

THE KEY

OF KAPPA KAPPA GAMMA

DELTA CENTENNIAL
COUNCIL PROFILES
PHILANTHROPY STORY
SPOTLIGHT ON ARTISTS

WINTER, 1972

PHILANTHROPY ISSUE

Genuine Concern for Others — The Meaning of Fraternity

Here I am sitting in a room too cluttered for words trying to write something that will make sense to you and yet not really knowing where to begin.

“For where two or three are gathered together
in my name, there am I in the midst of them.”

Matthew 18:20

An insignificant quote tacked onto my roommate's bulletin board. But is it really that insignificant? For this is the feeling many Kappas have found. In our Kappa homes across the country we learn to believe in the reality of Divinity, for we learn to care. Kappa has taught its members that the abundant life is only for one who gives abundantly to it.

How can we best translate our faith into action which will serve college and community today? Kappas everywhere are sharing time, energy, money, and concern by helping students continue their academic careers, by helping members in need and by making the lives of the handicapped a little more pleasant. Day by day, we can see tangible results of our commitment to a Philanthropy program—a smile on a child's face after having her first swimming lesson, the top-notch performance of a student continuing her studies after receiving a hoped-for scholarship, or a women's lessened frustration because Kappa cared enough to help her through an unexpected crisis. These are only a few examples of the results of our commitment to a genuine concern for others.

What does such a philanthropy program mean for an individual Kappa? For me, it means the pride in knowing I am a small part of an organization whose fundamental virtue is a concern for each other's welfare. This is not a boastful pride, nor one that is insincere, but rather a quiet pride I feel in my heart.

By supporting and planning philanthropic activities, we are able to see just how lucky we Kappas are—lucky to be on the giving side of such an activity—lucky to be able to give.

These words—sharing, caring, giving—may seem trite and obscure at times. But in a fraternity gathering they burn like headlights shining brightly toward a future of continued challenge to do our share in making this world a better place for all.

Deidra Ballard, Past President, BO-Oklahoma University

THE KEY

OF KAPPA KAPPA GAMMA

EDUCATIONAL JOURNAL

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

Fraternity Headquarters, 530 East Town Street, Columbus, Ohio 43215

Mailing Address: P.O. Box 2079, Columbus, Ohio 43216

VOLUME 89 NUMBER 4 WINTER 1972

Send all editorial material and correspondence to the:

EDITOR

Mrs. David B. Selby
6750 Merwin Place
Worthington, Ohio 43085

Send all active chapter news and pictures to the:

ACTIVE CHAPTER EDITOR

Mrs. Willis C. Pflugh, Jr.
2359 Juan Street
San Diego, California 92103

Send all alumnae news and pictures to the:

ALUMNAE EDITOR

Mrs. E. Taylor Richardson
205 Ridgefield
Memphis, Tennessee 38111

Send all business items to the:

BUSINESS MANAGER

Fraternity Headquarters
P.O. Box 2079
Columbus, Ohio 43216.

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

FRATERNITY HEADQUARTERS

P.O. Box 2079
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, February 1 for Fall, Winter, Spring, and Summer issues respectively, Printed in U.S.A.

THE KEY is published four times a year (in Fall, Winter, Spring and Summer), by National Graphics Corporation, 386 S. Fourth Street, Columbus, Ohio 43216. Price \$1.50 single copy.

Second class postage paid at Columbus, Ohio and at additional mailing offices. Copyright, Kappa Kappa Gamma Fraternity 1972.

- 2 Delta Celebrates Chapter Centennial
- 4 New Province Appointments Announced
- 5 Province Meetings Scheduled
- 6 How's Your Q.T.?
- 7 Council Profiles Presented
- 14 The Philanthropy Story
- 15 Caring Through Rose McGill Fund
- 18 \$84,000 of Scholarships Awarded
- 19 Sharing Through Emergency Scholarships
- 20 Undergraduates Receive Scholarships
- 22 Graduate Counselors Reap Double Benefits
- 24 We Honor Ourselves in Honoring Them—Kappa Fellowships
- 28 Sharing Through Rehabilitation — Scholarships
- 33 Caring Through Rehabilitation — Service
- 35 Panhellenic Panorama
- 36 Kappa Notebooks Arrive
- 37 Spotlight on Kappa Artists
- 45 Campus Highlights
- 52 Book Reviews
- 53 Alumnae News
- 60 Career Corner
- 62 Kappas Abroad
- 63 In Memoriam
- 64 Directory

STATEMENT OF OWNERSHIP, MANAGEMENT, AND CIRCULATION, required by the Act of August 12, 1970; Section 3685, Title 39, United States Code, of *The Key of Kappa Kappa Gamma*, published quarterly at Columbus, Ohio, as filed September 6, 1972. The office of publication is Kappa Kappa Gamma Fraternity, 530 E. Town Street, Columbus, Ohio 43216. Editor—Mrs. David B. Selby, 6750 Merwin Place, Worthington, Ohio 43085. Managing Editor—Mrs. Robert V. Cameron, 530 E. Town Street, Columbus, Ohio 43216. *The Key of Kappa Kappa Gamma* is owned by Kappa Kappa Gamma Fraternity, a non-profit corporation. The average number of copies of each issue during the preceding 12 months, and of single issue nearest filing date, respectively, are as follows: total number of copies—printed 75,687-76,300; paid circulation to member subscribers 73,946-74,667; sales through dealers or otherwise—none; free distribution by mail and other means 1,407-1,400; office use 334-233; total number of copies distributed 75,687-76,300. I certify that the statements made by me above are correct and complete. (signed) Betty S. Cameron.

Delta Celebrates Chapter Centennial

By JEAN FROST
Δ-Indiana University

Centennial activities of Delta Chapter were highlighted October 21 with a banquet attended by Indiana University President and Mrs. John W. Ryan, Chancellor Herman B. Wells, and over 200 active chapter members and alumnae at the Indiana Memorial Union Frangipani Room in Bloomington.

A \$3000 scholarship in rehabilitation was presented to IU by Marjorie Converse, Kappa Vice President on behalf of the Fraternity. President Ryan, accepting the gift, noted "the integral function Kappa Kappa Gamma has played in the history of this university."

Also presented to the university was a \$2,500 gift to the IU Art Museum, to be matched by an identical award from the university to purchase a \$5000 painting for the University art museum. Over \$600 was also donated to the Indiana University Speech and Hearing department for the purchase of equipment for testing preschoolers for inner-ear impairments.

Dr. Doris M. Seward, Δ, presently administrator at Pennsylvania State University, was toastmistress at the banquet honoring Kappa's oldest continuous chapter. Dr. Seward addressed the audience wearing her first college formal: a red velvet gown purchased during her Kappa days at IU.

Chancellor Herman B. Wells recalled the Kappas and their prominence during the years of his university presidency, noting, "I have always felt that I have lived with Kappas throughout my life." Wells resided formerly in the Woodburn House, where the six founding members of Delta chapter held their first organizational meetings.

"This celebration reaffirms my faith and belief in the Greek letter system, in what you have been and what you are," Wells said.

The chapter's original singing group, the Kappa Pickers, sang selections from their past summer's tour in Southeast Asia for the USO, followed by a dance for both actives and alumnae.

The banquet culminated a weekend of Centennial activities, which included a Friday evening open house, Saturday Brunch, Formal Fraternity meeting, and campus tour.

Special appreciation plates were presented by Patty Haddock, chapter president, to Joan Reed Darby, Δ, house adviser; Cecilia Hendricks Wahl, Δ, membership adviser, and Fleurette McMillin Benckart, Δ, chapter adviser, for their outstanding services to Delta chapter. A beautiful illustrated Ritual Book and many other memorabilia were presented to the Fraternity to be displayed at Fraternity Headquarters.

Indiana University President John W. Ryan accepts check for \$3000 for rehabilitation scholarship from Kappa Vice President Marjorie Matson Converse, ΓΔ.

Toastmistress for the formal banquet was Dr. Doris M. Seward, Δ, Executive Assistant to the President of Pennsylvania State University and recipient of a Kappa Achievement Award.

Class of 1913: Oldest class representatives at Delta celebration were left to right, Alice Adams Cosler, Marion Grimes Snyder, Edith Regester Seward, and Ellen Hobbs Cutshall.

Presenting alumnae gifts to Indiana University are right to left, Fleurette McMillin Benckart, chapter adviser, Chancellor Herman B. Wells, Cecilia Hendricks Wahl, membership adviser and co-chairwoman of Centennial Committee.

Delta chapter members serving on the centennial committee were: Ann Bailey and Margaret Hewitt (co-chairwomen), Pat Archer, Jane Jorday, Donna Foster, Patty Haddock, Maureen Henry, and Debbie Millbern.

Members of the Bloomington Alumnae Centennial Committee were Helen Hanson Barrett, Cecilia Hendricks Wahl, Fleurette

McMillin Benckart, Mary Buskirk Chumley, Joan Benavole Curts, Janet Seward Dunn, Martha Sailors East, Sara Jones Froehle, Catherine Dekle Karsell, all members of Delta chapter.

"We're sorry to see Centennial end. Hopefully some of us will be around for the 200th" — Jean Frost, Delta correspondent.

Famous Kappa Pickers of Delta Chapter entertaining at the Centennial banquet. They sang selections from

their past summer's tour of Southeast Asia for the USO. Chapter president Patty Haddock is standing second from right.

New Province

Appointments

Announced

Mrs. Harrison M. Howard (Alphonsine Clapp, Sigma), of Scottsdale, Arizona, is the new Kappa Province Director of Alumnae, replacing newly elected Fraternity Director of Alumnae, Betsy Molsberry Prior.

Alphonsine Howard was Arizona Membership chairman for 15 years. She organized the Scottsdale Association, served as its president and is on the Board. She was a leader in organizing Epsilon Delta Chapter at Arizona State University, and serves on the Chapter Advisory Board. She is also president of the chapter House Board. When living in Hawaii, she belonged to the Honolulu Association. After graduation from the University of Nebraska, Alphonsine studied at the Chicago Art Institute and the American Academy of Music, thus early demonstrating her lifelong involvement with the arts. (She was a volunteer on many projects that built today's Phoenix Art Museum, at Phoenix, Arizona.) Her experience includes a most successful career in business. In Scottsdale she organized the St. Barnabas Episcopal Church and still assists in the church office. Since 1954 she has been Voters' Deputy Registrar for Maricopa County. The new province president has participated in 5 general conventions and 4 province meetings.

Mrs. Robert C. Pickett (Elizabeth Hawkins, ΔT) of La Habra Heights, California is newly appointed Kappa Province Director of Chapters. Liz has served Delta Tau as Panhellenic, Personnel, and Rush assistant adviser, President of the U.S.C. Panhellenic Advisory Council, and President of the Whittier Alumnae Association. She is currently treasurer of Whittier City Panhellenic and past adviser to city panhellenics for Kappa Province.

Community service for Liz has been in the field of volunteer work and as a Sunday school teacher. With a B.S. in Business Administration, Liz has a real interest also in sewing, needlepoint, organic gardening and boating. She is currently involved in wallpaper, housepainting and trying to locate her children's "gardens" (Laurie 10, Brian 7, and E. "Cameron" 5), and convince them that they are *not* ready for chickens, rabbits and a hog!

Nancy Lease, P^A, is newly appointed Alpha Province Director of Chapters replacing Betsy Barrett Pry who has moved to Ohio. Nancy Teaches English and American Studies at William H. Hall High School, West Hartford, Connecticut. She is adviser to the Literary Club, and Quill and Scroll and was on the Executive Board of the Connecticut Scholastic Press Association. In 1968 she was an American Field Service Bus Chaperon. While at Ohio Wesleyan, Nancy was Executive Secretary of AWS, Associate Editor of the yearbook, Mortar Board Treasurer, University Scholar (4 years), Phi Society, Pi Delta Epsilon (Journalism), and Kappa Delta Pi (education).

Nancy's Kappa experience includes pledge class secretary, chapter treasurer and president, Delta Mu house association member and treasurer, Finance Adviser Delta Mu, and currently Fraternity education chairman for Hartford Alumnae Association.

Mrs. C. Nicholas Pry ((Mary Elizabeth (Betsy) Barrett, P^A)) is the new Gamma Province Director of Chapters replacing Diane Miller Selby who was appointed editor of THE KEY. Betsy recently moved from Connecticut with her husband and son Barrie (4½) when Nick became a trust officer for a Defiance, Ohio bank. The Prys are busily hunting antiques and building a new "old" house.

Betsy holds a B. A. in elementary education from Ohio Wesleyan with some hours toward a Master's degree at Ohio State University in educational T. V. While on campus at Ohio Wesleyan Betsy was President of Associated Women Students. Following graduation she taught second grade. Betsy most recently served as Alpha PDC and attended the 1972 Convention in Miami.

Replacing Jane Abney Price of Tulsa, Oklahoma as the Xi Province Director of Alumnae is (Edwina) **Jane Shelter Shelley, BΘ**, University of Oklahoma. Jane has served the Fraternity as President of the Oklahoma City Alumnae Association from 1958-59. She will be filling out the term of Province Director of Alumnae until Province Meeting.

Helen Andres To Chair Housing Study

The Council is happy to announce the appointment of Helen Andres as chairman of the Housing Policy Study Committee.

Helen Snyder Andres, BII, University of Washington, is no stranger to Kappa as she was the first Field Secretary, Director of Standards, Grand President, Director of Chapters, Ritualist, National Panhellenic Delegate, Scholarship Chairman, and Historical Committee Chairman. She served her chapter as rush and pledge chairman, and has been alumnae president for Seattle and San Jose, as well as having been House Board President for San Jose for 13 years. Helen is currently supervisor of the English Department and Assistant Superintendent at Campbell Union High School District, San Jose, California. She and husband Eugen have three children—a Kappa daughter, Phi Gam son, and DU son, plus three grandchildren.

The Council of Kappa Kappa Gamma regrets that, due to the increased costs of transportation, the 1974 Convention which was to be at the Bayshore Inn in Vancouver, British Columbia has been cancelled. We are very happy to announce, however, that we will hold our convention at the Sheraton-Columbus Hotel in Columbus, Ohio in June, 1974.

Ann Scott Morningstar, BN, Ohio State University, Chairman Public Relations.

A grand fleur-de-lis award of gratitude should go to Ann Scott Morningstar, BN, Ohio State, for her recent service as the Interim Editor of *The Key*. Her four issues are a historical record of Fraternity events from Winter 1971 through Fall 1972.

Ann was born in Huntington, West Virginia, received an A.B. Magna cum laude from Ohio State; an M.A. with honors from West Virginia University; ΦBK; 1960 Kappa Alumnae Achievement Award; three times West Virginia State Women's Badminton Champion. She is a member of ΘΣΦ, Public Relations Society of America, Ohio Society of New York, Jr. League of Huntington, and is listed in *Who's Who of American Women* and *Who's Who in the East*.

She is married to Robert P. Morningstar, a research chemist. Ann is the founder and owner of Ann Scott Morningstar Public Relations and Ann Scott Morningstar Productions. She was responsible for the Kappa Centennial Film, moderated the achievement award winner's panel at the 1972 General Convention, and is currently Fraternity Chairman of Public Relations. She edited *The Hoot*, (convention newspaper) in 1972.

Province Meetings Schedule

Province	Dates	Hostess
Alpha	Mar. 16-18	BT, New York Assoc.
Beta	Mar. 16-17	ΔΦ, Harrisburg Assoc.
Gamma	Apr. 6-8	ΔΛ, Dayton Assoc.
Delta	Feb. 16-18	M, Indianapolis Assoc.
Epsilon	Apr. 13-15	A ^A , Monmouth Club
Zeta	Apr. 13-15	θ, Columbia Assoc.
Eta	Apr. 13-15	ΔH, Salt Lake City Assoc.
Theta	Feb. 9-11	BΞ, Houston Assoc.
Iota	Apr. 6-8	BK, Moscow Assoc.
Kappa	Apr. 5-7	ΓZ, Tucson Assoc.
Lambda	Mar. 30-31	BY, Morgantown Assoc.
Mu	Apr. 12-14	EK, Columbia S.C. Club
Nu	Apr. 5-7	ΔP, Memphis Assoc.
Xi	Mar. 2-4	Bθ, Norman Club
Pi	Apr. 12-15	II, Contra Costa Assoc.
Omicron	Mar. 9-11	ΔO, Ames Club

How's Your Q.T.?

At the Interim Session of National Panhellenic Conference in Norman, Oklahoma, October 1972, Phyllis Brinton Pryor, BM, Ruth Bullock Chastang, BN, and Frances Fatout Alexander, I, attended, participated and enjoyed working on a new Quota-Total System and Plan which was accepted unanimously by the 26 groups of NPC as a recommended procedure. In an effort to keep alumnae and actives on the same "channel" regarding Panhellenic practices on campuses, THE KEY is printing in full the new Q.T. System recommendations.

Quota-Total System

National Panhellenic Conference believes that some plan for orderly procedure is necessary to assure the maximum strength for all its members. Therefore, National Panhellenic Conference recommends the use of the Quota-Total (QT) System:

- A. To give each rushee maximum opportunity to pledge.
- B. To provide fraternity experience to as many as possible.
- C. To maintain adequate strength in the fraternity chapters.

Successful operation of this Quota-Total System plan depends upon the combined use of Quota and Total Chapter Size. This combined use, over a reasonable time, will result in overall growth of the fraternity chapters.

Continued lowering of Quota or Total Chapter Size does not guarantee success, but can be detrimental to all fraternity chapters on the campus.

Any regularly registered woman student, or fraternity chapter, should be free to engage in Continuous Open Bidding if there are vacancies.

Quota-Total Plan

Quota refers to the number each fraternity may pledge during formal rush. Total means the total number of pledges and initiated members comprising the chapter on that campus.

In setting up a Quota-Total Plan the following points should be kept in mind:

- A. Each fraternity is entitled to the Pledge Quota whether filled in formal rush or later in that school year.
- B. The plan must be flexible enough to be adjusted to changes in campus situations.
- C. The aim at all times is to increase the number of those pledged and initiated.
- D. The system, as it functions, must promote the aims and goals of the plan.
- E. The rights and needs of all groups must be safeguarded.
- F. Any plan that does not attain these objectives should be reevaluated.

Quota

The total number of rushees accepting the first invitational parties divided by the number of participating fraternities, establishes the Pledge Quota. Once established, Quota should remain unchanged for that entire formal rush period.

Total Chapter Size

A. Total Chapter Size should be set and retained for a period of years before reevaluation, taking into consideration the desirable size chapter for that particular campus and the availability of rushees. Limiting Total Chapter Size too drastically can be injurious to fraternity growth.

B. Where there are chapter houses, Total Chapter Size should protect minimum needs of all chapters on that campus.

Quota-Total

A. Each fraternity is entitled to the Pledge Quota even though it may bring a fraternity chapter above the established Total Chapter Size.

B. Vacancies in Pledge Quota cannot be refilled unless the chapter is below Total Chapter Size.

C. Success of the Quota-Total plan depends upon Continuous Open Bidding.

Bid Matching

A. National Panhellenic Conference considers it preferable to match bids to fill only Pledge Quota in Formal Rush. This procedure treats each chapter the same. Additional openings under Total Chapter Size may be filled during Continuous Bidding.

B. If Pledge Quota is combined with additional openings under Total Chapter Size, Pledge Quota must be matched first for all chapters, then the remaining names on the lists shall be matched for Total Chapter openings.

Council Profiles Presented

Marian Schroeder Graham, BΦ, University of Montana, President.

Marjorie Matson Converse, ΓΔ, Purdue, is currently Fraternity Vice President. She holds a B.S. in child development from Purdue where she served as chapter president, and an M.S. degree from Penn State in child development where she was a Kappa Graduate Counselor. Marj also traveled as a Field Secretary for two years and has since been assistant to the Director of Chapters (advisers), Chairman of Graduate Counselors, and Director of Field Representatives.

She taught at Plattsburg and Genesco State Teachers Colleges and at Eastern Michigan University. In Plattsburg she met the teacher who became her husband. She married Wiles Converse, now a staff engineer for Bausch and Lomb, and they have two children Mark 12 and Cindy 16. The family enjoys sailing, swimming and Marj's great gourmet cooking.

Marj is past president of Rochester Newcomers, Women's Club of Rochester, Rochester City Panhellenic, Women's Association of Rochester Yacht Club. She is currently on the Board of Directors of Monroe Community Hospital Volunteers, on Cotillion Board, advisor to Welcome Wagon Newcomers Club, and Governor of Women's Club of Rochester.

In 1968 Marj was cited as the *Time-Union* Woman of the Year.

Marian Schroeder Graham, BΦ, University of Montana, brings a wealth of Kappa experience to the office of Fraternity President. As an active she served on Standards, as rush chairman, and Panhellenic delegate. Marian has a B.A. in English and psychology.

Alum work has found Marion most capable and willing to share of herself. She has been president of Missoula Association, rush adviser to BΦ, scholarship and pledge adviser to ΔH, Panhellenic Administrator University of Utah, 1950-56; rush committee UCLA 1966-68; finance and chapter council adviser to ΓΞ 1960-68. Eta Province Director of Alumnae 1953-56; Assistant Director of Membership 1964-66, Director of Membership 1966-70. Director of Personnel June-January 1970; Director of Chapters, January 1971-72, and elected Fraternity President 1972.

Marian is thrilled with her family and eagerly shows a sparkle at the title "Grandmother"! Her husband, Lester (ΣΦΕ) is a retired analyst for Transamerican Corporation; son Howard (Link) Lincoln is a Beta with a Tri Delt wife living in San Francisco, California; and daughter Kathleen Ann Graham Gray, ΔH, lives with her husband and two young children in Tucson, Arizona. Marian says, "Grandchildren are my hobby! Handicraft is my interest."

When asked about her public and volunteer service Marian responded that "at present there is no time! Over the years, though, the same as any wife and mother. As to awards received, she simply replied, "my greatest honor is being a Kappa."

Marjorie Matson Converse, ΓΔ, Purdue, Vice President.

Jane Lindsay Koke, $\Gamma\Omega$, Denison, Treasurer.

Jane Lindsay Koke, $\Gamma\Omega$, Denison is the conscientious Fraternity Treasurer serving her second term. Initiated at $\Gamma\Omega$, Jane later affiliated with ΔB , Duke, where she became chapter treasurer and ΦBK .

Since college Jane has continued to be active in Kappa having been president and most all offices of the Delaware Alumnae Association, also Beta Province Director of Alumnae.

Concerning her family and special interests Jane says, "We are a family of four, with daughters Barbara 15 and Carolyn 12. Bob is a commuter to Wall Street where he is president or treasurer of several corporations in investments and real estate finance. Water sports are a love of all of us. We have a small sailboat that travels on top of the car whenever we think we might be close to water. We also like to body surf having tested waves up and down the Atlantic Coast."

