Δ Δ Δ , Δ Σ Γ . **Palo Alto, California award.**

Janet Dee Rounsaville, Δ Σ -Oklahoma State, Freshman: 3.13. Chapter assistant pledge training chairman, pledge class vice-president, Kappa Model Pledge; Young Democrats, Y.W.A., Dean's Honor roll. **Beaumont-Port Arthur, Texas award.**

Grace Marie Barris, Γ E-Pittsburgh, Junior: 3.06. Chapter president, assistant pledge training chairman, DeMuth-Fleming award; Canterbury club, Tutor, Panhellenic delegate, Student Freshman Orientation committee, Campus Committee organization. **Pittsburgh-South Hills, Pennsylvania award.**

Pamela Susan Ledden, $\Delta \Sigma$ -Oklahoma State, Sophomore: 3.6. Chapter corresponding secretary, Orange Quill, **Midland, Texas** award.

Toni Elizabeth Cline, $E \Gamma$ -North Carolina, Junior: 3. Chapter Panhellenic delegate, first vice-president; Student Nurses association, YWCA treasurer, Orientation. **Jean Dickey Marantz** award in memory of her mother **June Clarke Dickey Reed**.

Kirsten H. Antonius, H-Wisconsin, Junior: 2.21. Chapter philanthropies chairman. **Madison, Wisconsin Catherine Bassett** memorial award.

1965-1966 Emergency Scholarships

(Not previously announced in *The Key*)

Roxan Rick, $\Delta \Delta$ -Monmouth, Senior: B—. People to People, French club, Bagpipe band, Dolphins.

Carol Bruce Henderson, $\Gamma \Xi$ -California at Los Angeles, Junior: 2.3. Sophomore Sweetheart, Blue Key Princess, $\Sigma \Delta E$ Little Sisters, State Scholarship.

Christy M. Dinwiddie, $\Delta \Xi$ -Carnegie Tech, Senior: 2.77. Tarquans, Dean's list.

Anne Pennington Smith, $\Delta \Xi$ -Carnegie Tech, Senior: 3.15. Chapter president, first vice-president, assistant membership chairman, Student Congress, yearbook staff, $\Phi \Gamma \Gamma$ (junior women), $\Pi \Delta E$, Mortar Board. **Pittsburgh-South Hills, Pennsylvania** award.

Dorothea A. Traynor, ΓK -William and Mary, Senior: 2.1 (B). Chapter Panhellenic representative; Student government, Varsity hockey, Dean's list

Jean Jones, E T-North Carolina, Senior: 2.8. Honors program freshman year, Dean's list Freshman and Sophomore years, YWCA, Student legislature, International relations committee.

Eleanor Kay Shenesky, T E-Pittsburgh, Junior: 3.1. Chapter public relations chairman, Demuth Fleming award; Greek Sing chairman, Outstanding Girl in Junior class, Pitt Review, AWS president, Student Government, Cwens, University scholarship, $\Pi \Lambda \Theta$ (education), 1966 summer scholarship to International School, Oslo, Norway, Senior assistantship.

Sandra Kay Abernathy, T B-New Mexico, Senior: 3. Mortar Board recognition, Junior women's honorary, Las Campanas, Student standards, Freshman orientation.

Patricia Casey, ΔX -Fresno, 2.7. Nursing club, Ski club, Campus queen attendant. **East Bay, California award.**

Morgan Keen, E B-Colorado State, Senior: 2.99. Chapter first vice-president; public relations chairman, assistant membership chairman, ASCSU legislature, Science and Arts Council, CSU hostess, International Relations club, Dean's list, Tri Delt and Kappa scholarship awards.

Norma Lee Schraeder, Ω -Kansas, Senior: B—. AWS Senate, Sister of Maltese Cross, DU trophy girl, Home Economics club.

Other scholarships awarded in 1965-66 whose recipients have also received Undergraduate Scholarships for the current school year.

Deborah Kenney, ΔM -Connecticut

Margaret Anne Wilson, ΔO -Iowa State

Stephanie E. Hooker, B Δ -Michigan

Ann Jackson, I-DePauw (recipient of **North Shore, Illinois award** last year)

Colleen Riordan, B T-West Virginia, Junior: 3.1. YWCA secretary, Dolphins, $\Sigma T \Sigma$ president, Honorary Illinois scholarship.

Special research grants

In 16 years \$11,550 has been given in Special Research Grants to five women doctors, all non-members

At the 1950 convention a special \$2,000 fellowship was presented by the Fraternity at the suggestion of Ann Scott Morningstar, B N-Ohio State, Kappa's Chairman of Public Relations. The award was to be made to a woman doctor from one of the occupied countries to receive training in rehabilitation methods in America in order to return and help the many children in her country suffering from the diseases caused by war. The first Special Research Grant was named for Harriet Ford Griswold, B H-Stanford, herself a polio victim, who was the banquet speaker at the convention. The special fellowship was arranged by Dr. Howard A. Rusk, Chairman of the Institute of Physical Medicine and Rehabilitation of the New York University-Bellevue Medical Center. This was the first award of its type given by a voluntary agent and in 1951 Dr. Yaeko Kawaii of Japan arrived in this country to begin her studies.

In 1953-54 Dr. Anita H. Payne and Dr. Lola S. Kelly were joint recipients of a special \$2,000 cancer research award at the University of California's Donner Laboratory. This grant was made possible by gifts from friends of Marion Howell Tompkins, Δ A-Penn State, former Kappa Province Officer who died while in office.

In November 1955, Dr. Chung Hi Oh arrived in the United States to take up a grant sponsored jointly by Kappa Kappa Gamma

and the American Korean Foundation to study at the Institute of Physical Medicine and Rehabilitation under Dr. Rusk. This plucky and resourceful Korean doctor and mother of two young boys endeared herself to many Kappas during her 18 months stay in this country. She was a guest at the 1956 convention at Swampscott, Massachusetts and visited Kappas and alumnae groups the breadth of the country on her way home at the conclusion of her studies. Dr. Oh returned to Korea to be the only woman doctor in the field of physical rehabilitation. Her courage and determination in spite of tremendous odds have been remarkable. Many alumnae groups and individuals have been privileged since to assist Dr. Oh with gifts through the American Korean Foundation, as has the Fraternity.

A special \$3,500 research grant in memory of Helena Flinn Ege, Γ E-Pittsburgh, former Fraternity President, was presented in 1960-61 to Dr. Doris Howell to pursue study in the field of Hematology at Duke University Medical School. This award was made possible by gifts from the Pittsburgh alumnae, chapters, alumnae groups and contributions from the Fraternity.

To the present time a total of \$11,550 has been awarded in Special Research Grants to these five women doctors. The Fraternity is holding additional amounts for future special research grants.

Rehabilitation services scholarships

In 14 years \$35,175 has been given in Rehabilitation Scholarships to 42 Kappas, 31 Independents, 1 foreign student and 14 members of other NPC Groups

The outstanding legislation of the 1952 convention was the adoption of the Kappa Rehabilitation Services Program as a Fraternity philanthropy. Helen Cornish Hutchinson, B Θ-Oklahoma, Director of Alumnæ, had presented an extensive survey of the possibilities of adjusting such a program to the capabilities of the very small alumnæ clubs as well as the larger associations. Its flexibility also made it possible to serve the needs of any community. Alumnæ and actives would be enabled to work in a broad yet flexible service in cooperation with highly diversified local organizations dedicated to the rehabilitation of the handicapped. Assistance could be offered in the form of money, gifts, scholarship funds and volunteer service. In 14 short years the Rehabilitation Services program has captured the interest and imagination of Kappa alumnæ groups who have offered their assistance and support to hospitals, schools, agencies and rehabilitation centers in their own communities. In 1965-66 alone, the alumnæ groups volunteered more than 27,000 hours in such work and made gifts of over \$33,000 available locally.

For several years a number of the recipients of Kappa Fellowships were young women studying speech therapy and correction, audiology, the teaching of the deaf and other fields of rehabilitation. The Kansas City Alumnæ Association and the Toledo Association as early as 1955-56 began awarding special rehabilitation scholarships through the Fellowship program.

In 1956 the first Fraternity Rehabilitation Services Scholarship was awarded to Loydell Jones, Γ X-George Washington, for the study of speech correction. Thus Kappa's Rehabilitation Services became a two-pronged program with wide appeal. By offering scholarship aid to those young women wishing to pursue professional careers in the areas of rehabilitation, an effective complement to the total philanthropy and scholarship program of the Fraternity was achieved. These scholarships both on the graduate and undergraduate level have, since their inception, been open to non-members as well as Kappas.

Gifts and bequests provide the only income for the Rehabilitation Scholarships which, since 1960, have been a part of the Educational Endowment Fund. Alumnæ groups have been more than generous with their gifts to the program and because of this many special awards have been made possible.

In 1962, two \$500 gifts from the Westchester County, New York and the Detroit Associations provided a special \$1,000 award to Sarasworthy Menon of India to study speech therapy at the University of Wichita and the Institute of Logopedics.

At the 1962 convention the Kansas City, Missouri Association presented \$1,000 to the Fraternity for a special summer study scholarship in speech therapy for the brain injured at the Institute of Physical Medicine and Rehabilitation at New York University. This was awarded the summer of 1963 to Mariel Ferré, Pi Beta Phi. The Kansas City Associa-

Marguerite Maire, Chair-
man, 1952-55

Catherine Schultz, Chairman,
1955-56

Margaret Seney, Chairman,
1956-66

Agnes Fausnaugh, Chairman,
1966-

tion has continued to make this outstanding award available each year.

Since 1955 the Toledo Alumnæ Association has made possible a \$500 Rehabilitation Scholarship given directly, in alternate years, to Ohio State University and the University of Michigan. For a number of years the Indianapolis Association provided similar awards directly to Purdue or Indiana University. The Washington, D.C. Association presented an award in Speech Therapy to George Washington University. Although the money for these scholarships did not go through the Fraternity, the selection of recipients was handled by the Rehabilitation Services Committee. However, in 1964 at the recommendation of the Finance Committee it was voted that all money for scholarships, except those already established, go through the Fraternity Headquarters in order to be recognized as part of the Fraternity Scholarship Program.

In 1965 a special Kappa Kappa Gamma Rehabilitation Scholarship in honor of Dr. Howard A. Rusk (a Kappa husband) for special study at the Institute of Physical Medicine and Rehabilitation was made possible by combining large gifts from the Fairfield County, Connecticut, the San Francisco and the Philadelphia Alumnæ Associations and many smaller contributions to the Rehabilitation Services Fund. An additional \$500 was made possible by a gift from the Cincinnati Alumnæ Association in honor of Mary Turner Whitney, B P^A-Cincinnati, Fraternity President, 1960-64.

The 13 Rehabilitation Scholarships awarded for 1966-67 have all been provided by alumnæ associations. One additional \$500 Name

Award given by the Arcadia, California Association in memory of Patricia Webb Gunther, Γ Δ-Purdue, will be held for future awarding.

To be awarded in 1967-68 will be a special \$1,000 scholarship provided in full by the Dallas Association for doctoral work in any area of rehabilitation study.

The duties of the Chairman of Rehabilitation Services entail the advising of alumnæ on their local projects, the coordinating of their annual service reports, promotion of the program as well as the supervision of the Rehabilitation Scholarships. The following Kappas have held this position:

Marguerite Chapin Maire, B Δ-Michigan	1952-1955
Catherine Alt Schultz, Ψ-Cornell	1955-1956
Margaret Easton Seney, P ^A -Ohio Wesleyan	1956-1966
Agnes Park Fausnaugh, P ^A -Ohio Wesleyan	1966-

Since 1956, 88 Rehabilitation Scholarships have been awarded including 15 given directly to universities. The 73 grants provided by Kappa Funds have amounted to \$35,175. In addition \$7,700 has been given directly to universities by Toledo, Indianapolis and Washington, D.C.

Recipients to date have included 42 Kappas, 31 Independents, one foreign student, and 14 members of other NPC groups including one each Gamma Phi Beta, Delta Delta Delta, Delta Zeta, Zeta Tau Alpha, Theta Phi Alpha, Pi Beta Phi, Sigma Kappa, Phi Sigma Sigma and two each Alpha Chi Omega, Kappa Alpha Theta and Phi Mu.

1966-67 rehabilitation scholarships

Dallas, Texas \$1000 graduate study award for the school year 1967-68.

The Rehabilitation Services committee announces the availability of a new award of \$1000, made possible by the Dallas, Texas Alumnae Association, to be used by a young woman for doctoral study in some area of rehabilitation. This grant is for the school year 1967-68 and information and applications may be secured by writing to the chairman, Mrs. H. A. Fausnaugh, 20126 Westhaven Lane, Rocky River, Ohio 44116.

Kansas City, Missouri \$1000 award for summer study.

Esther Silver, Independent, of Brooklyn, New York, continued her graduate studies in speech therapy at the Institute of Physical Medicine and Rehabilitation in New York City during the summer. Miss Silver is a graduate of Emerson College and has been doing work on her master's degree at

Columbia University. She is a speech therapist at Elmont High School in New York and does much with varying speech problems. Her creative talents follow in her interests and she is active in the Children's Theatre as well as dramatic and choral groups.

Fairfield County, Connecticut \$1000 award, in honor of Sarah Harris Rowe, T-Northwestern, former Grand President, for summer study.

Mrs. Alice White also spent the summer in New York doing special study under the direction of IPMR, in the speech therapy field. Mrs. White, Independent, has a degree from the University of Maine and many advanced credits from the University of Rhode Island. She is a teacher in Portsmouth, Rhode Island, where her husband is stationed at the Newport Naval Hospital. Mrs.

White specialized in helping children with speech defects and hearing disabilities. Her interest centers in assisting both children and adults with language disturbances. Mrs. White has had much experience in the teaching field and will continue in the educational area.

Cleveland, Ohio award \$500

Joan Reichley, Alpha Chi Omega, graduated from Bucknell University in June and is studying at Georgetown University School of Medicine. Joan has shown a keen interest in the handicapped and has served as an instructor to handicapped children. Her college activities included

many of real social worth such as counselling and working with those with disabilities. She was vice-president of the Christian Association, the largest and one of the most valuable organizations on the Bucknell campus. She has planned a medical career since high school days and has worked to attain this ambition.

Westchester County, New York award in Honor of Kathryn Wolf Luce, T-Denison, former Director of Alumnae \$500.

Susan Ruth Butler, Δ Δ, has her B.Ed. and her M.A. from McGill University and will continue her doctoral research program at the University of London in England. Susan has been the head therapist in a clinic of a pediatric hospital in Montreal, specializing in the rehabilitation of children

with learning deficits. She is engaged in a research project investigating learning difficulties in terms of possible causal variables such as kinaesthetic processes. She hopes to find related problems and suggest remedial procedures for inducing effective learning for children with such deficits.

Philadelphia, Pennsylvania \$500 award.

Carol Parks, Γ P-Allegheny graduate, is doing her first year of graduate study at the University of Pennsylvania in Physical Therapy. Her campus interests were in student government and intramural programs. She expects to work with the handicapped after her certification.

Cincinnati, Ohio \$500 award in honor of Mary Turner Whitney, B P Δ -Cincinnati, former Fraternity President.

Sheryl Anne Kuck, Gamma Phi Beta, from Miami University is studying speech therapy at Purdue University. On her Ohio campus she was treasurer and president of her sorority and a member of Mortar Board, being active in Student Senate, YWCA, and the Women's Judicial Board. She was elected to several honoraries and was active in Panhellenic. After receiving her degree, she expects to do public school therapy.

Toledo, Ohio \$500 award

This graduate fellowship will be presented at the University of Michigan.

Dallas, Texas \$350 undergraduate award

Barbara Wilbanks, Γ II, is a senior speech therapy student at the University of Alabama. Barbara is a good student and has served her chapter in many posts. She is currently chapter president and is also active on Panhellenic and in the Associated Women Student organization. She anticipates graduate school in her preparation for speech therapy.

Indianapolis, Indiana \$300 undergraduate award

Karen Wynn, Independent, is attending the University of Oklahoma Medical Center majoring in Physical Therapy. Karen works on the *Sooner*, college yearbook, and is editor of the *Wesley Weekly*. She has financed most of her college education and is at present a teller at a drive-in bank.

She has been very active in a service club for Methodist girls, serving as their district program director in the Oklahoma area. She plans to use her artistic ability to do some medical illustrating in conjunction with her therapy work.

San Francisco, California \$300 undergraduate award in memory of Eva Powell, $\Pi\Delta$ -California, former Grand President.

Carol Ann Atwood is completing her senior year in Physical Therapy at the University of Oklahoma Medical School in Oklahoma City. Carol is an Independent. She has earned much of her college expense by serving as a department secretary at the University. Working with medical records

led to her interest being developed in the therapy field. She plans to do graduate study in human anatomy.

Palo Alto, California \$350 undergraduate award.

Pamela Kirby, B II, is studying Occupational Therapy at the University of Washington. She is active on campus in People-to-People and the Brother-Sister program. She has been a member of the university ski team and is currently an instructor for this group. This past summer she

took a three month psychiatric affiliation at the Michial Reese Hospital in Chicago.

Indianapolis, Indiana \$300 undergraduate award.

L. Jean Points, Phi Mu, is a student in the Physical Therapy Curriculum at the University of Kentucky. She has been the recipient of a *Cincinnati Enquirer* scholarship for several years. She hopes to work with cerebral palsied children after graduation.

Fairfield County Conn. \$350 undergraduate award.

Noelle Lewis, Beta Nu Ohio State, is completing her internship in Occupational Therapy this year. Her chapter offices included vice - president, membership chairman, and co-editor of the *Beta Nu News*. She also served on Women's Self Government Association.

Dallas, Texas \$300 undergraduate award

Roberta Sue Bumgardner, Independent, is a senior at the University of Oklahoma majoring in Physical Therapy. "Bobbie" acted as vice-president of the Physical Therapy Club and worked at a camp for the handicapped last summer. Recently she has been appointed to the Governor's Youth

Committee in the state of Oklahoma. Her plans are to be a member of a staff team at a Crippled Children's Hospital.

Why is there a need for gifts?

A Kappa scholarship is the key which opens the door to greater opportunities.

A gift to the Rose McGill Fund provides a ray of sunshine in a troubled world.

• • •

The largest portion of Kappa's philanthropic work is made possible by gifts.

College expenses continue to increase.

Increase in enrollments increase the number of chapter members needing assistance.

Today a degree is more important—more women are required to earn their portion of the family expenses.

Today an A.B. degree is not always enough.

Today's high living cost index does not permit many fixed incomes to meet unexpected emergencies.

Each year the Fraternity grows older and more members need assistance.

Special Rehabilitation Scholarships for 1967-1968

The annual Kansas City, Missouri Alumnae Association \$1,000 Rehabilitation Scholarship for special summer study at the Institute of Physical Medicine and Rehabilitation in New York City in speech therapy will again be awarded in the spring of 1967.

The Dallas, Texas Alumnae Association has provided a \$1,000 Rehabilitation Scholarship which will be awarded next spring for doctoral study in some area of rehabilitation of the handicapped.

Applications for both these awards may be obtained from the Chairman of Rehabilitation Scholarships, listed above. Completed applications must be filed by March 1, 1967.

100 YEARS FOR KAPPA KAPPA GAMMA

1870

1970

***Three of 92
1966 Convention
delegates***

***All of the
1878 Convention
delegates***

Centennial goals explored

Seeks support of entire membership

As Chairman of the Centennial I am delighted to greet you in our first Centennial Section of *The Key*.

I have the exciting and challenging responsibility of heading our Centennial Committee. However, you must know I accepted this appointment because of my faith in every Kappa. I know I have your enthusiastic support and that our Centennial will have your loyal and loving help.

Our Centennial goals are great—they are worthy of Kappa. To be realized, the \$500,000 Centennial Fund goal will need 100% support of all members. Every chapter and every alumnae group is included in the plan for the celebration. Information will be coming soon in the form of Centennial packets and mailings which will be of assistance in building general interest in the program.

You will find a Centennial Fund Personal Pledge Card in this section. Send it to me with your gift or pledge. All gifts are tax deductible if your check is made payable to the "EDUCATIONAL ENDOWMENT FUND OF KAPPA KAPPA GAMMA."

Later in the year you will be hearing from me as well as your State Centennial Chairman. Kappa counts on you.

Anne Harter
Centennial Chairman

Little did the six girls who walked into the Monmouth College Chapel proudly displaying their new badges on October 13, 1870 realize the scope of that organization they were starting in their desire for "something new."

Now, nearly 100 years later that "new" organization has developed into one in which more than 77,000 young ladies have been invited into membership to enjoy the benefits of sisterhood.

Today in 1967 plans are being formulated for the approaching Centennial Year.

The development of a Centennial theme, the designation of the broad field of rehabilitation for the Centennial Scholarships, and a realistic goal for the Centennial Fund had top priority in the discussions of a meeting held November 14-16, 1966 at Fraternity Headquarters.

Centennial Chairman Anne Harter, B T-Syracuse, chaired the marathon sessions which were attended by Assistant Chairman Margaret Easton Seney, P-Ohio Wesleyan, Fraternity President Frances Fatout Alexander, I-DePauw, Executive Secretary-Treasurer Clara O. Pierce, B N-Ohio State, Editorial Board Chairman Isabel Hatton Simmons, B N-Ohio State, and Public Relations Chairman Ann Scott Morningstar, B N-Ohio State.

The Centennial Theme

KEYS TO KAPPA'S SECOND CENTURY include:

- The Opportunity for Higher Education for Women
- The Encouragement of Academic Excellence and Cultural Appreciation
- The Training for Sound Leadership
- The Development of High Moral Standards
- The Promotion of Kappa Philanthropies and Community Services

Centennial Scholars

The Centennial Resolution passed at the 1966 Convention provides for naming a Centennial Scholar on every campus where there is a Kappa chapter. Taking a cue from the fact that Kappa's

(Continued on page 40D)

Seney To Head Special Gifts

Margaret Easton Seney, PΔ-Ohio Wesleyan, assistant Centennial Chairman, and former Rehabilitation Services chairman, will be in charge of Special Gifts solicitation for the Centennial.

100 Years

"One hundred years of continuous contribution to the educational and cultural development of women."