A special hobby of Jane's is needlepoint and Danish embroidery (she just started a kneeling cushion for her church.) But recently there hasn't been much time for hobbies as the Kokes moved from Delaware to New Jersey. Jane says that with the exception of Kappa all current activities are in limbo. "And how wonderful it is to have one (activity) that travels with you! There is no wondering as to what the goals of the group will be, who will be involved, and whether you really will be interested enough to want to devote your precious time to the organization."

Kay Smith Larson, BII, University of Washington, is serving her second term as Director of Membership. Kay received a B.A. degree cum laude in elementary education with a speech minor plus studied one year at graduate work. While an active Kay served Kappa as assistant scholarship chairman, and 1st Vice President. She was president of Pi Lambda Theta, secretary of Zeta Phi Eta and program chairman of the ASUW. She was honored to be in W-Key (Sophomore activities and scholastic honorary), Totem Club (Jr. honorary) and Mortar Board.

Kay taught fourth and fifth grades for $5\frac{1}{2}$ years as well as being pledge, house and membership adviser. She was president of the Bellevue Alumnae Association 1966-67, Iota Province Director of Chapters 1967-70, and first elected Director of Membership 1970.

Durmont, (Kay's husband) assistant Vice President of Pacific National Bank of Washington and son, Jeff (10) are Kay's best helpers. Kay says they are interested in family activities, spectator sports, skiing, and tennis. She is interested in various arts and crafts such as knitting and any creative work.

When stacks of blue paper and letters to answer don't over-take her, Kay enjoys serving her community by being a member of the University of Washington Alumnae Board, and serving as president of all county groups of the Ryther 4 & 20 Clubs. (These groups support the Ryther Child Center for emotionally disturbed Children.) Kay is also one of only three women to serve on a forty member Board of the Jerry Lorensen Foundation (aid to amateur athletes seriously injured in supervised sports).

Kay Smith Larson, BII, University of Washington, Director of Membership.

Betsy Molsberry Prior, BN, Ohio State, is the newly elected Director of Alumnae. Betsy has a B.C.E. in Civil Engineering, plus additional work at Whittier College in Mathematics. She was Marshal BN chapter.

Her family includes husband, James (ΦΔΘ from Ohio State) two sons and a daughter, and seven grandchildren. Jim is the Executive Vice-President Sierra Electric Division of Sola Basic Industries. Betsy says, "Jim and I both judge dogs at AKC shows (we are licensed for 14 breeds), but our consuming love is working with metal and gemstones—we hope to make a serious career out of it in time. We love to fish and go rock-hounding."

Betsy's Kappa activities include recommendations chairman for both South Bay in 1956 and Arcadia in 1959; nominating chairman 1969 and president Arcadia 1963-64. She was finance adviser USC 1964-65; Southern California Centennial Chairman 1967-70; Ways and Means for Arcadia 1968; Province Director of Alumnae 1969-72.

Betsy has been active in Panhellenic, Altar Guild Episcopal Church for nine years, Eastern Star, Republican Women's Club of Arcadia, DeMolay Mothers Club, plus all the other activities encountered when raising a family. Betsy comments, "My life has been that of any busy mother and wife; Girl Scouts, Boy Scouts, Rainbow, DeMolay, collecting for Red Cross, etc., all of which must be replaced when the children grow away. From that time to the present, it has been a happy blend of traveling with my husband, babysitting and Kappa. Would that others could have as happy a life as I do."

Jean Hess Wells, ΔΥ, University of Georgia, Director of Chapters.

Jean Hess Wells, ΔΥ, University of Georgia, has moved to Director of Chapters from the position of Vice President for the Fraternity. Jean brings with her untold chapter experiences as she served as recording secretary and a charter member of Delta Upsilon chapter; membership, pledge, and chapter council adviser to her chapter; membership, pledge, and scholarship adviser to ΔP chapter; membership, pledge, and chapter council adviser to EE chapter; colonization and installation committee for EE, EH, EK, and EM chapters. She was Mu Province Director of Chapters 1963-67; assistant to the President 1967-70, and elected Vice President 1970-72.

Jean also served as president of the Atlanta Alumnae Association 1951-52 and President of Memphis Alumnae 1954-55. She was Assistant to the Director of Membership and Mu Province Rush Helper.

Married to Dr. Robert E. Wells, private practice of Orthopedic Surgery (SAE), Jean is currently president of the Board of Member's Guild of the High Museum of Art, chairman of the advisory planning, advisor decorative arts committee. Son Jere and daughter Cathlean have joined their parents in travel, camping and canoeing. Two recent memorable trips for Jean were a fifteen day backpack canoe trip through Quetico National Park in Canada and a two week camping trip on St. John's Island, Virgin Islands in the summer.

Betsy Molsberry Prior, BN, Ohio State University, Director of Alumnae.

Sally Moore Nitschke, BN, Ohio State University, Director of Field Representatives.

Sally Moore Nitschke, BN, Ohio State, is the new Director of Field Representatives. Sally attended Vassar College and transferred to Ohio State where she served BN as president and a member of ΦBK .

Sally's Fraternity experience includes rush advisor to BN 1954-58, Gamma Province Director of Chapters 1957-61, and State Rush Chairman 1961-63. From 1961-65 Sally was chairman of pledge training for the Fraternity and in 1970 she became the first chairman of *Speak Up*—an innovative kind of instant communication between chapters to exchange information and ideas.

Sally is married to Chuck, an architect with his own firm (ATO), and they have three children, Chris 16, Caren 13, and David 8.

Being a part of the community is very much part of Sally as all her interests are in the area of voluntarism. She has been a member of the Jr. League of Columbus for 13 active years in a variety of capacities including president 1969-71. She is also a past officer of the Childhood League of Columbus, the Junior Board of Ohio Avenue and West Side Day Care Centers. At the present time she is vice president of the Volunteer Action Center Advisory Council, a city-wide volunteer resource center. Sally is working as a volunteer with the Columbus Public School system in the community resources program and also serves as a member of the planning committee for the Department of Continuing Education at Ohio State.

Marian Klingbeil Williams, Θ , University of Missouri, newly elected Director of Personnel, is a Nationally rated official in basketball and field hockey and has taught physical education at Christian College, Columbia, Missouri; University City Elementary Schools, University City, Missouri; and Albuquerque Junior High School, Albuquerque, New Mexico.

As an active Marian was Panhellenic delegate and chapter president. She has been a member of the Albuquerque Alumnae Association for the past ten years where she has been secretary, treasurer, Assistant Marshal for Province Meeting, Rehabilitation Center Delegate, and president. She has also been finance adviser to ΓB chapter and Eta Province Director of Alumnae. Her most recent Fraternity position was as chairman of Chapter Public Relations and Newsletters from 1970-72.

Marian is a member of the Jr. League of Albuquerque. She has also been a Blue Bird Leader, a Girl Scout Leader, on the Arts and Crafts Fair Board, a New Mexico Conservation Coordinating Council Trustee, a member of League of Women Voters, Rehabilitation Center Auxiliary Board and Board of Directors, and vice chairman Albuquerque Environmental Concerns Commission (City appointed).

Somewhere in all this busy life Marian found time to marry Charles and have a lovely family of Steve 11, Debbie 9, and Ken 7. Together they enjoy boating, tennis, golf, and bowling as participants, and all sports as avid spectators. Camping and traveling are very special interests.

Marian Klingbeil Williams, Θ , University of Missouri, Director of Personnel.

(Ruth) Eloise Ryder Pingry, $\Gamma\Delta$, Purdue, is the Fraternity's new Director of Philanthropies.

While at Purdue, Eloise received a B.S. in Speech Therapy and was active in Mortar Board, Gold Peppers, $\Theta\Lambda\Phi$, $K\Delta\Pi$, Yearbook Feature Editor, Playshop, WBAA Radio Station, and Speech and Hearing Clinic. She served $\Gamma\Delta$ chapter as pledge training chairman and president.

Immediately following graduation Eloise was a member of the South Bend, Indiana Alumnae and then moved to Dallas, Texas for the next four years. Another move found Eloise in Houston where she became corresponding secretary, Panhellenic delegate and Junior Group Chairman. As Eloise moved she continued to serve Kappa as president of both the Cincinnati and Milwaukee associations.

In Cincinnati Eloise was a member of the Junior Women's Club, and on the auxiliary Board of the Children's Convalescent Hospital. She was also a volunteer therapist at the Cincinnati Speech and Hearing Center.

Wisconsin was fortunate to claim Eloise as State Centennial Chairman from 1967-70 and as Marshal of the Epsilon Province Meeting in 1971. She was serving the Fraternity as chairman of rehabilitation scholarships and services until the time of her election as Director of Philanthropies.

Charles Pingry, Eloise's husband, is general manager of Nordberg Company, Division of Rex Chainbelt Inc. Their three sons were Marc, working in Minnesota; James at Colorado State, and Bob in his last years of high school. The Pingry's interests are traveling, skiing, hiking (as a family), and Milwaukee Symphony.

R. Eloise Ryder Pingry, $\Gamma\Delta$, Purdue, Director of Philanthropies.

Phyllis Brinton Pryor, BM, University of Colorado, National Panhellenic Conference Delegate.

Although the National Panhellenic Delegate is not an elected member of Council, she is an integral part of all that Kappa does. It is a pleasure to present **Phyllis Brinton Pryor**, BM, University of Colorado. Phyl is no stranger to Kappa work as she served as Fraternity Vice President 1968-70 and as 2nd alternate NPC in 1971 until her appointment as delegate in late 1971.

As an active Phyllis was elected President of BM and also President of campus Panhellenic. She represented Panhellenic on ASUC Board and House of Representatives Associated Women Students. Her B.A. degree is in English literature.

In alum work Phyllis has been a member of Denver Association for 30 years; Panhellenic alternate 1946-48; Vice President 1949-50; President 1950-53; chapter council adviser and chairman of the advisory board for BM 1951-56; She was Eta Province Director of Alumnae 1961-65 and then Eta Province Director of Chapters 1965-68.

In addition to Kappa, Phyl is an active member (sustaining Representative) of Jr. League of Denver, past president of Denver Symphony Debs, Denver Cotillion Board, Auxiliary Services Unit of University of Colorado Medical Center, Arthritis Craft Shop Board, and Board of Denver Children's Home. She is currently on Board of Directors of Operation Greek. The first Outstanding Woman Award of the Denver Area Panhellenic was given to Phyllis in 1971.

Phyllis' husband, Wib, is a partner in a law firm and their three children are Susan Pryor Willson, BM, University of Colorado, with a law degree from Northwestern 1971; W. Michael with an M.D. 1971 from Jefferson Medical College; and Peter who is now at George Washington High School.

Council Casually Reveals "Love of Life"

①

②

③

④

⑤

- 1: Marian and Chuck Williams with Steve 11, Debbie 9, Ken 7.
- 2: Marian Graham holds Kappa in her hands—"My greatest honor is being a Kappa". Left is Betsy Prior, right Marian Williams.
- 3: Phil and Wib Pryor sit in front with their family, left to right John and Susan Willson, Pete and Mike.
- 4: Betsy and Jim Prior with daughter-in-law Debbie Prior and Grandson John.
- 5: At the Ramparts of Doune Castle in Doune, Scotland are left to right David, Sally, Chris, and Caren Nitschke. (Chuck is at the camera eye!)

①

②

④

③

⑤

- 1: Resting after their recent move are left to right Barbara, Robert, Carolyn and Jane Koke.
- 2: Kay Larson with son Jeff, 9, and husband Durmont who is a banker in Bellevue, Washington.
- 3: Jean Wells is pictured with her husband Robert, an orthopedic surgeon. Their children are Jere and Cathlean Wells.
- 4: Eloise and Charles Pingry with two of their three sons. Marc, 21 is working in Minnesota, James, 19, is at Colorado State, and Bob, 14, is in high school.
- 5: Enjoying their favorite hobby of sailing are Cindy, Mark, Wiles and Marj Converse.

Life with meaning for ourselves and others through the CARING and SHARING OF KAPPAS

By (R.) Eloise Ryder Pingry
ΓΔ, Purdue, Director of
Philanthropies

A popular song begins "I never promised you a rose garden—for with the sunshine a little rain must fall"—though none of us were ever promised a "rose garden", for most there has been more sunshine than rain—but not for all. Realizing that all is not roses for many around us, we have made caring and sharing part of our lives—helping us to become richer human beings—to lead lives with meaning—a Kappa Life Style—of seeing a need, answering the need, and doing "our little."

With the first \$100 allotted for Student Aid in 1902 —

- the spontaneous help given Rose McGill, Beta Psi, U. of Toronto by the 1922 Convention —
 - the Graduate Counselor program recommended by Executive Secretary, Della Lawrence Burt in 1928 —
 - the establishment of the graduate Fellowship program in 1934 through the efforts of then Executive Secretary-Treasurer, Clara O. Pierce —
 - followed by the Undergraduate Scholarship program in 1936, a concern of Fraternity President, Helen Snyder Andres —
 - the answering of immediate needs with Emergency Scholarships by the 1942 Convention —
 - and the recognition of Rehabilitation Services as our Philanthropy twenty years ago —
- the Fraternity has responded to the special needs of its members and developed a Philanthropy program that has made Kappa a symbol of friendship for active and alumnae alike.

Each year, the enthusiasm for Kappa's Philanthropy program has become a more real and viable force for Actives and Alumnae. We are aware of the help that only we can give our Rose McGill Kappa family. We know that with rising costs of education our Undergraduate and Emergency Scholarships make it possible for some of our actives to remain in school as contributing chapter members. In many fields, graduate study is a necessity. Our Graduate Fellowships make further work possible for many Kappas and some very well qualified non-members.

The Graduate Counselorship program has added guidance and strength to our chapters and given a few outstanding Kappas an opportunity to pursue their graduate studies. The Undergraduate and Graduate Rehabilitation scholarships are aiding dedicated young women to complete studies in the specialized fields that will train them for work with the physically and mentally handicapped or socially deprived. Kappas have been outstanding in support and financial contributions to make these programs possible giving their time, abilities, and themselves. This past year Kappa alumnae contributed:

\$8,015.42 to THE ROSE MCGILL FUND

\$32,454.75 to THE FOUNDERS' MEMORIAL STUDENT AID FUND

\$81,172.50 to REHABILITATION SERVICES and PROJECTS

This is a TREMENDOUS ACHIEVEMENT! It is one that reflects the hopes and dreams of early Kappas, of officers, of convention delegates, and various Philanthropy Chairmen. It is one that we will strive to match and top with each succeeding year, for this is—a life style—a life with meaning—for all Kappas.

KAPPA LIFE STYLE of CARING through THE ROSE MCGILL FUND

**— for Kappas who have special needs
beyond those which can be met by
family or community services —**

This year, you have helped care for

- Kappas seriously ill in Nursing Homes
- Provided medical care and support to one of our young members suffering from a nervous breakdown
- Made it possible for someone crippled and ill and losing her sight to have an operation needed to partially restore her eyesight
- Gave assistance to members in need due to financial crisis
- Gave love and joy through the Christmas Sharing program and quietly sent cards and notes to those ill and alone

YOU REALLY CARED FOR SOME OF OUR KAPPAS WHO NEEDED YOU

SHARING . . . in THE ROSE MCGILL FUND

- by ordering *all* your magazines through the KAPPA MAGAZINE AGENCY.
- if every Kappa would order one magazine a year — the Rose McGill Fund would really “come up roses”!!!

New Subscriptions

Renewals

Gift Subscriptions

Order through local alumnae or chapter Magazine Chairman or directly through the Magazine Director:

Mrs. Orien M. Spaid
4440 Lindell Blvd., Apt. 1702
St. Louis, Missouri 63108

Checks payable to:

Kappa Kappa Gamma Magazine Agency

Publisher offer rate accepted.

Prices on request.

- by *participating* in the *Christmas Sharing Program* through donations to the Rose McGill Fund as alumnae groups or as individuals to make Christmas a little brighter for the Rose McGill Family.
- *through bequests* in honor of, or in memory of, individual Kappas or Kappa relatives to the Rose McGill Endowment Fund.

HOW TO APPLY FOR ROSE MCGILL FUND AID

1. Write directly to the Chairman of the Rose McGill Fund, Mrs. William Roever, 2001 B Stoneybrook, Houston, Texas 77047.
2. Any deserving Kappa facing an emergency has the privilege of applying to the Fund.
3. 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.

ROSE MCGILL FUND

The original and continuing purpose of the Rose McGill Fund is to give confidential aid to deserving Kappas who suddenly and sadly find themselves in financial and physical distress. For 50 years, due to the generosity of our members, we have been able to care for individual Kappas and to assist some with dependents.

There has been a sharp increase in the amount of aid given during the biennium. In 1970-71, \$21,270.00 was distributed; in 1971-72, \$28,050.00 was given. Total for the biennium is \$49,530. (An increase of 42 per cent.) Monthly checks to members of the Rose McGill Family represent the major portion of the aid given by the Fund.

The above figures reflect increasing demands made upon the Fund due to continuing inflation in the cost of living and the mounting cost of medical care. The factors are reflected in the circumstances of the members applying for aid. So far we have been able to meet these requests thanks to the support of the alumnae and the hard work of the Magazine Chairmen. But in the future, we will need increased donations in order to answer the requests for aid. Our present income is adequate only to care for the immediate Rose McGill Family.

One of the most pleasant sights at the convention this June in Miami, was to see many Kappas wearing or carrying a rose given them by the Kappa Magazine Agency Director, Mrs. Orion M. Spaid of St. Louis, Missouri. A tactful and charming reminder that the Kappa Magazine sales supports the Rose McGill Fund and has for many years been one of the bulwarks of the Della Lawrence Burt Endowment Fund, established by the Fraternity as an endowment source for Rose McGill.

It is through the loyalty and fine work of Gwen Spaid, and alumnae magazine chairmen across the U.S. and Canada, that the Agency earned over \$13,000.00 in the past biennium. To generate over \$6,500 a year requires many subscriptions. This year \$57,000.00 worth of subscriptions were sold. As the Agency receives 15% of this total, the Rose McGill Fund has gratefully received \$9,000.00 as of October 31, 1972.

A rather sad fact is that only about 45% of all Kappas subscribe through the Kappa Magazine Agency. If more of our members gave just one subscription a year—we could easily raise thousands of additional dollars

needed to support Rose McGill Kappas if the present trend continues.

Not only do Kappas donate to this Fund but they have also devised a Christmas Sharing project for Rose McGill Kappas which has aroused interest among many alumnae associations and clubs. The bond of friendship is really expressed in the letters from the "Family" at Christmas time.

One Kappa, ill and in a Nursing Home, wrote:

"It was like 'fairyland'. I am using all of the gifts daily and they all fit. You know how much I needed everything Santa brought."

One alumnae group made small Christmas trees for the ones in Nursing Homes and a mother wrote:

"The Christmas tree was darling and is up in her room. She dearly loves it and so do all of the other patients. Let me thank you and all of the Kappas connected with the Rose McGill Fund for the checks you have sent this past year. We simply could not have made it without them. Never will any of you know how much this means to the two of us."

The Rose McGill Kappas are exceptional women. We can be very proud of their courage and their spirit in facing adversity. In May we lost one who had spent the past thirty years in an iron lung. Physically lost years for a girl stricken by polio while in college. During those years she accomplished more than many of us do. Sylvia Riner, Beta Xi, 1939. This is from the Editorial page of the Wichita Falls, Texas Times:

"Wichita Falls lost an unusual and inspiring person last week in the death of Sylvia Riner, who turned three decades of invalidism into a life of radiant loveliness and vibrant usefulness for an ever-widening circle of friends and those she befriended.

At Thanksgiving and Christmas, she had lists available for church women of those in special need.

The time not occupied with visitors in person and on the phone she devoted to keeping up with current events and studying an endless number of specialized subjects. Her knowledge of sewing, of cooking, home decoration, gardening and homemaking was encyclopedic.

Babe's life was unique: she was a teacher, counselor and loyal friend, loving people, helping people and inspiring people.

Her help with community causes, like selling tickets for the symphony season, was volunteered and gratefully accepted and acknowledged.

These enrichments of individual and community life are only some of the things she did during 30 years of illness and confinement. They were inspiring, and lift some of the sadness of her death through the knowledge hers was a life fuller, richer and more vital than many who are physically normal."

Gifts to Rose McGill Fund

ROSE MCGILL FUND

In late summer of 1971, the Oak Park-River Forest Alumnae Association held an informal planning meeting, and decided to adopt a Rose McGill family or just one "Rose".

The president, Marilyn Sorenson Pratt (Epsilon) contacted the chairman of the Rose McGill Fund, and we received our "Rose's" name, also her own list of the things she would like most.

On Oct. 13, 1971, we held our annual Founders' Day luncheon, with Marjorie Morris Keith, (Gamma Alpha) Epsilon Province Director of Alumnae, as our guest of honor. Of course, she was delighted over our plans and cheered us on.

We took up a collection from those present, received more from those absent, and dipped into our treasury so we had ample funds.

A committee was appointed to buy the gifts, and great care was given to finding all those most wanted gifts. Members were: Lynne Sternberg Graves (Gamma Phi) our Magazine Fund Chairman, Erika Esser Shorney (Gamma Omega) and Bobbee Nielsen Bindas (Gamma Theta).

Each member brought a small gift of her own to the November meeting. The purchased gifts were admired and then wrapped into gay packages. The smaller ones were also wrapped and tucked in around the others, then the big box sent off in plenty of time for Christmas.

Our "Rose's" note of thanks meant every bit as much to us as our gifts did to her!

Our Association also sent \$50.00 to the Rose McGill Fund.

The Oak Park-River Forest Alumnae Association was organized here in 1943, has 46 active members.

Associations

AUSTIN, TEXAS	\$100
ARCADIA, CALIFORNIA	\$100
ARLINGTON HEIGHTS AREA, ILL.	\$200
CINCINNATI, OHIO	\$150
COLUMBUS, OHIO	\$200
DALLAS, TEXAS	\$100
HOUSTON, TEXAS	\$200
INDIANAPOLIS, INDIANA	\$300
KANSAS CITY, MISSOURI	\$150
NEW YORK, NEW YORK	\$200
NORTH SHORE, ILLINOIS	\$100
OAK PARK-RIVER FOREST, ILL.	\$100
OKLAHOMA CITY, OKLAHOMA ...	\$160
OMAHA, NEBRASKA	\$100
PALO ALTO, CALIFORNIA	\$100
PITTSBURGH, PENNSYLVANIA.....	\$150
PITTSBURGH-SOUTH HILLS, PA.	\$100
ROCHESTER, NEW YORK	\$100
SAN ANTONIO, TEXAS	\$100
SANTA BARBARA, CALIFORNIA....	\$100
SAN MATEO, CALIFORNIA	\$100
WASHINGTON, D. C. SUBURBAN..	\$100
WESTCHESTER COUNTY, NEW YORK	\$140
WICHITA, KANSAS	\$250

INDIVIDUALS AND ESTATES

Mrs. Harry R. Hoyt	\$150
Milton, Mass.	
Estate of Mrs. Roy F. Leighton.....	\$500
Estate of Evelyn Margaret Post Stark..	\$5,000
Mrs. Gus Wortham	\$12,000
Theta Province Meeting.....	\$516.31
Clifford F. Favrot Family	\$100.
Kappa Magazine Agency	

Oak Park-River Forest Alum. Assoc.-Rose McGill committee picture features, left to right: Marilyn Sorenson Pratt, president 1971; Bobbee Nielsen Bindas, committee member; and Lynne Sternberg Graves, committee member and Magazine Fund chairman 1971. Erika Esser Shorney, committee chairman, is not shown.

\$84,000 For Scholarship Awards

Kappa Kappa Gamma proudly presents the scholarship awards for the coming year. 168 grants will be used amounting to more than \$83,000.00. Alumnae contributions to the Students' Aid Fund make many of these grants possible. This year these donations exceeded \$36,000.00. A gift of \$200.00 or more is known as a **Name Award** and is assigned to a recipient. These special gifts are listed below:

Gifts of \$200

Albuquerque, N.M.
Arcadia, Calif.
Essex, N.J.
Hinsdale, Ill.
Glendale-Burbank, Calif.
Jackson, Miss.
Lafayette, Ind.
Jean Dickey Marantz
Milwaukee, Wis.
Nashville, Tenn.
North Shore, Ill.
Pittsburgh, Pa.
Portland, Ore.
Richardson, Texas
St. Louis, Mo.
San Diego, Cal. in honor
Dorothy Sherman Stokes
San Fernando Valley, Cal.
Seattle, Wash.
Spokane, Wash. in honor
Margaret Paddock Davenport
Tulsa, Oklahoma in memory
Georgia Hayden Lloyd-Jones

Gifts of \$250

Corpus Christi, Texas
Fairfield County, Conn.
Clifford Favrot Family Fund
Ft. Wayne, Ind.
Lackawana, N.J.
Miami, Fla. in honor
Elizabeth Ballard DePuis
New York, N.Y.
N. Jersey Shore, N.J.
Oklahoma City, Okla.
Shreveport, La.
South Bay, Calif.
Winter Park in memory
Lillian Wilmott Fishback

Gifts of \$300

Cleveland West Shore, Ohio
Columbus, Ohio
Marin County, Calif.
N. Virginia, Va.
Raleigh, N.C.
Southern New Jersey, N.J.

Gifts of \$350

Lexington, Ky. in honor of
Curtis Buehler
Washington, D.C. *Suburban Maryland in honor
Letta Brock Stone
Richard and Mary Whitney

Gifts of \$400

Baltimore, Md. in memory
Lucia Neiberger
Dayton, Ohio
Memphis, Tenn.
Los Angeles, Calif.
Louisville, Ky.
Rochester, N.Y. in honor
Marjorie Matson Converse

Gifts of \$450

Montgomery, Ala.
Toledo, Ohio

Gifts of \$500

Champaign-Urbana, Ill.
Denver, Colorado in honor
Eleanore Goodridge Campbell
Estate of Carla Sargent Fisk, Former
Grand Secretary
Houston, Texas
Mary H. McCormick
Henry Rahmel in memory
Mary Elizabeth Rahmel
San Mateo, Calif.

Gifts of larger amounts

Long Beach, Calif. \$600 in memory
Roanne Willey Manker
S. Orange County, Cal. \$600
Detroit, Mich. \$750
Cleveland, Ohio \$785
Palo Alto, Cal. \$900 in honor
Susan Dyer
Westchester County, N.Y. \$1,000
North Woodward, Mich. \$1000
in honor of Mrs. George W. Barton
Indianapolis, Ind. \$1175
Philadelphia, Pa. \$1250
Pasadena, Cal. \$1401 in memory
Carla Sargent Fisk
Kansas City, Mo. \$1500
Dallas, Texas \$2000

SHARING THROUGH EMERGENCY SCHOLARSHIPS

One of the most vital and essential Kappa programs of educational aid to members is the Emergency Scholarship Award. Recognizing that some of our actives are faced with emergency financial needs during the school year, the Emergency Scholarships were established thirty years ago. Grants are given to undergraduate upperclass actives whose membership is of value to the chapter and who need a little additional help to complete the school year. The amount varies according to need and the scholarships are given up to April 1st as long as funds for emergency grants are available. Gifts and bequests provide income for the scholarships as well as unallocated funds from the Student Aid Fund. This past year, awards were made to thirty-eight very deserving Kappa actives. Many of the girls were officers in their chapters and all had made and were able to continue to make a viable contribution to their chapters' life.

EMERGENCY SCHOLARSHIPS 1971 - 1972

Amy Acheson	University of Miami	Nancy Gorsche	Washington State University
Molly Banta	University of Michigan	Patricia Grier	Bucknell University
Sandra Barger	University of Oklahoma	Barbara Helmick	Monmouth College
Jillene Berry	Washington State University	Gail Hunter	University of Pittsburgh
Donna Bingham	University of Tulsa	Anne Iarrobino	William and Mary
Judith Boehmer	University of Manitoba	Linda Johnson	Florida State University
Kristi Bohn	Colorado College	Toni LaCamera	University of Cincinnati
Vonne Biehler	Fresno State College	Susan Lang	Colorado College
Robin Byrd	Ohio State University	Carolyn Mathews	Iowa University
Perry Carpenter	University of Pennsylvania	Murray McGlynn	University of Alabama
Connie Colby	North Dakota State University	Penelope Melvin	University of Miami
Debby Cocoros	University of Michigan	Kathy Myers	University of Pittsburgh
Candace Collins	University of Georgia	Josephine O'Connor	University of Tennessee
Martha Cunningham	Arizona State University	Gail Schubert	Clemson University
Cynthia Farrell	University of Minnesota	Patti Schwartz	Auburn University
Patricia Frasca	Colorado College	Susan Thraillkill	University of Montana
Wendy Fraser	University of Montana	Barbara Vana	Monmouth College
Margaret Findlay	University of Minnesota	Donna Whittington	University of Montana
Kathleen Foster	Ohio State University	Jennifer Zisch	University of Colorado

Procedure for applying for Emergency Scholarship

1. Write a letter to the Chairman of Emergency Scholarships (address below) describing in detail your needs. Be specific about your expenses, obligations, etc. Include your grades, year in school, major, campus and Kappa activities. If you are employed, list your job.
2. Send a copy of this letter to your Province Director of Chapters. See *the Key* for her address.
3. Ask the alumna Chapter Council advisor to write a letter of recommendation for you and send it directly to the Chairman of Emergency Scholarships. She should verify your need and your value to the chapter.
4. Ask the Chapter vice-president (personnel chairman) or the Chapter president to send a letter of recommendation to the Chairman of Emergency Scholarships. She, too, should tell of your chapter activities.

Emergency scholarships are available in varying amounts, at any time during the school year. They are for juniors and seniors, who have no failing grades and who need financial help to stay in school. When all of the above information is in, the applications are processed as quickly as possible. Be sure each of the four steps is done. In event the Council adviser is not available, ask another alumna advisor to write the recommendation.

Chairman of Emergency Scholarships -

Mrs. Edward Laitner
1020 Downing Drive
Waukesha, Wisconsin 53186

Undergraduate Scholarship Awards 1972-73

- Ann Baker, Gamma Beta, Univ. of New Mex.—Albuquerque Award
- Sally Bass, Delta Pi, Univ. of Tulsa—Tulsa Award in memory of Georgia Hayden Lloyd-Jones, Eta
- Barbara Benner, Beta Kappa, Univ. of Idaho—South Bay Award
- Jayne Booker, Delta Beta, Duke Univ.—Baltimore Award in memory of Lucia Neiberger, Epsilon
- Sandra Brown, Beta Zeta, Univ. of Iowa—Southern Orange County Award
- Victoria Bruce, Epsilon Delta, Ariz. St. Univ.—Arcadia Award
- Sally Bushnell, Gamma Alpha, Kansas St. Univ.—Richardson Award
- R. Cathryn Cain, Epsilon Eta, Auburn Univ.—Memphis Award
- Nancy Confer, Delta Alpha, Penna. St. Univ.—Philadelphia Award
- Deborah Cragin, Gamma Phi, So. Meth. Univ.—Dallas Award
- Eileen Dickinson, Gamma Omicron, Univ. of Wyom.—San Mateo Award
- Catherine Crawford Dillon, Gamma Kappa, Col. of Wm. & Mary—Louisville Award
- Kathy Early, Gamma Nu, Univ. of Ark.—New Orleans Award
- Nancy Elliott, Epsilon Gamma, Univ. of N. Car.—Westchester County Award
- Kathleen Foster, Beta Nu, Ohio St. Univ.—Lexington Award in honor of Curtis Buehler, Beta Chi
- Frances Gatz, Gamma Alpha, Kansas St. Univ.—Cleveland Award
- Teri Gemberling, Delta Alpha, Penna. St. Univ.—Fairfield County Award
- Mary Graf, Lambda, Univ. of Akron—Ann Zinn Nicely Award in memory of Ann Zinn Nicely
- Mary Ellen Johnson, Beta Kappa, Univ. of Idaho—Seattle Award
- Susan Kelley, Chi, Univ. of Minn.
- Janet Kiholm, Delta Eta, Univ. of Utah—San Mateo Award
- Connie Kincaid, Gamma Eta, Wash. St. Univ.—Spokane Award in honor of Margaret Paddock Davenport, Gamma Gamma
- Karen Knox, Gamma Nu, Univ. of Ark.—Nashville Award
- Melanie Kozolup, Gamma Epsilon, Univ. of Pgh.—Westchester County Award
- Claudia Kreml, Eta, Univ. of Wis.—Ft. Wayne Award
- Stephanie Livingood, Gamma Alpha, Kan. St. Univ.—Mary and Richard Whitney Award
- Christine Louth, Lambda, Univ. of Akron—Cleveland West Shore Award
- Marsha McKeon, Alpha, Monmouth College—San Diego Award in honor of Dorothy Sherman Stokes, Sigma
- Marsha Jeanne McKeon, Alpha, Monmouth College—San Diego Award in honor of Dorothy Sherman Stokes, Sigma
- Penelope Melvin, Delta Kappa, Univ. of Miami—Winter Park Award in memory of Lillian Wilmott Fishback, Delta Epsilon
- Margaret Morris, Delta Pi, Univ. of Tulsa—Southern Orange County Award
- M. Patricia Murphy, Delta Xi, Car.-Mellon Univ.—Pittsburgh-South Hills Award
- Nancy Newhouse, Delta Tau, Univ. of S. Cal.—Long Beach Award in memory of Roanne Willey Manker, Gamma Xi
- Susan Nordling, Kappa, Hillsdale Col.—Lafayette Award
- Anna Nussbaum, Eta, Univ. of Wis.—Hinsdale Award
- Carol Olbrich, Gamma Mu, Ore. St. Univ.—Portland Award
- Mary Ellen Pohl, Gamma Epsilon, Univ. of Pgh.—Philadelphia Award
- Barbara Spencer, Epsilon Gamma, Univ. of N. Car.—Washington-Suburban Washington Award
- Diane Spies, Delta Sigma, Okla. St. Univ.—Oklahoma City Award
- Diana Stahr, Delta Delta, McGill Univ.—Phi Chapter Award
- Grace Switzer, Delta Eta, Univ. of Utah
- JoLynn Szajna, Gamma Epsilon, Univ. of Pgh.—North Jersey Shore Club Award
- Elizabeth Todd, Epsilon Eta, Auburn Univ.—Agnes Guthrie Favrot Award
- Kathryn Varney, Gamma Zeta, Univ. of Ariz.—Los Angeles Award
- Elizabeth White, Beta Tau, Syracuse Univ.—Northern Virginia Award
- Patricia Wight, Epsilon Alpha, Tex. Christian Univ.—Corpus Christi Award

UNDERGRADUATE SCHOLARSHIPS

Scholarships, ranging from \$200-\$400, are available to qualified students who are recommended for their contribution to their Kappa chapter and their campus. For information write the chairman, Mrs. W. James Aiken, Jr., 206 Maple Ave., Pittsburgh, Pa. 15218. Applications for awards must be in her hands by March 1.

UNDERGRADUATE SCHOLARSHIPS

The Fraternity is pleased to present the recipients of the 1972-73 Undergraduate Scholarships. These women are honor students academically, yet find time to make significant contributions to their chapters, their campuses, and local communities. Kappas can surely be proud of them.

Here is a profile of one recipient, **Sherry Harris**, ΓN, University of Arkansas. Sherry is president of her chapter this year, having served as Panhellenic representative last year. A few of her campus activities are; ΑΔΔ, Angel Flight, Student Senate, Cardinal Key (outstanding junior women) Razorback varsity cheerleader, ΦΑΘ (history) and Order of Omega (Greek Honorary). Sherry is a history major with a 3.46 grade average. She has taught (as professional instructor) cheerleading clinics each summer and weekend clinics during the year for American Spirit Association of Kansas City, Missouri.

Another recipient is **Linda Kolwyck**, ΔP, University of Mississippi with a major in speech pathology and audiology. She is currently president of her chapter having served previously as 2nd Vice President, assistant pledge trainer, and model initiate of the pledge class. Her campus activities are Commander of Angel Flight, Cwens, Sigma Alpha Eta (Speech) and Ole Miss Homecoming Committee. Each year Linda has held a regional scholarship from the university and has worked for the last few summers in the Head Start program.

Susan Lang, ΔZ, Colorado College is a past and present recipient of Kappa's Undergraduate Scholarship. In addition to being in Cap & Gown (Senior Women's Honorary) a dorm counselor, and member of National Social Science Fraternity, Susan has served her chapter as pledge class president, house chairman, personnel committee and scholarship chairman. She works for the college food service during the year and as a life-guard and in a cannery during the summers. A Ford Foundation Grant made it possible for her German class to study in Munich during April and May 1971. Susan lived with a German family and was asked to stay on as governess for their two young daughters. She stayed until Christmas 1971 and attended classes at University of Munich. This past summer Susan was an intern on the staff of California Assembly Minority Leader Bob Monagan in Sacramento.

Another profile of a recipient is **Diane Miller**, M, Butler University. Active on campus in Student Assembly, Spurs (sophomore honorary), ΚΑΠ (Education), Angel Flight, Dean's List, Butler Yearbook — sports section editor, and a member of Student Life Commission (faculty, student, administration appointed by university president). Diane has still had time to serve her chapter as rush chairman, assistant rush chairman, historian of pledge class, and culture chairman. She has worked as a cashier in a food store and in the Butler Alumni office.

Serving on the Undergraduate Scholarships Committee are the chairman, Director of Philanthropies, and Marilyn Newman, P^A, Ohio Wesleyan.

Sherry Harris

Linda Kolwyck

Susan Lang

Diane Miller

Meet The Graduate Counselors!

Carlie Judd, E, Illinois Wesleyan. Carlie is doing graduate work in Fine Arts at Drake University while assisting IΘ chapter. She calls Glen Ellyn, Illinois home.

Judy Clark, ΔΨ, Texas Tech. Judy is a counselor at ΔΥ, University of Georgia where she is doing work in Psychology. Her home is Temple, Texas.

Kit Caples, BK, University of Idaho. Kit is from Salmon, Idaho and is assisting BΦ chapter at the University of Montana. Her field is guidance and counselling.

Training School offered the Graduate Counselors the opportunity to think together about their new jobs. A real brainstorming session resulted in new definitions, fascinating graphics, and new ideas. Each girl using these ideas outlined her own expectations as she assumed her new chapter role.

Kit: "Because I am continuing my education in Guidance and Counseling, I feel this position is a two-fold opportunity. Not only will I be able to attend graduate school, but I will also have the practical experience of working with Kappas in a counseling role. This group living relationship will be just as valuable to me in my field of study as the academic experience. Also the positive fraternity experience I have had in Kappa is so strong I feel it is only right to try to return this appreciation and knowledge to others."

Carlie: "This program has done two things for me. I have the opportunity to continue my interest in Art by giving me the means to do this on a graduate level. Also being a two time legacy (mother and grandmother) I've been able to see what being a Kappa can mean after college and this I want to pursue."

Jackie: "My personal interest in the Graduate Counselor program is in the prospect of making new contacts in my field of political science. New professors, faculty, and courses will give me a better understanding of government around the country and a new perspective for the future. On the other hand, my undergraduate years flew by so quickly, I feel I want more Kappa experience."

Judy: "Why am I a Graduate Counselor? Because of the fantastic opportunity to go to graduate school with financial assistance. Equally important is the prospect of working with other Kappas and being able to get to know girls who are far away yet close because of common interests. I can't imagine a better way to share ideas and experiences and improve our whole fraternity. Perhaps my feelings are best expressed by the fact that Kappa has given me so much personally that I want to return a small measure of the wealth of experience during my year as a counselor. I am so excited about the prospects and possibilities; I only wish more Kappas would take this opportunity for study and continued Kappa participation!"

Jan: "The Graduate Counselor program has given me the chance to work for my master's degree this Fall, an opportunity I would not have had without the scholarship. Someday I hope to teach English literature at the college level. The experience I will gain through working with a chapter while pursuing advanced study will be invaluable."

Jackie Gotter, ΔX, San Jose. Jackie attends the University of Washington where she studies political Science and works with BII chapter. Jackie's home is Tujunga, California.

Jan Persson, ΔN, University of Massachusetts. Jan is the New Englander of the group. Her home is Elmwood, Massachusetts; her field is English. She is a counselor at Σ chapter at University of Nebraska.

She finds "a position of sharing" amidst the impossible amount of paper to be shuffled. Director of Field Representatives, Sally Nitschke, BN, assists with training.

In August the Graduate Counselors join the Field Secretaries at Training School held at Fraternity Headquarters. Under the direction of Fraternity officers, each girl is prepared for the responsibilities she will assume. She learns the specifics of chapter organization, understands clearly Fraternity policies, becomes aware of current campus trends, and deepens her own appreciation and commitment to the benefits of Kappa membership.

Training School Produces a Collective Response!

- We will share with the chapter our stockpile of knowledge and ideas provided by the Fraternity, the composite ideas on successful chapter living from all 91 chapters.
- We want to share our appreciation of the Fraternity, instilled within us by the officers with whom we have worked and which is inherent in our concept of Kappa.
- The chapter will share with us their home, their ideas, and their hopes for the future. We can easily say they will be sharing themselves.
- The exchange of cross country culture, the variety of campus experiences, and the understanding of various campus and college trends will all be part of the sharing process.
- Hopefully there will be a growing awareness of the entire Fraternity potential for assisting one another, the continuing cycle of exchange and sharing.
- Just as important the Fraternity and the chapters are giving each one of us the chance to continue our education which is genuine sharing indeed. Our major field of interest is Kappa; this we hold in common. Our specific field of academic study differs for each of us. The Graduate Scholarship is especially meaningful because it allows room for us to pursue both these interests.

GRADUATING KAPPAS . . . Are you interested in pursuing advanced study on a different campus? Have you served as an active member of your chapter holding some office and on chapter council? Do you have a genuine concern for people and a continuing desire to contribute to the Fraternity? If so . . . consider applying for a Graduate Counselor Scholarship covering tuition, fees, room and board. Study while living and working with an active chapter.

CHAPTERS . . . Would you like to take advantage of the Graduate Counselor program? A good chapter is always looking for better ways to do things, new ideas for more stimulating chapter life. A Graduate Counselor will bring fresh viewpoints and ideas to strengthen your chapter. If you want your chapter to benefit from this opportunity . . . consider requesting a Graduate Counselor.

Please write or call immediately the Director of Field Representatives: Mrs. Charles A. Nitschke, 6570 Plesenton Drive, Worthington, Ohio 43085. (614 - 885-3394)

Name
 Address
 City State Zip Code
 Chapter

Please send me more information about the Graduate Counselor Scholarship program.

Kappa Kappa Gamma Fellowships

It seems appropriate to say that "We honor ourselves in honoring them" as we give recognition to superior women students through the granting of fellowships to advance their training in meaningful fields. We are singly fortunate this year to be able to assist outstanding women students in greater number than ever before. Each of these young women has a distinguished record of former academic achievement and shows promise of significant contribution to our society through the richness of her specialized knowledge. We can be proud to share in their present and future accomplishments. Through the generosity of individuals and groups of Kappa alumnae our funds have enabled us to make these awards.

Judges for the fellowships are the Director of Philanthropies, Mrs. Charles Pingry, ΓΔ, Purdue University; Dr. Elizabeth Brooks, ΓΔ, Purdue, Professor of Spanish and Portuguese at the University of Wisconsin; Mrs. Justin Fuller, ΔΥ, University of Georgia, Assistant Professor of English, Montevallo University, Alabama; and Dr. Miriam Locke, ΓΠ, University of Alabama, Professor of English at the University of Alabama and Chairman of Fellowships.

One of the outstanding recipients of Kappa Kappa Gamma graduate fellowships is LINDA ORNELAS, ΓΖ, University of Arizona, who is studying medicine at the University of Southern California Medical School. Linda possibly will direct her training toward pediatrics, with emphasis on physically handicapped and emotionally disturbed children. As an undergraduate she was vice-president of Chimes, treasurer of Spurs, president of Mortar Board, won the award as the Outstanding Sophomore Woman and that as Outstanding Senior Woman. She was also Homecoming Queen. She was active in the Associated Women Students and was Supreme Court Justice for Associated Students. She also served on the President's Advisory Committee and was an undergraduate teaching-assistant in the Biology Department. She was appropriately recognized in *Who's Who Among Students*, and was elected to Phi Beta Kappa. In honoring Linda Kappa indeed gains honor also.

Other splendid young women holding Kappa grants are the following:

Bobby Lou Attebury, Beta Omega, University of Oregon, studying in the field of English Education at the University of Oregon;

Susan Elda Boyle, Gamma Eta, Washington State University, attending Purdue University to prepare for a career in university teaching of English;

Marilyn A. Burks, Pi Deuteron, honor graduate of the University of California at Berkeley, studying librarianship at the University of California, Berkeley;

Margaret DeWitt Crosby, Epsilon Gamma, University of North Carolina, presently at the University of North Carolina at Charlotte, in the field of Guidance and Counseling;

"We honor ourselves in honoring them." Linda Ornelas, ΓΖ, University of Arizona.