This opening statement of our Centennial Resolution, formulated by the committee of past Fraternity Presidents and passed unanimously by delegates at the 1966 Convention, fills Kappa hearts with pride and determination. Pride in being a Kappa, and determination to make our Centennial worthy of all Kappas—past, present and future.

100 YEARS in which six founders grew into thousands and thousands of college and university women—wearing the key of Kappa.

100 YEARS in which one small chapter grew into 92 chapters on 92 college and university campuses spanning North America.

100 YEARS in which alumnae in a few states grew into thousands of adult women continuing Kappa ideals and Kappa service in home communities round the world.

Keys to Kappa's Second Century. This theme is our keynote, the Kappas who are privileged to plan and carry out a Centennial that will be yet another contribution to educational and cultural development of women.

Frances Fatout Alexander
Fraternity President

My, how we have grown!

Year	Chapters	Members
1870	1	11
1900	28	3,582
1920	46	10,375
1930	61	17,715
1950	82	47,852
1966	92	77,579

Blouse! Blouse! Blowz?

Yes, *Blowz*, That is the old French spelling. Your Kappa Centennial is an authentic historic French fashion. Often the blouse was called tunic, smock, tabard—and of all things—fearnaught!

"Where is my fearnaught?"

If you hear this cry in your chapter house some morning before classes, you'll know

that a Kappa sister is hunting for her Kappa Kappa Gamma monogrammed blouse.

The BIG news in fearnaughts (blouses) is that you can now order with the Fraternity initials—K K Γ. Or you can still order with your own initials. Every blouse sold realizes \$1.00 for the Centennial Fund.

Emily Harding Moellering, B Δ-Michigan, newly appointed by Centennial Chairman Anne Harter to serve as Kappa Blouse Chairman, will be processing all Kappa orders in the future. Alumnae groups and active chapters will soon be receiving complete information on new ordering procedure as well as style charts, prices and swatches.

Order blouses in ten beautiful colors. Added to the joy of looking very smart and *trés chic* in your Kappa—blowz-fearnaught-blouse, you will have the satisfaction of knowing that you are helping the Centennial!

Send all blouse orders to:
Mrs. Richard Moellering,
23005 Gary Lane, St. Clair
Shores, Michigan 48080.

name is associated with both rehabilitation and scholarship, the group found the answer in the broad modern definition of rehabilitation as practiced by Kappa's own Rehabilitation Services. Rehabilitation today has the widely accepted meaning of aid to the physically handicapped, to the mentally retarded, to the emotionally disturbed, and to the socially deprived. Centennial Scholars chosen for Centennial Scholarships will be graduates or undergraduates working in some aspect of these four areas.

\$500,000 Goal Of Centennial Fund

Those attending the meeting were in unanimous agreement that appropriate commemoration of the Centennial on every campus, costs of the Centennial Scholarships, the plan for qualified alumnae in various career fields to be available for consultation by all women students on each campus, and the commemorative gift to Monmouth College, would require \$500,000.

Four categories for direct gifts to the Centennial Fund were established:

Keystone Gift \$500 or more
Founders Gift . . . \$100 to \$500
Loyalty Gift Less than \$100
Memorial Gift . . . Any amount

Advance Gifts

The Executive Secretary-Treasurer reported the proceeds from the sale of blouses and advance unsolicited gifts to the Centennial Fund since 1963 made even before either needs or plans were announced, amount to \$13,537.10.

Further Sources Of Income

In addition to the sale of monogrammed blouses and sweaters already designated as a source of Centennial funds, the Committee is considering additional ornamental and useful merchandise which may be sold to benefit the Centennial Fund.

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

Keystone Gift	Founders' Gift	Loyalty Gift
\$500 or more	\$100 to \$500	less than \$100

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

1. My gift to the Centennial Fund is enclosed \$.....
2. I pledge \$..... First payment of \$..... is enclosed.
I will pay monthly, quarterly, semi-annually
annually with final payment due by December 31, 1969.

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

THE FRATERNITY FIELD

Rose McGill Fund

*In 44 years \$218,729.56 has been given
in confidential aid to Kappas*

From the impulsive and generous donations of each chapter and alumnae group represented at the 1922 convention to one member of the Fraternity has grown Kappa's

truly remarkable and unique Rose McGill Fund which expresses fraternal feeling at its finest. Rose McGill, a young member of Beta Psi at the University of Toronto, was seriously ill with tuberculosis and except for her Kappa affiliation alone in the world. Beta Psi mem-

bers had been helping her but were unable financially to continue. The delegate from that chapter told of this plucky young woman's distressing plight and asked if the Fraternity had any fund which could offer aid. Since there was none each group represented pledged \$10.00. With the \$600 raised much of Rose's hospital expenses were defrayed and a few comforts provided to make her life easier and happier until her death.

From 1922-1924 the Rose McGill Fund was part of the Fraternity's Endowment Fund. It was then separated from the latter and Marian Ackley Chenoweth, B Δ-Michigan, was appointed Chairman. From its beginning the income was provided by personal gifts and donations from chapters and alumnae groups. At one time \$1.00 from each initiation fee was allocated to the Fund and during a later period \$2.00 from each pledge fee provided needed income.

The Rose McGill Fund was set up for the purpose of assisting with outright gifts deserving members of the Fraternity in time of serious financial difficulty. From its beginning gifts from the Fund to recipients have been completely confidential. Any Kappa who is in need due to illness or misfortune and who has no one to help her has the privilege of turning to her Fraternity and asking for aid.

In 1941 a memorial type of giving, known as "flowers for the living," was established as part of the Rose McGill Fund at the suggestion of the Executive Secretary. It was felt that memorial contributions to the Fund in lieu of flowers was a most fitting tribute to a beloved Kappa, relative or friend. It has had wide appeal and Kappas everywhere, both individually and through their alumnae associations and clubs and chapters have shared in the opportunity of honoring departed loved ones while at the same time adding to the comfort and happiness of the living.

The Chairman and the Council had long hoped for the possible endowment of the Rose McGill Fund in order that the security of our members in need would be safeguarded for the future. The convention of 1946 approved such action and the endowment was named in memory of Della Lawrence Burt, B Ξ-Texas, Kappa's first Executive Secretary. The annual income from the endowment fund was to provide the funds for the current operation of the Rose McGill Fund. The Della Lawrence Burt Endowment Fund was started with over \$16,000 including three bequests to the Fraternity, numerous personal gifts and more than \$13,000 from Kappa's magazine agency. The three bequests of \$1,000 each, included one from Charlotte Powell

Goddard, M-Butler, one from Mary Ross, B T-Syracuse, and another from John W. Ruttinger in memory of his wife, Phyllis Pierce Ruttinger, B A-Illinois.

The Kappa Magazine Agency has provided a substantial income each year for the Endowment for the Rose McGill Fund.

Serving as Chairmen of Kappa's Magazine Agency have been:

Ann Scott Morningstar, B N-Ohio State	1933-1934
Dorothy Shade Wilson, B A-Illinois	1934-1935
Marie Bryden Macnaughtan, Θ-Missouri	1935-1947
Helen Barge Freytag, Σ-Nebraska	1947-1948
Helen Boyd Whiteman, A ^Δ -Monmouth	1948-

Because of this wise planning the future of the Rose McGill Fund and its purpose of helping members in need was insured. Today's endowment stands at \$156,071.59.

Through the years the fund has helped Kappas of all ages including young women left alone to raise a family through death or illness of a husband or separation. Some have been assisted with tuition fees and money for books in order for them to return to college and better prepare themselves for a career as head of a family. Older Kappas on fixed or limited incomes and suffering from illness or the frailties of age have also known the helping hand and love of their Fraternity. Many Kappas assisted have been outstanding women; many have been devoted Fraternity workers. Misfortune, accident, and illness have come to them unexpectedly. Yet all have come to know the true meaning of Kappa sisterhood through the Rose McGill Fund.

Much of the fine work accomplished by the Fund can be directly attributed to the four women who have held its chairmanship. Each has held firmly to the belief expressed by Mrs. Shapard, the second Chairman, "that fully important as the financial aid given is an understanding and sympathetic heart." Those who have served in this capacity are:

Marian Ackley Chenoweth, B Δ-Michigan	1924-1927
Lois Lake Shapard, B Ξ-Texas	1927-1950
Agnes Guthrie Favrot, B O-Newcomb	1950-1958
Ruth Armstrong Harris, II ^Δ -California	1958-

The total amount of aid provided to Kappas in need since 1922 has been \$218,729.56.

Marian Chenoweth, First Rose McGill Fund Chairman, 1924-27

How to apply for Rose McGill fund aid

1. Write directly to the Chairman of the Rose McGill Fund, Mrs. Thomas Harris, 17 Mallard Road, Belvedere, California 94920.
2. Any member knowing a Kappa who needs aid may write to the Chairman.
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.

How you can help

Every time a magazine is ordered through the Kappa Magazine Agency, the Rose McGill Fund Endowment grows. Send all your new subscriptions and renewals to your local magazine chairman or direct to the Director of the Magazine Agency, Mrs. Dean H. Whiteman, 309 North Bemiston Avenue, St. Louis, Missouri 63105.

How you have helped

Since earnings from the Magazine Agency are the main source for increasing the Rose McGill Fund Endowment, your sales of magazines have increased the Endowment by over \$5,500 this past year.

Rose McGill Fund Chairmen

Lois Shapard
Chairman 1927-50

Agnes Favrot
Chairman 1950-58

Ruth Harris
Chairman 1958—

Magazine Agency Chairmen

Dorothy Wilson
Chairman 1934-35

Marie Macnaughtan
Chairman 1935-47

Ann Morningstar
Chairman 1933-34

Helen Freytag
Chairman 1947-48

Helen Whiteman
Director 1948—

How to apply for Kappa Scholarships

Listed below are the names of the Scholarship Chairmen to whom Kappas may write regarding the scholarship area in which they are interested. Alumnæ may write regarding the giving of gifts or memorials:

FELLOWSHIPS—Miss Miriam Locke, Box 1484, University, Alabama 35486

FOREIGN STUDY FELLOWSHIPS—Mrs. Dudley G. Luce, Stoneleigh, Bronxville, New York 10708

GRADUATE COUNSELOR SCHOLARSHIPS—graduate study while counseling a Kappa chapter—Mrs. Wiles E. Converse, 83 Stoneleigh Court, Rochester, New York, 14618

REHABILITATION SCHOLARSHIPS—graduate and undergraduate awards for those wishing to pursue careers in some field of rehabilitation of the handicapped—Mrs. H. A. Fausnaugh, 20136 Westhaven Lane, Rocky River, Ohio 44116

UNDERGRADUATE AND EMERGENCY SCHOLARSHIPS—Miss Susan Rockwood, Oxford, Ohio 45056

Applications for the next school year should be completed by March 1, 1967, except the Emergency Scholarships—these are accepted any time during the current school year up to April 1 for assistance during that year.

Group giving

A contribution equal to a full scholarship (\$200 to \$500) is given in the name of the donor in honor of a person designated by the donor.

Small contributions add to a substantial total. For instance, if 350 alumnæ groups gave \$10 each, the total would be \$3500. Small contributions for scholarships should not be designated to a certain scholarship so that they may be added together for a full one where the need is the greatest.

Memorial Gifts honoring someone who has been active in your Association or Club (usually \$5.00 or \$10.00) go into the Endowment Fund for Rose McGill recipients.

Magazine subscriptions taken through the Kappa Agency are credited as a contribution to your group and are used to increase the Endowment Fund for the Rose McGill recipients.

Make all checks for scholarships payable either to the Students' Aid Fund or the Educational Endowment Fund of Kappa Kappa Gamma Fraternity. Mail to the Fraternity Headquarters stating how the gift is to be used. Checks for Rose McGill Fund recipients should be made payable to the Rose McGill Fund; for the Endowment Fund to the Della Lawrence Burt Memorial Fund.

Individual giving

Many small gifts accumulate into large amounts. For instance, if every member made a \$1.00 gift to Kappa philanthropies, the total would be more than \$60,000. **DON'T WAIT TO MAKE A LARGE GIFT * * * ADD KAPPA TO YOUR ANNUAL GIVING LIST**

Memorials. Give your flowers to the living. Let your flowers bring hope and encouragement to Kappas in need. The Endowment Fund for Rose McGill Fund recipients (The Della Lawrence Burt Fund) is being built by memorial money. How can a friend's memory be better perpetuated?

YOU CAN GIVE NOW AND REDUCE YOUR INCOME TAX

Gifts made to the Students' Aid Fund, the Educational Endowment Fund and Rose McGill Fund in cash or securities are deductible allowances.

By assigning securities to the Fraternity with an agreement that you will be paid the earnings thereon for life—the capital gains would be your yearly contribution and tax would be avoided.

IF YOU CAN'T GIVE NOW, INVEST IN KAPPA'S FUTURE BY:

Making one of Kappa's philanthropic funds a beneficiary of an insurance policy.

Providing for these philanthropies in your will. (Write to the Fraternity Headquarters for information and correct wording when preparing your will. Correct legal terminology is important.)

Academic responsibility stressed

by CATHERINE ALT SCHULTZ

Scholarship chairman

Whenever a University administration invited Kappa Kappa Gamma to install a chapter on its campus, the assumption was, that our presence would further the aims and goals of that University. Chief among these aims was the promotion of the intellectual growth of its students.

Every single Kappa who has ever been pledged and initiated has owed an obligation to our Founders. This obligation entails a sense of "academic responsibility." We do not ask that all members be superior students or that they achieve distinction. We do demand that each member perform to the highest degree of which she is capable. If a student has a capability of "B" grades she must not be satisfied with "an easy C."

Academic responsibility is also the criteria of a good chapter. It is the responsibility of any chapter to see that it provides its members an ideal climate of learning.

Four Kappa chapters who won awards for scholarship at the last convention have written stories of "how they did it." From Dean of Men Carl W. Knox at the University of Illinois comes this list of what he considers the essentials of good chapter scholarship

1. Identification, or good example

Upperclass actives must be persuaded concerning the effectiveness of the psychologic mechanism known as Identification. Officers and upperclassmen should provide a good example for younger affiliates toward academic application. If outstanding upperclass Greeks took to wearing distinctive articles of clothing, it would not be long before freshmen and sophomores copied this style. So, too, would they follow the becoming custom of good study habits.

2. Quiet hours

Quiet hours should be more than nicely worded statements in fraternity publications or high sounding phrases in orientation sessions. They should become a definite part of the tradition of all social fraternities. This single point, well made, can do more than any other device, to raise chapter scholarship.

3. Chapter libraries

Every chapter house should have a library of standard references, some selected classics and a few current best sellers. College librarians would welcome the opportunity to suggest titles. Annual budgets should have provisions for new volumes and replacements. Parent's club and alumnae groups would be receptive to requests for books for chapter libraries.

4. Special programs

Along with strictly social events, every chapter should present special programs to complement the learning process. Position papers, debates, language tables, table topics, etc. are only the beginning of what events might be utilized by a chapter.

CHAPTER

Success stories

“Knowledge is the key to a rich life.”

—Coleridge

by MARTIE HUDSON

Γ Z-Arizona

Public Relations chairman

This is the spirit of Gamma Zeta Chapter, University of Arizona, that won the Scholarship Cup for top scholarship for large groups at the General Convention this summer.

Gamma Zetas were equally pleased to win the University of Arizona Panhellenic scholarship trophy for the highest sorority grade average on campus second semester of last year. The chapter had the trophy for seven consecutive semesters, retiring one trophy after six terms. Then the trophy was won by Kappa Alpha Theta for two semesters.

We felt the trophy belonged to us, so everyone worked hard to get it back. The surprising thing was that the house average, which usually goes down second semester, rose more than a tenth of a grade point,” said Beth Palmer, scholarship chairman.

The chapter average for second semester was 2.1397 (with the grade of 1.0 being the highest), while the sorority women’s average was 2.3788 and the all-campus average was 2.6302.

“One factor was that we only had four units of ‘F’ second semester, compared to 35 units of ‘F’ the semester before,” the chairman noted.

To improve its scholarship, the chapter initiated a new study system second semester last year. Starting at a grade average of 2.2, each active must go to study tables one hour a week for every tenth of a grade point below 2.0. For example, women with a 2.2 go two hours a week, women with a 2.4 study four hours a week, etc.

Actives also study one hour extra a week for each unit they have in courses which appear on the “D” list at mid-semester. Actives with below a 3.0 (“C”) grade average for the preceding semester must proctor pledge study tables, which are held three hours each night, Sunday through Thursday. All women must attend study tables during the first semester of their pledgship. If they make a 2.0 grade average or above first semester, they are excused from study tables second semester.

The Scholarship committee encourages good study habits by having interviews with all new pledges, members who appear on the “D” list or who have lower than a “C” average from the preceding semester.

There is also a chapter file of notes and old tests from most University classes. The Scholarship committee publishes a house tutoring list of members who can help others, listing the courses in which they are most qualified.

This strenuous study schedule is not without its rewards. Last year the chapter had five women in Mortar Board, national senior women’s honorary, including the vice-president and the scholarship chairman; three women in Α Α Δ, freshman women’s scholastic honorary, including the president; one woman in Φ Β Κ, national Liberal Arts scholastic honorary, and two women in Φ Κ Φ, all-University scholastic honorary. Fifteen members were on the Dean’s List last year, eight of whom were honored both semesters.

Ten coeds had straight “A” averages. They are Deborah Bartlett, Gail Chasey, Diana Corbett, Diane Ewald, Susie Grossetta, Cheryl Lane,

Editor’s note:

Ever wonder how a chapter wins an award? The Editor is asking the various chapters who won the first place awards at the 1966 Fraternity General Convention to tell KEY readers the motives back of their successes.

In this issue the four scholarship award winners tell their success story. Gamma Zeta at Arizona won the scholarship cup for the best scholarship record on a large campus (more than 10 NPC groups competing for the award) and Gamma Omicron at Wyoming, the award for campuses with less than 10 NPC groups competing. Gamma Pi at the University of Alabama tell the readers how they improved their scholastic standing on the large group campus and Delta Beta similarly on the small group campus.

The dining room becomes the pledge study hall.

Study hour for the actives in the "rec" room.

Beth Palmer, scholarship chairman, and her assistant, Cheryl Charles, with the University of Arizona Panhellenic scholarship trophy.

Janet McMilan, Katherine McMillann, Christine Miller and Laura Lee Sharp.

The chapter has special awards for those who excel in their classes. Each semester there is a Scholarship Banquet honoring women who have a 2.0 ("B") grade average or better. The coed with the highest grades receives the diamond scholarship key, to wear that semester.

A silver spoon is presented to the active whose

grades show the greatest improvement and there is an award for the pledge mother and pledge daughter with the highest combined grade average for the first semester.

After the "D" list is issued at mid-semester, the chapter has a "Steak and Beans Dinner." The sparse meal for those doing unsatisfactory work encourages harder work for the "gourmet's delight" the next time.

Many things contribute to success

by ANDREA SUNDBY
T O-Wyoming

Many things have contributed to the past and present scholastic achievement of Gamma Omicron chapter at the University of Wyoming. It is therefore almost impossible to pinpoint any one factor as the cause for winning a Scholarship

award for campuses with less than ten NPC groups.

To begin with, Gamma Omicron does have a definite scholarship program which forms the nucleus of the chapter over-all endeavors. This

written program has remained essentially the same for several years, but is renewable each fall and changed to meet the current needs of the chapter. To a great extent it consists of the practical methods of promoting scholarship and includes the chapter's policies concerning quiet hours, study tables, and other similar study rules. (Since this program must apply to such a varied group of girls it is designed to remain flexible.)

In addition to the written program, other scholarship-related activities are initiated and carried out throughout the school year. Two banquets, a casual one in the Fall and a formal, candlelight one in the Spring are held. The cultural and scholarship committees also work together closely to put on programs for the chapter. During finals week, a pleasant atmosphere is created by tacking up humorous and clever sayings and posters throughout the house and by presenting the pledges with finals week "survival kits." Somewhat less on the light side but of utmost importance are the individual scholarship conferences held for all pledges at mid-term and for all girls who have received downslips. It is at this time that the scholarship chairman and her committee try to solve scholarship problems by assigning study buddies, helping to find tutors (usually other girls within the house) and giving advice.

Competition also plays a large part in the scholarship attitudes, both within the house and among the various Panhellenic groups on campus. Awards for individual achievement are given at the annual spring scholarship banquet and may be anything from a rose to a bookmark, candle or traveling bracelet. The top grades in each class, those on the honor rolls, those showing a high rate of improvement, and the mother-daughter combination with the highest average are especially recognized at this time. At the fall banquet, a special ruby key is given to the senior with the highest cumulative average to wear for the coming year. Much friendly competition exists among the sororities on campus for the traveling Panhellenic scholarship award. As well as winning the Fraternity Scholarship Award for this past summer, Gamma Omicron members have also won the local Panhellenic trophy for the past three years and retired it. To be named the sorority with the highest scholastic standing on campus is one of the most exciting events that can happen at Wyoming's spring Torchlight Laurels.

Gamma Omicron's average last semester was 2.76; the all sorority average for the same period was 2.64 and the all women's average was 2.50, so the girls in Gamma O were understandably

From M-Bu

Hints on how to study

1. **PLAN YOUR WORK.** In college you will need to budget your time more carefully than ever before. To gain balance among the daily activities, there must be time allowed for several activities. Make a reasonable schedule and stick to it.
2. **HEALTH.** Good health, both physical and mental, is necessary if you are to get the most out of your college work. Be regular in your eating, sleeping, exercising, etc. Attend to your illnesses immediately. Learn to meet your problems squarely and calmly. **DO** rather than dream about doing. Wishing will not make it so.
3. **CONCENTRATION.** Begin studying as soon as you sit down. Avoid daydreaming. Work intensely while you work; forget everything else.

Interest is the greatest aid to concentration. Find relations between new materials and old interests. The more you know about something, the more interesting it becomes. Make yourself become interested in each and every one of your subjects.

4. **REMEMBERING.** Remembering should be based on understanding. Make certain that your impression of the material to be remembered is definite and clear-cut. *Think* about what you are trying to learn.

Review the material you want to remember, and review it again. Repetition strengthens association.

Allow an interval between learning periods.

Have confidence in your ability to remember. Forgetting often results from being nervous.

proud of their achievement!

The percentage of Kappas in the women's class honoraries on campus is also quite high. Ten of the 40 Spurs (Sophomore women's honorary), three of the 30 Chimes (Junior women's honorary) and three of the ten Mortar Boards are Kappas. The chapter also has many girls in the separate college honoraries, including Φ B K. Fifteen were on the Dean's Honor Roll last semester.

We have found that the real key to our scholarship does not lie in a rule or a banquet, how-

first place on campus 1965-66, come

Hints on how to get the most out of your textbooks

1. *Make a preliminary survey.* Get an idea of what the material is about—what the key concepts are—before you begin to read.
 - a. First, think about the title of the section or chapter you are about to study. How does it tie in with the title of the preceding one?
 - b. Read rapidly two or three of the first paragraphs to see if the author gives any hints of his organization or main points of emphasis.
 - c. Examine the headings and sub-headings. Look for summarizing paragraphs. Try to discover how big topics are interrelated. Look for important generalizations.
 - d. Skim the final paragraph or two to see if the author summarizes his main points or gives clues to their relative importance.
2. *Read for understanding.* Formulate questions as you read. Remember that later you will probably be tested on what you are reading. If you can establish the question and answer habit now, you will be able to approach exams with confidence and composure.
3. *Test yourself.* Do this to be sure you can answer questions you have raised. When you have finished reading a section, pause a moment to see if you can put into words the answers to questions and to make sure that you see the relationship of each section to the larger topic or central theme. Less relearning will be necessary when you review for exams if you do this.
4. *Take notes* on what you have read. Make these notes in a methodical, purposeful way. Find a system of note-taking for books which suits you and follow it.

5. *Review* the major points and reread any sections that do not seem clear. Recall the large crucial questions dealing with the key issues. Try to give specific answers to each question.

This all may seem to be very time-consuming, but believe me, time well-spent is the **KEY** to success!

Hints on how to prepare for finals

1. Begin to review early. Don't plan to learn a whole semester's work in a few days.
2. Organize your material. Systematic notes taking throughout the semester helps a great deal here.
3. Budget your time.
4. Help each other. Things are so much brighter during finals when everyone is friendly. Studying with others is also a huge help!
5. Be ready for the exam. Cramming for a test only makes for nervousness, so really know the material.
6. Keep calm at the test. Relax and don't get clutched. If you know the material, you have no worries.

If the test is objective, answer quickly, skipping those items which you aren't sure of. Then go back over these; by this time you are more relaxed and confident and the other questions may help you to remember the answers. Answer all questions unless there is a penalty for guessing.

If the test is essay, read all the questions first, jotting down ideas as you go. Points are often lost because of misinterpreting the questions, so read each question carefully and make certain that you understand it. Think logically.

ever. The answer to sound individual and chapter scholarship can only be found within each individual girl—and this is thoroughly considered during rush week and pledging. To pledge Kappa at Wyoming, our chapter requires that a girl out of high school must have maintained a 2.7 and that a college girl must have maintained a 2.5. These requirements are listed in the chapter by-laws but may be waived for occasional exceptions. In this way girls are pledged who have already developed some measure of scholastic responsibility and who hopefully will con-

tinue to develop throughout their college years. The chapter tries not to look solely for girls with *high* scholarship, but rather for girls who show evidence of *sound* scholarship in addition to the other qualities which make up a Kappa.

The scholarship program of Gamma Omicron is not, we hope, merely a cut-and-dried affair of rules and regulations, but an attitude—an attitude based on thoughtful and coherent policies, ideas, and methods to aid in the development of sound and meaningful scholarship, which is, after all, the goal of a college education.

First to win scholarship improvement trophy

by JEAN ANNE PRICE

*Γ II-Alabama
Scholarship chairman*

All Kappa's may be assured that the girls of Gamma Pi Chapter are indeed proud of the beautiful scholarship improvement trophy that was presented to the girls of Alabama at convention. To be the first recipients of the beautiful antique silver samovar generously presented to the Fraternity by the Tulsa Alumnae Association to honor Mrs. Richard Lloyd-Jones, former Grand President, marks a joyous milestone in Gamma Pi history. This particular trophy for greatest scholastic improvement, bears a special significance for our chapter by recalling for us the memorable fact that it was Mrs. Lloyd-Jones who presided at the installation of Gamma Pi in June, 1927. From its very beginning, and for many years thereafter, Gamma Pi had a distinguished record of scholastic achievement, year after year being rated first among Panhellenic groups at the University of Alabama. Then as the chapter grew larger and campus activities more complex, we toppled badly from our former position, only rarely reaching the upper brackets, occasionally in the fall semester but seldom during the spring term of southern moonlight and magnolias.

About three years ago our alumnae advisers strongly reminded us of our previous academic achievements and urged us to make every effort to regain our former position. Since that time the scholarship committee, along with each individual member, has worked hard revising study programs for both actives and pledges. The program was made an integral part of chapter life. Actives discussed and devised methods that would enable pledges to adjust to their scholastic responsibility, both for Kappa and the campus. These methods are put into effect immediately after rush. Pledges are required to attend two study halls each week; these are held on Monday night from six until 8:45 and each afternoon Monday through Thursday. In addition, they are required to have ten individual study hours which they report to the pledge Scholarship Chairman each week. Failure to meet obligations results in Friday night restrictions.

But studying is not for pledges alone! All actives below a 1.5 or C+ average are required to attend one of the pledges' afternoon study halls. The same penalty results if the actives fail to meet obligations, and no active likes Friday night restrictions!

In order to improve the scholarship of the chapter the study files are kept in strict order. These files consist of tests, course outlines, and old notebooks of previous members. Anyone using information from these files must keep it within the house so that it will be readily available to other members. Emphasis is placed on the judicious use of these materials as guides for effective study rather than as mere crutches.

To provide more incentive for making good grades a scholarship key is awarded to the girl in the chapter who has the highest average at the end of each semester. This key is awarded at our annual scholarship banquet usually held in February. An award is also given for the greatest improvement during the year. This banquet

is the largest scholarship event of the year. Girls are seated at tables according to their semester average. Those below a 1.0 or "C" average sit in the middle of the room wearing cocktail dresses and are served beans. Those between a 1.0 and 1.5 wear Sunday dresses and are served hot dogs. Members who earned between a 1.5 and 2.0 wear school clothes and are served pork chops and those between a 2.0 and 2.5 bermudas and eat chicken. But those who earned between a 2.5 and 3.0 are truly honored at this event. They sit at the head table wearing blue jeans and are served steak. This event is embarrassing for those with poor grades, rewarding for those with high, but fun for all! Because of the effectiveness of the Scholarship banquet, plans are being made to have one each semester.

During "Dead Week" and final examinations the actives put forth even more effort in helping the pledges with their study habits. As everyone knows, this is the most depressing time of the year. To cheer things up, the Personnel Committee sponsors a "Pixie Week." Each active draws from a box the name of a pledge. It then becomes her responsibility to purchase an inexpensive gift each day for this particular pledge. These gifts usually consist of such things as candy, cigarettes, legal pads, and pens. This gift is brought to dinner each night and is placed somewhere in the house so that the pledge can locate it. Naturally, actives are susceptible to depression at this time, too. Therefore, pledges, in turn, aid the actives in the same way. Also during finals the Scholarship Committee places posters in strategic spots of the house. On these posters are familiar quotations emphasizing the importance of a good education. The quotations are usually light but have a serious point behind them.

With all these programs and with the enthusiasm of each individual member, Gamma Pi

Chapter was able to rise from number eight to number one scholastically on campus. Last year out of the 21 sorority women selected to $\Delta \Delta \Delta$, seven of these were members of Kappa Kappa Gamma. We are indeed proud of these seven girls and of the other girls who belong to various scholastic honoraries. This next year one of our members will serve as President of $X \Delta \Phi$, an English honorary. Joanne Calhoun will serve as President of the Alabama chapter of the National Secretarial Association. One of our members, Marsha Griffin, has maintained a 3.0 or all A average in her two years of University life, and was awarded the distinction of "Outstanding Sophomore Woman" at last spring's commencement. Other straight A students include Patti Saik and Nancy Miller. Several other girls, Sara Long, Wanda Jeffery, and Carol Self have been on the Dean's List every semester. At the end of this last year we were proud to have 23 people on the Dean's List. The spring promises a blossoming of new $\Phi B K$ and Mortar Board members.

As one can easily tell there is no set formula for improving scholarship. The only basic ingredient is an enthusiastic chapter working together for a particular goal—that of being number one on campus each year. Gamma Pi Chapter is hoping and working hard to make this dream come true. Our inspiration is our trophy!

At the Scholarship banquet. (far left)

Study Hall in the chapter room. (left)

The three "3.ers" of Gamma Pi. (right)

They helped improve grades at Duke. Ann Blessing, Gretchen DeJager, Lindi Barker, and Carolyn Currie, visit on Duke's East Campus Library steps.

Duke's scholarship climbs

by JANIS JOHNSON

Δ B-Duke
Public Relations Chairman

Sally Froeber and Lee Enfield on their way to classes with Baldwin Auditorium in the background.

By setting a tone for all-around intellectual and cultural development, Delta Beta Kappas at Duke University have encouraged each other to reach a high scholastic standard.

Most notably, the Kappas received the Scholarship Cup in the Fall of 1965 awarded to the sorority with the highest average. The Duke Women's all-campus average was 2.79; the all sorority average followed with 2.85; while the Kappas copped the 2.90 spot on a 4.0 scale to win the honor.

Aiding this recognition were 20 girls who made the Dean's List with a 3.0 or above. Several Kappas have added to this total in the last two semesters to maintain the Kappas' high total on the list. Girls obtaining a 3.5 in the freshman year are inducted into Ivy, the scholastic honorary. Pati Berg in 1965 and Julie Holmquist in 1966 were added to the Ivy list. In addition, Patti Berg has recently been recognized as a Class Scholar, one of the top two girls in her senior class in over-all academic average.

How do we do it? A well-outlined list of Aims and Methods of the Scholarship Chairman contributes initially to the process. Gail Singletary, current chairman, lists the forming of a positive, favorable attitude toward scholarship as the key to achievement. A monthly Scholarship Committee meeting formulated plans.

Promoting scholarship with the pledges is the main area of concentration. During pledgship the girls confer with the chairman periodically and turn in grade reports during the semester. "Tutors" within the chapter and old "exam" files are available. Big sisters add a spark to the pledges' bookish days by giving aid such as locating a "tutor," forming good study habits, and finding the right places to work.

Special incentive comes during examination time—when the girls pick a "secret buddy" to cheer on during the rugged days. This special consideration from fun gifts and thoughts is an important asset of our system.

A unique highlight of the program is the Scholarship Banquet, held once in the fall and again in the spring to recognize the girls who have excelled the previous semester. At this time, red roses are given to the girls with a 3.0, while white ones are reserved for those above 3.5. To the girl with the greatest scholarship improvement goes the smooth, flat Scholarship Key. Kay Kovac and Sky Williams wore the key last year. Also recognized is the Big-Little Sister team having the highest average, as is the senior with the highest three year average and the pledge with the highest average. At this

(Continued on page 79)

CAREER

Corner

Phyllis Ours Sword, Δ A-Penn State, supervisor surgical unit and pharmacy, Bionetics Research Laboratories, Kensington, Maryland. . . . Catherine Hamilton Pasternak, PΔ-Ohio Wesleyan, dance therapist, St. Elizabeth's Hospital, Federal Mental Hospital, Psychotherapy branch, Dance Therapy Section, Washington, D. C. . . .

Loretta White, τ-Northwestern, is appearing in the United Artist movie, *The Group*, as Candice Bergen's mother. She writes: "Candy and I have two things in common, we're both K K Γs (she's from University of Pennsylvania) and when I was about her age, I toured the country with her father, Edgar Bergen (also a Northwestern alum) in his act." She also reports that her book *The Good Egg*, published in 1959 "went into a paperback edition on October 1 and will be in all the supermarkets through the

world for \$.60." This cookbook was reviewed in *THE KEY* several years ago. . . . Barbara Thompson, Δ P-Mississippi, regional director, Southwest region, National Board Y.W.C.A., College and University division. . . .

Margaret "Peggy" Scanlon, Γ Z-Arizona, IBM programmer, Inglewood, California. . . . Myrtle James Beels, B Φ-Montana, fourth grade teacher, Whittier School district, Missoula (Montana). . . . Dianne Wall Nail, Δ Σ-Oklahoma State, doctor of veterinary medicine, Tulsa Oklahoma. . . . Janet Lee Clark McShain, Γ Ψ-Maryland, self employed fashion designer, Van Nuys, California. . . . Sisters, Rosalie Savarino Edwards, K-Hillsdale, and Sarah Savarino Inman, BΔ-Michigan, performed the Cimarosa "Concerto for Two Flutes and Orchestra" with the Flint (Michigan) Symphony Orchestra last May. Rosalie and Sarah won the honor by auditioning in the first American Artists Contest. "Often mistaken for twins because they are 'look alike' and the same size, Rosalie and Sarah, between them are the mothers of eight children under seven years of age. Sarah is a sixth grade teacher in Fenton, Michigan, where she lives with her husband and their four children." Rosalie makes her home in Ann Arbor with her husband and four children. . . .

Sally Jameson Bender, Δ Z-Colorado College,

CAREER AND/OR PROFESSIONAL FORM

Please fill out and return to the Editor, Mrs. Robert H. Simmons, 156 North Roosevelt Avenue, Columbus, Ohio 43209.

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)

12/66

Sisters Rosalie Savarino Edwards and Sarah Savarino Inman.

assistant director of public relations, The American-Korean Foundation, Inc. . . . **Aylett Royall Cox**, Γ Φ -Southern Methodist, associate director of the language unit (teacher training), Texas Scottish Rite Hospital for Crippled Children, Neurology division. . . . **Helen E. Myers Cornwell**, B Θ -Oklahoma, in her job as midwest representative for Wide World Lecture Bureau of New

York, books speakers and attractions in colleges and universities in 10 midwestern states. Her home is now Kansas City, Missouri. **Helen** has composed many things for children which have been recorded. She says she also has had several popular songs published and does lyrics for Silver Burdett Publishers of music text books. . . .

Janet Parry, Δ H -Utah, is a registered nurse, licensed in the State of Utah. . . . **Jean Kygar Eblen**, Δ Σ -Oklahoma State, as a home section staff member for *The Kansas City Star*, writes home furnishings articles for the paper. . . . **Laura Lantrip Lovelace**, Δ P -Mississippi, is a bookkeeper for Ajax Transfer Company, Incorporated in Memphis, Tennessee. She is also treasurer of Unity Circle, King's Daughters and Sons, State vice-president of the Tennessee Jaycettes and third grade chairman of Whitehaven Elementary. . . .

Barbara Cole Adams, E E -Emory, fifth grade teacher, Tuscaloosa, Alabama. . . . **Bernita Arnold Thompson**, Ω -Kansas, lecturer in English at Mount Mary College, Yankton, South Dakota. . . . **Carole Kretzer**, Γ Π -Alabama, information officer, California Public Utilities Commission, the first woman in Southern California and second in the State, to hold this rank in state service. . . .

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)

Two colonies formed

Epsilon Kappa

to be installed at South Carolina

With the aid of actives from E E-Emory and Δ T-Georgia, Dorothy McCampbell Nowell, former Fraternity Director of Chapters, Jean Hess Wells, Mu Province Director of Chapters, Marsha Love, Fraternity Graduate Counselor on the South Carolina campus, and Barbara Grimsley Burns, president of the Central South Carolina Alumnae Association, and Mary Turner Whitney, former Fraternity President, 12 girls were pledged to E K Colony on September 29. Formal installation for them and seven additional girls pledged during the fall will be held February 17-18. Pictured are Epsilon Kappa's first pledges, Julie Wilshin, Gloria Allen, Delores Armstrong, Barbara Hoge, Betsy Emmons, Gail Griffin, Marilyn Keen, Deborah Ann Gough, Jeanne Gurley, Rebecca Suzanne Strange, Katherine S. Larson, and Mary Wheeler.

Epsilon Lambda colony forms at Tennessee

Another new chapter scheduled for February 24 is Epsilon Lambda at the University of Tennessee in Knoxville. Jane Humphrey, graduate counselor, with the assistance of actives from B X-Kentucky and B N-Ohio State, Mary Shuford of Fraternity Headquarters staff, Ruth Hoehle Lane, Director of Chapters and Sally Moore Nitschke, Pledge Training Chairman, saw 30 young ladies pledged to the new colony in late September. Since that time four more girls have been added as pledges.

Kappas

ABROAD

Jody Berry, B II-Washington, is one of 200 American students at the Institute of European Studies at the University of Vienna, under the sponsorship of the State of Illinois. . . . Carol Johnson and Bambi Burnett, B II-Washington, are studying at the University of Madrid, Madrid, Spain until June. They may be reached at San Bernabé, 18, in Madrid.

Sally Peterson, Δ B-Duke, is a nurse at the University of Leiden (Holland) for six months. . . . Sandra Snow, Δ H-Utah, is serving a mission for the Church of Jesus Christ of Latter-day Saints in France until next July. She may be reached at 3, Rue de Lota, Paris 16. . . . Rosebud Marshall Jacobsen, Δ H-Utah, and her husband Leo, are presiding over the Norwegian Mission of the L.D.S. Church for the next three years in Oslo, Norway. They may be reached at Drammensveien 96 G, Oslo. . . .

Sarah Cunningham, II^Δ-California, is with the Peace Corps, teaching in Sabak, Malaysia. . . . Patty McGettigan and Beatrice Nyburg, both

II^Δ-California, are currently training for the Peace Corps. . . . Peggy Smith Luthringer, Γ Ψ-Maryland, is living in Guatemala where David, her husband, is working for the next two years on a Public Health Service grant. . . . Gwendolyn Thornton, Γ P-Allegheny, is a secretary with the State Department, currently in Saigon. She may be reached c/o of the American Embassy, APO 96243, San Francisco. . . .

Virginia Sweeney Plakans, Γ P-Allegheny, and her husband are at the University of Helsinki in Finland, where Andrejs has a Fulbright scholarship. . . . Christine Olson, Γ P-Allegheny, is a secretary to the Dutch Student Travel Organization. Her address for the next year is c/o N.B.B.S., Rapenburg 6, Leiden, Holland. . . . Maxine Allman Lewis, Δ Ξ-Carnegie Tech, would like to hear of Kappas in Germany. Her address is Second General Hospital, c/o APO 09180, New York. . . .

Marilyn and Christine Burrill, Δ T-Southern California, are studying French at the University of Grenoble, France. They may be reached c/o Wagon-Lits, Cook, Grenoble. . . . Jo Ann Stevens, Δ T-Southern California, is employed in Copenhagen, in one of the most fashionable stores, Illiums Bollighus. She can be reached at Rahbeks Alle 2c IV, c/o Fru Lage, Kobenhaven 7, Denmark. . . . Sidney Hubbell, Δ T-Southern California, is at the Eurocentre Language Foundation in Lausanne, Switzerland where she is studying French. . . .

Are you studying in a foreign country this year?

If you are "abroad" this year, clip the blank below and return it to the editor, MRS. ROBERT H. SIMMONS, 156 North Roosevelt Avenue, Columbus, Ohio 43209.

.....
Full name

.....
Home address

..... Chapter Year

I am studying at
Major Name of University

in from to
City and county

under a scholarship or

My address is

.....

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

12/66

CAMPUS HIGHLIGHTS

Cindy Sperry, Γ A-Kansas State, Φ K Φ , K Δ II (education) and Judith Cooley, Γ Θ -Drake, Junior Φ B K, Mortar Board, Liberal Arts Student Advisory Board, Periphery staff, Academic Affairs committee chairman, scholarship for summer study in Oxford, England.

At Convention last summer two new-made friends, one a member of Phi Beta Kappa and the other a member of Phi Kappa Phi, compared Scholarship programs in their respective chapters. These two girls are typical of the many Kappas who are honored in this issue of *The Key* for their scholastic achievements.

Edited by:

JUDY MCCLEARY JONES

BM-Colorado

Active Chapter Editor

Susan Lampman, X-Minnesota, Φ B K, Gopher Award to 30 outstanding students on campus, one of six Outstanding Greek women.

Katherine Johnson, X-Minnesota, Φ B K

Phi Beta Kappa

Carol Rollins, Ψ-Cornell
 Virginia Juda, Alice Rhinesmith, Pamela Westerman, Γ P-Allegheny
 Elizabeth Johnson, Δ A-Penn State
 Margaret McGavran, B N-Ohio State
 Alice Cornell, B A-Illinois
 Carol Brown, Betty Buck, I-DePauw
 Rebecca Brogan, Frances Craig, Donna Reed, B Δ-Michigan
 Sharon Sinn, H-Wisconsin
 Brenda Schnede, Gretchen Garlock, B Z-Iowa
 Penne Longhibler, Γ Θ-Drake
 Jane Benson, Sandra Stortz, Virginia Carroll, Marci Fox, Γ I-Washington U.
 Andrea Sundby, Γ O-Wyoming
 Donna Haraway, Sally VanValkenburgh, Δ Z-Colorado College
 Catherine Pearce Anderegg, Δ H-Utah
 Catherine Callahan, Jane England, Lloyd Roberts, B Θ-Oklahoma

Susan Carroll McKnelly, Γ N-Arkansas
 Pamela Stufflebeme, Susan Holland, Γ Φ-Southern Methodist
 Marilyn Candy, Jane Hiserman, Ellen Wolfe, B Π-Washington
 Sherry Koblick, B Ω-Oregon
 Karen Longesteig, Jana Smith, Coleen Ward, B K-Idaho
 Louise Wilkinson, Γ Γ-Whitman
 Susan Bacharach, Γ H-Washington State
 Lynn Winters, Lynn Notriba, Γ Ξ-California at Los Angeles
 Elaine Buntin, B T-West Virginia
 Charlotte Knoop, Γ K-William and Mary
 Sudi Eustis, Mary Ann Kent, Margie Longenecker, B O-Newcomb
 Ethel Chaffin, Judith Watkins, Δ T-Georgia
 Nell Harrell, Jean Loemker, E E-Emory
 Pamela Hall Thompson, E Z-Florida State

Virginia Guenzel, Σ-Nebraska, Φ B K, Outstanding Kappa Scholar, Mortar Board, Π Σ A (political science), Θ Σ Φ (journalism), Π Δ Θ (education), Career Scholar, ASUN Senator, Builders vice-president, People-to-People treasurer.