Janet Louise Duffy, Delta Alpha, Pennsylvania State University, now in her second year of legal training at Villanova Law School;

Carol Houlihan Flynn, Beta Lambda, University of Illinois, completing her doctorate in English at the University of California, Berkeley;

Pamela Kay Funck, Gamma Kappa, College of William and Mary, at the University of Florida in the field of special education, specializing in emotionally disturbed children;

Kathryn E. Hanna, Gamma Epsilon, University of Pittsburgh, enrolled at Duquesne Law School;

Bobby Attebury

Susan Boyle

Maryly Burks

Kathleen Campbell Stinson

Margaret Crosby

Janet Duffy

Carol Flynn

Pamela Funck

Judith Katherine Harper, Delta Rho, University of Mississippi, studying for her Ph.D. in Mathematics at the University of Georgia, from which institution she holds a master's degree;

Virginia D'Aroy Harris, Gamma Iota, Washington University, preparing for a master's degree in Public Administration with concentration on Human Resources;

Karen Gibson Hartwell, Gamma Omicron, University of Wyoming, at the University of Wyoming in the field of Guidance and Counseling, holding the **HARRIET WESTBY AWARD** given by Dorothy Westby Moore and her brother G. H. Westby in honor of their mother, who was a former Gamma Omicron house director for many years;

Mary Helen Hendershot Itani, Gamma Zeta, University of Arizona, completing her doctorate in Child Clinical Psychology at the University of Arizona;

Babetta Jimpie, Independent, Oklahoma State University, doing graduate work in Library Science at the University of Michigan;

Kathleen Glynn Kelch, Delta Gamma, Michigan State University, pursuing a doctorate in Sociology at Case-Western Reserve University;

Jacqueline Baker Kellum, Delta Rho, University of Mississippi, studying art history and American Literature at the University of Mississippi;

Phyllis Diane McCusker, Independent, Cornell, studying Italian at the University of California, Berkeley;

Harriet Smith McMurria, Epsilon Gamma, University of North Carolina, in medical training at the Medical University of South Carolina, specializing in adolescent medicine;

Carol Annette Mondt, Delta Omicron, Iowa State University, in her second year of graduate study in Textile Design at the University of California at Los Angeles;

Kathryn Hanna

Judith Harper

Virginia Harris

Karen Hartwell

Mary H. Itani

Babetta Jimpie

Kathleen Kelch

Jacqueline Kellum

Sherryll Eileen Murphy, Epsilon Zeta, Florida State University, in the field of Accountancy at Florida State University;

Kathleen S. Netzley, Gamma Kappa, College of William and Mary, attending the Medical College of Ohio at Toledo in preparation for a career in public health working as an inner city or Appalachian clinician;

Paula Perrone, Beta Omicron, Tulane University, to study Law at Tulane University.

Rebekah Jane Poston, Delta Kappa, University of Miami, holding the CLARA O. PIERCE award while studying Ocean Law at the University of Miami;

Michele Christine Pugh, Gamma Kappa, College of William and Mary, in the field of Special Education at William and Mary, with emphasis on diagnostic-prescriptive teaching;

Kathy Caroline Rechnitzer, Delta Zeta Chapter, Colorado College, a second-year law

student at the Southern Methodist University Law School;

Ann Wyatt Sharp, Independent, Alabama College (Montevallo University), completing her doctorate in English at the University of Alabama;

Kathleen Mary Seidel, Delta Delta Delta, University of Kentucky, studying Speech Pathology at the University of Louisville;

Lynn Griffith Smith, Independent, University of Hawaii, working toward a doctorate in Social Psychology at the University of California at Berkeley;

Sarah Alice Stevenson, Chi, University of Minnesota, working on her doctorate in Scandinavian Studies at the University of Wisconsin;

Kathleen Campbell Stinson, Epsilon Zeta, Florida State University, for summer study in educational research and testing at Florida State University;

Phyllis McCusker

Harriet S. McMurria

Sherryll Murphy

Kathleen Netzley

Paula Perrone

Michele Pugh

Kathy Rechnitzer

Kathleen Seidel

Ann W. Sharp

Lynn G. Smith

Sarah Stevenson

Janet Tracy

Janet Tracy, Gamma Psi, University of Maryland, with a Master of Fine Arts from American University, now in the doctoral program of Art Education at Pennsylvania State University after a summer Fulbright for seminar in Art in Rome;

Lynn Ann Vice, Kappa Alpha Theta, Pennsylvania State University, in her second year at the University of Virginia working toward a doctorate in English;

B. Joan Waye, Delta Delta, McGill University, studying Library Science at McGill;

Nancy Whitt, Independent, University of Alabama, working on her doctoral dissertation in English at the University of Alabama;

Susan Amelia Williams, Epsilon Beta, Colorado State University, holding the DENVER ALUMNAE ASSOCIATION ELEANOR GOODRIDGE CAMPBELL AWARD at the University of Iowa in Speech Pathology;

Alla Steffen Wright, Chi Omega, Denison University, attending the Fletcher School of Law and Diplomacy of Tufts University in the field of International Relations.

Holding special project awards for study abroad the past summer were:

Gail Antrim, Beta Lambda, University of Illinois, for an intensive course in French language, literature, composition and civilization, at the University of Grenoble, France;

Mary Sue Listerman, Gamma Phi, Southern Methodist University, for research for her doctoral dissertation in Spain to complete her degree at the University of Missouri;

Jane Elliott McKinne, Epsilon Gamma, University of North Carolina, for study at the Goethe-Institut, Ebersburg, Germany, in the field of German language and art in preparation for her doctorate in Art History and a career in museology.

Lynn Vice

Alla S. Wright

B. Joan Waye

Gail Antrim

Nancy Whitt

Mary Listerman

Susan Williams

Janet McKinne

SHARING THROUGH

Rehabilitation is a specialized field requiring specific courses of study and often additional work for qualification. Research and education along with interest, ability, and initiative are the basics for an effective therapist or teacher. Recognizing the requirements of education of women, the awarding of scholarships and fellowships to those studying in the fields of rehabilitation became a logical part of Kappas Rehabilitation program. This year, through the generous support of Alumnae the Student Aid Fund and a few remaining dollars in the Centennial Fund, 33 awards were presented to 22 graduate students and 11 undergraduates. Twenty three are Name Awards. These young women are studying in a number of fields including speech and hearing therapy, physical therapy, occupational therapy, nursing, medicine, special education and social work. The Judges were Mrs. Gladys Houx Rusk; associated in rehabilitation along with her husband, Dr. Howard A. Rusk; Miss Judith Latta working with the education and rehabilitation of the handicapped with the Department of Health, Education and Welfare; Mrs. Margaret Easton Seney, former Director

of Philanthropies; and Mrs. Eloise Ryder Pingry, former Rehabilitation Scholarship and Services Chairman. For many, a personal experience motivated their desire to be of service to mankind in the various fields of rehabilitation, but for all, it is the stimulation of working in new and exciting fields of restoring an individual's worth and the value and satisfaction of helping someone help themselves.

Kappa identifies with the Institute of Rehabilitation Medicine in New York City and has contributed to research and study grants since the Centennial. At the '72 Convention, we again presented a gift of \$15,000 to Dr. Howard A. Rusk for the Institute. Research programs in physical therapy are still being continued at Emory University and Ohio State University. Because of our interest and support in the rehabilitation of handicapped individuals, we were awarded the National Rehabilitation Association's Annual Organization Award this past year.

The July NEWSLETTER from Emory University's Regional Rehabilitation Center carries the announcement of CARMELLA GONNELLA, PH. D. beginning her position in the research training program for senior physical therapists supported by a \$10,000 gift from Kappa Kappa Gamma awarded in October 1971. Dr. Gonnella was a Professor of Physical Therapy, Boston University, Sargent College of Allied Health Professions. She is joining the Emory University Regional Rehabilitation Research and Training Center as a Kappa Kappa Gamma Senior Fellow.

"it is with a great deal of pride in my fraternity that I read of the Rehabilitation Awards program, which will directly augment the specific skills of women whose focus is in service to the wider community."
Alumnae Member

"I gratefully accept the award and hope that I will be able to make my year of studies worthy of the trust this award places in me."
Graduate Recipient '72-73

"The scholarship, along with my summer earnings will help me meet expenses this year at school. I greatly thank you and the alumnae who have made it possible for me to receive the scholarship. I really appreciate it!"
Undergraduate Recipient '72-73

"I owe many thanks to Kappa for helping make this career possible for me. The scholarship money was, of course, a vital aid. Beyond that, however, my sorority experience has been my most valuable preparation for the human relations work in which I am now involved. Nothing has taught me more about dealing with people than my years as an active Kappa and I do hope that in the years ahead I can work to strengthen this wonderful organization of people who have done so much to shape my life."
'71-72 Graduate Recipient - MA Social Work

REHABILITATION SCHOLARSHIPS

Last year, Sarah Kay Hobart, Delta Theta, Bucknell '65, received a Rehabilitation Scholarship to begin her graduate studies in Psychiatric Social Work at the University of Pittsburgh. This year she is receiving the Detroit, Michigan \$750 scholarship to help her complete her studies. Sally entered the Greater Pittsburgh Guild for the Blind for total adjustment training after suffering a sight loss during her third year of teaching elementary school in Long Beach, California. After her fifteen weeks of training, she stayed on to teach Braille and a variety of subjects including visualization but resigned to enter graduate school. In addition to her present studies, she is tutoring at a drug rehabilitation center. She states that "those who are blind need to demand independence. They must request training, not patronage, and they must interact unapologetically and without special privileges in a sighted world."

The Kansas City Alumnae Association again awarded a special grant of \$1000 for summer study at the Institute of Rehabilitation Medicine under the auspices of Dr. Martha Taylor Sarno, Director of Speech Pathology Services. This coveted award was given to Mrs. Judy Cronheim, an outstanding scholar and candidate for a PhD degree in Speech Pathology. The award enabled her to pursue advanced clinical and research training in the field of aphasia. She states that the "supervised experience in research is essential for growth and development as a scholar and teacher."

Sarah Kay Hobart

Carolyn Kay Ledgerwood, Gamma Eta, Washington State University is the recipient of the Pasadena, California \$1000 Award in memory of Carla Sargent Fisk. Kay, a first grade teacher, paralyzed from the waist down as a result of an auto accident during her senior year, is studying for her Masters Degree in Special Education at Arizona State University. She exemplifies the value of rehabilitation and is now continuing her education to help in the rehabilitation of others.

Carolyn Ledgerwood

Judy Cronheim

Dear Ladies of Kappa Kappa Gamma,

My unending thanks for making this past year possible. I received my M.A. on June 4th. The enclosed thesis just came from the bindery. This summer I have been working as the coordinator of the Learning Disabilities Lab at San Jose State, a position I will continue to hold in the fall.

I thank you for your support.

Loyally,

Sally Armond Moya, (ΔX)

Editor's note:

This is the first thesis Kappa has received from a Centennial Scholar. Her thesis is called "Spelling, Learning Disability, and Fernald Techniques". It is part of the resource department at Fraternity Headquarters.

REHABILITATION

Mary Lou Noyes

Linda Bornhoeft

Olivia Compton

Patricia Edmonds

Marilyn Emerich

Kathleen Frank

Kathy Henderson

Mary Lyons

Graduate Awards

Grants at \$1,000

Carolyn K. Ledgerwood, KKG, Washington State U. to Arizona State U.—Sp. Education PASADENA, CAL. AWARD IN MEMORY OF CARLA SARGENT FISKE FISKE

Mary Lou Noyes, KKG, George Wash. U. to San Francisco State College—PASADENA, CALIF. AWARD IN MEMORY OF CARLA SARGENT FISKE & ESTATE OF CARLA S. FISK

Grants at \$750

Sarah Hobart, KKG, U. of Pittsburgh to U. of Pittsburgh—Psychiatric Social Work DETROIT, MICHIGAN AWARD

Grants at \$500

Linda Bornhoeft, KKG, Ohio Wesleyan to Northwestern—Special Education CHAMPAIGN-URBANA, ILL. AWARD

Olivia Compton, KKG, U. of Pennsylvania to U. of Pennsylvania—Social Work CLEVELAND, OHIO AWARD

Patricia Edmonds, KKG, Northwestern U. to Northwestern—Ed. of Impaired Hearing

Marilyn Emerich, Ind., Duke to Duke—Physical Therapy WESTCHESTER COUNTY AWARD

Kathleen M. Frank, KKG, to U. of Minnesota—Psychiatric Research MARY McCORMICK AWARD

Kathy Henderson, KKG, U. of Missouri to Oklahoma State U. Speech Therapy KANSAS CITY, MO. AWARD

Carolyn Matthews

Constance Nance

AWARDS

Mary Lyons, KKG, U. of Texas at Austin—
Speech Therapy Phd.

DALLAS, TEXAS MEMORIAL AWARD

Carolyn Matthews, KKG, U. of Iowa to Vander-
bilt—Speech Pathology

MONTGOMERY, ALA. AWARD

Constance Nance, KKG, U. of Washington to U.
of Puget Sound—Occupational Therapy

MARY ELIZABETH RAHMEL MEMORIAL
AWARD

Lillian Rojas, Ind., California State to U. of
Minnesota—Speech Pathology

HOUSTON, TEXAS AWARD

Graduate Awards (from surplus of Centennial Fund)

Jill Baley, KKG, DePauw to U. of Cincinnati—
Medicine

Judith Bass, U. of Pittsburgh to U. of Pittsburgh
—Special Education

Sandra Burkes, Ohio U. to Emory University—
Speech Pathology

Jan Garnet, Ind., McGill U.—Communication
Disorders

Patricia Leonard Gordy, KAT, to Boston U.—
Social Work

Carol Patton, Ind., Winthrop College to Duke
University—Physical Therapy

Susan Scott, Ind., Purdue U. to Loyola U.—
Medicine

Karen Winston, AD Pi, U. of California to Stan-
ford—Physical Therapy

Summer Study Award to
Institute of Rehabilitation Medicine

Judy Cronheim, Ind., New York University to
IRM—KANSAS CITY, MO. AWARD

Judith Bass

Sandra Burkes

Janet Garnet

Patricia Gordy

Carol Patton

Susan Scott

Lillian Rojas

Jill Baley

Karen Winston

Deborah Corcoros

Anne Conley

Carol Haertlein

Gail Herndon

Deborah Hoelscher

Holiday Jones

Janice Larson

Judith Moreso

Christine Sutter

Undergraduate Rehabilitation Awards at \$400 each

Deborah Corcoros, KKG, U. of Michigan—
Special Education

NO WOODWARD, MICHIGAN AWARD
Anne Conley, KKG, University of Connecticut—
Physical Therapy

LACKAWANA, N.J. AWARD
Carol Haertlein, KKG, U. of Wisconsin—Occu-
pational Therapy

Gail Herndon, G Phi B, U. of Tennessee—
Physical Therapy

Deborah Hoelscher, KKG, U. of Texas—Physical
Therapy—SHREVEPORT, LA. AWARD

Holiday Jones, KKG, U. of Miami—Nursing
PALO ALTO, CALIF. AWARD

Janice Larson, KKG, Fresno State College—
Speech Pathology
PALO ALTO, CALIF. AWARD

Joan Manners, Gamma Phi B., Pennsylvania State
U.—Special Education

Judith Moresco, Ind., U. of Maryland—Physical
Therapy—NEW YORK CITY AWARD

Jennifer Pope, KKG, University of Akron—
Speech Pathology
TOLEDO OHIO AWARD

Christine Sutter, Ind., Ohio State University—
Occupational Therapy
COLUMBUS, OHIO AWARD

REHABILITATION AWARDS

Undergraduate scholarships and graduate fel-
lowships are available to members and non-
members studying in some rehabilitation field.
Write for information and applications to
Mrs. Thomas Long, 335 Ruby, Clarendon
Hills, Illinois 60514.

GRADUATE FELLOWSHIPS

Grants in the amount of at least \$500 are available to Kappas
and non-Kappas for advanced study. Applications may be se-
cured from the chairman, Dr. Miriam Locke, Box 1484, Uni-
versity, Alabama 35486.

CARING AND SHARING THROUGH REHABILITATION SERVICES

Rehabilitation is more than just a word — it is the very real world of assisting those with special problems be restored and reinstated into society. With the tremendous advances in rehabilitation in the last twenty years through research, specialized facilities, and individualized training; the physically handicapped, the mentally retarded, the emotionally disturbed, the socially disadvantaged, and the aged are better able to live up to their capabilities and find a meaningful place in everyday life. To be associated with this field locally and nationally has been exciting and challenging, and our Rehabilitation Services are an integral part of our Kappa Life Style.

The service that Kappas give in the areas of rehabilitation are as varied as the numbers of alumnae groups and chapters involved, for each group finds the project in their community that suits the time, talent, and concern of their membership. The possibilities are endless and the satisfaction great. This past year —

191 alumnae groups supported 256 Rehabilitation projects

32,062 hours of volunteer service were given by Kappa groups to hospitals, clinics, Day Care Centers, schools, service agencies as aides, helpers, tutors

\$81,172.50 was contributed for specialized equipment, camp scholarships, furnishings, clothing, books, and other needs in the local community for rehabilitation uses.

In addition, the chapters contributed time and dollars to their own rehabilitation projects by tutoring and assisting in Day Care centers, giving parties, providing outings for children confined to hospitals and training centers, helping with the Blood Bank and special medical drives. One chapter adopted a Navaho Indian boy through Children, Inc. and sent him letters, gifts and needed items.

Much of our support is in monetary contributions, and that is greatly needed and appreciated. A volunteer program to be effective, has to be consistent and ongoing and is a major undertaking, but many Kappa groups are carrying on exciting programs which are stimulating to them and satisfying to the agency served. One such project is carried on by the Pittsburgh South Hills Association. They serve as mobility guides at the Pittsburgh Guild for the Blind. It is the only center in the country that uses volunteers for this work. It is a real tribute to the dedicated Kappas of this area and a breakthrough in the use of volunteers.

From the beginning, our interest has been with children assisting in hospitals and training centers for the physically handicapped or those with learning disabilities in actual or supportive programs. Recently, a number of Kappa groups have found a new commitment in working with the socially disadvantaged youngster and teenager. The Baltimore, Maryland Association was presented an award for outstanding service to the Tawson Day Care Center. The Charleston, West Virginia Association is involved in a program called "Keep a Tot in School" which was organized by a member. Clothing and books are provided for youngsters that might otherwise stay away or drop out of school. Kappa groups are assuming the responsibility of aiding in Day Care Centers, tutoring bi-lingual children and counseling in Drug Rehabilitation Clinics. They are seeing the need in their own communities - they are meeting the need.

This is Philanthropy - Kappa style. What is the need in your community? What can you as a group do? Many of you are involved - as 6000 more volunteer hours and almost 10,000 more dollars were given to local community rehabilitation projects by Kappas this past year than in the previous year. Kappa is a vital force in Rehabilitation in our communities. All of the various local projects constitute the national program of Rehabilitation Service - the program of actual participation - of CARING and SHARING.

Dr Paul Gatens who was awarded a Howard A. Rusk Fellowship in Rehabilitation Medicine at the University of Missouri-Columbia Medical Center explains the use of rehab equipment to Mrs. Michael J. Scanlan (left) and Mrs. Charles W. Digges, Kappa Kappa Gamma representatives. Mrs. Scanlan, president of the Columbia (Mo.) alumnae club, was a member of Beta Xi chapter at the University of Texas; Mrs. Digges, treasurer, attended the University of Missouri-Columbia, Theta chapter.

Dr. Paul Gatens, resident physician in physical medicine and rehabilitation at the University of Missouri-Columbia Medical Center, has received a \$10,000 Howard A. Rusk Fellowship in Rehabilitation Medicine awarded by Kappa Kappa Gamma from funds collected for the centennial celebration.

With a career goal in the academic area of this medical specialty, Dr. Gatens will use the funds to attend special courses at hospitals which offer exceptional training in the field, and also for independent research.

The fellowships bear the name of Dr. Howard Rusk, who pioneered in rehabilitation of injured veterans of World War II and has become world renowned in this field of medicine.

Dr. Rusk is a graduate of the University of Missouri and returned to the Columbia campus in September to receive an award as one of the most distinguished alumni.

Dr. Gatens received his undergraduate degree at St. Louis University and was graduated from medical school at the University of Missouri-Columbia in 1969.

Dr. Gatens' wife, Cindy, is head nurse of the rehabilitation unit in University Hospital. Severely injured in an automobile crash a few years ago. Mrs. Gatens completed nursing school in a wheelchair and continues to make her patient care rounds by this means of travel. As a student, she was president of the Missouri Student Nurses' Association. She received her B.S. in Nursing degree at Missouri in 1970.

A World To Care For

A World To Care For, The Autobiography of Howard A. Rusk, M.D. (Random House) October 1972 is a compelling and dramatic account of Dr. Rusk's accomplishments in his life long struggle to alleviate the suffering of people physically disabled and to make rehabilitation an accepted and basic aspect of medicine. Dr. Rusk's therapeutic philosophy is to treat the whole man—not only his physical but emotional, social, and psychological problems.

This book is also a tribute to the extraordinary achievements of thousands of disabled. Dr. Rusk relates case after case of people with a depth of spirit and will to succeed that few of us know. It is truly inspiring to learn that with proper training these people have overcome incredible disadvantages to become outstanding citizens and workers—proving it is not body alone that makes a man!

Gladys Houx Rusk Θ, University of Missouri, is the delightful wife of Dr. Rusk and also one of the judges for the Kappa rehabilitation awards.

It is Dr. Rusk's Institute of Rehabilitation Medicine (part of New York University Medical Center complex) that received a \$15,000 grant from the Fraternity last June. The World Rehabilitation Fund, which Dr. Rusk helped to establish, has now trained more than one thousand physicians and rehabilitation specialists from eighty-five countries.

November 1972 issue of *Ladies Home Journal* carries an article by Dr. Rusk entitled, "Governor Wallace's Fight to Walk Again"—it is a personal account of his visit with the Wallaces and of the Governor's courageous battle to resume a normal life.

Panhellenic Panorama

By Phyllis Brinton Pryor,
BM, Colorado

National Panhellenic Delegate

To understand a little is not to understand a lot! This column is inaugurated as a regular feature of *The Key* to promote knowledge and a lot of understanding of National Panhellenic Conference. Your comments and questions will help determine the success of our endeavors. Tell us what you want to know!

Do you know that Kappa has a Panhellenic Affairs Committee composed of:

NPC Delegate –

Mrs. Wilbur M. Pryor, Jr.

First Alternate –

Mrs. Charles J. Chastang, Jr.

Second Alternate –

Mrs. Frank Alexander

Chapter Panhellenic Information –

Mrs. John Beall

City Panhellenic Information –

Mrs. Ralph Schwartz

Fraternity Extension Chairman –

Mrs. William Lane

Keep these members informed about your Panhellenic accomplishments, outstanding programs, problems. Addresses may be found in *The Key Directory*.