Molly Dow, Σ-Nebraska, Φ B K, Junior Year Abroad.

Phi Kappa Phi

Laila Faris, Barbara Gross, Linda Semprini,
 Δ M-Connecticut
 Beth Carten, Sue Rowney, Ann Smith, Δ Ξ-
 Carnegie Tech
 Frances Craig, Catherine Corlett, Sandra Snyder,
 B Δ-Michigan
 Mary Jo Catlin, Vera Goetz, Jade Luerssen, E-
 Illinois Wesleyan
 Barbara Ann Petterson, H-Wisconsin
 Susan Alster, B Δ-Illinois
 Janna McCoy, Linda Peterson, Γ T-North Dakota
 Janet Francis, Γ A-Kansas State
 Julie Anderson, Δ O-Iowa State

Maureen Barker, Carolyn Blasdel, Γ B-New Mex-
 ico
 Patricia Buchanan, Γ O-Wyoming
 Constance C. James, E B-Colorado State
 Charlotte Brown, Constance Courtner, Marilyn
 Moore, Δ Σ-Oklahoma State
 Margie Felton, Karen Longeteig, Coleen Ward,
 B K-Idaho
 Carol Ann Safford, Γ H-Washington State
 Nancy Rugg, Γ M-Oregon State
 Ethel Chaffin, Δ T-Georgia
 Jean Chambless Johnson, Δ P-Mississippi
 Pamula Hall Thompson, E Z-Florida State

Alpha Lambda Delta

Carol Baker, Deborah Brown, Mary Joy Frati-
 anne, Mary Neufeld, Maria Ruegg, Carol Rol-
 lins, Sandra Stone, Ellen Stromberg, Ann
 Weigel, Mary Wellington, Ψ-Cornell
 Christine Stuart, Judith Schied, Δ A-Penn State
 Linda Wentick, Δ-Akron
 Carolyn Beach, Elizabeth Moloney, Joelyn von-
 Hamm, B N-Ohio State
 Joyce Bowers, Vicki Hansel, Nancy Miller, Nancy
 Schultz, Susan Vaughan, Penelope Wiley, Δ-
 Indiana
 Ann Carmichael, Christine Placzek, Tina Robin-
 son, I-DePauw
 Patricia Ryan, B Δ-Michigan
 Lynn Horner, Rebecca May, Katherine Nolte,
 Susan Courtney, Karen Freeman, Γ Δ-Purdue
 Nancy Kindle, Sandra Maute, Beth Mowry, Δ Γ-
 Michigan State
 Caroline Marvin, Nancy Campbell, Linnea Ham-
 marsten, Patricia Pirolli, Susan Chandler, Eliza-
 beth Campbell, Bonni Barber, Barbara Thor-
 sen, ΔΔ-Monmouth
 Jill Horenberger, Barbara Janssen, Sally Peck,
 Jill Poyer, E-Illinois Wesleyan
 Jane Galloway, Patricia Johnson, T-Northwestern
 Susan Dewey, Lois Kercher, Sally Smith, Claudia
 Vetter, B Z-Iowa
 Katherine Augustin, Nancy Probasco, Susan Dun-
 can, Σ-Nebraska
 Janice Kinsey, Gertrude Mazaika, Patty Base, Γ A-
 Kansas State
 Annette Mallett, Jane Steuber, Γ I-Washington U.
 Barbara Bergsten, Corliss Blahnik, Jane Boling,
 Katherine Hunt, Cindy Krueger, Jane Palmer,
 ΔO-Iowa State
 Dell Rhodes, Mildred Olsen, Donna Haraway,
 Δ Z-Colorado College
 Barbara Coulam, Malon McLatchy, Δ H-Utah

Pamela Chappelle, Marilyn Evans, Lina Myers,
 E B-Colorado State
 Karen Bynum, Susan Cope, Margaret Spikes,
 B Ξ-Texas
 Ann Beard, Stephanie Blau, Sarah Clark, Iris
 Farthing president (fourth consecutive year a
 Kappa has held this office), Linda Hunke, Mar-
 garet Johnson, Nedra Nedbalek, Katherine
 Pappan, Ellen Purves, Mary Ann Reed, B Θ-
 Oklahoma
 Janice Harris, Susan Irby, Surke Johnston, Mari-
 lyn Kays, Sharon Tatman, Γ N-Arkansas
 Cynthia Haney, Bonnie Yarbrough, Cindy Cole,
 Γ Φ-Southern Methodist
 Sherry Barton, Gwendolyn Henry, Marilyn Nip-
 pert, Janis Langley, Vicki Nichols, Jane Harris,
 Mary L. Clements, Δ Ψ-Texas Tech
 Nancy Johanning, Carol Roegelein, E A-Texas
 Christian
 Lynn Hogan, Ann Blystad, Marilyn Ramsden,
 Shirley Eicher, B II-Washington
 Terry Pickolick, B Φ-Montana
 Constance deLaveaga, Shannon Lees, Leslie Neil-
 son, B Ω-Oregon
 Linda Frazier, Bertie Houston, Delores Smith,
 Mary Ann Stedfeld, B K-Idaho
 Nancy Rugg, Sue Cherry, Γ M-Oregon State
 Catherine McMillan, Christine Miller, Beth Pal-
 mer, Γ Z-Arizona
 Deborah Lyon, Γ Ξ-California at Los Angeles
 Christine Burrill, Δ T-Southern California
 Nancy Conant, Ellen Shahan, Linda Larsen,
 E Δ-Arizona State
 Julia Arterberry, B X-Kentucky
 Betty Lynn Andrew, Judith Ellen Banks, Susan
 Holmes Harvell, Linda Mae McIndoe, Betty
 Scott, Sallie Elizabeth Stemple, Γ K-William
 and Mary

(Continued on page 64)

Beverly Peterson, B II-Washington, $\Theta \Sigma \Phi$ (journalism) president, Totem club (Junior honorary) Tyee yearbook magazine and copy editor.

Jean E. Loemker, E E-Emory, $\Phi \text{ B K}$, A E T (scholarship), $\Pi \text{ A}$ (chemistry), Ford Career Scholar, Stipe Scholar.

S C H O L A S T I C H O N O R A R I E S

BETA BETA DEUTERON—St. Lawrence

Beta Beta Beta (biology) Jacqueline Aberg

PSI—Cornell

Alpha Epsilon Delta (pre-med) Gwynne Fowler

Ye Hosts (hotel) Polly Watkins

DELTA NU—Massachusetts

Omicron Nu (home economics) Nancy Oiklemus

DELTA ALPHA—Penn State

Pi Sigma Alpha (political science) Jane Fryatt

DELTA XI—Carnegie Tech

Phi Tau Gamma (commerce) Beth Carten, Lee Powers

Pi Delta Epsilon (journalism) Elizabeth Carlen

Sigma Alpha Iota (music) Carol Rupert (pledge)

DELTA PHI—Bucknell

Pi Sigma Epsilon (journalism) Elisabeth Hayes

Delta Mu Delta (business) Helen Hazes

Sigma Tau Delta (English) Barbara McGuire

Kappa Delta Pi (education) Elisabeth Hayes, Sue Mante

LAMBDA—Akron

Phi Sigma Alpha (social science) Linda Clark, Vicki Green, Laura Gulbis, Astrida Strazdins

RHO DEUTERON—Ohio Wesleyan

Kappa Delta Pi (education) Nancy McCarrell

Mu Phi Epsilon (music) Wendy Watkins

Psi Chi (psychology) Judith Prasse

Phi Delta Epsilon (journalism) Leslie Carlson, Sue Germer, Janet Robinson

Phi Society (scholarship) Suzanne Glover, Stephanie Kinter, Barbara Ott

BETA NU—Ohio State

Sigma Theta Tau (nursing) Pamela Anderson

Phi Chi Theta (commerce) Julie Wilson

Pi Lambda Theta (education) Carolyn Kinsey, Victoria Overhoser

Alpha Epsilon Delta (pre-med) Jenni Lee Baker

Alpha Delta Tau (medical technology) Sandra Barrett

Omicron Nu (home economics) Jane Fawcett

Phi Chi Omicron (home economics) Jane Fawcett

Phi Upsilon Omicron (home economics) Sandy Ellenwood, Carol Jo McCullough

Theta Sigma Phi (journalism) Mary V. Gordon

BETA RHO DEUTERON—Cincinnati

Kappa Delta Pi (education) Jeannie Jackson
 Tau Beta Sigma (band) Marian Smith
 Delta Phi Delta (art) Diana Shultheis

DELTA LAMBDA—Miami U.

Kappa Delta Pi (education) Nancy Peters,
 Betty Talbott
 Phi Alpha Theta (history) Nancy Marsh
 Pi Delta Phi (French) Marge Kingdon

IOTA—DePauw

Beta Beta Beta (biology) Inda Dyer, Barbara
 Trimble
 Delta Omicron Chi (pre-med) Ina Dyer

MU—Butler

Delta Psi Kappa (physical education) Cindy
 Tyo
 Kappa Delta Pi (education) Sharon Harvey,
 Nancy Riggs
 Lambda Kappa Sigma (pharmacy) Rebecca
 Blockson
 Sigma Alpha Iota (music) Ruth Baber, Leslie
 Crysler, Ann Johnston
 Tau Beta Sigma (band) Linda Miller
 Theta Sigma Phi (journalism) Marla Lantz,
 Barbara Rickman
 Sigma Tau Delta (literature) Katherine Crosby,
 Sharon Harvey

BETA DELTA—Michigan

Theta Sigma Phi (journalism) Kathleen Cris-
 pell, Katherine Groehn
 Sigma Theta Tau (nursing) Ruth Ann Upson
 Pi Kappa Lambda (music) Catherine Corlett
 Pi Lambda Theta (education) Frances Craig

KAPPA—Hillsdale

Epsilon Delta Alpha (scholarship) Dinah Kirby

GAMMA DELTA—Purdue

Sigma Alpha Eta (speech correction) Jean Dal-
 enberg, Jackie Powell
 Psi Chi (psychology) Linda Bowman
 Theta Alpha Phi (theatre) Leslie Barth
 Iota Sigma Pi (chemistry) Brenda Rockey
 Kappa Delta Pi (education) Rebecca May,
 Brenda Rockey, Janice Strauss
 Pi Delta Phi (French) Mary Martin
 Sigma Delta Pi (Spanish) Lynn Crump, Joanna
 Hunter, Katherine Mahalko, Leslie May,
 Joanne Powell, Janice Smith, Karen Freeman
 Delta Rho Kappa (scholarship) Lynn Horner,
 Rebecca May, Ann Miller, Katherine Nolte,
 Janice Smith, Ellen Stanbery, Carolyn Car-
 nino, Jo Ann Havens, Leslie May

ALPHA DEUTERON—Monmouth

American Chemical Society (chemistry) Judith
 Baker
 Beta Beta Beta (biology), Caroline Marvin
 Sigma Tau Delta (English) Marje Widiger,
 Penny Neufeldt
 Eta Sigma Phi (classics) Carol Baughman
 Sigma Delta Pi (Spanish) Linnea Hammersten,
 Jenni Catron
 Phi Alpha Theta (history) Beth Guyer
 Pi Gamma Mu (social science) Katherine Lep-
 ard, Toni Dierstein

EPSILON—Illinois Wesleyan

Alpha Tau Delta (nursing) E. J. Crouch, Mar-
 garet Miller

ETA—Wisconsin

Sigma Epsilon Sigma (Freshman scholarship)
 Marguerite DeHuszar, Suzanne Elliot

UPSILON—Northwestern

Phi Beta (music and speech) Janet Adams

BETA LAMBDA—Illinois

Kappa Delta Pi (education) Susan Alster
 Phi Upsilon Omicron (home economics) Bertha
 Bradt
 Pi Mu Epsilon (mathematics) Betty Cocking
 Theta Sigma Phi (journalism) Marylea Ben-
 ware

GAMMA TAU—North Dakota

Tau Beta Sigma (band) Patricia Larson
 Sigma Alpha Iota (music) DeeAnne Breker,
 Mary Popp

THETA—Missouri

Phi Sigma Iota (romance languages) Sarah
 Seelen, Suzanne Chamier, Anne De Ar-
 mond, Katherine Rheinhardt
 Pi Lambda Theta (education) Charlotte Madi-
 son

BETA ZETA—Iowa

Pi Lambda Theta (education) Gretchen Gar-
 lock

OMEGA—Kansas

Pi Delta Phi (French) Sharon Buchanan
 Pi Lambda Theta (education) Judith Bern-
 hardt, Kristin Utz, Katherine Lutjen
 Gamma Alpha Chi (advertising) Paula Bruck-
 ner

SIGMA—Nebraska

Pi Lambda Theta (education) Jennifer Inman,
 Virginia Guenzel
 Pi Sigma Iota (Spanish) Molly Dow
 Phi Upsilon Omicron (home economics) Caro-
 lyn Greeman
 Alpha Lambda (career scholars) Jacqueline
 Freeman
 Kappa Tau Alpha (journalism) Virginia Guen-
 zel

GAMMA ALPHA—Kansas State

Delta Phi Delta (art) Sheryl Stoddard, Bar-
 bara Thompson
 Tau Sigma Delta (architecture) Barbara
 Thompson
 Omicron Nu (home economics) Rebecca Har-
 grove
 Kappa Delta Pi (education) Michele Clark,
 Pamela Griffie, Cindy Sperry, Katherine
 Gaynier, Tammy Gaynier

GAMMA THETA—Drake

Delta Phi Delta (art) Gayle Bohling

GAMMA IOTA—Washington U.

Mu Phi (music) Sandra Stortz

DELTA OMICRON—Iowa State

Omicron Nu (home economics) Julia Anderson
 Phi Sigma Iota (romance languages) Anne Wil-
 son

GAMMA BETA—New Mexico

Phi Sigma (biology) Neta Coester

- Phi Sigma Iota (romance languages) Michelle Mary Kehoe
 Pi Sigma Alpha (political science) Anne Jarvis
GAMMA OMICRON—Wyoming
 Kappa Delta Pi (education) Kathleen Keefe, Margaret Knowles, Karen Parker
 Pi Delta Epsilon (journalism) Diane Shaffer
 Pi Chi (psychology) Mary Wilson
 Phi Upsilon Omicron (home economics) Cheryl Houlette
 Sigma Theta Tau (nursing) Sue Daholman
 Tau Beta Sigma (band) Karen Parker
DELTA ZETA—Colorado College
 Delta Epsilon (science) Donna Haraway, Patricia Wagner, Susan White
DELTA ETA—Utah
 Mu Phi Epsilon (music) Suzanne Reed
EPSILON BETA—Colorado State
 Pi Sigma Alpha (political science) Kristin Hoegh
 Beta Beta Beta (biology) Joan Malcolm
 Sigma Alpha Eta (speech pathology) Joan Spencer
BETA THETA—Oklahoma
 Kappa Delta Pi (education) Sandra Laugenour, Sherre Pierce, Anne Kraft
 Sigma Delta Pi (Spanish) Mary Dee Neal, Lana Averstreet
 Oikonomia (home economics) Rosemary Shipe
 Omicron Nu (home economics) Wendy Woods
 Beta Gamma Sigma (commerce) Ellen Colby
GAMMA PHI—Southern Methodist
 Pi Delta Phi (French) Vicki Stoner
 Phi Chi Theta (commerce) Mary Walls
 Mu Phi Epsilon (music) Judith Carol West
 Zeta Phi Eta (speech arts) Alida Edwards, Constance Fletcher, Amy Floyd
 Sigma Tau Delta (English) Susan Holland
DELTA PI—Tulsa
 Pi Alpha Mu (journalism) Marsha Elkins, Julia Patman
 Phi Gamma Kappa (scholarship) Cherie Jo Perrault
 Lambda Tau (medical technology) Martha Clarke, Sally Smith, Patricia Moubry
 Pi Delta Epsilon (journalism) Marsha Elkins, Kerry Everitt
 Kappa Mu Epsilon (mathematics) Ann Bullock
 Tau Kappa Epsilon (speech) Nancy Sleeper
DELTA SIGMA—Oklahoma State
 Kappa Delta Pi (education) Sallie LeMaster, Janice Love
 Phi Alpha Theta (history) Mary Bullock, Linda Ford, Sallie LeMaster
 Psi Chi (psychology) Marilyn Moore
 Sigma Alpha Iota (music) Delaine Jones
 Sigma Alpha Sigma (business) Janet Phillips
 Sigma Tau Delta (English) Delaine Jones
 Theta Sigma Phi (journalism) Cathleen Yordi, Jean Kygar
 Pi Delta Phi (French) Rebecca Hord, Sue Otsott
 Pi Omega Pi (business) Betty Johnson
 Phi Upsilon Omicron (home economics) Sharon Hill, Susan Wilkerson
 Delta Phi Alpha (German) Jane Smith
 Phi Gamma Nu (commerce) Gwendolyn Henry, Gail Holmes, Vicki Nichols
 Sigma Delta Pi (Spanish) Elizabeth Collins, Constance Marston, Suzanne Nelson
 Pi Sigma Alpha (political science) Suzanne Nelson
 Sigma Alpha Eta (speech arts) Katherine Connor
 Pre-Med (local medical) Mary Lou Clements
 Sigma Tau Delta (literature) Peggy Griffith, Constance Marston, Betty Roberts
EPSILON ALPHA—Texas Christian
 Beta Gamma Sigma (commerce) Donna Boner
 Mu Phi Epsilon (music) Lydia Stocks
 Epsilon Alpha Eta (speech and hearing) Phyllis Dunlap
EPSILON THETA—Auburn
 Phi Theta Kappa (Freshman scholarship) Diane Garner, Katherine Hinkle, Phyllis Smith, Constance Wyrick
BETA PI—Washington
 Pi Lambda Theta (education) Sally Teague
 Phi Lambda Delta (speech) Jayne Seastrom, Cindy VanCleeve
 Alpha Tau Delta (nursing) Ann Blystad, Nancy Jacobsen
 Theta Sigma Phi (journalism) Beverly Peterson
BETA PHI—Montana
 Phi Alpha Theta (history) Darrah Link
BETA OMEGA—Oregon
 Pi Lambda Theta (education) Katherine Williams
 Phi Chi Theta (commerce) Karen Korb
 Mu Phi Epsilon (music) Margi Elkins
 Sigma Delta Pi (spanish) Susan Martin, Katherine Williams
BETA KAPPA—Idaho
 Phi Upsilon Omicron (home economics) Tina Cochrane, Carolyn Stephens
 Pi Gamma Mu (social science) Jana Smith
 Alpha Epsilon Rho (radio and television) Nickie McDonnell
 Phi Beta Lambda (business education) Paula Cruikshank, Jean Dropping
 Delta Sigma Rho (forensics) Colleen Ward
GAMMA ETA—Washington State
 Pi Lambda Theta (education) Sandra E. Wright
GAMMA MU—Oregon State
 Omicron Nu (home economics) Mary Coman
 Iota Sigma Pi (chemistry) Marion Joiner
DELTA TAU—Southern California
 Theta Sigma Phi (journalism) Karen Petersen
 Phi Beta (drama) Diane Palmer
DELTA CHI—San Jose State
 Epsilon Eta Sigma (English) Janet Parsons
EPSILON DELTA—Arizona State
 Alpha Kappa Delta (sociology) Cheryl Edel
 Alpha Mu Gamma (French) Betty Davis
 Sigma Tau Delta (English) Katherine Benzel, Susan Burke

Nancy Naus, $\Delta \Delta$ -Miami U., $\Delta \Delta \Delta$, AWS Council, AWS Sophomore representative, AWS secretary, Outstanding Sophomore Woman, IAWS State Day co-chairman, Cwens.

Katherine Augustin, Σ -Nebraska $\Delta \Delta \Delta$ secretary Freshman Ivy Day page, Straight A student, ASUN Associates secretary, AWS Workers president, Regents Scholarship, Merit Scholarship, Union Music committee assistant, Outstanding Kappa pledge.

Alice Cornell, $\Delta \Delta$ -Miami U., $\Phi \beta \kappa$, $\Delta \Delta \Delta$, Mortar Board, $\Delta \Phi \Delta$ (German), Cwens, Sophomore Counselor, Program Board, Deans List.

Beta Chi Epsilon (home economics) Linda Scranton
 BETA UPSILON—West Virginia
 Sigma Theta Tau (nursing) Barbara Hood, Mary Ellen Lindsey
 Mu Phi Epsilon (music) Susan Brown, Carolyn McCarty, Judith Shoup, Virginia Ulch
 Psi Chi (psychology) Elaine Buntin
 Phi Upsilon Omicron (home economics) Anne Lehman, Carol Olsen
 Pi Delta Phi (French) Ann Lehman, Suzanne McAdam, Bonnie Snyder
 GAMMA KAPPA—William and Mary
 Kappa Delta Pi (education) Donna Carol Day
 Sigma Delta Pi (Spanish) Nancy Taylor Allen
 Pi Delta Phi (French) Allison L. Brenner

Theta Alpha Phi (dramatics) Joyce Elizabeth Hill
 GAMMA CHI—George Washington
 Alpha Theta Nu (scholarship holders) Patricia Sondheimer
 GAMMA PSI—Maryland
 Kappa Delta Pi (education) Lynn Ann Beveridge, Joan Burton Charlton, Kathleen Kernan, Margery Krause, Marilyn Quinn, Sandra Stine, Janet Tracy, Deborah White
 BETA CHI—Kentucky
 Phi Alpha Theta (history) Betsy Lane, Linda Macdonald, Nancy Merritt, Dorothy Smith
 Kappa Delta Pi (education) Elaine Evans
 Phi Beta (music) Nancy Fitch
 Pi Mu Epsilon (mathematics) Dorothy Smith

Gamma Pi's seven members of $\Delta \Delta \Delta$ at Alabama.

P-Allegheny Alden Scholars (3.2 or above on a 4.0 system) (standing, left to right): Karen Womer, Ann Holes, Mary Anne Spitzform, Merritt Crowell, Mary Lou Lehman, April Lee; (seated): Kim Lincoln, Dee Dragosavac, Mary Beth Stout (pledge), Lauren McAlister, Lynn Sandel.

GAMMA PI—Alabama

Chi Delta Phi (literature) Wanda Kay Jeffery, Ann Pearce

Kappa Delta Epsilon (education) Louise Clark, Jean Grimes

Phi Chi Theta (commerce) Sarah Long, Patricia Saik

DELTA EPSILON—Rollins

Pi Gamma Mu (history) Darlene Thompson

DELTA IOTA—Louisiana State

Phi Upsilon Omicron (home economics) Carol Ann Petrie

Phi Sigma Iota (romance languages) Beatty Geary

Lambda Tau (medical technology) Catherine Brandon

Mu Sigma Rho (scholarship) Lynn Sparks, Vallery Beatty Geary

DELTA KAPPA—U. of Miami

Zeta Phi Eta (speech) Marilynn Norris

DELTA RHO—Mississippi

Alpha Epsilon Delta (pre-med) Mary Louise Hummel

Epsilon Gamma Epsilon (business) Effie Jane Russell

Kappa Delta Pi (education) Sandra Lee Aust, Jean Johnson

Kappa Epsilon (pharmacy) Sharon Jones

Sigma Alpha Iota (music) Bonnie Shelton, Barbara Straub

Sigma Gamma Nu (physical education) Gretchen Thomas

EPSILON EPSILON—Emory

Phi Sigma Iota (romance languages) Louise Williams

Pi Sigma Alpha (political science) Celia Lee

Pi Delta Epsilon (journalism) Mary Helen Hamilton, Cathleen Morrow

Alpha Epsilon Delta (pre-med) Margaret Nichols

Alpha Epsilon Upsilon (freshman and sophomore scholarship) Keith Braswell, Virginia Daniel, Scotta Myers

Kappa Delta Epsilon (education) Judith Carswell, Marsha Fly, Paula Helm, Marilyn Kindrick, Scotta Myers, Susan Spitler, Karen Toucey, Louise Williams

Alpha Psi Omega (drama) Mahala Potter

EPSILON ZETA—Florida State

Kappa Delta Pi (education) Katherine Gough

Sigma Alpha Iota (music) Jane Wilison

Gamma Alpha Chi (advertising) Mary Herman

Pi Delta Phi (French) Marylee Phillips

EPSILON ETA—Auburn

Pi Delta Phi (French) Susan Hanson

Phi Alpha Theta (history) Julia Nan Rainwater, Diana Porcher

Alpha Lambda Delta Members

(Continued from page 59)

Virginia Lynne Fonde, Elizabeth Ann Grimes, Brenda Lynn Morrow, Christine Rickett, Gail Shannon Rogers, Patricia Elizabeth Saik, Mana Ann Shannon, F H-Alabama

Jeanette Brown, Hardi Moseley, Nancy Kimmer, Gayle LaRoche, Susan Laubenthal, Corrinne

Morrison, Δ I-Louisiana State

Suzi Young, Gene Beckwith, Δ K-U. of Miami

Patsy Harrell, Mary Ann Harrold, Julia Hodges,

Karen Lanier, Beth Maffett, Barbara Ford,

Judith Ritchey, Susan Wheeler, Larry Young,

Δ T-Georgia

Katherine Upton, E Z-Florida State

Donna Barr, Dorothy Duke Ellis, Joan Mc-

Cracken, E H-Auburn

Γ Π-*Alabama honorary Society Members.*

Barbara Aylett, Δ Δ-McGill, Governor-General's Medal for the Art of Teaching and the Federated Protestant Teachers Association award for the Art of Teaching; Sheila Mary Hatch, Ontario Department of Education scholarship.

Candy Baldwin, Penny Bamberger, Lynda Curran, Catherine Osborne, Ellen Press, Patty Putnam, Dean's Scholarships; Gwynne Fowler, Carol Rollins, Joyce Shorter, Maria Rugg, Ellen Stromberg, Mabby Symroski, Cornell National scholarships, Sandy Stone, undergraduate fellowship to Woods Hole Oceanographic Institution, all Ψ-Cornell.

Elizabeth Senior, Lynn Williams, B A-Pennsylvania, University of Pennsylvania honorary scholarships. Lynn also held a Senatorial scholarship. . . . Barbara Gross, Deborah Kenny, University of Connecticut scholarships. Susan Van-Sycle, State of New Jersey scholarship. Both, Δ M-Connecticut.

Mary Ann Polly, Achievement Scholar; Sally Anderson, Linda Diehl, Stephanie Kinter, Nancy McCarrell, Barbara Ott, University Scholars. All PΔ-Ohio Wesleyan. . . . Constance Nichols, Γ Ω-Denison, Ford Grant to University of Chicago. . . . Rebecca Brogan, B Δ-Michigan, Angell Scholar.

Janice Humphrey, Biology Honors program award; Katherine Ledgerwood, Barbara Harrison, Barbara Brohaugh, Colleen Daniel, Phyllis Jensen, Diana Williams, Joanne Paulon, Γ H-Washington State, Honor Roll. . . . Melinda Merritt, Barbara Reichmuth, ΠΔ-California, Honor Students society. . . . Karen Petersen, Christine Burrill, Δ T-Southern California, USC scholarships.

Sue Clark, Lynn Crump, Karen Freeman, Barbara Graff, Jo Ann Havens, Jan Humphrey, Karla Kraft, Leslie May, Sue Reeder, Ellen Stambury, Sydney Wolford, Carol Wood, Γ Δ-Purdue, Distinguished Students with a 5.5/6. average.

Martha Hedge, Σ-Nebraska, Junior Year Abroad program. . . . Neta Coester, Katherine Lander, Jane Wiggins, Γ B-New Mexico, Honor Roll of Distinction. . . . Candy Dransfield, Sally Green, B Ξ-Texas, Spanish award. . . . Mary

Scholars and scholarships

Kay Webber, ΠΔ-California, Outstanding Students' award. . . . Tinkie Caler, Barbara Liverett, Δ E-Rollins, President's list.

Sharon Stebbins, Γ X-George Washington, only home economics major to receive scholarship to Merrill Palmer Institute of Home Economics. . . . Faith Mace, B Γ-West Virginia, National Merit Scholarship. . . . Gretchen DeJager, Susan Newman, Δ B-Duke, National Merit scholarships. . . . Billie Jo Thorburn, E Γ-North Carolina, special education fellowship.

Margie Longenecker, Woodrow Wilson fellowship to Yale, B O-Newcomb. . . . Carole Conklin, Pamela Dixon, Darlene Thompson, Δ E-Rollins, President's list. . . . Vallery Moore, Δ I-Louisiana State, Centennial Honor award. . . . Judith Katherine Harper, National Merit scholarship and Westinghouse Science Foundation scholar; Sharon Anne Jones, American Foundation for Pharmaceutical Education scholarship, with Δ P-Mississippi and Fulbright program at KSU. Both Γ A-Kansas State.

Barbara Bragg, Jane Steuber, Honorary scholarships; Bonnie Brown, Susan Hicks, Andrea Jokisch, Judith Looker, Katherine Moore, Sharon Neal, Louise Nojiri, Joyce Stocker, Sandra Stortz, University scholarships. All Γ I-Washington U.

Lynn Birleffi, Fulbright scholarship, Carol Bruce, Susan Clark, Sally Howard, Cara Keefe, Sherry Larson, Miriam Paules, Robin Robertson, Pamela Scranton, Cindi Stevenson, Γ O-Wyoming, Honor scholarships. . . . Catherine McPherson, Linda Myers, E B-Colorado State, joint Honor scholarships. . . . Judith Cameron, B Θ-Oklahoma, National Merit scholarship. . . . Sharon Tatman, Janice Harris, Γ N-Arkansas, University scholarships.

Glenn Johnson, Mary Gresham, Janet Wessler, Judith Hoch, Reid Barkerding, B O-Newcomb, Tulane Scholars and Fellows.

Mary M. Eckler, Virginia Goll, June Kirschner, Mary Ann Polley, Anne Seiler, Ruth Zimmerman, PΔ-Ohio Wesleyan, Phi Society, freshman-sophomore honorary for high scholarship sponsored by Φ B K.

Mary V. Gordon, Θ Σ Φ scholarship, William Randolph Hearst award (eighth in Nation); Barbara Kaye Boles presented Valediction for

Γ Π-*Alabama boasts 23 members on the Dean's list.*

Susan McCain, E E-Emory, $\Pi \Delta E$ (journalism), $H \Sigma \Psi$ (leadership), Wheel (newspaper) exchange editor, Atlanta Inter-College Relations board chairman, Who's Who in American Colleges and Universities, Freshman adviser chairman, College Council secretary, Class secretary.

Medical Dietetics; Robyn Stall, National Defense scholarship, all B N-Ohio State. . . . Stephanie Hooker, B Δ -Michigan, nominated for Woodrow Wilson Fellowship; Bonnie Barnes, State of Michigan scholarship.

Mary Rae Denton, Linda Ford, Peggy Gouge, Pamela Ledden, Delaine Jones, Katherine Weibel, Cathleen Yordi, $\Delta \Sigma$ -Oklahoma State, Arts and Sciences Honor Society. . . . Ellen Wolfe, B Π -Washington, Woodrow Wilson, Danforth and National Science Foundation graduate scholarships. . . . Gayle Stewart, B Φ -Montana, University Honor scholarships. . . . Karen Pyrah, B K-Idaho, Delta Delta Delta scholarship. . . . Lynn Evans, Γ Γ -Whitman, National Merit Scholarship. . . . Rebecca May, National Science Foundation Research grant; Patricia Harding, English Honors program, both Γ Δ -Purdue.

Patricia Taggart, Nancy Kindler, Kristina Hensley, Honors College; Chilton Cunningham, drama assistantship; Janice Goines, Glee Hoeft, MSU Trusteeship scholarships. All Δ Γ -Michigan State.

Sue Countryman, Ann Gary Winslade, full scholarships to graduate school from the College; Beth Guyer, Washington Semester Study grant. All Δ -Monmouth.

Linda Roper, Brigit Sparling, B A-Illinois, Illinois State scholarships. . . . Frances Woods, University of Iowa scholarship. Lorene Swanson, Speech Pathology and Audiology fellowship for Master's study. Both B Z-Iowa.

Carol Unger, Anita Dougherty, named at Honors Convocation; Katherine Augustin, four year Regents Merit Scholarship. Cheryll Crosier, full grant graduate scholarship to Washington University. All Σ -Nebraska. . . . Susan Griffiee, KSU Honor scholarship, Sandi Beck, nominated to Harvard.

Marsha Fly, Jean Loemker, Stipe Scholars. Jean also holds a National Science Foundation Research grant; Marsha Fly, Nell Harrell, Anita Henry, Jean Loemker, Linda Mack, Margaret Nichols, Karen Toucey, Louise Williams, Virginia Daniel, Ford Career Scholars, all E E-Emory. . . . Sue Haas, E Z-Florida State, State Nursing scholarship for advanced study. Patricia Anderson, Katherine Upton, Patricia Howell, Honors Program Out-of-State waiver, all E Z-Florida State.

Ellen Wolfe, B Π -Washington, graduated last

June leaving a list of accomplishments for which she was entered in the University of Washington Hall of Fame. She graduated first in the entire senior class, receiving the President's Medal for a perfect 4. grade average. Ellen is a member of Φ B K, Mortar Board, and Δ Δ Δ . She received the Junior and Sophomore Class Faculty Medals. She was named the Outstanding senior in the Kappa chapter. She was offered the Danforth, Woodrow Wilson and National Science Foundation fellowships. Presently she is doing graduate work at the University of Washington in physiology and bio-physics and hopes eventually to obtain her doctorate.

Donna Haraway, Δ Z-Colorado College, 1966 graduate now studying in France, accumulated many honors on the Colorado College campus. Named Outstanding Senior Woman she was a member of Φ B K, Cap and Gown, AAUW. She was also named Outstanding Zoology Major and received the Anne Rice award in the chapter and the Δ Δ Δ Scroll. She was elected to Δ E (science honorary) and received a Woodrow Wilson Fellowship, Danforth Fellowship and Fulbright Fellowship.

Shelagh Hewitt, B Ψ -Toronto, received the University of Toronto Dramatics award. . . . Joan Jaques, Δ Ξ -Carnegie Tech, was honored with an award from the Academy of Music.

Jeanne Larson, Δ Φ -Bucknell, received a \$3,100 graduate scholarship in economics from the University of Michigan.

Anita C. Henry, E E-Emory is a member of Φ B K, Barkley Forum (debate), Δ E T (scholarship), Φ Σ I, (romance languages), a French Honor Student, Ford Career Scholar. She was also a Freshman Adviser and a member of Women's Honor Organization, a Mortar Board equivalent.

Camille Tibbetts, Carolyn Smith, Leslie Meadows, Merry Goddard, Kristine Larson, Δ H-Uhta, 4. scholarship.

Caroline Marvin, Δ Δ -Monmouth, B B B (biology), shown with trophy won when Δ Δ Δ , Ravelings (yearbook) elected Greek Woman of the co-editor, Publication board, Year, Φ B K, Mortar Board, Psychology club.

Brenda Schnede, B Z-Iowa, shown with trophy won when Δ Δ Δ , Ravelings (yearbook) elected Greek Woman of the Year, Φ B K, Mortar Board, AWS.

They made

STRAIGHT "A" AVERAGES 1965-66

Judith Cooley, Γ Θ-Drake
 Anne Cassill, Γ Θ-Drake
 Virginia Soule, Δ-Indiana
 Anne Hinkley, Δ-Indiana
 Margaret Ross, Δ Ξ-Carnegie Tech
 Mary Ann Polley, PΔ-Ohio Wesleyan
 Donna Harraway, Δ Z-Colorado College
 Gwen Sutter, E Δ-Arizona State
 Gertrude Fox, Γ Γ-Whitman
 Evelyn Chasey, Γ Z-Arizona
 Deborah Bartlett, Γ Z-Arizona
 Diane Corbett, Γ Z-Arizona
 Susan Phillips, Δ A-Penn State
 Ellen Wolf, B Π-Washington
 Jean Loemker, E E-Emory
 Kathleen Augusten, Σ-Nebraska
 Catherine Callahan, B Θ-Oklahoma
 Sarah Clarke, B Θ-Oklahoma
 Iris Farthing, B Θ-Oklahoma
 Constance James, E B-Colorado State
 Paula Hogan, E B-Colorado State
 Linda Ann Holley, E B-Colorado State
 Jane Clay, Δ A-Miami U.
 Nancy Peters, Δ A-Miami U.
 Judith Bushbaum, Γ Φ-Southern Methodist
 Nancy Couch, Γ Φ-Southern Methodist
 Linda Frazier, B K-Idaho
 Zena Marie Griffith, B K-Idaho

Marsha Kay Leahy, B K-Idaho
 Lynn Rognstad, B K-Idaho
 Patricia Schell, B K-Idaho
 Shirley Ross, Δ Σ-Oklahoma State
 Susan Wilkinson, Δ Ψ-Texas Tech
 Mary Ellen White, E Θ-Little Rock
 Carol Brown, I-DePauw
 Joanne Castonguay, Γ B-New Mexico
 Linda Duncan, Δ Z-Colorado College
 Collins Selby, Δ Z-Colorado College
 Mary Erlandson, Γ H-Washington State
 Barbara Straub, Δ P-Mississippi
 Judi Harper, Δ P-Mississippi
 Patricia Dunnock, K-Hillsdale
 Mary Ellen Stoddart, Γ N-Arkansas
 Sharon Tatman, Γ N-Arkansas
 Susan Alster, B A-Illinois
 Robin Bradle, B A-Illinois
 Carol Houlihan, B A-Illinois
 Catherine Hutchinson, B A-Illinois
 Cec Parker, B A-Illinois
 Lucia Griggs, Δ T-Georgia
 Jana McCoy, Γ T-North Dakota
 Lois McDonald, B Ψ-Toronto
 Jennie Taano, Γ Ξ-California at Los Angeles
 Anne DeArmond, Θ-Missouri
 Elaine Bunton, B T-West Virginia
 Alice Manning, B T-West Virginia

PLAN NOW TO ATTEND YOUR 1967 PROVINCE CONVENTION

<i>Name</i>	<i>Dates</i>	<i>Hostess</i>
Alpha	May 5-6	Psi Chapter, Ithaca, New York
Beta	March 31-April 1	Delta Alpha Chapter, State College, Pennsylvania
Gamma	March 3-4	Lambda Chapter, Akron, Ohio
Delta	April 7-8	Kappa Chapter, Hillsdale, Michigan
Epsilon	March 31-April 1	Epsilon Chapter, Bloomington, Illinois
Zeta	April 7-8	Beta Zeta Chapter, Iowa City, Iowa
Eta	April 14-15	Gamma Beta Chapter, Albuquerque, New Mexico
Theta	March 10-11	Delta Pi Chapter, Tulsa, Oklahoma
Iota	April 21-22	Gamma Gamma Chapter, Walla Walla, Washington
Kappa	April 21-22	Delta Chi Chapter, San Jose, California
Lambda	March 17-18	Gamma Kappa Chapter, Williamsburg, Virginia
Mu	March 3-4	Epsilon Zeta Chapter, Tallahassee, Florida

In memoriam

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

Beta Alpha—University of Pennsylvania
Lillian Zimmerman Fligg, September 12, 1966.
Longtime chapter adviser
Clara Edna Bramble, September 11, 1966. 65
year member
Beta Beta Deuteron—St. Lawrence University
Frances Purdy Campbell, November 19, 1964
Ruth D. Forbes, August 17, 1966
Delta Beta—Duke University
Clarinda Jackson Jennison, February, 1966
Beta Gamma—Wooster University
Mabel Felger McNiece, 1966. 62 year member
Delta—Indiana University
Mary Rogers Sward, March 22, 1966
Epsilon—Illinois Wesleyan University
Edith Supple Fielding, February 19, 1966
Maude Ayers Ziegler, October 26, 1966
Delta Epsilon—Rollins College
Dorothy Alexander DeLand, October, 1966
Beta Zeta—University of Iowa
Fan Farmer Lilly, August, 1966
Nancy Bebout Hindman, November 25, 1965
Delta Zeta—Colorado College
Jean Broderick Stillman, September 5, 1966
Eta—University of Wisconsin
Gladys Williams Westby, August 17, 1966
Beta Eta—Stanford University
Martha Spangler Bonner, 1964
Marietta Fry Larsen, August 26, 1966
Mary Watson Rogers, February, 1964
Harriet Hunt Bard, 1963
Julia Tubbs Mann, August 5, 1966
Delta Eta—University of Utah
Alta Crane Stewart, September 4, 1966
Beta Theta—University of Oklahoma
Eloise Bilby Tucker, July 15, 1966
Kappa—Hillsdale College
Alfrieda Marian Mosher, August 19, 1966
Mu—Butler University
Helen Thorpe Brouse
Naomi Bradshaw Hunter, July 12, 1966
Beta Mu—University of Colorado
Edith Johnson Lucas, November 5, 1966. 50
year member
Beta Nu—Ohio State University
Sally Doyle Clark, August, 1966
Helen Zeller Gardiner, September 25, 1966.
50 year member
Beta Xi—University of Texas
Lynn Kuhlman Allred, September 15, 1966
Beta Pi—University of Washington
Frances Hunt Laws, October 22, 1966
Delta Pi—University of Tulsa
Joellen Carole Elliott, March 24, 1958
Rho Deuteron—Ohio Wesleyan University
Ann Zinn Nicely, August 15, 1966. A group

of friends in Indianapolis are setting up a scholarship for a Kappa undergraduate to attend a mid-western university, preferably with a science or mathematics major.

Sue Swink Sager, 1966

Sigma—University of Nebraska

Mary Russell O'Shea, September 14, 1966

It is regretted that the name of Jo Ann Junge Van Pelt was listed in the Spring *In Memoriam* section. Mrs. Van Pelt is not deceased and apologies are in order for the error.

Beta Tau—Syracuse University

Lillian Franklin Adams, October, 1966

Jessie Carpenter Cain, September 30, 1966

Ethel Andrews Dexter, Fall, 1966

Gamma Tau—North Dakota University of Agriculture and Applied Science

Luvonne Bergren Overhoe, August, 1966

Upsilon—Northwestern University

Wilha Hamilton Williams, October 2, 1966

Beta Upsilon—West Virginia University

Aldene Miller Bartell, Summer, 1966

Elizabeth Mattingly Stalnaker, August 30, 1966

Margaret Preston Tierney, July 28, 1966

Pauline Théakston Linn, May 30, 1966

Gamma Upsilon—University of British Columbia

Shelagh James Farquharson, November 19, 1965

Beta Phi—University of Montana

Ethel Marcum Bielenberg, September 23, 1966

Gamma Phi—Southern Methodist University

Marie Dotson Gill, November, 1966

Chi—University of Minnesota

Margaret Salisbury Drew, October 17, 1966

A memorial is being established in St. Paul in the form of a gift to the Kappa house or scholarship fund for an active Kappa.

Sally McCabe Kelly, August 24, 1966

Eugenia Wanger Evans, September 24, 1966

Mabel Stone Dickerman, October, 1966

Psi—Cornell University

Valerie Jeanne Percy, September 18, 1966

Beta Psi—University of Toronto

Marjorie Myers Catto, 1961

Flora Slater Chaffe, June 1, 1966

Laura Denton Duff, March 1, 1966, Charter member

Omega—University of Kansas

Ann Algie Linley, August 18, 1966

Ella Anderson Higgins, November 11, 1966

Winifred Hammond Seymour, August 19, 1966

Irma Hasty Kilmartin, November 8, 1966

Gamma Omega—Denison University

Grace Cleveland Depuy

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

A L U M N A E N E W S

Kansas City, Missouri Kappas are justly proud of Theresa Gainey Cromwell, Ω -Kansas, whose prize-winning table won first place in the fifth annual Best Dressed Tables competition sponsored by the Gorham Company in New York last August. Mrs. Cromwell's \$1,000 prize will enrich the treasury of the Performing Arts Foundation of Kansas City, whose recent music festival had inspired the setting. The theme of the table, "Fanfare for Victory," was taken from the name of a symphony movement performed there. Associating victory, parades, and balloons, Mrs. Cromwell used pink and orange balloons floating out of an antique French horn, as the spectacular centerpiece on a black wrought iron table set for a victory dinner with cerise linen place mats and napkins (the latter wrapped in festival programs, opaque orange glassware and sterling flatware.)