Do you know that Kappa provided four hundred copies of the latest NPC reference, *How To For College Panhellenics*, for its delegates to the 1972 Convention? If you are unsure what the "Unanimous Agreements" between the twenty-six member groups are, see page 33; what the "Juris-

diction of a College Panhellenic Council" is, see page 34; what the "Relationship between College and City Panhellenics" is, see page 36. These things you need to know for greater understanding! Ask to see your chapter or alumnae copy of this publication. Extra copies may be ordered from National Panhellenic Conference, 1386 Ponce de Leon Ave., N.E., Atlanta, Georgia 30306. Make checks payable to National Panhellenic Conference—one dollar per copy.

Do you know that "Questionnaires or requests, oral and written, may not be answered until such time as they have been reviewed by the NPC Committee on Public Relations and information released as to their validity? Such questionnaires and requests infringe upon individual freedom and the freedom of fraternal orders and private clubs guaranteed by the Fourth Amendment to the Constitution of the United States." Please refer all questionnaires to your Panhellenic delegate immediately.

Do you know that National Panhellenic Conference makes three awards to outstanding College Panhellenics – and your Panhellenic may be eligible? The next nominations will be made by June, 1973, by the Dean of Women or her Panhellenic Assistant, your NPC Area Advisor, the College Panhellenic Advisor, or the retiring College Panhellenic Council President on your campus. Kappa also makes its own awards and Field Secretaries, Area Advisors, and Province Officers are urged to submit nominations to the Panhellenic Affairs Committee. Why not look ahead and plan to enter the winner's circle!

Do you know that a Panhellenic slide show with script is available for you to borrow as a program. Contact the Resource Department at Headquarters for further information.

Do you know that a recently conducted study by National Panhellenic Conference of

% of Increase in total membership	48.5% or 480,842 new members
% of Increase in Collegiate Chapters	32.9% or 647 new collegiate chapters
% of Loss in Collegiate Chapters	12.6% or 248 collegiate chapters closed
% of Net Increase in Collegiate Chapters	20.3% (New chapters less closed chapters or net increase of 399 chapters)
% of Increase in Alumnae Chapters	30.8% or 1438 new alumnae chapters
% of Loss in Alumnae Chapters	12.9% or 600 alumnae chapters closed
% of Net Increase in Alumnae Chapters	17.9% (New chapters less closed chapters or net increase of 838 chapters)

Membership Statistics (1961-1971) has produced the following conclusions:

Also, twenty-five campuses have opened to Panhellenic groups in the past two years!

Some members of the committee working on the new Notebook are left to right, Diane Miller Selby, BN, Ruann Ernst Pengov, BN, Catherine Schroeder Graf, BN, Sally Moore Nitschke, BN, Patti Weber Swaddling, K.

The idea of training for Kappa membership began in 1870, with the first pledge. The facts of the Fraternity were few, and could easily be transmitted from older to newer members as solemnly divulged secrets.

In 1888 a Manual of Instruction for chapter officers appeared. By 1914 Fraternity lore had increased to vast proportions. Cleora Wheeler, X, prepared a *Song Leaflet and Manual of Information Including Material for Freshman Study* for distribution at Convention that year. Although it was not an official Fraternity publication, it was helpful for pledge training through four editions. The first authorized *Kappa Pledge Handbook and Instructions for Pledge Training* were printed in 1931. Clara O. Pierce, BN, Executive Secretary at that time, supervised Fraternity publications until her retirement in 1969.

Catherine Schroeder Graf, BN, was appointed chairman of Fraternity publications in 1970 with an assignment to prepare a new pledge manual. Sally Moore Nitschke, BN, and Diane Miller Selby, BN, formed the nucleus of a committee to help determine where to begin.

Meeting with officers and advisers of several chapters in Gamma province, we asked them what they'd like to see in a new pledge manual. Because their answers were surprisingly divergent, we sent a questionnaire to all Kappa chapters!

Through their pledge trainers, 63 chapters responded with the majority agreeing on these points: 1) Format - looseleaf notebook an overwhelming choice. 2) Preferred areas for emphasis - pledge privileges and responsibilities, Fraternity structure, our future as Kappas, Kappa's contribution to the world outside the Fraternity, the Greek system. 3) Greatest need - an expression of the "essence of Kappa" and "humanness".

The Publication Committee had by now expanded to include Ann Fletcher Colvin, FH, former Fraternity Pledge Trainer; Phyllis Bolman Pfahl, P^Δ, former PDC; Barbara Terry Henderson, Δ, former PDA; Patti Weber Swaddling, K, former Headquarters Staff member; Ruann

Building a Camel: Your New Kappa Notebook

By

CATHERINE SCHROEDER GRAF,
BN, Ohio State Univ.
Chairman Fraternity Publications

Ernst Pengov, BN, former Chapter Council adviser; Cynthia Jones Voelker, P^Δ, past chapter president; Sue Kruttschnitt, P^Δ, past pledge trainer; Pat Stanceau Springer, BN, past chapter president and artist; Edie Mae Hamilton Herrel, BN, artist. Three pledge trainers were asked to assist the committee via mail: Donna Jaeger, FI; Laury Egan, ΔΞ; and Sally Ryder, BT.

Our ages spanned 25 years. Our viewpoints were diverse. We were truly a small cross section of Kappa.

We wrote, and rewrote, attempting to fit our separate ideas together. In working together, a cohesive kind of chemistry took place. The more we disagreed, the more we respected one another.

As we struggled to provide what the chapters wanted, we felt that we were "building a camel". We adopted as our very own, the joke, "Question: What is a camel? Answer: A horse which was put together by a committee."

A new idea began to take shape as we worked with material as interesting to us as to new members. Why should this book be strictly for pledges? Why not develop something which would have ongoing value for all Kappas?

We visualized a notebook to which pledge/chapter supplements could be added, mailings from Fraternity officers, and clippings from THE KEY. New pages could replace those which had become obsolete. Divider pages would facilitate the placement of materials.

The finished notebook now includes many photographs - four in full color: our founders, the coat of arms, Fraternity Headquarters, and our first Fraternity president. There are sketches, charts, and a new map showing chapter locations. A glossary of Fraternity terms and a complete index were added.

We hope that the flexibility of the format will allow for its continuing use across the whole spectrum of the Fraternity, from pledge to eldest interested alumna.

For information on how to obtain a new Kappa Notebook write to Fraternity Headquarters.

Book plate, designed by the artist for herself. Copper intaglio.

Summer birches, etching by Cleora Clark Wheeler, X-Minnesota.

Spotlight on Kappa artists

Cleora Wheeler, X-Minnesota, our emeritus Kappa, finds that 64 years of creating personalized bookplates enhance her valuable contributions to the graphics arts. She is one of a few Americans asked to participate in the 14th International Bookplate Congress (Dansk Exlibris Selskab) at Elsinore in August 1972, and accepted by sending original bookplate designs from her large collection. Elsinore, with Kronborg Castle, is the scene of Shakespeare's "Hamlet" and is situated 25 miles north of Copenhagen, where artists assembled for discussions, exchanges and the opening of Ex-Libris Exhibition and distribution of competition prizes. *The Pioneer Press* of St. Paul printed a feature article March 25, 1972, concerning Miss Wheeler and her intricate work. Early bookplates were inked and painted by hand in books of wealthy persons. The technique was practiced in the 16th century by Durer, Holbein, Hogarth, Chippendale and Cranach. Miss Wheeler began as a free-lance Christmas card artist, and St. Paul's radio station, Twin City, made in June 1972 a tape recording in sound and full color of her story of making and marketing cards. Miss Wheeler, now a connoisseur of rare parchments, engraving techniques and etching feels that contrary to the attitudes of women's lib, male prejudice in her college years worked to her ad-

by FLORENCE HUTCHINSON LONSFORD

Γ Δ—Purdue

Art Editor

vantage. Professor William H. Kirchner, an authority on lettering, asked his Minnesota class of boys if they had any objection to a girl in the class. They DID, giving as a reason they wanted to work in shirtsleeves. She grew up with a father and three brothers, but Professor Kirchner ended by giving her private instruction, where as a solo pupil she became increasingly expert. Famous persons and organizations for whom Miss Wheeler has done individualized book plates include Kappa Kappa Gamma Fraternity, Daughters of American Revolution, St. Paul YWCA (her first commission), the author, Mildred Aldrich, and families: Kellogg, Riggs, Ordway, Daniesl, Prince, Savage and Weyerhaeuser. Her book plates have been exhibited extensively, and her fame is growing. Six articles appeared in *Minnesota Medicine* on her bookplates, and the University of Minnesota Special Collections at the library are reprinting these. At present, the *Christian Science Monitor* plans a feature on her precise art.

Rounding out a red-letter year, the Pasadena library has placed on view an exhibition of bookplates by Cleora Wheeler.

Katherine Gorham, BII-University of Washington, is a cum laudé Master of Fine Arts in textile design, with a BA in art. She uses Batik combined with reverse applique, stitchery and applique techniques. Her style is highly ornamental using bright colors and rich materials, silks, velvets and satins. Religious symbolism is carefully worked into her designs. Five basic colors (white, purple, green, red and black) have symbolic references in church liturgy, and she is conscious of their meanings when she employs them. While working for her Masters, she selected a thesis project, which brought her immediate attention as a young artist. She planned a set of church vestments, and interviewed priests and read widely concerning church robes and religious symbols. There are no patterns for vestments, but she found one book in French, which she could read, having also a French major. She planned a garment that was functional, original and very beautiful.

The Rev. C. Roy Coulter, pastor of St. Paul's Episcopal Church in Seattle, advised her and acted as a model when she fitted her thesis vestment. This robe has been used in church services ever since, including weddings. Colors for it are brilliant blue and red on white, and the elaborate parts are the back and hem.

Friends of the Crafts, a North West organization promoting hand-craftsmanship, named Katherine "Young Craftsman of the

Katherine Gorham, BII-U. of Washington, applying stitchery to a church robe.

Katherine Gorham's Master-thesis robe, worn by Rev. C. Roy Coulter. Photo and an accompanying article featured Katherine in *The Seattle Times*, Sunday, December 12, 1971.

Year 1972," and she was elected to be a member of Northwest Designer Craftsmen.

At present, Katherine is living in Seattle, and teaching textile design at the Factory of Visual Art, a private school. In addition, she works on commissions for quilts, altar cloths, and liturgical vestments, and gives workshops in her area in textile designing. She says of herself, "I use bright, bold color combinations in almost everything. Color is an important part of my work."

Close-up of Batik, stitchery, quilting and applique of handmade robe by Katherine Gorham.

Carolyn Smith Paschal, Θ-Missouri, with paintings, identified top to bottom: seascape in oil; ink and wash ducks; prize-winning casein tea kettle; two florals and portrait in oil.

Carolyn Smith Paschal, Θ-Missouri, B.A. in Journalism and also a graduate of Stephens College, has had an 18-year study of art, which has led her from Foothills Junior College in California; Evangel College in Springfield, Missouri; Memphis Academy of Art, Tennessee; Phillips University in Enid, Oklahoma; Livingston State Teachers College in Livingston, Alabama; and Art Institute of Ft. Worth. In addition, she had private teachers in Springfield, Palo Alto and Ft. Worth.

Because of her husband Robert Paschal's career in railroading she moved 13 times in 21 years, and wherever she was, her paintings were displayed, making her an exhibitor in eight states: Missouri, Kansas, Alabama, Oklahoma, Mississippi, Tennessee, Texas and California. In 1968 at the Texas State Fair in Dallas, she received Designer's Craftsman Award for a handmade pin and second prize for painting. She held a one-woman exhibit at First National City Bank in Ft. Worth.

Although she prefers landscapes and buildings as subject material, she enjoys the challenge of pleasing customers, who want special pictures. While her favorite media is

pen and ink, she uses oil, watercolor, and casein, and teaches classes. At one time or another, she has tried all styles from primitive to impressionistic. Her most recent exhibition included 50 paintings in oil, watercolor, casein, and pen and ink at Homewood Public Library, Illinois. Her husband died suddenly in March 1972, after a distinguished career, which included a 1966 fellowship at Stanford-Sloan Advanced Business Management School in California, and executive positions with St. Louis-San Francisco Railways, Ft. Worth and Denver Railways, and Illinois Central. Their children are Melinda Ann, 16, and Alan Louis, 10. With her two children, Carolyn will live in Columbia, Missouri, where she began in August 1972, a new job as Director of Public Information, in charge of publications and publicity for Stephens College, a four-year girls' school in Columbia. This is coming almost full circle, as she won in 1948 their Humanities Award, edited the college newspaper, and made BΦΓ for journalism and ΦΘΚ for grades.

Painting and creative art has always been part of her life, and she says, "One can't think of anything else while painting." She was serving as publicity chairman for the Chicago South Suburban Alumnae, when the family lived in Flossmoor, Illinois, at the time of her husband's death.

Carolyn Smith Paschal, Θ-Missouri, new Director of Public Information for Stephens College, beside her office desk with drawing, "Oriental Arrangement."

Claire Blackford Spitler, I-DePauw, in sculpture garden at Gallery One, Findlay, Ohio. Small sculpture in background by John Zeilman. Tall sculpture behind Mrs. Spitler by Ronald Coleman, art chairman at Bowling Green State University.

Clare Blackford Spitler, I-DePauw, who operates Gallery One, 231 West Hardin Street, Findlay, Ohio, is the choice of the Ohio Arts Council (OAC) to be the first private gallery to bring an art show into the Executive Mansion, Bexley, Ohio, to launch a program to develop the arts. Governor and Mrs. John J. Gilligan held a reception January 28, 1972, for the Spitlers and their contributing Gallery One artists. More than 800 people saw the exhibit, which lasted two months.

Donald Streibig, director of OAC, says that one reason Gallery One was selected for the honor is because it is so well managed. Operating in Northern Ohio, Gallery One now has a stable of outstanding contemporary artists; many of whom hold one-man shows; and whose work is announced with colorful and imaginative leaflets. In the middle of the summer, there is an "inside-Out" (this year July 20 and 21) rain, or shine, with refreshments, a door prize, and piano music.

Clare Spitler believes in art. The slogan she likes is "Art is for you—not just the few." She knows that in her words, "Selling quality art is always a challenge, there are many discriminating collectors for whom she hopes to be of service." Her selection as the first small gallery to participate in the OAC program is a great honor, and an excellent thing for artists and public. The purpose of displaying art in the Governor's Mansion is to reach people, who are reluctant to enter a private gallery, even one as warm and hospitable as hers. The elegant setting of the Mansion in Bexley is an impressive showcase for paintings and sculpture in all media, techniques, and styles, from traditional realism to abstract. Scattered throughout the mansion, art is viewed quite differently than in a gallery, museum, or private home. Gallery One closed through August, and last fall re-opened with a reception for two members of the art faculty at Ohio Wesleyan University, Delaware, Ohio. Dianne Almen-dinger, showed paintings and drawings, and Ebb Haycock exhibited sculpture. A new addition to the gallery complex is a permanent fountain, designed and executed by Ronald Coleman of Bowling Green State University.

Jeanne Huber Butler, ΔA-Penn State, an art major, took a Masters at Bowling Green State, and had additional training at Ohio Northern. She is an oil painter, prefers landscapes, and describes her style as impressionistic. Her career as an artist began in Wooster, Ohio, where she was head of advertising for William Annat Department Store in 1948. In 1960, she taught music, art and English in Harrisburg, Pennsylvania, public schools. The year 1965, found her an elementary art consultant for the schools of Raleigh, North Carolina. In 1966, she became art consultant for the Bowling Green, Ohio, school system. Since 1967, she has been a full-time art teacher at Findlay High School, Findlay, Ohio, where she says an under-staffed art department in a school of 2,100 students, offers six credits of art, and manages somehow to receive half the top awards at the Northwest Ohio Scholastics Art Exhibitions.

Her list of awards won and places where her own paintings have been shown is staggering. In 1960, she received honorable mention in the 32nd annual of Harrisburg, Pennsylvania's Art Association, and was one of 60 finalists in Motorola National Art Competition. The next year, she was included in the Annual Atlantic States competition at Washington County Museum, Hagerstown, Maryland. In 1962, she received one first award and one merit award in the 10th annual spring exhibition of the Lima Art Association, Lima, Ohio. In 1963, she received Best-Of-Show Award in the 11th annual of the same organization. In 1963 and again in 1964, her paintings were purchased by Bowling Green State University for their permanent collection, which now has four.

Every year until the present, her paintings have been in national and regional shows including exhibitions of United States Artists at Butler Institute of American Art, Youngstown, Ohio; Allen County Museum, Lima; Piedmont Painting and Sculpture, Mint Museum, Charlotte, North Carolina; 31st Annual Regional Artists Exhibition, Ft. Wayne, Indiana; Toledo Area Artists 49th Annual, Toledo, Ohio; Mansfield Art Center 27th Annual, Mansfield, Ohio; Van Wert Artists Area Show, Van Wert, Ohio; and the Ohio Arts Council show with Gallery One, the Governor's Mansion, Bexley, Ohio in 1972.

Jeanne is a professional cello musician, and before she became a full-time art teacher and vigorous painter, played with various symphonies, string quartets and pick-up groups. Her first one-man art show was at Lima Memorial Hall in 1963, in connection with Jose Iturbi's Concert, with the Lima Symphony Orchestra. Since then, she has had one-man shows at Lehr Building, Ohio Northern University, Ada, Ohio (1963-64); Findlay Senior High School, Findlay, Ohio (1964, 1967); and Gallery One, Findlay (1967, 1969, 1972).

Her husband is Daniel Butler, ΣΦΕ, with a Ph.D from Ohio State, in Genetics, who teaches at Ohio Northern University about 18 miles from Findlay, where the family lives. Their children are Daniel R. III, 23; Lawrence, 21; and Laura Joan, 18. Mrs. Huber is an active participant of the Hancock County Democratic Executive Committee, and last fall was campaign manager for one of the local candidates.

"Bushey Quarry," oil by Jeanne Huber Butler.

Oil painting "Grand River Harbor" by Jeanne Huber Butler, ΔΑ.

Jeanne Huber Butler, ΔΑ-Penn State, with oil painting, "Willow Flight," which was in Gallery One Show Governor's Mansion, 1972.

Acrylic painting by Martha Jo Ramsay, ET-North Carolina.

Martha Jo Ramsay, ET-North Carolina, with stained, pieced canvas painting.

"Sandy," charcoal study by Judith Ann Jones Holsenbeck, IT-Maryland.

Ink and Wash painting by Judith Jones Holsenbeck, IT-Maryland. Title: "He ain't heavy."

Judith Ann Jones Holsenbeck, IT — Maryland, with marble sculpture.

Martha Jo Ramsay, ET-North Carolina, is a senior working toward a Bachelor of Fine Arts, granted in December 1972, who will continue as a special student to earn an Art Education degree. Her series of stained, pieced canvases were displayed in a one-man show at Wesley Foundation at the University of North Carolina campus during the month of September. Other paintings have been in the annual student art show at Ackland Art Museum at the campus, and one has been purchased by the museum as part of their Loan Collection. She makes sales to individual buyers from time to time.

Her usual paintings are in acrylic, and generally large, averaging three by four feet. She uses abstract figures, and organic forms, bright vibrant colors, and blue-greens. She does print-making and ceramics. She is chapter Panhellenic representative, and in constant demand for hand-lettering name tags, rushing posters, and scrapbooks. When not living in Chapel Hill, she joins her family in St. Petersburg, Florida.

Judith Ann Jones Holsenbeck, IT-University of Maryland, spent two years at Maryland, and three more at Auburn University, Auburn, Alabama. She took private art lessons while in Maryland from Ingrid Rehert, and spent another four months studying art in Japan. Since she was a child, art has been her interest as her mother is a technical illustrator and free-lance artist. Her own best work, she feels, are drawings, although she paints and sculpts in clay, marble and cement, and has a room full of 30" x 40" oils and acrylics.

Natural forms inspire her, and she says she has no definite style as yet, although all her work is definitely structured. In 1968, she received first prize in Perry Point, Maryland's Arts and Crafts show. In June, 1972, she was first-prize winner in Gentry Village Arts and Crafts Fair, Auburn, Alabama, and received honorable mention in Eufaula, Alabama, at the arts council annual August sidewalk show, which is notable for quality art.

Her husband is Daniel Carter Holsenbeck, KA at Auburn, and M.D. from John Hopkins in Baltimore. Judith and her husband now live in Auburn, Alabama, where Judith is doing art work for Auburn University Extension Service, while working toward a degree in visual design.

Design by Nan Nalder, T H-Washington State, for brochure describing architectural services of her company.

Nancy Alma Nalder, T H-Washington State, was reviewed soon after she was graduated with honors in 1961. Since that time, she has collected awards literally too numerous to list in their entirety. While she says her work is architecture, she is painter, draughtsman, and expert in aniline dyes, stains, collag, transfers, and color studies, which require illustrations, graphic designs, and consultant work with architects. As member of The Design Company, 1015 Battery Street, San Francisco, she works with Ramon Zambrano, AIA, and Richard L. Brewer. She describes her style as abstract and surreal, with much emphasis on color. A few of the projects on which she has worked as an architect are: Alta Bates Hospital, Berkeley (design, color selections); Winter Park Memorial Hospital, Winter Park, Florida (master planning); Dominican Hospital, Santa Cruz (master plan); Benjamin Rush Elementary School, Kirkland, Washington (supervision colors and materials); Lake City Elks Club, Seattle (lighting fixture design with Leta Davis); Interfaith Chapel, Monroe State Reformatory, Washington (color and materials, lighting fixtures with Leta Davis); Kent Junior High School, Kent, Washington (specifications, selection materials, design, modernization); The Harvard Exit, a cinema in Seattle (planning, design, logo and graphics); and John Muir Hospital, Walnut Creek, California (graphics

for the master plan). At various times, she has been employed by or been consultant for: the architecture firms Rex Allen Partnership, Sullam Smith & Associates, and Sullam & Aehle. She served for a short time as instructor in the Medford, Oregon, public schools; worked as layout artist for Frederick & Nelson, Seattle, Washington; was art director for Tycker & Holt Advertising; illustrator for Washington State University Press, Pullman, Washington; and engineering draftsman for the United States Bureau of Reclamation, Ephrata, Washington.