Edited by: DIANE PRETTYMAN DEWALL

©-Missouri, *Alumnæ Editor*

Beta Kappa's Golden Jubilee

Alumnae gather for Beta Kappa celebration. Left to right: Beth Bothwell Bowler, Ellen Dollard Glaisyer, Mary Sullivan Knox, Anna Margaret Sellars Jones. Second row: Elinor Jacobs Streiff, Julie Davis Northrop, Betty Gramme Tuttle, Frances Stolle Johns, Ruth Specht Spaeth, and Barbara Spaeth Clemens. Dr. Ella Woods (right).

Beta Kappa Chapter celebrated 50 years on the University of Idaho campus last March with 80 alumnae returning for the event.

Taking the spotlight during the festivities was Dr. Ella Woods, one of the original charter members who took her first airplane ride to attend the celebration. Dr. Woods was a long-time member of the Home Economics department at the University.

Dean of Women Marjorie Neely and Alumni Secretary James Lyle welcomed the Kappas at a luncheon, where the alumnae presented Ernst Hartung, president of the University, with a check for an art collection for the Student Union building.

At the Golden Jubilee Banquet the same menu of the installation banquet of fifty years ago was served. Kathryn Keane spoke for the earliest years, Vaughan Prator McDonald reported on the "Roaring Twenties," Mary Sullivan Knox told about the 1930's, Rosemary Harland Pennell the '40's and Carol Haddock Macken the '50's. Julie Joslin, of the active chapter told of the chapter of today and introduced pledges. Agnes Sweeney Wegner presented a scholarship gift to Julie from the Spokane Alumnae Association and Nekiline Kjosness White presented the Valborg Kjosness Mohn key to Julie which is to be worn by the active president.

Vaughan Prator McDonald, general chairman was given a special award for her unfailing loyalty to Beta Kappa while 50 year pins were presented to Pearl Morgan Smith, Kathryn Keane Mulhall, Vesta Cornwall Martin, Ada Burke David, Annette McCallie Getty and Dr. Wood.

Alice Anderson Hanna, B Γ-Wooster, recalls Kappa days of 75 years ago for South Shore Long Island alumnae who honored Mrs. Hanna at a special meeting. Left to right: Marsha Neville Doohen, Δ M-Connecticut, Betty Comegys Cassidy, B Ξ-Texas, Mrs. Hanna, Mary Stone Yahnker, Γ A-Kansas State, Ruth Bahr Beach, B Σ-Adelphi, and Marion Weeks Parks, B T-Syracuse.

The Palo Alto Alumnae Association awarded a 70 pin to Edna Wallace Cathcart, M-Butler. The award presented by Susan Louise Dyer, B H-Stanford, (l)

Beta Delta's Diamond Celebration

Mildred Hinsdale, charter member, 95 years young, received her 75 year pin from Mistress of Ceremonies, Dorothy Merki Yager.

Dorothy Yager presents newly established Catherine Kelder Walz award to the chapter's "beloved Kay." The honorary key will be given annually to the Beta Delta, who, like Kay, shows great devotion to Kappa.

Eighty-five alumnae were greeted on October 23, 1965 at the Beta Delta chapter house by actives and Mrs. Howell, the house director. A social hour preceded the Annual Meeting held at 11:00 A.M. Among those attending were the only living charter member, Miss Mildred Hinsdale, and Myrtle White Godwin of Long Beach, California who, in 1910, turned the first spade of earth for Beta Delta's chapter house.

The meeting adjourned to a gala luncheon at the City Club. Greens studded with "diamond" spray, blue and blue programs with owls with winking "diamond" eyes, songs by the chapter all led up to the program.

Chairman Dorothy Merki Yager introduced current and former national chairmen and province officers who were seated at the head table: Miss Hinsdale, founder, Fraternity chairman of Chapter Housing Catherine Kelder Walz, Fraternity Consulting Architect Frances Sutton Schmitz, Delta Province Director of Alumnae Laura Smith Huetteman, former Graduate Counselor chairman Aletha Yerkes Smith, former Fraternity Rehabilitation chairman Marguerite Chapin Maire, former Province officers, Georgiana Root Bartlow, Marguerite Haag Churchill and Alice James Brogan. Also at the head table

were B Δ active president Jean McLarty and B Δ Board chairman Betty Fauver Abbott.

Fifty year pins were presented to Rita Lee Clark, Edith Macauley and Adele Lofland VanHorn. Because of illness Elizabeth Trowbridge Marston received her pin at a later date.

Also present and wearing 50 year pins were: Grace McGeoch Baier, Margaret Birdsell Carroll, Helen Clark, Gladys Race Condit, Margaret Bassett Erausquin, Myrtle White Godwin, Helen Humphreys Hoke, Lois Townley Place, and Marguerite Haag Churchill.

The new Kappa gold fleur-de-lis 75 year pin set with a diamond was presented to Miss Hinsdale. She then shared a few remembrances of the founding and early days of the chapter as she expressed her appreciation.

Tribute, too, was paid to Catherine Kelder Walz, chapter finance adviser 1931-1965, Association treasurer since 1923 and Fraternity Chapter Housing chairman since 1939 when the Beta Delta Association presented a diamond badge to the chapter in her name.

Following a skit by the actives, a bus tour of the North Campus, a social hour at the home of Mrs. Walz, and a dutch treat dinner at the Town Club, closed the gala day for Beta Delta.

FRATERNITY DIRECTORY

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

COUNCIL

- President*—Mrs. Frank H. Alexander (Frances Fatout, I), 6826 Sharon Rd., Charlotte, N.C. 28210
Vice-President—Mrs. Louise Barbeck (Louise Little, I Φ), 3301 Greenbrier, Dallas, Tex. 75225
Executive Secretary-Treasurer—Miss Clara O. Pierce (B N), 530 E. Town St., Columbus, Ohio 43216
Director of Alumnæ—Mrs. Alston O. Harmon, Jr. (Carol Engels, Δ K), 8365 S.W. 104 St., Miami, Fla. 33156
Director of Chapters—Mrs. William S. Lane (Ruth E. Hoehle, Φ), 1238 Knox Rd., Wynnewood, Pa. 19096
Director of Membership—Mrs. Lester L. Graham (Marian Schroeder, B Φ), 7440 Vista del Monte Ave., Van Nuys, Calif. 91405
Director of Philanthropies—Mrs. L. E. Cox (Martha May Galleher, PΔ), 6210 Morningside Dr., Kansas City, Mo. 64113

PANHELLENIC

- Kappa National Panhellenic Conference Delegate*—Mrs. Charles J. Chastang, Jr. (Ruth Bullock, B N), 2176 N. Parkway, Columbus, Ohio 43221
Panhellenic Affairs Committee—NPC Delegate (Chairman), President (First Alternate); Vice-President (Second Alternate); Mrs. Edward Ridders (Jane Tallmadge, H), 825 Farwell Dr., Madison, Wis. 53704, in charge of City Panhellenics.

FIELD SECRETARIES

- Carolyn Ann Carlisle (I II), 508 Meadowbrook Rd., Alexander City, Ala. 35010; Jean Lee Schmidt (Δ A), 2760 Fair Ave., Columbus, Ohio 43209; Vicki Caye Whitaker (Ω), 1250 Medford, Topeka, Kan. 66604

ASSOCIATE COUNCIL

PROVINCE DIRECTORS OF CHAPTERS

- Alpha*—Mrs. DAVID PARRISH, III (June Moore, B X), 900 Dryden Rd., Ithaca, N.Y. 14850
Beta—Mrs. A. J. SCHREIB, JR. (Adda La Rue Moss, I E), 1611 Branning Rd., Pittsburgh, Pa. 15235
Gamma—Mrs. GORDON CHAMPLIN (Lydia French, Δ N), 55 Maple St., Chagrin Falls, Ohio 44022
Delta—Mrs. REED KELSO (Sarah Matthews, Δ), 112 Sunset Lane, West Lafayette, Ind. 47906
Epsilon—Mrs. ROLLAND HARDIN MCCOY (Mabel Martin, AΔ), 402 S. Third St., Monmouth, Ill. 61462
Zeta—Mrs. RICHARD ALLEN KNUDSEN (Sally Stebbins, Σ), 3245 W. Summit, Lincoln, Neb. 68502
Eta—Mrs. WILBUR M. PRYOR, JR. (Phyllis Brinton, B M), 1975 Monaco Pkwy., Denver, Colo. 80220
Theta—Mrs. ROBERT J. RIGGS, JR. (Marilyn Maloney, Ω), 1820 E. 37th Ave., Tulsa, Okla. 74105
Iota—Mrs. JOHN SUMMERS (Alice Fisher, I M), 606 Washington, Albany, Ore. 97321
Kappa—Mrs. ROBERT S. DENEHEIM (Elizabeth Alton Bennitt, Θ), 200 St. Francis Blvd., San Francisco, Calif. 94127
Lambda—Mrs. JOHN BEALL (Pauline Tomlin, I X), 6704 Hazel Lane, McLean, Va. 22101
Mu—Mrs. ROBERT E. WELLS (Jean Hess, Δ T), 4830 Jett Rd., N.W., Atlanta, Ga. 30327

PROVINCE DIRECTORS OF ALUMNÆ

- Alpha*—Mrs. GEORGE F. MORRIS (Jean Wilcox, I), 24 Van Cortland Dr., Pittsford, N.Y. 14534
Beta—Mrs. HARRY K. LUBKERT (Adeline Holmes, Δ Θ), R.R. #1, Box 156, Holmdel, N.J. 07733
Gamma—Mrs. RICHARD D. ANDEREGG (Diane Drake, B PΔ), 1405 Kevin Dr., Fairborn, Ohio 45324
Delta—Mrs. WILLIAM F. HUETTEMAN (Laura Louise Smith, B Δ), 859 Sunningdale Dr., Grosse Pointe Woods, Mich. 48236
Epsilon—Mrs. EDWARD C. EBERSPACHER, JR. (Josephine Yantis, B M), 219 N. Washington St., Shelbyville, Ill. 62565
Zeta—Mrs. JAMES ELDRIDGE (Rebekah Thompson, Ω), 6321 Woodward, Shawnee Mission, Kan. 66202
Eta—Mrs. ERNEST F. BALDWIN, JR. (Marian Cheney, B Φ), 811 Northeast Dr., Salt Lake City, Utah 84103
Theta—Mrs. GREGG COOPER WADDILL, JR. (Jane Bothwell, B Ξ), 5528 Holly Springs Dr., Houston, Tex. 77027
Iota—Mrs. DAVID BOURASSA (Margaret Kerr, B Ω), 3299 Lorian Lane, S.E., Salem, Ore. 97302
Kappa—Mrs. R. ROWLAND STOKES (Dorothy Sherman, Σ), 4476 Osprey, San Diego, Calif. 92107
Lambda—Mrs. COURTNEY DAVID EGERTON (Nancy Upshaw, Δ B), 2528 York Rd., Raleigh, N.C. 27608
Mu—Mrs. EDWARD R. CROCKER (Jan Charbonnet, I K), 5535 Salerno, Jacksonville, Fla. 32210

FRATERNITY STANDING COMMITTEES

GENERAL ADMINISTRATIVE

- By-Laws*—Mrs. CHRISTIAN SCHICK (Miriam Phetenlace, B B), 347 East St., Pittsford, N.Y. 14534 (Chairman); Mrs. FRANK J. MEES (Lilianna Balseiro, Δ K), 1 Susan Rd., Brewster, N.Y. 10509; Mrs. RICHARD H. SHRYOCK (Rheva Ott, B A), The Philadelphian, 2401 Pennsylvania Ave., Philadelphia, Pa. 19130 (Parliamentarian); Executive Secretary.
Chapter Finance—Mrs. RICHARD H. EVANS (Frances Davis, B N), 530 E. Town St., Columbus, Ohio 43216 (Chairman); Chairman Fraternity Finance; Executive Secretary-Treasurer.
Chapter Housing—Mrs. WILLIAM C. WALZ (Catherine Kelder, B Δ), 444 S. 5th Ave., Ann Arbor, Mich. 48104 (Chairman); Mrs. HERBERT D. SCHMITZ

- (Frances Sutton, B Δ), 33 Radnor Circle, Grosse Pointe Farms, Mich. 48236 (Consulting Architect); Executive Secretary-Treasurer.
Chapter Publications—Mrs. RAPHAEL G. WRIGHT (Willa Mae Robinson, I Θ), 1039 N. Parkwood Lane, Wichita, Kan. 67208
Editorial Board—Mrs. ROBERT H. SIMMONS (Isabel Hatton, B N), 156 N. Roosevelt Ave., Columbus, Ohio 43209 (Chairman and Editor-in-Chief); Mrs. RICHARD A. DEWALL (Diane Prettyman, Θ), 247 Northview Rd., Dayton, Ohio 45873 (Alumnæ Editor); Mrs. JERRE F. JONES (Judy McCleary, B M), 2014 Meyers Ave., Colorado Springs, Colo. 80909 (Active Chapter Editor); Mrs. GEORGE L. FORD (Jane Emig, B N), 95 12th Ave., S., Naples, Fla. 33940 (Book Editor); Mrs. GRAYDON L. LONSFORD (Florence Hutchinson, I Δ), 311 E. 72nd

St., New York, N.Y. 10021 (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. F. KELLS BOLAND (Loraine Heaton, B B), 380 Robin Hood Rd., N.E., Atlanta, Ga. 30309; Miss HARRIET FRENCH (B T), 1250 S. Alhambra Circle, Coral Gables, Fla. 33146; Mrs. K. B. PEARSE (Kathryn Bourne, I Δ), Hampshire House 5 G, 887 Farmington Ave., West Hartford, Conn. 06107; Mrs. JOSEPH H. RUSTEMEYER (Jeannette Greever, Ω), 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., Suite 7-A, New York, N.Y. 10021 (Consultant and Chairman); Mrs. GRAYDON L. LONSFORD (Florence Hutchinson, I Δ), 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 Σ), 2060 Sherbrooke St., W., Montreal, P.Q., Can. (Canadian Representative); Mrs. JACK GERBER (Barbara Emerson, Δ Θ), 584 Hamilton Rd., South Orange, N.J. 07879.

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

CHAPTER PROGRAMS

Cultural—Mrs. ROBERT MASON TULLER (Beverly Alexander, I X), 2755 Steiner St., San Francisco, Calif. 94123

Music—Mrs. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, Δ H), 4154 E. 17th Ave., Denver, Colo. 80220

Pledge Training—Mrs. CHARLES NITSCHKE (Sally Moore, B N), 6570 Plesenton Dr., Worthington, Ohio 43085

Scholarship—Mrs. WILLARD J. SCHULTZ (Catherine Alt, Ψ), 416 N. Forest Rd., Williamsville, N.Y. 14221

PHILANTHROPIC

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

Foreign Study-Foreign Student Scholarships—Mrs. DUDLEY G. LUCE (Kathryn Wolf, I Ω), Stoneleigh, Bronxville, N.Y. 10708 (Chairman); Executive Secretary.

Graduate Counselor Scholarships—Mrs. WILES E. CONVERSE (Marjorie M. Matson, I Δ), 83 Stoneleigh Ct., Rochester, N.Y. 14618 (Chairman); Fraternity President; Director of Chapters; Executive Secretary.

Rose McGill—Mrs. THOMAS HARRIS (Ruth Armstrong, IIΔ), 17 Mallard Rd., Belvedere, Calif. 94920

Rehabilitation Services—Mrs. H. A. FAUSNAUGH (Agnes Park, PΔ), 20126 Westhaven Lane, Rocky River, Ohio 44116 (Chairman); Mrs. ERWIN N. GRISWOLD (Harriet Ford, B H), 36 Kenmore Rd., Belmont, Mass. 02178; Mrs. HOWARD A. RUSK (Gladys Houx, Θ), 330 East 33rd St., #21-M, N.Y., N.Y. 10016; Mrs. CLAUDIUS GATES (Catherine Budd, Δ H), 1333 Jones St., The Comstock, San Francisco, Calif. 94109; Miss JUDITH LATTA (B Φ), 3900 Watson Place, N.W. Washington, D. C. 20016

Undergraduate Scholarships—Miss SUE ROCKWOOD (B PΔ), 1001 Cedar Dr., Oxford, Ohio 45056 (Chairman); Miss RIDGELY PARK (B X), Bates Creek Pike, R.R. #1, Lexington, Ky. 40503; Director of Philanthropies.

SPECIAL APPOINTMENTS

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

Centennial Blouse Sales—Mrs. RICHARD E. MOELLERING (Emily Harding, B Δ), 23005 Gary Lane, St. Clair Shores, Mich. 48080 (Chairman)

Chapter House Decorating Consultant—Mrs. JAMES M. CRUMP (Marilyn McKnight, I Δ), 21410 Overcup Dr., Houston, Tex. 77024

Music—Mrs. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, Δ H), 4154 E. 17th Ave., Denver, Colo. 80220 (Chairman); Mrs. DONALD M. BUTLER (Jane Price, I Ω), 836 N.E. 82nd St., Miami, Fla. 33138

COUNCIL ASSISTANTS

Assistant to the President—Mrs. PAUL K. BLANCHARD (Virginia Parker, Φ), c/o Reporter Press, North Conway, N.H. 03860

Assistant to the Director of Alumna—Mrs. ROSWELL

MATTHEWS (Jean Ashdown, Δ K), 9890 S.W. 114th, Miami, Fla. 33156

Assistants to the Director of Chapters—Mrs. JUSTIN FULLER (Joyce Thomas, Δ T), 901 Tecumseh Rd., Montevallo, Ala. 35115; For Advisers: Mrs. VAUGHN W. VOLK (Elizabeth Monahan, PΔ), 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, Σ), 4476 Osprey, San Diego, Calif. 92107

GRADUATE COUNSELORS

DOROTHEA JANE HUMPHREY (E A), 1531 W. Cumberland, Knoxville, Tenn. 37916

MARY ELLEN LINDSAY (B T), Kappa Kappa Gamma, Unit 1, Section A (Panhellenic House), Storrs Conn. 06268

PENNE LEE LONGHIBLER (I Θ), 1018 E. 3rd, Bloomington, Ind. 47403

MARSHA LYNN LOVE (E Z), Tivoli Hall, University of South Carolina, Columbia, S.C. 29208

JANNA DEVE MCCOY (I T), Register Hall, University of Puget Sound, Tacoma, Wash. 98416

JAYNE ELIZABETH SEASTROM (B II), 360 S. 11th St., San Jose, Calif. 95112

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43216

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

Assistants—Mrs. DONALD R. COE (Nancy Hogg, B T); Mrs. GEORGE E. CONNELL (Polly Edelen, B N); Mrs. W. GORDON COPELAND (Charlotte Reese, I P); Mrs. PAUL DINGELDINE (Elizabeth Kinney, B N); Mrs. RICHARD EVANS (Frances Davis, B N); Mrs. LEE HAMBLIN (Ann Farber, B N); Mrs. WILLIAM C. HATTON (Lucy Hardiman, I II); Mrs. WILLIAM W. PENNELL (Katherine Wade, B N); Mrs. ARTHUR RIDGLEY (Elizabeth Tracy, B N); MARY CAROLYN SHUFORD (B II)

OFFICIAL JEWELERS

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

MAGAZINE AGENCY

Director—Mrs. DEAN H. WHITEMAN (Helen Boyd, AΔ), 309 N. Bemiston Ave., St. Louis, Mo. 63105

PROVINCE MAGAZINE CHAIRMEN

Alpha—Mrs. RICHARD C. COX (Marjorie L. Thompson, Φ), 17 Vinebrook Rd., South Yarmouth, Mass. 02664
Beta—Mrs. RUDOLPH PRUNDT (Dorothy Dehne, I P), 1842 Graham Blvd., Pittsburgh, Pa. 15235

Gamma—Mrs. THOMAS J. LA PORTE (Katherine Roberts, Δ I), 51 East 207th St., Euclid, Ohio 44123

Delta—Mrs. WILLIAM LUHMAN (Catherine Davis, I Δ), 3072 Georgetown Road, West Lafayette, Ind. 47906

Epsilon—Mrs. M. L. REDMAN, 205 Eddy St., Madison, Wis. 53705

Zeta—Mrs. HOWARD HOLMGREN (Frances Norlund, Ω), 677 N. 58th St., Omaha, Neb. 68132

Eta—Mrs. CHARLES HEFFNER (Margaret Givens, B M), 266 Hudson St., Denver, Colo. 80207

Theta—Mrs. ROBERT A. FOUTCH (Dianne Glatte, T), 5230 Kinglet, Houston, Texas 77035

Iota—Mrs. EUGENE F. BAUER (Jane Harriet Kruse, B II), 3907 W. Heroy, Spokane, Wash. 99214

Kappa—Mrs. HELSER VER MEHR (Margaret Helsel, B Ω), 12575 Costello Dr., Los Altos, Calif. 94022

Lambda—Mrs. CARLTON CLARK (Mary Nichols, I X), 1612 Landon Rd., Towson, Md. 21204

Mu—Mrs. DENNIS L. MURPHY, II, 7355 S.W. 98th St., Miami, Fla. 33156

ACTIVE CHAPTER PRESIDENTS

(*Chapter House Address)

ALPHA PROVINCE

ST. LAWRENCE UNIVERSITY (B BΔ)—Virginia Lathrop, *Kappa Kappa Gamma Lodge, 45 E. Main St., Canton, N.Y. 13617

BOSTON UNIVERSITY (Φ)—Gail Larson, 131 Commonwealth Ave., Boston, Mass. 02116

SYRACUSE UNIVERSITY (B T)—Carolyn Shank, *743 Comstock Ave., Syracuse, N.Y. 13210

CORNELL UNIVERSITY (Ψ)—Candace Baldwin, *508 Thurston Ave., Ithaca, N.Y. 14850
 UNIVERSITY OF TORONTO (B Ψ)—Heather Fox, *32 Madison Ave., Toronto 5, Ontario, Can.
 MIDDLEBURY COLLEGE (Γ Λ)—Ann Creigh, Box 1143, Middlebury College, Middlebury, Vt. 05753
 MCGILL UNIVERSITY (Δ Δ)—Ann Longhurst, 3503 University St., Montreal 2, Que., Can.
 UNIVERSITY OF MASSACHUSETTS (Δ N)—Karen Harrison, *32 Nutting Ave., Amherst, Mass. 01003