She has held one-man art shows at the Rogue Gallery, Medford, Oregon, in 1964, 1966, and 1971; at Berk Gallery, Seattle, in 1969, 1970; Attica Gallery, Seattle, Washington in 1967, 1968; Collectors Gallery, Bellevue, 1965, 1966; Southern Oregon College, Ashland, Oregon, 1965; Jane Clark Gallery, Carmichael, California, in 1964, and was included in "Northwest Painters Today," a traveling Show of 1965, which stopped at the Corcoran among other places. She was a first-place winner in 1964 in the Oregon Competition of Painting; in 1963 at Edmonds Art Festival; in 1965 at Renton Summer Arts Festival; second-place winner in graphic design in 1961 in Crown Zellerbach Competition; and received the Henry Rashin Award in 1969 at Frye Museum. Her works are in major collections including the United States National Bank of Oregon; Haseltine Collection of Northwest Art, Seattle; Helen Crocker Collection, Sacramento; A.S.V. Carpenter Collection; Bank of California; Pacific Power and Light; and the Oregon City Hall Collection at Medford.

She has civic interests for which she contributes both time and art work. Among these are illustrating a newsletter for Washington Environmental Council; serving as an aide at Hatch Elementary School, working with children with learning problems; the League of Women Voters; and study groups concerned with law enforcement, environmental quality, and student action programs. She has a son Eric Roger Christopher Tonkin, born August 4, 1962.

"West of Bent," collage, 1972 by Mary Ellen Biciste Porter, A²-Monmouth.

Mary Ellen Biciste Porter, A²-Monmouth, was graduated in 1967 with an art major. Five years later, the Art Center at Monmouth featured her in a second annual alumni art show, beginning Homecoming weekend, October seventh and eighth, 1972, in which 75 works were on exhibition in a wide range of media including oil, collage, water color, pastel, sculpture and lithography. Her paintings show influences of the Southwest, themes of Indian relics, desert landscapes, and more recently her concern for urban congestion.

After leaving college, Mary Ellen's first job was in the Elgin, Illinois, public school system as elementary art consultant. She taught painting at the Galesburg Civic Art Center, and in the summer of 1969, was art history lecturer at Monmouth College. At other times, she has taught elementary and high school classes at Itasca, Illinois; Riverside, New Jersey; and Alamogordo, New Mexico. While her husband was in military service, she attended Midwestern University in Wichita Falls, Texas. The Porters now live in Addison, Illinois, while Len, also a 1967 graduate of Monmouth, is Director of Alumni-Parent Relations at Monmouth College.

Nude figure study in oil by Nancy Dennison Weaver, IO.

"Trees," oil painting by Nancy Dennison Weaver, IO.

Mary Ellen Biciste Porter, A²-Monmouth, beside painting at Alumni Art Exhibition, Monmouth Art Center last October.

Nancy Dennison Weaver, IO-University of Wyoming, took her B.A. in fine arts. While she considers herself primarily a painter, she sculpts using clay and wire, and works with collage. Most of her compositions feature the figure. Her brush strokes are scrubby and texturally busy in bright colors. Her sculptures are quite geometric. Nancy and her husband William (Larry), who is a ΣN and still in Law school at University of Wyoming, have two boys: Jeff, 5½, and Mark, three. Nancy teaches art in summer camps and baby-sits to help the family income. To date she has completed some abstracts commissioned in acrylics.

Nancy Dennison Weaver, IO-Wyoming, with oil painting, "Seated Man."

Philanthropic Patterns Put Epsilon Zeta on Top at Florida State

The 1971-1972 Phi Mu Social Service Award has been presented by Panhellenic and the Inter-Fraternity Council to Kappa's Epsilon Zeta chapter. This annual award is given to the sorority or fraternity on the Florida State University Campus contributing most to the school and the Tallahassee (Florida) community.

The Epsilon Zetas are contributing much of the honor to their past philanthropy chairman, Sally Netherland. Under her leadership, the Kappas donated \$25 appropriated for Homecoming decorations to the Tallahassee Junior Museum, raised \$96 in the Tallahassee Jaycee Halloween Candy Sale for underprivileged children, and helped the Kiwanis Club with their light bulb sale. Thanksgiving and Christmas baskets were prepared for families in Tallahassee, and pumpkins were donated to each fraternity on campus.

Volunteers stuffed envelopes for the Heart Fund and Conservation 70's and also entered the Alpha Phi Omega Beauty and the Beast Contest, helping them raise money for the Heart Association. The girls also read to blind students. The biggest project undertaken was sponsoring a Panhellenic-Inter-Fraternity Council football game, which was refereed by the University president, vice-president for student affairs and the student body president. The game netted \$193 for the Tallahassee Junior Museum.

In addition to these group efforts, Epsilon Zeta Kappas have served the school and the community individually (See the following page). But the chapter's pattern of hard work does not stop here, for they are very proud of their award and have vowed to contribute even more to the 1972-1973 year!

Sally Netherland, EZ — Florida State, receives Phi Mu Social Service Award for the chapter. Above, Epsilon Zetas pose with the trophy.

CAMPUS HIGHLIGHTS

Edited by ANNA MITCHELL HIETT PFLUGH
B M-Colorado
Active Chapter Editor

Epsilon Zetas Help Individually, Too —

As individuals, many of the Epsilon Zeta actives tutored at the local schools to help the slow learners have a better chance in school. Four of the girls marched in the HIKE FOR HOPE to raise money for the ship HOPE. Each girl got a sponsor to pay a certain amount of money per mile that she walked. Three of the girls walked the entire 20 miles.

Twenty actives worked at the Tallahassee Open Golf Tournament acting as drivers, scorekeepers, hostesses, raising money and volunteering. One active is involved working at the Rehabilitation Center 10 to 12 hours per week helping deaf children. Three actives worked on a party for under-privileged children and worked on the state-run Conservation 70's project. One Kappa works at Sunland Training Center for children and one works as a volunteer swimming instructor for retarded children.

Delta Chapter Treats Handicapped Children to a Happy Halloween

The Kappas at Indiana organized with a fraternity a "Trick or Treat for Unicef" march with about 25 children from the Indiana University Speech and Hearing Clinic. They took the children to houses and dorms to collect money for other children aided by Unicef.

The evening's march was followed by a party at the Kappa house for all the children and their hosts.

Pictured above are Gamma Zeta actives in the University of Arizona Hostesses (an organization founded by Kappas to show visitors around the campus and hostess many campus functions). They are (left to right) top: Kathrine Kessler, Melissa Day, Christine Smith, Robin Bonelli, Susan Klees, Gayle Gormley; and bottom: Christine Armstrong, Kathrine Varney, Robyn Russell, Dede Klein, Susan Hood.

Karen Flesher, EA-Texas Christian, Who's Who Among Greeks.

USC Coeds Rush to Help

"Project Day" at the University of Southern California last fall was one of the most successful days of rush week—successful in that actives and rushees had a good time working together and successful in that the Rehabilitation Center at the Childrens Hospital of Los Angeles was to benefit from the project.

Depending on which houses the rushees visited on that day, they worked with actives to make such things as decorations, wall hangings, bean bags, pillows or even macaroni Christmas trees—all items for the Hospital's annual Doll Fair and the booth sponsored by Panhellenic.

Some of the Delta Tau Kappas dressed as Raggedy Ann and Raggedy Andy in keeping with the theme of the wall hangings they were making to be sold in the booth at the Doll Fair. Each sorority donated the materials used.

It was the USC Panhellenic officials who started the idea, which must have been very successful. According to the girls, it was a much more comfortable way to get to know each other and it was more meaningful to know you were working together for a specific charity.

Praise for Philanthropy Efforts at Northwestern

Once again, Kappas have been recognized for outstanding philanthropic service through the efforts of Upsilon actives at Northwestern, who participated in the annual "Philip Martin Renner Memorial Club" Tag Day to raise money for kidney research. They helped to collect over \$6,600.00 for the Michael Reese Hospital in Chicago. The Club's Tag Day Chairman has written, "... too often our youth are misunderstood, when in reality there is more student participation than any other generation that preceded them in the quest for peace, equality and a better world for all people . . ."

At Home and Abroad

Five actives from one chapter have been selected to membership in *Who's Who in American Colleges and Universities*. They are Mary Jeanne Bahr, Carolann Ksiazek, Teresa Owens, Joan Reynolds and Helen Wei, all Gamma Psi Kappas at the University of Maryland.

Margaret Driscoll, ΔΔ — Penn State, *Who's Who in American Colleges and Universities*, Delta Alpha president.

Ann Wrona, ΔΔ — Penn State, was chosen as one of 40 Penn State students to participate in a unique practicum instituted by the University. They spent nine weeks last spring in concentrated study of marine science at the Wallops Island Marine Science Consortium, Wallops Island, Virginia.

Selected to join the North Carolina School of the Arts orchestra was Margaret Proctor, ΕΓ — North Carolina. She played first violin in the 60-member orchestra which toured Europe last summer.

Nancy Stowers, ΕΑ-Texas Christian, *Who's who Among Greeks*.

Another Epsilon Gamma active at North Carolina, Peggy Senter, accompanied the Carolina Choir which served as the host choir at a music festival in Graz, Austria.

Sharon Golden and Mary Jane Copley, ΒΤ — West Virginia, spent six weeks last summer studying architecture in eight different countries.

The Bloomington (Illinois) City Panhellenic Scholarship has been awarded to an Epsilon active, Mary Lynn Bumgardner. The scholarship is presented to the Greek woman at Illinois Wesleyan with the highest overall grade point and with consideration for involvement in campus activities. Mary Lynn's activities and honors have included membership in Egas, Alpha Lambda Delta, Kappa Delta Pi (education honorary), Phi Kappa Phi, Delta Omicron (professional music fraternity), marching band and concert band, women's choir and Chapel Choir, Dean's List, Music Educators National Conference, Presser Foundation Scholar (for outstanding musicians) and Professional Panhellenic Council.

It's a Woman's World, Too!

Alpha Zeta, an agricultural school honorary at the University of Idaho, recently opened its all-male membership to include two girls. One of them is a Beta Kappa active — Stephanie Fosberg, who is an accomplished horsewoman with many titles to her name. Stephanie was one of five riders to represent the U.S. Olympic team at Langlay, British Columbia in August 1972. The U.S. won second place in the event.

At the Dressage, Crosscountry and Show-jumping in Seattle in July, Stephanie won first in all events of individual competition. She captured the top award in Dressage, which is a show-riding competition. In a five-mile endurance test called Crosscountry, she placed first and in Show-jumping, a specific stadium jumping event, she also took the top honor.

Stephanie has also taught horse technique to young riders, attended instructor clinics, and planned schooling shows. In 1972, she won her 'A' rating, the highest, in the National Pony Club, a national organization for horseback riders under the age of 21, with emphasis on excellence in horsemanship.

A veterinarian science major, Stephanie is the only woman eligible to apply for veterinarian school from the University of Idaho. She says, "There is no reason why a girl can't do as well as a man."

Stephanie Fosberg, ΒΚ-Idaho

Scholastic Honoraries

Beta Beta—St. Lawrence

Beta Beta Beta (biology) Sarah Twombly

Beta Tau—Syracuse

Pi Sigma Alpha (political science) Joan Zubrias

Pi Mu Epsilon (mathematics) Alicia Swatowski

Gamma Rho—Allegheny

Kappa Delta Epsilon (education) Karen Heilman, Karen Kepner, Karen Knippenberg

Pi Gamma Mu (social sciences) Linda Jepson, Kerrie Logan

Gamma Epsilon—Pittsburgh

Quax (science) Rosemary Reidy

Pi Lambda Theta (education) Donna Driscoll

Delta Alpha—Penn State

Phi Sigma (biological science) Candice Dee Craver

Pi Lambda Theta (education) Christine Adessa, Audrey Armstrong, Margaret Driscoll

Gamma Ti Epsilon (pre-med) Stacey Ann Van-Pelt

Omicron Nu (home economics) Diane Barber, Vicki Nieman, Karri Sboray

Delta Phi—Bucknell

Delta Mu Delta (business) Claudia Morf

Kappa Delta Pi (education) Geraldine Homall

Mu Phi Epsilon (music) Jill Sanders, Sallie Stewart

Omicron Delta Epsilon (economics) Elizabeth Haak

Pi Delta Phi (French) Anne Hungerford

Pi Sigma Alpha (political science) Melinda Pastor

Beta Rho—Cincinnati

Kappa Delta Pi (education) Bev McGowan, Marcy Johnson, Susan Leary

Delta Lambda—Miami U.

Alethenoi (English) Betty Jo Garvin

Alpha Kappa Delta (sociology) Lynda Green

Delta Omicron (music) Sherry Yontz

Delta Psi Kappa (physical education) Anne Bush

Kappa Delta Pi (education) Connie Martin, Jane MacMillan, Jenni Miller

Phi Upsilon Omicron (home economics) Susan Sunquist, Jane MacMillan

Kappa—Hillsdale

Lambda Iota Tau (literature) Susan Johnson, Linda Rinard

Gamma Delta—Purdue

Omicron Nu (home economics) Alana Boyle, Sue Layden, Sally Sexauer, Barb Weaver

Kappa Delta Pi (education) Sally Munson, Paula Pickett

Sigma Alpha Eta (speech) Marcia Badger, Joan McCarthy, Jewell Everett, Debbie Maynard

Delta Gamma—Michigan State

Omicron Nu (home economics) Nancy Graham

Delta Psi Kappa (physical education) Mary Jo Christensen

Theta Sigma Phi (journalism) Merrie Beaton

Eta—Wisconsin

Phi Upsilon Omicron (home economics) Barbara Gerlinger, Randine Jaastad

Jane Poage, BΞ-Texas, selected in a campus-wide election as the Sweetheart of the Silver Spurs, an honorary men's service organization that raised \$15,000 for the March of Dimes and works directly with the mentally retarded.

Sally Greenwade, EA-Texas Christian, Phi Upsilon Omicron (home economics honorary), Who's Who Among Greeks, Angel Flight, Secretary of T.C.U. Activities Council.

Nancy Ann Graham, ΔΓ-Michigan State, Omicron Nu (home economics honorary), student teacher in high school in The Hague, Netherlands, Runner-Up in All University Badminton competition.

Rho Deuteron—Ohio Wesleyan

Kappa Delta Pi (education) Nancy Shape

Beta Nu—Ohio State

Delta Omicron (music) Sarah Hockman, Sue Krupko

Phi Upsilon Omicron (home economics) Sue Bowen, Pat Hanley

Sigma Theta Tau (nursing) Pam Bupp

Upsilon—Northwestern

Phi Beta (music, drama) Connie Meyer

Sigma Delta Chi (journalism) Ann Lamar, Cheryl Wells

Sigma Alpha Eta (speech) Connie Meyer

Zeta Phi Eta (speech arts) Suzanne Miles, Marcia Proudfoot

Theta—Missouri

Psi Chi (psychology) Candy Clauser
 Theta Sigma Phi (journalism) Gayle Morse,
 Carolyn Robertson
 Delta Phi Delta (art) Alice Toalson
 Kappa Delta Pi (education) Debby Hays

Omega—Kansas

Kappa Tau Alpha (journalism) Melissa Berg

Sigma—Nebraska

Pi Lambda Theta (education) Gayle Reckeway

Gamma Alpha—Kansas State

Sigma Delta Pi (Spanish) Lyanne Eaton, Karen
 Kinney, Nancy McEwen
 Omicron Nu (home economics) Frances Gatz,
 Carol Williams

Theta Alpha Phi (drama) Kay Steeples

Kappa Delta Pi (education) Kay Steeples,
 Vicki Lane

Sigma Alpha Eta (speech and hearing) Lyanne
 Eaton

Alpha Iota Delta (interior design) Sally Hart-
 well

Gamma Omicron—Wyoming

Alpha Epsilon Delta (pre-med) Georgia Car-
 min, Janet Pearce

Phi Gamma Nu (commerce) Karalee Heckart

Kappa Delta Pi (education) Cathy Lines

Phi Sigma Iota (Romance languages) Katie Lee

Delta Zeta—Colorado College

Pi Gamma Mu (social sciences) Linda Caine,
 Phyllis Hirschfeld, Mary McIntire, Nancy
 Virtue

Beta Xi—Texas

Sigma Alpha Eta (speech) Martha Blanchette

Gamma Phi—Southern Methodist

Psi Chi (psychology) Susan Downs

Sigma Alpha Eta (speech and hearing) Lise
 Schlesinger, Becky Riegler

Delta Iota—Louisiana State

Kappa Delta Epsilon (education) Karen Allen,
 Kathy Chance

Delta Psi—Texas Tech

Beta Beta Beta (biology) Jeannie Griffith

Delta Psi Kappa (physical education) Jeanie
 Smith

Kappa Mu Epsilon (mathematics) Sally Smith

Kappa Tau Alpha (journalism) Marjorie Hodg-
 son

Phi Alpha Theta (history) Sheryl Moffett

Pi Delta Phi (French) Marjorie Hodgson

Sigma Delta Pi (Spanish) Leslie Unger

Epsilon Alpha—Texas Christian

Kappa Delta Pi (education) Becky Reeder

Beta Kappa—Idaho

Theta Sigma Phi (journalism) Mary Ellen John-
 son, Libby Matthews

Sigma Delta Chi (journalism) Mary Ellen John-
 son

Gamma Eta—Washington State

Omicron Nu (home economics) Kari Larson

Sigma Iota (motel) Michelle Frank

Pi Lambda Theta (education) Karen Rodda

Epsilon Iota—Puget Sound

Phi Chi Theta (business) Janis O'Brien

Sigma Alpha Iota (music) Kathleen Nelson

Gamma Zeta—Arizona

Pi Delta Phi (French) Gayle Gormley

Pi Lambda Theta (education) Kathy Bird

Darilynn Wade, ΔP -Mississippi, Phi Mu Epsilon
 (mathematics honorary), Angel Flight, Alpha
 Lambda Delta, Miss Oxford, CWENS, Miss Hospi-
 tality for Oxford, Sophomore Honor Girl (chosen
 by Mortar Board), Model Initiate, Scholarship
 Pledge.

Delta Tau—Southern California

Beta Gamma Sigma (commerce) Patricia Lokey

Epsilon Delta—Arizona State

Kappa Delta Pi (education) Mary Lee Robison
 Phi Upsilon Omicron (home economics) Celeste
 Silva

Beta Upsilon—West Virginia

Sigma Alpha Eta (speech) Libby Lear

Gamma Kappa—William and Mary

Abelian Society (mathematics) Lynda Butler

Pi Delta Phi (French) Cathy Crawford

Gamma Psi—Maryland

Omicron Nu (home economics) Bonnie Wilcox

Kappa Delta Pi (education) Colleen Wei

Delta Beta—Duke

Sigma Theta Tau (nursing) Meredith Burke

Delta Upsilon—Georgia

Psi Chi (psychology) Anne Halley Kimble

Epsilon Zeta—Florida State

Beta Alpha Psi (accounting) Sherry Murphy

Kappa Delta Pi (education) Kathy Campbell,
 Virginia Dixon

Sigma Alpha Iota (music) Susan Heare

Epsilon Kappa—South Carolina

Kappa Delta Epsilon (education) Carol Boggs,

Faith Hatch, Rhonda Singletary

Theta Sigma Phi (journalism) Netia Lowell

Psi Chi (psychology) Caroline Perry

Beta Chi—Kentucky

Sigma Alpha Eta (speech and hearing) Joelyn

Park Herndon, Charlotte Ann Hill, Deborah

Long

Omicron Nu (home economics) Alice Rebecca
 Cowgill

Gamma Pi—Alabama

Kappa Delta Epsilon (education) Helen Louise
 Doss, Ann Star Hollinger, Elizabeth Murray

McGlynn

Alpha Epsilon Delta (pre-med) Elizabeth Mur-
 ray McGlynn

Theta Sigma Phi (journalism) Virginia O'Neal
 Sollie

Pi Alpha Theta (history) Harriett Byrd Otts,
 Nancy Evers Sikes

Beta Alpha Psi (accounting) Cheryl Shannon
 Norman

Alpha Beta Alpha (library) Lutie Caroline
 Hughston

Sigma Delta Pi (Spanish) Kathleen Elizabeth
 Powers

Epsilon Eta—Auburn

Kappa Delta Pi (education) Donna Bolt, Vicki Boyce, Catherine Cleage, Sharon Porschen, Amanda Sorrell

Lambda Tau (lab technology) Glenda Hall, Marsha Hutchinson

Pi Delta Phi (French) Jeanetta Jones

Sigma Alpha Eta (speech and hearing) Debbie Glasgow

Sigma Tau Delta (English) Vicki Boyce, Susan Burket, Patti Schwartz

Epsilon Lambda—Tennessee

Phi Chi Theta (business) Anne Todd King

Beta Theta—Oklahoma

Omicron Nu (home economics) Nancy Ward

Gamma Nu—Arkansas

Alpha Chi Sigma (chemistry) Susan Conley

Beta Gamma Sigma (commerce) Cindy Carson

Gamma Theta Upsilon (geography) Judy Dale

Kappa Delta Pi (education) Carol Beatty

Phi Alpha Theta (history) Crata Castleberry, Sherry Harris, Karen Knox

Phi Upsilon Omicron (home economics) Charlene Berner, Cathy Eagle, Audrey Harper, Becky Thaxton, Vikki Whitlock

Sigma Alpha Iota (music) Ellen Morris, Susan Harris

Delta Sigma—Oklahoma State

Kappa Delta Pi (education) Beverly Betow, Ruslyn Evans

Epsilon Theta—Little Rock

Phi Delta Phi (law) Sharon Olberts

Beta Zeta—Iowa

Sigma Theta Tau (nursing) Jane LeSage

Cynthia Smith, ΓZ -Arizona, Board of Directors for the School of Home Economics, Vice-President of the Student Section of the American Home Economics Association, State Treasurer of the Student Section of the American Home Economics Association.

Pi Lambda Theta (education) Sandy Brown, Alecia Edge, Kathy Flanagan

Delta Omicron—Iowa State

Delta Phi Delta (art) Suzanne Margaret Gordinier

A.I.D. (interior design) Suzanne Margaret Gordinier, Catherine Louise VanGelderren

Phi Upsilon Omicron (home economics) Jane Ellen Rothman

Gamma Mu—Oregon State

Omicron Nu (home economics) Wendy Wilson

Theta Sigma Phi (journalism) Gene Compton

Alpha Lambda Delta

Gail Romberger, Deborah Dubin, Connie Kean, ΔA -Penn State

Jill Sanders, $\Delta \Phi$ -Bucknell

Pamela Gallagher, Linda Walsh, Δ -Akron

Patty Brown, Patty Rybak, BN -Ohio State

Bev Dowers, Jan Miller, BP^A -Cincinnati

Mary Christine Diehl, ΔA -Miami U.

Laraine Kay Dunning, I -DePauw

Dorthea Anastopholus, Jill Benjamin, Sandy

Bleck, Kyle McKinley, Kathy Miller, Milena

Orloff, Billy Seward, Nancy Stivers, M -Butler

Cynthia Burger, Nancy North, Nancy Tyra, T -Northwestern

Jan Berry, Karren Kinney, ΓA -Kansas State

Margaret Bergstein, ΓI -Washington U.

Nancy Lippincott, Rachel Mostert, Mary Shelton, Sally Tusa, BZ -Texas

Louella Caldwell, Lou Ann Gattis, Diane Hinckley, Carole Holley, Diane Irwin, Janet Jones,

Nancy Jones, Beth Kirby, Mary Kostmayer,

Diane Leininger, Lindsey McFadin, Janie Miller, Rebecca Royall, Cindy Selectman, Nancy

Shands, Missy Spottswood, $\Gamma \Phi$ -Southern Methodist

Mary Gladney, Helen Selser, ΔI -Louisiana State

Carol Alkire, Toni Beck, Monica Martin, Carolyn Smith, Greta Tuttle, $\Delta \Psi$ -Texas Tech

Linda Lincoln, Ellen McLain, Sarah Swinehart,

Nancy Vanderburg, BK -Idaho

Sherry Brandt, Carol Brannan, Martha Jordon,

ΓH -Washington State

Robin Bonelli, Leanne Burrill, Patrice Clark,

Debbie Miller, Pam Peterson, ΓZ -Arizona

Ellen Dambros, ΔT -Southern California

Connie DeMichiei, EA -Arizona State

Cathy Crawford, Mary Mann, ΓK -William and

Mary

Rebecca McMillan, EZ -Florida State

Mary Carolyn Nance, ΔP -Mississippi

Sherry Jordan, EH -Auburn

Patricia S. Wall, Janet Boyce, Nancy C. King, EA -Tennessee

Missy Behrents, Paula Elliott, $B\Theta$ -Oklahoma

Charlene Berner, Kathy Early, Jeanie Fox, Candace Henry, Wendy Henry, Marijean Oliver,

Meredith Polk, ΓN -Arkansas

Beverly Betow, Cynda Capps, Abby Harris, Jody

Johnson, Sharon Pickrell, Karen Smith, Tana

Stubblefield, Vicki Thomas, Joyce Weibel,

Marilyn Williams, ΔS -Oklahoma State

Kathy Friday, BZ -Iowa

Phi Beta Kappa

Leslie Anne Becktoft, Barbara Jean Schaeffer, BB-St. Lawrence
 Barbara Kennedy, ΔN-Massachusetts
 Karen Heilman, Carol Pyron, ΓP-Allegheny
 Kathryn Hanna, ΓE-Pittsburgh
 Jane Heston, P^A-Ohio Wesleyan
 Nieca Caltrider, BN-Ohio State
 Lynda Green, ΔA-Miami U.
 Catherine Ray Ryan, Constance Danforth Ryan, Jenny DePrez Thurston, I-DePauw
 Kathryn Linde, ΔΓ-Michigan State
 Christie Johnson, Ω-Kansas
 Elizabeth Speir, Phyllis Hirschfeld, ΔZ-Colorado College
 Janet Kiholm, Renee Romney, ΔH-Utah
 Mary Kathryn Gallagher, Leslie Ann Hunter, Susan Williams, Claudia King, EB-Colorado State

Sally Howell, BΘ-Sophie Newcomb
 Linda Riersgard, BK-Idaho
 Jan Harrington, Mary McCoy, ΓT-Whitman
 Suzanne Lee, ΔT-Southern California
 Pam Funck, ΓK-William and Mary
 Carol Ksiazek, ΓΨ-Maryland
 Marilyn Jean Brock, Anne Walker Curlee, Margaret Elizabeth Senter, Banta Hilyard Whitner, Nancy Lee Wilson, Josie Perry, Jackie Ross, EΓ-North Carolina
 Margaret Ellen Sikes, ΓΠ-Alabama
 Pat Arnold, Judith C. Stroud, EΛ-Tennessee
 Cindy Board, Kathy Flanagan, Cathy Lutzelman, Jane Borg Cook, BZ-Iowa
 Coleen Brady, Pamela Mayall, BΩ-Oregon

Sue Miedema, T-Northwestern, Alpha Lambda Delta, Leland Forum Moderator—Women in Education, Secretary of Wildcat Council, Distinguished Student List for 7 consecutive quarters, College All-Star Queen finalist.

Deborah Rodarmel, Δ-Indiana, Phi Beta Kappa.

Kathryn Ann Linde, ΔΓ-Michigan State, Phi Beta Kappa, 1971 Homecoming Queen Court.

(left to right) Pamela Peterson and Leanne Burrill, ΓZ-Arizona, Alpha Lambda Delta.

Phi Kappa Phi

Aida King, ΔΞ-Carnegie-Mellon
 Randine Jaastad, Lola Kappus, H-Wisconsin
 Pam Christensen, Cathy Lines, ΓO-Wyoming
 Renee Romney, ΔH-Utah
 Iru Zeller, Martha Blanchette, Sue Bebb, BΞ-Texas
 Donna Banman, Barbara Benner, Sharon Irwin, Linda Riersgard, BK-Idaho
 Susan Boyle, Betsy Husom, ΓH-Washington State
 Susan Hood, ΓZ-Arizona
 Connie Bell, Peggy Hill, EΔ-Arizona State
 Mary Holly Allison, Mary Jeanne Bahr, Carol Ksiazek, Joan Reynolds, ΓΨ-Maryland
 Candace Jane Collins, ΔT-Georgia
 Lynn Lee, Christie Gibbs, ΓM-Oregon State

New books by Kappa authors

Reviewed by
AUDREY HARTLEY CAHILL
ΔΑ-Penn State, Book Review Editor

LIVING IN TAIWAN: A Handbook for Housewives by Helen Freytag, MeiYa Publications, Inc., Taipei, Taiwan, 1970, 289pp. non-fiction.

Should you be going to Taiwan to live, or any place in the Far East, you can have access to inside information by obtaining a copy of Helen Hughes Freytag's **HANDBOOK**, in which she tells how to settle in new surroundings as quickly as possible.

Helen Freytag (Beta Lambda, University of Illinois) is one of those fortunate individuals who can adapt to an entirely different lifestyle and make it seem as simple as a move across the county. Helen and her husband Richard spent eight years in the Orient. He is with the International Division, First National Bank. When they lived in Tokyo, Helen taught diplomatic history of the United States at the University of Maryland Extension. In Taipei, Taiwan, she did a weekly cookery column for the *China Post* and wrote **LIVING IN TAIWAN**.

"Everyone needs a nest" and "Everyone needs a friend". The author advises the newcomer to "settle in as quickly as possible . . . Being a foreigner living abroad can be a delightful trip back to a time when people needed and helped one another."

Though she suggests that one take a reasonable supply of cocktail cherries, olives and onions, Helen assures you that you can comfortably leave your repairman behind—the ones in Taipei are far more prompt to answer a distress call and "Unbelievably, they come when they say they will and even—smelling salts please—call if they cannot!"

Since an excellent way of meeting people is through social and volunteer organizations, a list of these is included as are all National Holidays. Household hints are not overlooked either, nor is the etiquette of the country.

The Freytags are back in the States at present, but they have two lively mementoes of their years in the Orient; Richard was born in Tokyo and their daughter, Bliss, in Taiwan.

For those interested in obtaining a copy of **HANDBOOK**, Helen Freytag's permanent mailing address is: 206 North Hughes Road, Woodstock, Ill. 60098.

HONEYMOON ODYSSEY by Bob M. Watt

Kappas of Theta Chapter, University of Missouri, 1909-1913, will be interested in knowing that Bob Lindsey Watt has published a delightful memoir of a belated honeymoon.

World War I postponed the original honeymoon trip to Europe of Bob and Will Watt. One thing and another continued to postpone a trip until April of 1956 when their plans were finally realized.

Bob Watt's husband, William, was a founder of Second Presbyterian Church, Thomasville, Georgia and until his death in 1967 was an active Rotarian, receiving many honors for his work with the Georgia Rotary Student Program.

The author's joy in her marriage and her life is expressed in this Journal. For those wishing to renew contact, Mrs. Watt's address is 714 North Dawson Street, Thomasville, Georgia 31792.

THE PLEASURE IS YOURS: EL PLACER ES

SUYO by Elaine Edmunds, Published by Sugar Daddy Publications, 928pp. \$12.50, non-fiction.

You expect to come across recipes of tacos, tostados and enchiladas in the Spanish language—but hush puppies, yorkshire pudding and corned beef hash???? Well, why not if the cook book is bilingual and the author has lived in Venezuela since 1948?

Elaine Carlson Edmunds (Beta Mu, University of Colorado) did not start out to write a cookbook, it just grew to 750 recipes from a beginning collection of family history recipes for her daughters. To these recipes were added the Venezuelan dishes she has prepared during 24 years of living in Caracas, plus others she uncovered teaching a gourmet cooking class for the Venezuela University Women's Association. Her English speaking friends enjoyed her efforts immediately, but there were complaints from her South American contemporaries. The book should be in Spanish also. Now it is and the pleasure is everybody's. Because it is, Elaine received the "Amiga de Venezuela" honor which is given each year to those foreigners who contribute to the community life.

Elaine writes: "Venezuela is exciting to live in as it develops industrially and politically. It offers something for everyone—jungle, mountains, plains, coastline, and tiny villages up to our amazing metropolis, Caracas, with two million people (of the eleven million in the country.)"

Elaine is married to Ralston P. Edmunds, a lawyer and economist. They have two daughters and four grandchildren. Her daughter, Dorothy Moeller, did the illustrations for this book and daughter, Joan Weaver, is a Kappa of the Beta Mu chapter.

THE PLEASURE IS YOURS can be purchased in the United States through Lewis Meyer Book Store, 3401 South Peoria Street, Tulsa, Okla. 74105, for \$12.50.

Alumnae News

Preparing items for the Boulder Alumnae Association's Santa's House boutique are, from left, Patty Clark Hawkins, Δ I-Louisiana State; Ann Mallan Fontenot, Δ Ψ -Texas Tech, and Ruth Wierman Hamilton, B.M.-Colorado. Proceeds from the benefit, jointly sponsored with Pi Beta Phi and Kappa Alpha Theta alumnae, went to Boulder's Attention Homes, temporary homes for troubled teenagers. The Christmas boutique featured gift items for adults and children, baked goods, a puppet show and visits with Mr. and Mrs. Santa. For more holiday-inspired alumnae activity, see following pages.

Edited by
MARY BETH VAWTER RICHARDSON
6-Missouri
Alumnae News Editor

Cleveland

An annual sale of Christmas cards provides funds for the Cleveland East Side Alumnae Association's philanthropies, the Cerebral Palsy Foundation School and the Millridge School for the Hearing Impaired. Gail Carey Seiple, P^a-Ohio Wesleyan (center), presents a check to Miss Alice C. Kent, a supervisor at Millridge School. At left are Lana Moxley Knopf, BZ-University of Iowa, an executive board member of the association, and her daughter, Elise, a pupil at Millridge School.

Top teacher

Each Christmas for the past 30 years, Edwina Patton, Δ-Indiana, has composed a poem to send to special friends. Recently the Huntington, Indiana, Writer's Club asked her to share her collection of yule poems at a public reading at Huntington College, where she is assistant professor of English. In addition to poetry, Miss Patton has numerous other interests. She and her sister, Elizabeth, also a Kappa, have traveled extensively. Students at Huntington College selected her as the distinctive teacher at the college for 1972.

How Dallas does it

It's true! The Dallas Alumnae Association's latest Holiday Homes Tour grossed nearly \$18,000 in one day. The lovely rooms pictured below were among the settings in four homes that attracted throngs of visitors. About 400 alumnae took part in this super money-maker for the Children's Medical Center, Dallas Services for Blind Children and Fraternity philanthropies. Kappa craftsmen attended "work parties" for months before the event and created over 3,000 items to be sold. Members prepared an attractive brochure listing saleable items on display and house information. The day of the event, bus tours were available, with lunch at a country club optional. At each home chances were sold on a grand prize and carolers sang merrily all day long. Alumnae who graciously opened their showplace homes for the event were Margaret Dalton Folsom, ΓΦ-Southern Methodist; Marilyn McCullough Musolino, BΘ-Oklahoma; Peggy Dunlap Thompson, BΞ-Texas; and Alice Webb Spradley, ΓΦ-Southern Methodist. Chairman was Margaret Ann "Punk" Ammons Field, ΓN-Arkansas. The tour is an every-other-year event, and alumnae admit their latest success will be a hard act to follow.

Activity . . .

Washington — Suburban Maryland

The Embassy of Uruguay was the setting for the benefit buffet and holiday fashion show of the Washington, D.C.-Suburban Maryland Alumnae Association. Proceeds went to the Urban Service Corps. From left, Constance Smith Peeler, $\Gamma\chi$ -George Washington; Miss Sandy Sullivan, a professional model; Pat Dimling Reuther, $\Delta\Xi$ -Carnegie Mellon, association president; Mrs. Hector Luisi, wife of the Ambassador of Uruguay; and Lynn Cashman Astrich, $\Gamma\psi$ -Maryland, benefit chairman. Celebrity model for the event was Constance Cornell Stuart, $\Gamma\psi$ -Maryland, who is staff director to Mrs. Richard Nixon.

Portland trims trees

Hundreds of handcrafted tree ornaments are featured at the Portland Alumnae Association's annual "Trees of Christmas" benefit. To make shopping for the beautiful ornaments even more enjoyable, the alumnae offer patrons a champagne box luncheon. Proceeds from the popular venture go to the Kidney Association of Oregon.

Houston

The Houston Alumnae Association pledged the proceeds from their annual Christmas Pilgrimage to Young Life, an international Christian organization. From left, Kathleen Kline Gerner, $\Gamma\Xi$ -UCLA; Robin Gerner, $B\Xi$ -Texas, a Young Life Member; and Virginia Musselman Gullette, $B\Delta$ -Illinois, chairman of the Christmas Pilgrimage.

Kansas City

Proceeds from the Greater Kansas City Alumnae Association's annual Holiday House Tour totaled \$12,000, of which \$6,300 was donated to the Pre-school for the Deaf at the Children's Rehabilitation Unit of the University of Kansas Medical Center. Miss Madaline Goetzinger, center, accepted the check for the pre-school from the tour chairman, Judith Kay Hoffman, Ω -University of Kansas. Standing at right is Barbara Jean Van Orden Reed, BT -Syracuse University, tour co-chairman. Association president is Anne Hoffman Nichols, Σ -Nebraska, seated with pupils.

Janet Jerles Folsom

A feature article on Janet Jerles Folsom, ΔΞ-Carnegie, appeared in a Boulder, Colorado, newspaper recently, outlining her family's experiences while living and traveling in Europe and Africa the past four years. The Folsoms moved to Boulder from Frankfurt, Germany, where her husband, Wes, worked for IBM. In addition to many memories, the Folsoms returned to the United States with numerous pieces of antique furniture, china and crystal, and this talented Kappa is considering opening an antique shop.

Jeannette Hafner Hahner, B Ω-Oregon, was elected Position 1 of the 16th Legislative District in the State of Washington. Mrs. Hahner, who holds a law degree, was the first woman member of the Walla Walla School Board.

Rosemary Hussey, Δ-Indiana, knows what it is to be a student again. She was the proud recipient of a diploma at the May, 1972, commencement exercises at Indiana University. She first entered the university in 1929.

Names in the news ...

Alice Ann Rice Bell

Alice Ann Rice Bell, Υ-Northwestern, was chosen Panhellenic 1972 Woman of the Year in Honolulu, Hawaii. Her many activities include Junior League, Campfire Girls, Committee on Clean Air and Water, Hale Kipa home for girls and Kailua Drug Clinic.

Katharine Farber Futch, ΓΘ-Drake, is completing a two-year term as director of District VIII, Florida State Society of the DAR. A freelance writer, she was listed in the 1972 English publication of "The Two Thousand Women of Achievement." She also was listed in the 1971 Volume of Personalities in the South and Who's Who in American Women.

Henrietta McArthur, ΔΥ-Georgia, was chosen one of the ten outstanding young men and women of Atlanta by TOYPA, an organization which recognizes young singles who have distinguished themselves in careers and civic affairs. She is with the Citizens and Southern National Bank in Atlanta.

Woman of the year in Lubbock, Texas, is Pauline Yeager Bean, ΔΨ-Texas Tech. She is on the board of the Texas Tech Museum, and has served the museum in many capacities through the years. Her many activities include the Women's Division of the Chamber of Commerce, United Fund, AAUW, Symphony Guild, and president of Lubbock Alumnae Association.

Pauline Yeager Bean

Dorothy Barbour Brassey

Geraldine Thomas Keating

Dorothy Barbour Brassey, Γ M-Oregon State, was recently featured as a "Distinguished Citizen" of Boise, Idaho, in *The Idaho Statesman*. She has served as president of the American Association of University Women, elementary and junior high school PTAs, St. Luke's Hospital Auxiliary, and Boise Alumnae Association. Her other activities include the Beaux Arts Society, St. Luke's Ball, Historical Society and Joffrey Ballet.

Geraldine Thomas Keating, Δ -Akron, is executive director of the International Association of Business Communicators, an important position that evolved from volunteer work she began at Akron General Hospital several years ago. She began doing routine volunteer work, and finally ended up in the hospital's public relations office. From there her status changed within a few years from nonpaid volunteer to head of a worldwide professional society. Her other activities have included United Fund, Witan Club, PTA, and House Building Committee of Lambda Chapter. She is past president of the Akron Alumnae Association.

Janet Evans Hull, Υ -Northwestern, is one of four Community Women of Achievement in Corvallis, Oregon. She was cited for her work with the Migrant Ministry, an organization she was instrumental in founding after hearing a speech on the plight of migrant farm workers. To further her work she has learned to speak Spanish. When Cesar Chavez, spokesman for migrant farm labor, came to Salem, Oregon, for a rally last year, Mrs. Hull delivered the welcome to him. A Camp Fire Girl group leader, she also is a member of the Benton County Medical Auxiliary and a ruling elder in First United Presbyterian Church. She and her husband, an anesthesiologist, are active in Crossroads, an organization which promotes friendships with foreign students.

Jean Chambers Thwaite, Σ -Nebraska, wins friends and influences people with her advice as food editor of *The Atlanta Constitution*. She and her husband, Dr. Walter G. Thwaite, have four daughters and two grandchildren.

Pat Posten Noyes, Δ E-Rollins, was recently the subject of a "Cooking Corner" feature in *Monmouth Moods*, listing favorite recipes of her sports-minded and nature loving family. She is a member of the Matawan Borough Bayshore Hospital Auxiliary and public relations chairman of the North Jersey Shore Alumnae Club.

Mary Jeanne Druse, Δ B-Duke, has received a Ph. D. from the Department of Biochemistry at the University of North Carolina at Chapel Hill. She was granted a predoctoral fellowship by the National Institute of Health in Bethesda, Maryland, where she is now doing research in neurobiology.

Harriet Drury VanMeter, B X-Kentucky, was cited recently for her work as founder of the International Book Project, which has headquarters in Lexington, Kentucky. The project collects books from all over this country for shipment abroad to needy areas.

Betty Miller Hart, B T-Syracuse, was one of only nine state artists whose works were chosen for special showing at the 1972 juried art exhibition at the New Jersey State Museum.

Two Kappas and a Delta Gamma have opened a delightful shop in Wichita, Kansas, known as Needlepoint by MEG. The name of the shop is taken from the first letter of each of their names. They are: Mary McGinty Relihan and Eileen Maloney Olander, both Ω -Kansas, and Ginny Gard Mastio. The shop features only Mrs. Relihan's original designs, thereby enabling customers to individualize their work. Instruction, at the shop, is part of their service, and they have been delighted with the interest shown.

Dr. Edward G. Latch, chaplain of the U. S. House of Representatives, was extra proud to conduct the prayer at the University of Tennessee's commencement exercises in June. His granddaughter, Ann Maxwell, $E \Delta$ - Tennessee, was a member of the graduating class. Dr. Latch has another Kappa connection. His wife is the former Maria Vander Vies, Γ X - George Washington. He is the minister who performed the marriage ceremony of Tricia Nixon and Edward Cox. Another dignitary at the Tennessee graduation exercises had Kappa ties. The commencement speaker was Dr. Malcolm Willey, academic executive officer at Maryville College. His daughter, Christine Willey, $E \Delta$ - Tennessee, received her diploma the same day. *The Knoxville News-Sentinel* published a large photograph of Dr. Latch and Dr. Willey with their graduating Kappa descendants.

50 YEAR AWARDS

Boise Alumnae Association is proud that fourteen of its members wear the 50-year fleur de lis pin. From left, Edith Butler Fisher, Σ -Nebraska, who holds the group's longest membership record (70 years); Esther Davis, E-Illinois Wesleyan; Eva Casey Cornell, Σ -Nebraska; and Lucile Gahan Chaney, BK-Idaho. Mrs. Chaney and Ellen McCrossin Scott, also BK (not pictured), are the newest members of Boise's 50-year club, having received pins in 1972.

Kansas City's 50-year honorees include: Front row (from left), Isabelle Stepp Helmers and Nancy Lawson Jones, both θ -Missouri; Louise Nebergall Slayton, $\Gamma\theta$ -Drake; Margaret Null Dunmire, $\Gamma\Delta$ -Kansas State. Back row (from left) Lelia Wood Mann, Margaret Manley Woodworth, and Carolyn Twyman Lapp, all θ -Missouri; Louise Forney Gempel and Madge Stover Miller, Ω -Kansas; Elizabeth Hepler, $\Gamma\Delta$ -Kansas State.

Alice Knoedler Hickok, H-Wisconsin, receives a fleur de lis pin from her daughter, Joy Hickok Quarry, H-Wisconsin, during a ceremony at Torrey Pines Convalescent Home. Joining in champagne toasts were, from left, Carol Wehrle Gregg, ΓP -Allegheny, president of La Jolla Alumnae Association; Lucena Wood Proctor, BT-Syracuse, and Dorothy Bondurant Keyes, H-Wisconsin, a pledge sister of the honoree.

Charlotte Beechler Brooke, ΓE -Pittsburgh (right), received a 50-year pin from the Tulare-Kings Counties (Calif.) Alumnae Club. Honored by the Oak Park-River Forest (Ill.) Association were (below left) Lucretia Aldrich Probst, E-Illinois Wesleyan, and Charlotte Baker Whitford, a charter member of BT-Syracuse.

Southern Area Council's 50-year honorees are, from left: Jenny Parks Forwood, BI-Swarthmore; Rosabel Vail Lee Walker, B Δ -Michigan; Virginia Martin Havens, II-Berkeley; Dorothy Dearle Keiser, ΓH -Washington State; and Elizabeth Nissen Sauer, $\Gamma\Delta$ -Kansas State.

YOU CAN MAKE THE DIFFERENCE by Lee and Ann Edwards. Arlington House, 1968, 377 pp. \$6.95, non-fiction.