BETA PROVINCE

ALLEGHENY COLLEGE (Γ P)—Isabelle Crabb, Kappa Kappa Gamma, Brooks Hall, Allegheny College, Meadville, Pa. 16335
 UNIVERSITY OF PENNSYLVANIA (B A)—Lynn Williams, *225 S. 39th St., Philadelphia, Pa. 19104
 UNIVERSITY OF PITTSBURGH (Γ E)—Grace Barris, *4401 Bayard St., Pittsburgh, Pa. 15213
 PENNSYLVANIA STATE UNIVERSITY (Δ A)—Mary Jane Hetrick, 108 Cooper Hall, P.S.U., University Park, Pa. 16802
 UNIVERSITY OF CONNECTICUT (Δ M)—Constance Haines, *Kappa Kappa Gamma, Unit 1, Section A, University of Connecticut, Storrs, Conn. 06268
 CARNEGIE INSTITUTE OF TECHNOLOGY (Δ Σ)—Frances McCabe, Room 3D4, 1060 Morewood Ave., Pittsburgh, Pa. 15213
 BUCKNELL UNIVERSITY (Δ Φ)—Susan Bateman, Hunt Hall, Bucknell Univ., Lewisburg, Pa. 17837

GAMMA PROVINCE

UNIVERSITY OF AKRON (A)—Astrida Strazdins, *204 Spicer St., Akron, Ohio 44304
 OHIO WESLEYAN UNIVERSITY (PΔ)—Margaret Shaw, *126 West Winter St., Delaware, Ohio 43015
 OHIO STATE UNIVERSITY (B N)—Patricia Stanceu, *55 E. 15th Ave., Columbus, Ohio 43201
 UNIVERSITY OF CINCINNATI (B PΔ)—Lydia Bean, *2801 Clifton Ave., Cincinnati, Ohio 45220
 DENISON UNIVERSITY (Γ Ω)—Sulane Hamilton, *110 N. Mulberry St., Granville, Ohio 43023
 MIAMI UNIVERSITY (Δ Λ)—Alice Cornell, Kappa Kappa Gamma Suite, Richard Hall, Miami University, Oxford, Ohio 45056

DELTA PROVINCE

INDIANA UNIVERSITY (Δ)—Barbara Dolata, *1018 E. Third St., Bloomington, Ind. 47403
 DEPAUW UNIVERSITY (I)—Nancy Weir, *507 S. Locust, Greencastle, Ind. 46135
 BUTLER UNIVERSITY (M)—Sharon Harvey, *821 W. Hampton Dr., Indianapolis, Ind. 46208
 HILLSDALE COLLEGE (K)—Susan Curtice, *221 Hillside St., Hillsdale, Mich. 49242
 UNIVERSITY OF MICHIGAN (B Δ)—Christine Anderson, *1204 Hill St., Ann Arbor, Mich. 48104
 PURDUE UNIVERSITY (Γ Δ)—JoAnne Powell, *325 Waldron, W. Lafayette, Ind. 47906
 MICHIGAN STATE UNIVERSITY (Δ Γ)—Elizabeth Ann Harvey, *605 M.A.C. Ave., East Lansing, Mich. 48823

EPSILON PROVINCE

MONMOUTH COLLEGE (AΔ)—Katherine Lepard, Cleland Hall, c/o Kappa Kappa Gamma, Monmouth College, Monmouth, Ill. 61462
 ILLINOIS WESLEYAN (E)—Rebecca McLaughlin, *102 E. Graham St., Bloomington, Ill. 61701
 UNIVERSITY OF WISCONSIN (H)—Lucy Crichton, *601 N. Henry St., Madison, Wis. 53703
 UNIVERSITY OF MINNESOTA (X)—Sarah Stevenson, *329 10th Ave., S.E., Minneapolis, Minn. 55414
 NORTHWESTERN UNIVERSITY (T)—Mary Jacobs, *1871 Orington Ave., Evanston, Ill. 60201
 UNIVERSITY OF ILLINOIS (B Δ)—Linda Zeiter, *1102 S. Lincoln Ave., Urbana, Ill. 61801
 UNIVERSITY OF MANITOBA (Γ Σ)—Susan Gauer, 55 Queenston St., Winnipeg, Man., Can.
 NORTH DAKOTA STATE UNIVERSITY OF AGRICULTURE AND APPLIED SCIENCE (Γ T)—Darlene Vinje, *1206 13th Ave., N. Fargo, N.D. 58102

ZETA PROVINCE

UNIVERSITY OF MISSOURI (Θ)—Katherine Hawkins, *512 Rollins, Columbia, Mo. 65201
 STATE UNIVERSITY OF IOWA (B Z)—Nadya Fomenko, *728 E. Washington, Iowa City, Iowa 52240
 UNIVERSITY OF KANSAS (Ω)—Sharon Gale Buchanan, *Gower Pl., Lawrence, Kan. 66044
 UNIVERSITY OF NEBRASKA (Σ)—Carolyn Freeman, *616 N. 16th, Lincoln, Neb. 68508
 KANSAS STATE UNIVERSITY (Γ A)—Cynthia Sperry, *517 N. Fairchild Ter., Manhattan, Kan. 66502
 DRAKE UNIVERSITY (Γ Θ)—Judith Cooley, *1305 34th St., Des Moines, Iowa 50311

WASHINGTON UNIVERSITY (Γ I)—Annette Mallet, Kappa Kappa Gamma, Box 188, Washington U., St. Louis, Mo. 63130
 IOWA STATE UNIVERSITY (Δ O)—Anne Wilson, *120 Lynn Ave., Ames, Iowa 50012

ETA PROVINCE

UNIVERSITY OF COLORADO (B M)—Barbara Hultin, *1134 University, Boulder, Colo. 80302
 UNIVERSITY OF NEW MEXICO (Γ B)—Marsha Gail Carter, *1620 Mesa Vista Road, N.E., Albuquerque, N.M. 87106
 UNIVERSITY OF WYOMING (Γ O)—Ellen Arden, *Kappa Kappa Gamma House, Fraternity Park, Laramie, Wyo. 82070
 COLORADO COLLEGE (Δ Z)—Patricia Wagner, *1100 Wood Ave., Colorado Springs, Colo. 80903
 UNIVERSITY OF UTAH (Δ H)—Jane Summerhays, *33 S. Wolcott St., Salt Lake City, Utah 84102
 COLORADO STATE UNIVERSITY (E B)—Patricia Appel, *729 S. Shields St., Fort Collins, Colo. 80521

THETA PROVINCE

UNIVERSITY OF TEXAS (B Σ)—Margery Kengla, *2001 University, Austin, Tex. 78705
 UNIVERSITY OF OKLAHOMA (B Θ)—Paula Landrith, *700 College, Norman, Okla. 73069
 UNIVERSITY OF ARKANSAS (Γ N)—Patricia Province, *800 W. Maple, Fayetteville, Ark. 72701
 SOUTHERN METHODIST UNIVERSITY (Γ Θ)—Mary Walls, *3110 Daniels, Dallas, Tex. 75205
 UNIVERSITY OF TULSA (Δ II)—Geraldine Hyatt, *3146 E. 5th Pl., Tulsa, Okla. 74104
 OKLAHOMA STATE UNIVERSITY (Δ Σ)—Sharon Rounsaville, Drummond Hall, O.S.U., Stillwater, Okla. 74074
 TEXAS TECHNOLOGICAL COLLEGE (Δ Ψ)—Louise McCullough, Box 4108, Tech. Station, Lubbock, Tex. 79409
 TEXAS CHRISTIAN UNIVERSITY (E A)—Carol Bloom, P.O. Box 29571, TCU, Fort Worth, Tex. 76129
 LITTLE ROCK UNIVERSITY (E Θ)—Patricia Ann Carter, *2924 S. Taylor, Little Rock, Ark. 72204

IOTA PROVINCE

UNIVERSITY OF WASHINGTON (B II)—Ann Cameron Neumann, *4504 18th Ave., N.E., Seattle, Wash. 98105
 UNIVERSITY OF MONTANA (B Φ)—Diana McKibben, *1005 Gerald Ave., Missoula, Mont. 59801
 UNIVERSITY OF OREGON (B Ω)—Gretchen Young, *821 E. 15th Ave., Eugene, Ore. 97401
 UNIVERSITY OF IDAHO (B K)—Janet Berry, *805 Elm St., Moscow, Idaho 83843
 WHITMAN COLLEGE (Γ Γ)—Suellen Harris, Whitman College, Walla Walla, Wash. 99362
 WASHINGTON STATE UNIVERSITY (Γ H)—Phyllis Jensen, *614 Campus Ave., Pullman, Wash. 99163
 OREGON STATE UNIVERSITY (Γ M)—Nanette Emigh, *1335 Van Buren, Corvallis, Ore. 97330
 UNIVERSITY OF BRITISH COLUMBIA (Γ T)—Kathleen Draescke, K K Γ Panhellenic House c/o U.B.C., Vancouver, B.C., Canada
 UNIVERSITY OF PUGET SOUND (E I)—Linda Gowdy, Register Hall, University of Puget Sound, Tacoma, Wash. 98416

KAPPA PROVINCE

UNIVERSITY OF CALIFORNIA (IIΔ)—Roxanne Spieker, *2328 Piedmont Ave., Berkeley, Calif. 94704
 UNIVERSITY OF ARIZONA (Γ Z)—Nancy Darling, *1435 E. Second St., Tucson, Ariz. 85719
 UNIVERSITY OF CALIFORNIA AT LOS ANGELES (Γ Σ)—Sandra Hunt, *744 Hilgard Ave., Los Angeles, Calif. 90024
 UNIVERSITY OF SOUTHERN CALIFORNIA (Δ T)—Karen Petersen, 929 West 28th St., Los Angeles, Calif. 90007
 SAN JOSE STATE COLLEGE (Δ X)—Janis Rosenthal, *360 S. 11th St., San Jose, Calif. 95112
 FRESNO STATE COLLEGE (Δ Ω)—Kathleen McCormick, *5347 N. Millbrook, Fresno, Calif. 93726
 ARIZONA STATE UNIVERSITY (E Δ)—Karen Benzel, Palo Verde Hall, ASU, Tempe, Ariz. 85281

LAMBDA PROVINCE

WEST VIRGINIA UNIVERSITY (B T)—Susan Brown, *265 Prospect St., Morgantown, W.Va. 26505
 UNIVERSITY OF KENTUCKY (B X)—Nancy Fitch, *238 E. Maxwell, Lexington, Ky. 40508
 COLLEGE OF WILLIAM AND MARY (Γ K)—Mary Ward, *1 Richmond Rd., Williamsburg, Va. 23185
 GEORGE WASHINGTON UNIVERSITY (Γ X)—Barbara Wilmarth, 2031 "F" St., N.W., Washington, D.C. 20006
 UNIVERSITY OF MARYLAND (Γ Ψ)—Marilyn Quinn, *7407 Princeton Ave., College Park, Md. 20740
 DUKE UNIVERSITY (Δ B)—Kathy Irwin, Box 7093, College Station, Durham, N.C. 27708
 UNIVERSITY OF NORTH CAROLINA (E Γ)—Birch Lipford, *302 Pittsboro St., Chapel Hill, N.C. 27514

UNIVERSITY OF TENNESSEE (E A Colony)—Dorothea Jane Humphrey, 1531 West Cumberland, Knoxville, Tenn. 37916

MU PROVINCE

TULANE UNIVERSITY (H. Sophie Newcomb College) (B O)—Susan Wadick, *1033 Audubon St., New Orleans, La. 70118

UNIVERSITY OF ALABAMA (I II)—Barbara Wilbanks, *905 Colonial Dr., Tuscaloosa, Ala. Mailing address: K K I, Box 1284, University, Ala. 35486

ROLLINS COLLEGE (A E)—Carole Conklin, Pugsley Hall, Holt Ave., Winter Park, Fla. 32791

LOUISIANA STATE UNIVERSITY (A I)—Beatty Geary, Box 17380-A, Baton Rouge, La. 70803

UNIVERSITY OF MIAMI (A K)—Imogene Beckwith, K K I, Box 8221, University of Miami, Coral Gables, Fla. 33134

UNIVERSITY OF MISSISSIPPI (A P)—Sharon Jones, *Kappa Kappa Gamma House, Oxford, Miss. Mailing Address: Box 4436, University, Miss. 38677

UNIVERSITY OF GEORGIA (A T)—Mary Christie Courtney, *440 S. Milledge Ave., Athens, Ga. 30601

EMORY UNIVERSITY (E E)—Paula Helm, K K I, Drawer N N, Emory University, Atlanta, Ga. 30322

FLORIDA STATE UNIVERSITY (E Z)—Marylee Phillips, *528 W. Jefferson St., Tallahassee, Fla. 32301

AUBURN UNIVERSITY (E H)—Nan Rainwater, Dormitory 2, Auburn University, Auburn, Ala. 36830

UNIVERSITY OF SOUTH CAROLINA (E K Colony)—Marsha Love, Wade Hampton Hall, University of South Carolina, Columbia, S.C. 29208

ALUMNÆ ASSOCIATION (*Clubs) AND CLUB PRESIDENTS

ALABAMA (M)

*ANNISTON AREA—Mrs. Miller S. Weatherly, 21 Belmont Ave., Anniston, Ala. 36201

BIRMINGHAM—Mrs. Claude M. Holland, Jr., 3824 Williamsburg Cir., Birmingham, Ala. 35243

*GADSDEN—Mrs. Harry A. Campbell, 212 Dogwood Cr., Gadsden, Ala. 35901

*HUNTSVILLE—Mrs. Richard B. Sherrill, 217 Queensbury Dr., Huntsville, Ala. 35801

MOBILE—Mrs. John D. Brady, 4538 Kingswood Dr., Mobile, Ala. 36608

*MONTGOMERY—Mrs. W. Frank Moody, 2682 Burke-laun Dr., Montgomery, Ala. 36111

*TUSCALOOSA—Mrs. Ernest D. Rickett, 31 Arcadia Dr., Tuscaloosa, Ala. 35404

ARIZONA (K)

PHOENIX—Mrs. Gordon M. Spingler, 7042 N., 14th St., Phoenix, Ariz. 85020

SCOTTSDALE—Mrs. John B. Devney, 6336 N. 4th Pl., Phoenix, Ariz. 85012

TUCSON—Mrs. Burton J. Kinerk, 6868 Kingston Dr., Tucson, Ariz. 85710

ARKANSAS (O)

*EL DORADO—Mrs. Robert Jess Merkle, 1039 S. Magnolia, El Dorado, Arkansas 71730

*FAYETTEVILLE—Mrs. Dwight F. Mix, 885 Fritz Dr., Fayetteville, Ark. 72701

*FORT SMITH—Mrs. J. F. Kelsey, 1016 S. 26th, Fort Smith, Ark. 72903

LITTLE ROCK—Mrs. Phillip J. Neuman, 62 Flag Rd., Little Rock, Ark. 72205

*NORTHEAST ARKANSAS—Mrs. Hugh Baty Proctor, Parkin, Ark. 72373

*PINE BLUFF—Mrs. Hunter Gammill, 600 W. 33rd, Pine Bluff, Ark. 71601

*TEXARKANA—See Texas

CALIFORNIA (K)

ARCADIA—Mrs. Paris S. Jackson, 259 Longley Way, Arcadia, Calif. 91007

*BAKERSFIELD—Mrs. John Pryer, 2712 Noble, Bakersfield, Calif. 93306

*CARMEL AREA—Mrs. Wallace H. Foster, Rte. 3, Box 383, Carmel, Calif. 93921

EAST BAY—Mrs. Richard Brodrick, 2 Camino don Miguel, Orinda, Calif. 94563

*EAST SAN GABRIEL VALLEY—Mrs. Robert H. Gregg, 2645 Charlinda Ave., West Covina, Calif. 91790

FRESNO—Mrs. Harry B. Buck, 6138 N. Van Ness Blvd., Fresno, Calif. 93705

GLENDAL—Mrs. John M. Galvarro, 2204 Risa Dr., Glendale, Calif. 91208

*IMPERIAL VALLEY—Mrs. George M. McFaddin, 1276 Aurora, El Centro, Calif. 92243

LA CANADA VALLEY—Mrs. George L. Parrish, 4726 Indianola Way, La Canada, Calif. 91011

LA JOLLA—Mrs. James I. Haynes, Jr., 6889 Country Club Dr., La Jolla, Calif. 92037

LONG BEACH—Mrs. George Hardie, Jr., 294 Park Ave., Long Beach, Calif. 90803

LOS ANGELES—Mrs. John A. Heenan, 1339 S. Federal Ave., Los Angeles, Calif. 90025

MARIN COUNTY—Mrs. Theodore A. Martin, 240 Forbes Ave., San Rafael, Calif. 94901

*MODESTO AREA—Mrs. John E. Griffin Jr., 618 Geer Ct., Modesto, Calif. 95354

*NORTHERN ORANGE COUNTY—Mrs. Lester Sanson, 511 Laguna Rd., Fullerton, Calif. 92632

PALO ALTO—Mrs. Barney McClure, 312 San Mateo Dr., Menlo Park, Calif. 94026

PASADENA—Mrs. Ira C. Mattiessen, 2770 Lorain Rd., San Marino, Calif. 91108

*POMONA VALLEY—Mrs. Donald F. Reiersen, 1325 N. Helen, Ontario, Calif. 91762

*RIVERSIDE—Mrs. James L. Murphy, 4434 Picacho Dr., Riverside, Calif. 92507

SACRAMENTO VALLEY—Mrs. Robert W. Weir, 4930 Brookglen Way, Carmichael, Calif. 95608

*SAN BERNARDINO COUNTY—Mrs. Carl Walsten, 767 W. Marshall Blvd., San Bernardino, Calif. 92405

SAN DIEGO—Mrs. George L. Lefferts, 5126 Pendleton St., San Diego, Calif. 92109

SAN FERNANDO VALLEY—Mrs. Johnny W. Walker, 4955 Rigoletto St., Woodland Hills, Calif. 91364

SAN FRANCISCO BAY—Mrs. Roy E. Brakeman, Jr., 2923 Jackson St., San Francisco, Calif. 94115

SAN JOSE—Mrs. Edward J. Lajala, 1083 Lenor Way, San Jose, Calif. 95128

SAN MATEO—Mrs. Hal H. Ramsey, 2601 Easton Dr., Burlingame, Calif. 94011

SANTA BARBARA—Mrs. Philip H. Stephens, 2229 State St., Santa Barbara, Calif. 93105

SANTA MONICA-WESTSIDE—Mrs. Willis D. Rinehart, 748 18th St., Santa Monica, Calif. 90402

*SIERRA FOOTHILLS—

SOUTH BAY—Mrs. Doddridge R. Young, 21 Hitching Post Dr., Rolling Hills Estates, Calif. 90274

*SOUTHERN ALAMEDA COUNTY—Mrs. Douglas Rogers, 20849 San Miguel, Castro Valley, Calif. 94546

SOUTHERN ORANGE COUNTY—Mrs. Donald M. Sharpe, 1572 Lanai Way, Tustin, Calif. 92680

*STOCKTON AREA—Mrs. James Darrah, 660 West Monterey, Stockton, Calif. 95204

*TULARE-KINGS COUNTIES—Mrs. James A. Sargent, 928 Mountain Dr., Visalia, Calif. 93277

*VENTURA COUNTY—Mrs. Carl F. Lowthorp, Jr., 1566 Calle Portada, Camarillo, Calif. 93010

WESTWOOD—Mrs. Neil Karlskind, 5087 Zelzah Ave., Encino, Calif. 91316

WHITTIER—Mrs. George K. Bailey, 2061 West San Jose, La Habra, Calif. 90632

CANADA

BRITISH COLUMBIA (I)—Mrs. Mildred Draeseke, 6061 Adera St., Vancouver 13, B.C., Canada

*CALGARY (I)—Mrs. Ryan W. Adams, 6427 Lombardy Cresc., S.W., Calgary, Alberta, Canada

MONTREAL (A)—Mrs. John B. Piers, 56 Roy Ave., Dorval, Quebec, Canada

TORONTO (A)—Mrs. George R. Cameron, 21 Shilton Rd., Agincourt, Ont., Canada

WINNIPEG (E)—Mrs. Andrew Gilliland, 347 Oak St., Winnipeg 9, Man., Canada

COLORADO (H)

BOULDER—Mrs. James W. Shaddock, 4380 Whitney Pl., Boulder, Colo. 80302

COLORADO SPRINGS—Mrs. Stanley Jervis, 810 Libra Dr., Colorado Springs, Colo. 80906

DENVER—Mrs. J. Wilson Craighead, 501 Dexter, Denver, Colo. 80220

*FORT COLLINS—Mrs. Andrew G. Clark, 105 Yale, Fort Collins, Colo. 80521

*GRAND JUNCTION—Mrs. Robert G. Packard, Jr., 1502 East Sherwood Dr., Grand Junction, Colo. 81501

*GREELEY—Mrs. Thomas R. Dunn, 1923 15th St., Greeley, Colo. 80631

PUEBLO—Mrs. Henry F. Anton, Jr., 524 West Grant, Pueblo, Colo. 81005

CONNECTICUT (B)

*EASTERN CONNECTICUT—Mrs. Patten Harvey, 28 Brookside Lane, Mansfield Center, Conn. 06250

FAIRFIELD COUNTY—Mrs. James F. Trautman, 18 Seagate Rd., Noroton, Conn. 06822

HARTFORD—Mrs. Neal Johnson, 1930 Boulevard, West Hartford, Conn. 06107

- *NEW HAVEN—Mrs. Albert Voelke, Prospect Ct., Woodbridge, Conn. 06525
 *WESTERN CONNECTICUT—Mrs. Richard C. Bowman, 87 Milwaukie Ave., Bethel, Conn. 06801

DELAWARE (B)

- DELAWARE—Mrs. Robert F. Koke, 105 Winterbury Lane, Wilmington, Del. 19808

DISTRICT OF COLUMBIA (A)

- WASHINGTON, D.C.—SUBURBAN WASHINGTON (MARYLAND)—Mrs. John O. Duncan, 4515 Saul Rd., Kensington, Md. 20795

ENGLAND (A)

- LONDON—Mrs. George Arnett Ware, The Well House, High St., Swaffham Prior, Cambridge, England

FLORIDA (M)

- CLEARWATER BAY—Mrs. Frank Thornton, Jr., 212 Palmetto Lane, Harbor Bluffs, Largo, Fla. 33540
 *DAYTONA BEACH—Mrs. Edward S. Danks, 356 Morningside Ave., Daytona Beach, Fla. 32018
 FT. LAUDERDALE—Mrs. Paul M. Marko, III, 411 S.E. 4th Terr., Pompano Beach, Fla. 33060
 *GAINESVILLE—Mrs. Milo G. Sloo, Jr., 1821 Northeast 7th St., Gainesville, Fla. 32601
 JACKSONVILLE—Mrs. Gavin W. Laurie, Jr., 2944 Forest Circle, Jacksonville, Fla. 32217
 MIAMI—Mrs. M. Ross Young, 10410 S.W. 52nd St., Miami, Fla. 33165
 *PALM BEACH COUNTY—Mrs. Robert W. Davenport, 3113 Collins Dr., West Palm Beach, Fla. 33406
 *PENSACOLA—Mrs. Frederick V. Rankin, 2031 Galt Rd., Pensacola, Fla. 32503
 *ST. PETERSBURG—Mrs. George Dyke, 1175 Locust St., N.E., St. Petersburg, Fla. 33701
 *SARASOTA COUNTY—Mrs. Katherine Bosshart, 2212 Tuttle Terrace, Sarasota, Fla. 33580
 *TALLAHASSEE—Mrs. Bruce G. Davis, 413 South Ride, Tallahassee, Fla. 32303
 *TAMPA BAY—Mrs. John H. Dolcater, Jr., 4223 Azeele, Tampa, Fla. 33609
 WINTER PARK—Mrs. Charles E. Wentworth, 657 Worthington Dr., Winter Park, Fla. 32789

GEORGIA (M)

- *ALBANY—Mrs. Lawrence A. Petit, Jr., 1603 Twelfth Ave., Albany, Ga. 31705
 *ATHENS—Mrs. Hardy M. Edwards, Jr., 1003 Edwards Rd., Winterville, Ga. 30683
 ATLANTA—Mrs. Dale G. Smith, 775 Kinlock, N.W., Atlanta, Ga. 30327
 *COLUMBUS—Mrs. John F. Corcoran, 1940 B. Wildwood, Columbus, Ga. 31906
 *MACON—Mrs. Barry Sellers, 243 Albemarle, Macon, Ga. 31204

HAWAII (K)

- HAWAII—Mrs. A. B. Ewing, III, 243 Portlock Rd., Honolulu, Hawaii 96821

IDAHO (I)

- BOISE—Mrs. Theodore F. Meyer, 906 Marshall, Boise, Idaho 83704
 *IDAHO FALLS—Mrs. Jerry Jacobson, 991 First St., Idaho Falls, Idaho 83401
 *TWIN FALLS—Mrs. James A. Sinclair, P.O. Box 249 Twin Falls, Idaho 83301

ILLINOIS (E)

- BLOOMINGTON—Mrs. Thomas Jefferson, 503 S. Vale, Bloomington, Ill. 61701
 CHAMPAIGN-URBANA—Mrs. John Houseworth, 24 G. H. Baker Dr., Urbana, Ill. 61801
 CHICAGO AREA—
 ARLINGTON HEIGHTS AREA—Mrs. Roland R. Goins, 2014 North Birchwood Lane, Arlington Heights, Ill. 60004
 *AURORA—Mrs. William Dietrich, 211 S. Elmwood Dr., Aurora, Ill., 60506
 *BARRINGTON AREA—Mrs. Theodore V. Dudley, 226 W. Crooked Lane, Biltmore, Barrington, Ill. 60010
 *BEVERLY-SOUTH SHORE—Mrs. Louis J. Kole, 9760 50th Ct., S., Oak Lawn, Ill. 60453
 *CHICAGO—Mrs. Joseph Birbaum, 222 E. Pearson St., Chicago, Ill. 60611
 *CHICAGO-FAR WEST SUBURBAN—
 *CHICAGO SOUTH SUBURBAN—Mrs. Fred H. Bartlit, Jr., 1225 Braeburn Rd., Flossmoor, Ill. 60422
 GLEN ELLYN—Mrs. Frank H. Kouba, 686 Crescent Blvd., Glen Ellyn, Ill. 60137
 GLENVIEW—Mrs. Philipp W. Binzel, 2655 Crabtree Lane, Northbrook, Ill. 60062

- HINSDALE—Mrs. Joseph Novak, 369 Ruby St., Clarendon Hills, Ill. 60514
 LA GRANGE—Mrs. Scott Key Shelton, 337 E. 3rd St., Hinsdale, Ill. 60521
 NORTH SHORE—Mrs. Edward D. Augustiny, 1205 Ridge Ave., Evanston, Ill. 60202
 OAK PARK-RIVER FOREST—Mrs. Frank R. Ball, Jr., 633 N. East Ave., Oak Park, Ill. 60302
 PARK RIDGE-DES PLAINES AREA—Mrs. George M. Tomlinson, Jr., 627 S. Western, Park Ridge, Ill. 60068
 *WHEATON—Mrs. Hudson H. Smith, 1003 Gary Ct., Wheaton, Ill. 60187
 *DECATUR—Mrs. Russell M. Amdal, 27 Montgomery Pl., Decatur, Ill. 62522
 *GALESBURG—Mrs. Milo Reed, 2425 N. Broad St., Galesburg, Ill. 61401
 *JOLIET—Mrs. John L. Manthey, 611 Mack St., Joliet, Ill. 60435
 *KANKAKEE—Mrs. Robert Wertz, 877 S. Chicago Ave., Kankakee, Ill. 60901
 *MADISON & ST. CLAIR COUNTIES—Mrs. Rodman A. St. Clair, Fairmount Addition, Alton, Ill. 62003
 MONMOUTH—Mrs. Milton Lee Bowman, P.O. Box 173, Little York, Ill. 61453
 PEORIA—Mrs. William Ahlenius, 5311 Stephen Dr., Peoria, Ill. 61614
 *ROCKFORD—Mrs. David Welsh, 2418 Bradley Rd., Rockford, Ill. 61107
 SPRINGFIELD—Mrs. Franklin H. Rust, 2012 Club View, Springfield, Ill. 62704

INDIANA (Δ)

- BLOOMINGTON—Mrs. William E. Benckart, 3930 E. 10th, Bloomington, Ind. 47403
 *BLUFFTON—Mrs. Donald W. Meier, 1205 Summit Ave., Bluffton, Ind. 46714
 *BOONE COUNTY—Mrs. Ralph Martin, 2209 E. Elizaville Rd., Lebanon, Ind. 46052
 *COLUMBUS—Mrs. Robert Buckner, 3041 Steamside Dr., Columbus, Ind. 47201
 *ELKHART—Mrs. Thomas Holt, Jr., 2624 E. Jackson Blvd., Elkhart, Ind. 46514
 EVANSVILLE—Mrs. Robert C. Bromm, 3925 Upper Mt. Vernon Rd., Evansville, Ind. 47712
 FORT WAYNE—Mrs. G. Sterling Roberts, 2917 Westbrook Dr., #306, Ft. Wayne, Ind. 46805
 GARY—Mrs. Ross Stanton, 6225 Birch Ave., Gary, Ind. 46403
 *GREENCASTLE—Mrs. Carlton B. Stringfellow, 502 S. College Ave., Greencastle, Ind. 46135
 *HAMMOND AREA—Mrs. Glenn W. Morris, 7804 Forest Ave., Munster, Ind. 46321
 INDIANAPOLIS—Mrs. Mary E. Woerner, 7981 Dartmouth Rd., Indianapolis, Ind. 46260
 *KOKOMO—Mrs. Chester Chassin, 425 Ruddell Dr., Kokomo, Ind. 46901
 LAFAYETTE—Mrs. Charles Reynolds, R.R. #11, Old Farm Rd., Lafayette, Ind. 47905
 *LA PORTE—Mrs. Jerrald Kablin, 708 Pine Lake Ave., La Porte, Ind. 46350
 *LOGANSPORT—Mrs. William E. Moore, 2801 High St., Logansport, Ind. 46947
 *MARION—Mrs. Maurice Reynolds, 514 West Second St., Marion, Ind. 46962
 *MARTINSVILLE—Mrs. James E. Maxwell, 140 Hillcrest Dr., Mooresville, Ind. 46158
 MUNCIE—Mrs. Larry Skillman, R.R. #6, Muncie, Ind. 47302
 *RICHMOND—Mrs. John E. Kratzer, R.R. #3, Liberty, Ind. 47353
 *RUSHVILLE—Mrs. Lester R. Blair, Jr., 1027 W. 11th Rushville, Ind. 46173
 SOUTH BEND-MISHAWAKA—Mrs. Cletus H. Kruyer, 1528 Hoover Ave., South Bend, Ind. 46615
 *TERRE HAUTE—Miss Margaret Canine, 220 Barton Ave., Terre Haute, Ind. 47803

IOWA (Z)

- *AMES—Mrs. Charles J. Walker, 1105 Curtiss, Ames, Iowa 50010
 *BURLINGTON—Mrs. Warren Gustafsen, 2315 Monroe, Burlington, Iowa 52601
 CEDAR RAPIDS—Mrs. Joseph Day, 2000 Washington Blvd., S.E., Cedar Rapids, Iowa 52403
 DES MOINES—Mrs. Vern Schroeder, 680 56th St., Des Moines, Iowa 50317
 IOWA CITY—Mrs. William H. DeKock, R.R. #1, Iowa City, Iowa 52240
 QUAD-CITY—Mrs. Donald R. Plumb, 120 Bechtel Rd., Bettendorf, Iowa 52722
 *SHENANDOAH—Mrs. Earl E. May, 1606 Maple St., Shenandoah, Iowa 51601

*WATERLOO-CEDAR FALLS—Mrs. Richard A. Berray, 400 Kingbird Blvd., Waterloo, Iowa 50701

KANSAS (Z)

*GREAT BEND—Mrs. Morgan L. Roberts, 5500 Apache Rd., Great Bend, Kan. 67530
HUTCHINSON—Mrs. Jack Coleman, 120 Downing Rd., Hutchinson, Kan. 67501
*KANSAS CITY—Mrs. Edward Boddington, Jr., 8746 Lafayette, Bethel, Kan. 66009
LAWRENCE—Mrs. Robert D. Ellermeier, 2529 Arkansas St., Lawrence, Kan. 66044
MANHATTAN—
TOPEKA—Mrs. Jerome S. Fink, 2521 Granthurst, Topeka, Kan. 66611
WICHITA—Mrs. Joe Moddrell, Jr., 7339 Tanglewood Ct., Wichita, Kan. 67206

KENTUCKY (A)

LEXINGTON—Mrs. Nancybelle Moss Rose, 255 S. Hanover Ave., Lexington, Ky. 40502
LOUISVILLE—Mrs. Richard K. Fenley, 1906 Crossgate Lane, Louisville, Ky. 40222

LOUISIANA (M)

*ALEXANDRIA—Mrs. William G. James, 2765 Hill St., Alexandria, La. 71303
BATON ROUGE—Mrs. Nat A. Maestri, Jr., 3175 McConnell Dr., Baton Rouge, La. 70809
*LAFAYETTE AREA—Mrs. Jerome S. Young, 308 Broadmoor Blvd., Lafayette, La. 70501
*LAKE CHARLES—Mrs. Calvin A. Hays, Jr., 208 Morningside Dr., Lake Charles, La. 70601
*MONROE—Mrs. Robert Pipes, 2000 Lexington, Monroe, La. 71204
NEW ORLEANS—Mrs. Noble R. Cook, 1520 Seville Dr., New Orleans, La. 70122
SHREVEPORT—Mrs. Jay Velie, 6014 Woodbine Cir., Shreveport, La. 71105

MARYLAND (A)

BALTIMORE—Mrs. William McAfee Hanna, Jr., 252 Chartley Dr., Reisterstown, Md. 21136
SUBURBAN WASHINGTON (Maryland)—See District of Columbia.

MASSACHUSETTS (A)

*BAY COLONY—Mrs. H. Alfred Colby, 11 Humphrey St., Marblehead, Mass. 01945
BOSTON—Miss Phyllis Ann Parziale, 55 Oxford St., Winchester, Mass. 01890
BOSTON INTERCOLLEGIATE—Mrs. Richard S. Brown, 14 Benton St., Wellesley, Mass. 02181
COMMONWEALTH—Mrs. Clifford A. Card, 8 Eddy St., Sudbury, Mass. 01776
SPRINGFIELD—Mrs. George B. Marsh, Jr., 257 Springfield St., Springfield, Mass. 01107

MICHIGAN (A)

ADRIAN—Mrs. Zenith B. Hancock, Jr., 440 Springbrook, Adrian, Mich. 49221
ANN ARBOR—Mrs. Richard Hutchison, 1510 Argyle Cres., Ann Arbor, Mich. 48103
*BATTLE CREEK—Mrs. David L. Stevenson, 980 Hillbrook Dr., Battle Creek, Mich. 49015
*DEARBORN—Mrs. Robert King, 545 Denwood St., Dearborn, Mich. 48124
DETROIT—Mrs. Robert T. Herdegan, Jr., 167 Merriweather Rd., Grosse Pointe Farms, Mich. 48236
*FLINT—Mrs. Peter Kleinpell, 421 Welch Blvd., Flint, Mich. 48503
GRAND RAPIDS—Mrs. Arthur J. Apkarian, 1758 32nd St., S.E., Grand Rapids, Mich. 49508
HILLSDALE—Mrs. William J. Beck, 63 S. Broad St., Hillsdale, Mich. 49242
*JACKSON—Mrs. Gordon T. Grimstad, 1725 Malvern Rd., Jackson, Mich. 49203
*KALAMAZOO—Mrs. Roland R. Springate, 223 Grandview Ave., Kalamazoo, Mich. 49001
LANSING-EAST LANSING—Mrs. David F. Ronk, 1031 Daisy Lane, East Lansing, Mich. 48823
*MIDLAND—Mrs. Charles A. Sanislow, Jr., 4204 Berkshire Ct., Midland, Mich. 48642
NORTH WOODWARD—Mrs. William Decker, 6451 Hills Drive, Birmingham, Mich. 48010
*SAGINAW VALLEY—Mrs. Joseph Day, 2021 Handley St., Saginaw, Mich. 48602

MINNESOTA (E)

*DULUTH—Mrs. Robert L. Swanstrum, Rte. 4, Box 463 F, Duluth, Minn. 55803
MINNEAPOLIS—Mrs. Wayne Tyra, 4940 Markay Ridge, Minneapolis, Minn. 55422

*ROCHESTER—Mrs. Thomas Sherlock, 223 4th St., S.W., Rochester, Minn. 55901
ST. PAUL—Mrs. Richard G. Muellerleile, 1030 Lombard Ave., St. Paul, Minn. 55105

MISSISSIPPI (M)

*JACKSON—Mrs. William R. Lockwood, 4335 Meadow Ridge Dr., Jackson, Miss. 39206
*MISSISSIPPI GULF COAST—Mrs. Roy R. Johnson, Jr., 218 E. Beach, Long Beach, Miss. 39560

MISSOURI (Z)

*CLAY-PLATTE—Mrs. Alvin A. Fuson, 210 W. 59th St., N., Kansas City, Mo. 64118
COLUMBIA—Mrs. Marvin Owens, 609 S. Greenwood Ave., Columbia, Mo. 65201
KANSAS CITY—Mrs. Robert S. Beachy, 6450 Sagamore Rd., Shawnee Mission, Kan. 66208
*ST. JOSEPH—Mrs. Raymond A. Sisson, 802 N. Noyes Blvd., St. Joseph, Mo. 64506
ST. LOUIS—Mrs. William G. Bowman, 7249 Greenway, St. Louis, Mo. 63130
*SPRINGFIELD—Mrs. Robert D. Wilcox, 2010 East Page, #5B-18, Springfield, Mo. 65802
TRI-STATE—Mrs. Frederick G. Hughes, 601 N. Wall, Joplin, Mo. 64801

MONTANA (I)

BILLINGS—Mrs. David J. May, 1819 S. Mariposa, Billings, Mont. 59102
BUTTE—Mrs. John L. Peterson, 1237 W. Steel St., Butte, Mont. 59701
*GREAT FALLS—Mrs. Roger Doney, 3625 4th Ave., S., Great Falls, Mont. 59401
HELENA—Mrs. John R. Burgess, Jr., 713 Harrison, Helena, Mont. 59601
MISSOULA—Mrs. Gordon L. Smith, 505 E. Beckwith, Missoula, Mont. 59801

NEBRASKA (Z)

LINCOLN—Mrs. John P. Glynn, Jr., 2625 Rathbone Rd., Lincoln, Neb. 68502
OMAHA—Mrs. William Thute, 10628 Castelar, Omaha, Neb. 68124

NEVADA (K)

*SOUTHERN NEVADA—Mrs. V. Gray Gubler, 1139 South Fifth Pl., Las Vegas, Nev. 89104

NEW JERSEY (B)

ESSEX COUNTY—Mrs. John A. Barba, 60 Stewart Rd., Short Hills, N.J. 07078
LACKAWANNA—Mrs. Harry M. Ellsworth, Jr., 530 Fairmont Ave., Chatham, N.J. 07928
*MERCER COUNTY—Mrs. Gilbert G. Moser, 324 S. Main St., Pennington, N.J. 08534
NORTHERN NEW JERSEY—Mrs. Robert Whittaker, 683 Vance Ave., Franklin Lakes, N.J. 07417
*NORTH JERSEY SHORE—Mrs. Harold H. Hart, Jr., 60 Little Silver Point Rd., Little Silver, N.J. 07739
SOUTHERN NEW JERSEY—Mrs. Philip Flagler, 670 Chester Ave., Moorestown, N.J. 08057
*WESTFIELD—Mrs. Kenneth Lyng, 645 Lenox Ave., Westfield, N.J. 07090

NEW MEXICO (H)

ALBUQUERQUE—Mrs. Walter F. White, 1814 Morning-side, N.E., Albuquerque, N.M. 87110
*CARLSBAD—Mrs. Jack T. Cargill, 1012 N. Halagueno, Carlsbad, N.M. 88220
*HOBBS—Mrs. Joseph Bonfield, 927 Lincoln Rd., Hobbs, N.M. 88240
*LOS ALAMOS—Mrs. John F. Agee, 175 El Gaucho, Los Alamos, N.M. 87544
*ROSWELL—Mrs. William C. Shauer, 4 Coronado Circle, Roswell, N.M. 88201
*SAN JUAN COUNTY—Mrs. Ronald Boddy, 618 Gladview Dr., Farmington, N.M. 87401
*SANTA FE—Mrs. Louis Gray, 1517 Canyon Rd., Santa Fe, N.M. 87501

NEW YORK

BUFFALO (A)—Mrs. David P. Duysters, 1562 Red Jacket Rd., Grand Island, N.Y. 14072
CAPITAL DISTRICT (A)—Mrs. Edward B. Green, 51 Oakwood Dr., Albany, N.Y. 12205
*CHAUTAUQUA LAKE (A)—Mrs. Stephen Skidmore, 411 Crossman St., Jamestown, N.Y. 14701
*HUNTINGTON (B)—Mrs. Charles I. Duke, 59 Margo Lane, Huntington, N.Y. 11743
*ITHACA (A)—Mrs. Robert Leventry, 18 St. Joseph Lane, Ithaca, N.Y. 14850
*JEFFERSON COUNTY (A)—Mrs. Edward G. Pflugheber, Sr., 1272 Gotham St., Watertown, N.Y. 13601

Calendar for Alumnae and House Boards

Alumnae officers

(Club officers responsible for reports with *)

OCTOBER

Founders' Day—13th

*PRESIDENT

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

NOVEMBER

TREASURER

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

JANUARY

*PRESIDENT

- 10 Mails informal report to Province Director of Alumnae.
- PROVINCE DIRECTOR OF ALUMNÆ
- 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 ALUMNÆ
- 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 and Life Membership form.
- 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 two copies 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 ALUMNÆ
- 20 Sends report to Director of Alumnae.

House Board officers

FEBRUARY

PRESIDENT

- 20 Returns House Director Appointment form to Fraternity Headquarters.

JUNE

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 Housing.

PRESIDENT

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

HAVE YOU MOVED OR MARRIED?

Print change on this form, paste on government postal card and mail to:
KAPPA KAPPA GAMMA FRATERNITY HEADQUARTERS
530 East Town Street, Columbus, Ohio 43216

PLEASE PRINT

Husband's Legal Name

Is this a new marriage? If so, give date

Legal Maiden Name

Check if: Widowed Divorced Separated Remarried

If so give name to be used

Chapter Year of Initiation

Last Previous Address

(number)

(street)

(city)

(state)

(zip code)

New Address

(number)

(street)

(city)

(state)

(zip code)

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

What to do When

Calendar for Chapters, Advisers and Province Directors of Chapters

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 and Province Director of Chapters.

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.

CORRESPONDING SECRETARY

15. Mails FIVE copies of Officer List-Fall. Mails current Rushing Rules and Campus Panhellenic By-Laws to Fraternity Panhellenic Delegate, Director of Membership and Province Director of Chapters.
15. Mails Supplement to 1965-66 Honors list to Fraternity Headquarters.

NOVEMBER

TREASURER

10. Mails Monthly Statement.
30. Mails checks for bonds, Fall Per Capita Fees and

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

mails Application for Initiation and Badge Orders to Fraternity Headquarters.

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*)

SCHOLARSHIP

30. Mails Scholarship Report and Grading System Report.

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 tri-semester 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.

**TREASURER
IMMEDIATELY AFTER INITIATION**

mails to Fraternity Headquarters fees for initiates and life members and catalog cards.

What to do When

(Continued from Cover III)

Postmaster: Please send notice of Undelivered copies on Form 3579 to Kappa Kappa Gamma Fraternity Headquarters, 5 East Town Street, Columbus, Ohio 43216

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.

REGISTRAR
AFTER EACH
PLEDGING
Prepares Pledge
Membership Report
and has
Pledge Signature
cards filled out.

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.

TREASURER
BY 10TH OF MAY
Checks to be sure all
bills have been paid to
Fraternity Headquarters
and that all fees,
cards and reports have
been mailed.

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 via EXPRESS PREPAID, ALL materials for annual audit. CHECK FINANCE MANUAL FOR INSTRUCTIONS FOR AUDIT MATERIAL.