If you are feeling that the individual effort is outdated and are frustrated as to what to do or where to begin to tell it where it counts, you might start with actually writing that letter to your editor or congressman.

Too busy to do anything more? The Edwards suggest ways of budgeting your days so that there is a parcel of time available for that effort or feel you must make so that you can live with your beliefs by putting action to your thoughts whether that action is in your church, your PTA, civic organization or political party.

THE CHURCH AND CLUB WOMAN'S COMPANION by Ann Seranne and Eileen Gaden, Doubleday, 1964, 340 pp. \$5.95, non-fiction.

One would hope that the club and church bazaars, dinners and fairs will be with us always. They are a charming part of Americana, beside the fund-raising they accomplish. The authors, who also did **THE BLENDER COOKBOOK** and **BEST OF NEAR EASTERN COOKERY** have come to aid your planning meetings with a well illustrated and, naturally, well-organized book.

In addition to the money makers, they suggest ideas for the club members to enjoy their own get-togethers with party ideas, themes and decorations.

Editor's note:

Current books by Kappa authors are wanted for review purposes and for the Fraternity Headquarters Library. Please send or ask your publishers to send such publications to the Book Review Editor, Mrs.

William F. Cahill, 6 The Billows, Box 4J, Rt. 2, Vero Beach, Fla. 32960.

ATTENTION EDITORS OF KAPPA ALUMNAE COOKBOOKS!!!

Vincent Price, actor and gourmet cook, has the right idea when he says—"One of my best sources is women's club cookbooks. I collect them when I'm traveling. You'd be surprised how great something like Minnie Filch's casserole can be." So how about contributing alumnae cookbooks for our Library at Kappa Headquarters. If you send a copy to the Book Editor, she will mention it in KEY and then pass it along to the library shelves.

Dr. Miriam Locke, III, Alabama, has been elected President of the Alabama chapter of Phi Beta Kappa for the second time! Not only is she the only member to serve as President twice, but she is also the only woman to ever hold the office!

Left, Della McIntosh Rowe, K, Hillsdale is shown with her daughter Barbara Rowe, also K, Hillsdale and currently registrar at Stetson. Mrs. Rowe has been a Kappa 70 years.

Attending the Panhellenic Banquet at Stetson University, DeLand, Florida on September 16, 1972 was a very special Kappa of 70 years - Della McIntosh Rowe, K, Hillsdale. Mrs. Rowe was born in Michigan, initiated in 1902 at Hillsdale College, taught for two years following her graduation and then was married. For the next 20 years she participated actively in various community affairs. After the death of her husband, Mrs. Rowe returned to the field of education when she was asked to become Dean of Women at Hillsdale College. During this period she did graduate study at University of Michigan and Columbia University. She retired to Florida in 1945 and accepted a position on the Dean of Women's staff at Stetson which she expected to hold for a brief period, but she continued to grow younger each year and her contribution was so great that she was not able to retire again until 1967. Mrs. John T. Brownlee, President of the Winter Park, Florida Alumnae was asked to present Mrs. Rowe with her 50 year pin on behalf of the Fraternity. Mrs. Merle Holliday, a 50 year Kappa of Hillsdale and sister to Della was present for the occasion, as was Mrs. Rowe's daughter, also a Kappa from Hillsdale, Barbara Rowe, who is registrar at Stetson.

CAREER CORNER

Florence S. Cromwell, ΔΔ-Miami University, is now serving her second 3 year term as president of the American Occupational Therapy Association and is also a member of the faculty of the Department of Occupational Therapy at the University of Southern California in Los Angeles.

Today 14,000 occupational therapists in the U.S. serve in all kinds of health care institutions and community agencies providing these kinds of services. They are either OTR's (Occupational Therapist Registered) persons with bachelors or masters degrees who have been educated in one of 45 Universities, or COTA's (Certified Occupational Therapy Assistant) graduates of special programs of training in community colleges or vocational schools. They are all members of the American Occupational Therapy Association which at age 55 is one of the older health professions' organizations.

Miss Cromwell, received education at Washington University in St. Louis after her initial education at Miami University in Ohio. She served three years as an officer in the WAVES then started in an acute care hospital, moved to a work adjustment program in the Goodwill Industries, then to a home care program for the Visiting Nurse Association. Later she engaged in research about pre-vocational evaluation in a center for adults with cerebral palsy, then to special education for future health workers destined to help patients with chronic illness and handicaps, to her present position in which she is assisting the development of occupational therapy resources in community agencies where occupational therapy has not traditionally been offered. According to Miss Cromwell, "People who have experienced illness or injury and the often devastating consequences from them, know that the only

meaningful rehabilitation is one's reintegration into his own life role and life style. Occupational therapists have always been dedicated to that goal!

Nancy Peairs Ramos, E, Illinois Wesleyan, is a volunteer in the field of learning disabilities—a handicap that probably affects fifteen percent of our children. For eight years Nancy has been a member of the California Association for Neurologically Handicapped Children (CANHC). She served the county chapter as publications chairman and president and then worked at the state level as publications chairman and now public relations chairman. Last year she was presented with the Award of the Year.

This year she had an opportunity to help produce a movie about an adolescent with learning disabilities—he can't read. This is the first movie that deals with this age group and she hopes to produce another. Two years ago CANHC published the first book on the adolescent "Helping the Adolescent with the Hidden Handicap." It's now used as a college text and was considered as resource material for the White House Conference on Youth. "It's real rehabilitation at this age level," says Nancy whose career is a very real one to her—even though it is volunteer!

Barbara Koval Nelson, ΔΔ, Pennsylvania State, writes that for the past five years she has been a correspondent with the McGraw-Hill World News System, first in the Pittsburgh News Bureau and then in London. She is the only female reporter in the McGraw-Hill World News who is assigned in Europe. Most of her reporting is general business and technical news with an occasional travel or fashion piece. Most of her writing appears in one of the 30-odd McGraw-Hill magazines such as BUSINESS WEEK, MODERN HOSPITAL OR ENGINEERING NEWS-RECORD.

Nancy Peairs Ramos, E, Barbara Koval Nelson, ΔΔ,
Illinois Wesleyan. Pennsylvania State.

Reporting from Britain has been very challenging, she says, as she has managed to traverse most of England, Ireland, Scotland, and Wales on story assignments ranging from the Irish Bank strike to the building of Liverpool's "Mersey" tunnels.

Joyce Dragash Flowers, ΔΓ, Michigan State University, is a speech therapist for the Grosse Pointe Michigan Public Schools.

Lynne Carpenter Massey, ΔK, University of Miami, is a district math clinician for Fayetteville-Manlius Schools in Manlius, New York.

Virginia Bailey Morrison, K, Hillsdale, was presented a citation award at the 50th anniversary celebration of the School of Education, The University of Michigan for "... contribution to education and to the growth of the School of Education." (One of two women so honored). She is Professor of Education, Oakland University, Rochester, Michigan.

Carroll Brugler McNeil, ΔA, Pennsylvania State, is the registrar, Graduate School of Business, Stanford University. She was previously program counselor at Bechtel International Center, Stanford University, and Financial Aid Officer at Mills College.

Patricia Taylor Russo, BN, Ohio State University, is an art teacher for Most Blessed Sacrament School in Franklin Lakes, New Jersey. She worked previously in the O.T. department of Sunny Acres County T.B. Hospital in Cleveland, Ohio, and for Rainbow Hospital in the Recreational Therapy department.

Elizabeth LeBlond, Ψ, Cornell University, is listed in *Who's Who of American Women*, 7th edition, 1972-73.

Mary Kathryn Kleuser Anderson, EA, Texas Christian University, is the home demonstration agent of Galveston County for the Texas Agricultural Extension Service, Texas A. and M. University, U. S. Department of Agriculture.

Mary Ann Dunn Williams, Θ, University of Missouri, is a free lance writer for "Family Getaway" in Florida Accent, Sunday Magazine section of *Tampa Tribune*.

Barbara Teachout Arey, X, University of Minnesota, teaches sales in graduate school, Eastern Montana College.

Cornelia Vos Christenson, Δ, Indiana, is the author of *Kinsey: A Biography*. Currently retired, she was formerly a research associate at Institute for Sex Research, Indiana U.

Lynn Anita Wallace, EΔ-Arizona State, (right) recently won her gold wings at Pan American World Airways flight training center in Miami and has begun work as a stewardess. She is based in New York.

Another new stewardess is Pat Hanley, BN-Ohio State. (left) Pat is with American Airlines and is based in Chicago.

Ella Thompson Wright, Ψ, Cornell University, is presently assistant editor of *International Monetary Fund*. Previously she was at Brookings Institution, Washington, D.C. associate editor *American Society for Engineering Education*, Director of Publications for Building Research Institute, Director of Publications National Education Association, (American Association for Health, P.E. and Recreation - Director of Publications) and *Food and Agriculture Organ of the United Nations*, Editor.

Linda Klouda Lavezzo, ΔO, Iowa State University, is employed by Richardson Seigle Rolfs & McCoy, Inc. (Advertising agency) as creative department coordinator and on editorial staff of quarterly houseorgan "Plain Brown Rapper".

Anna D. Sophocles, BA, University of Pennsylvania, is a Ph. D candidate in Classical Archaeology at the University of Pennsylvania.

Joann Daubenspeck Painter, ΔΞ, Carnegie Mellon, is the Director of Guidance and Placement, Villa Maria College, Erie, Pennsylvania.

Ruth Paterson Chappell, ΓΨ, University of Maryland, is Director of 7 Oaks Presbyterian Kindergarten in Columbia, South Carolina.

Trisha Triesch Bridges, EA, Texas Christian University, is a teacher of the deaf at Callier Hearing and Speech Center, Dallas, Texas.

Carol L. Sampson, IX, George Washington University, is an active at George Washington and also a member of Mrs. Nixon's White House Staff. She works directly under the Director of Correspondence.

KAPPAS ABROAD

Margaret Waits Hurst, ΔI, Louisiana State University, has just moved from Philadelphia to Brussels where her husband is Professor of Management at the European Institute for Advanced Studies in Management. Two of her three small sons are attending a French language pre-school. Margaret says she hopes to play host to visiting Kappas - at Avenue des CERISIERS, 177, 1150 Brussels, Belgium.

Marcia Southworth Willey, ΔΓ, Michigan State University, has acquired British teaching certification and hopes to find a teaching position now in Birmingham, England. Her husband is involved in the International Division of TRW and they spent their first year of British residence in Swansea, Wales. They expect to remain at 20 Yelverton Drive, Birmingham 15, Warwickshire, England for several years.

Elizabeth Hope Urban, ΓK, William & Mary, is doing independent research in Cheshire County Archives at Chester Castle in Chester, U. K. She has a tiny "flat" in a big mansion on the River Dee.

Nancy Wright Howland, ΓB, University of New Mexico, writes that she and her husband have spent the past three years living in Neu Ulm, Germany and traveling extensively throughout Spain, Italy, France, Austria, Switzerland, Germany, and the Netherlands. Fred is a Captain in the Army and recently completed service in Turkey. The Howlands also had their first son while stationed in Germany.

Mary Louise Villeret Stites, ΔI, Louisiana State, will be living in Gaeta, Italy until June 1973 while her husband is serving on the USS *Springfield* based at Gaeta. She is thrilled to be able to see so much of different countries and to increase her Italian so she can say more than just "I don't understand".

Dianna Crouse Smith, ΓΔ, Purdue, is now a supervisor of kindergartens in Sydney, Australia. She is residing at 2 The Maples - Women's College, Carillon Avenue, Newtown, NSW 2042, Australia.

ORDER KAPPA STATIONERY FROM

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

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

ZIP CODE 55105; Note size \$2.75; Informals (smaller than Note) \$2.50.

Mailing Costs 35 cents a quire. Add. ENGRAVED INVITATIONS TO MEMBER-SHIP \$24.00 a hundred including envelopes; Mailing Costs \$1.00. "OUTLINE PRINTS" (folder 4x5) with LARGE WHITE COAT OF ARMS, for Note Paper or Year Book covers, 100 for \$10.00; 100 envlps. \$3.50, 10 and envelopes \$1.25. POSTPAID. ENCLOSED PAYMENT WITH ALL ORDERS. MINIMUM: ANY SIZE STATIONERY 2 QUIRES.

Elizabeth Anderson Eversman, ΓΔ, Purdue, is currently on a seven month sabbatical in Christchurch, New Zealand with her husband and three children.

Just completing a semester abroad at Rome, Italy are five actives from EI at the University of Puget Sound in coordination with Dante University and the University of Rome. They are; **Lori Bonvicini, Elaine Curry, Joyce Fisher, Judy Harris and Barbara Lidikay.**

Ruth Hoeksema Plewes, ΓII, Alabama, writes that she and her husband (who is assigned to the Headquarters of the U. S. Army Medical Command for Europe) enjoyed a family reunion last Christmas with their son and his wife stationed at Aschaffenburg, Germany, and their daughter **Jane Plewes, BΞ**, University of Texas, and her husband Captain Kenneth Bergquist of Fort Benning, Georgia. "I've met quite a few Kappas in the Heidelberg area and it's delightful to find a Kappa sister so far from home."

Sharon Yamamoto White, E, Illinois Wesleyan University, is living in London and painting while her husband owns a European Holiday Company and arranges holidays from the States to many tourist spots in Europe. If any Kappas would like assistance in economical travelling Sharon invites you to let her know. The Chicago office is Euro-American Travel Service, Inc., 469 E. Ohio St., Chicago, Illinois 60611. Her husband is also director of a charter airline and even their baby has an airplane named after her and was christened on board!

In Memoriam

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

British Columbia, University of—Gamma Upsilon
 Isabelle MacKinnon Dixon—January 7, 1972
 Susan Dingle McMullan—September 3, 1972
Colorado College—Delta Zeta
 Carolyn Underhill Malone—November 1, 1971
Colorado, University of—Beta Mu
 Anna Louise Ennis D'Arcy—July 30, 1972
 Roberta Lorenz McGrew—April 29, 1972
 Mary Ella Wood Taylor—June 24, 1972
Depauw University—Iota
 Mary Elizabeth Seebirt Tetley-Jones—
 July 19, 1971
 Mary Singleton Wamsley—August 16, 1972
Drake University—Gamma Theta
 Katherine McDonnell Barnes—July 17, 1972
Idaho, University of—Beta Kappa
 Helen Kerka Carter—October 4, 1965
Illinois, University of—Beta Lambda
 Eleanor Mason Durham—July 11, 1972
Idaho, University of—Beta Kappa
 Helen Kerka Carter—October 4, 1965
Illinois, University of—Beta Lambda
 Eleanor Mason Durham—July 11, 1972
Indiana University—Delta
 F. Jane Zahner, June 22, 1972
Iowa, University of—Beta Zeta
 Mary Lytle—December 19, 1971
Kentucky, University of—Beta Chi
 Katherine Graves Andrews—September 20,
 1972
 Jane Kenney Blanton—September 25, 1972
McGill University—Delta Delta
 Kathleen Willough Jenkins—August 30, 1972
Michigan State University—Delta Gamma
 Jane Edgren Gwizdala—February, 1972

Minnesota, University of—Chi
 May Jeanette Sutherland Edgecomb—
 June 18, 1972
Missouri, University of—Theta
 Abbie Johnson Burton—August 7, 1972
Montana, University of—Beta Phi
 Mary Sue Smartt Haines—May 19, 1972
Ohio State University—Beta Nu
 Helen Taylor Miller—August 30, 1972
Oregon, University of—Beta Omega
 Laura Foulkes Brougner—June 10, 1972
Pennsylvania, University of—Beta Alpha
 Eleanor Hayes Blackman—September 24, 1971
 Mary Hammer Francis—August 13, 1972
Pittsburgh, University of—Gamma Epsilon
 (Dorothy) Jane MacDonald Myers—
 August 24, 1972
Syracuse University—Beta Tau
 Mabel Allis Johnson—February 26, 1971
Washington State University—Gamma Eta
 Jeanne Markert Curren—August 12, 1972
Whitman College—Gamma Gamma
 Fay Electa Hamm—July 23, 1972
 Florence Long—August 2, 1972
Wyoming, University of—Gamma Omicron
 Bernice Redshaw Outsien—March 9, 1972

DECEASED CHAPTERS

Buchtel University—Lambda
 Margaret Prior Sohn—July 12, 1972
Swarthmore College—Beta Iota
 Catherine Fitzhugh Wood—July 13, 1972
Wooster College—Beta Gamma
 Eleanor Ewing Jackson—September 15, 1972

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

KAPPA KAPPA GAMMA MAGAZINE AGENCY

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

Mrs. Orion M. Spaid
 DIRECTOR

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

SUBSCRIBER			
STREET			
CITY	STATE	ZIP	
ORDERED BY			
ADDRESS			

MAGAZINES	NEW OR RENEWAL	HOW LONG	PRICE

CREDIT ALUMNAE ASS'N.:

WHICH CARD: XMAS GIFT BIRTHDAY CHECK ENCLOSED FOR \$

FRATERNITY DIRECTORY

COUNCIL

- President*—MRS. LESTER L. GRAHAM (Marian Schroeder, B Φ), 7440 Vista Del Monte Ave., Van Nuys, Calif. 91405
Vice President—MRS. WILES CONVERSE (Marjorie Matson, Γ Δ), 83 Stoneleigh Ct., Rochester, N.Y. 14618
Treasurer—MRS. ROBERT KOKE (Jane Lindsay, Γ Ω), 133 Fox Dr., Allendale, N.J. 07401
Director of Membership—MRS. DURMONT LARSON (Kay Smith, B Π), 9413 N.E. 14th, Bellevue, Wash. 98004
Director of Chapters—MRS. ROBERT WELLS (Jean Hess, Δ T), 4830 Jett Rd., N.W., Atlanta, Ga. 30327
Director of Field Representatives—MRS. CHARLES NITSCHKE (Sally Moore, B N), 6570 Plesenton Dr., Worthington, Ohio 43085
Director of Personnel—MRS. CHARLES E. WILLIAMS (Marian Klingbeil, Θ), 2821 Alcazar, N.E. Albuquerque, N.M. 87110
Director of Alumnae—MRS. JAMES C. PRIOR (Betsy Molsberry, B N), 605 W. Walnut, Arcadia, Calif. 91006
Director of Philanthropies—MRS. CHARLES C. PINGRY (R. Eloise Ryder, Γ Δ), 9503 N. Wakefield Ct., Milwaukee, Wisc. 53217

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43215

Mailing Address: P.O. Box 2079, Columbus, Ohio 43216

Executive Secretary—Mrs. Robert. V. Cameron (Betty Sanor, B N)

PANHELLENIC

- National Panhellenic Conference Delegatae*—Mrs. Wilbur M. Pryor, Jr. (Phyllis Brinton, B M), 1975 Monaco Pkwy., Denver, Colo. 80220; First Alternate—Mrs. Charles J. Chastang, Jr. (Fraternity Research Chairman); Second Alternate—Mrs. Frank Alexander (Frances Fatout, I), 6826 Sharon Rd., Charlotte, N.C. 28210; Third Alternate—Mrs. Lester L. Graham (President)
Panhellenic Affairs Committee—NPC Delegate (Chairman); First and Second Alternates; Mrs. Ralph Schwartz (Nancy Ann Nelson, B Δ), 3451 E. Asbury, Denver, Colo. 80210, City Panhellenic information; Mrs. John Beall (Pauline Tomlin, Γ X), 6704 Hazel Lane, McLean, Va. 22101, Active Chapter Panhellenic information.

ASSOCIATE COUNCIL PROVINCE DIRECTORS

CHAPTERS

- Alpha*—Miss NANCY ANN LEASE (P^A), Lowrey Pl., Apt. 251-1, Newington, Conn. 06111
Beta—Mrs. ROBERT E. WHITTAKER (Lois Ann Catherman, B Σ), 683 Vance Ave., Wyckoff, N.J. 07481
Gamma—Mrs. C. NICHOLAS PRY (Mary Elizabeth Barratt, P^A), 611 Grover, Defiance, Ohio 43512
Delta—Mrs. JOHN HANCOCK (Joan Herrin, M), 4127 Timber Ct., Indianapolis, Ind. 46250
Epsilon—Mrs. JOHN W. CARLILE (Jane Wood, B N), 518 Elder Lane, Winnetka, Ill. 60093
Zeta—Mrs. MICHAEL H. MILLER (Martha Ann Young, Θ), 1923 Leavenworth, Manhattan, Kan. 66502
Eta—Mrs. CECIL F. CLEMENT, JR. (Lee Clarke, Δ Z), 3 Heather Cir., Colorado Springs, Colo. 80906
Theta—Mrs. WILLIAM C. CURRY (Jane Tournier, Δ), 6115 Shadycliff, Dallas, Tex. 75240
Iota—Mrs. GENE E. GUTHRIE (Nancy Houston, Ψ), 24222 156th, S.E., Kent, Wash. 98031
Kappa—Mrs. ROBERT C. PICKETT (Elizabeth Hawkins, Δ T), 610 Reposado Dr., La Habra, Calif. 90631
Lambda—Mrs. VERNON P. JOHNSON (Marcia Ann Hall, K), 2720 Kenmore Rd., Richmond, Va. 23225
Mu—Mrs. ROBERT R. HENRY, JR. (Ann Treadway, Δ P), 4420 Willingham Dr., Columbia, S.C. 29206
Nu—Mrs. FREDERICK N. CUNLEY (Barbara Tranter, Δ Γ), 2360 Massey Rd., Memphis, Tenn. 38138
Xi—Mrs. GERALD G. BARTON (Martha Jo Clough, B Θ), 1605 Dorchester Dr., Oklahoma City, Okla. 73120
Omicron—Mrs. PAUL R. WHITMORE (Pamela Strong, Γ Θ), 4221 Lincoln Ave., Des Moines, Ia. 50310
Pi—Mrs. H. MARSHALL SHAMBARCER (Margaret Louise Frank, B Ω), 15 Inverness Way, Hillsborough, Calif. 94010

ALUMNAE

- Alpha*—Mrs. DAVID P. DUYSTERS (Judith Grady, P^A), 1562 Red Jacket Rd., Grand Island, N.Y. 14072
Beta—Mrs. VAUGHN W. VOLK (Elizabeth Monahan, P^A), 649 Timber Lane, Devle, Pa. 19333
Gamma—Mrs. DIRK V. TOLLE (Caroline Cole, Δ Δ), 3456 Gallatin Rd., Toledo, Ohio 43606
Delta—Mrs. JAMES H. HEINZE (Mary Frances Gibbs, P^A), 130 Edgebrook Dr., Battle Creek, Mich. 49015
Epsilon—Mrs. WALTER M. KEITH (Marjorie Moree, Γ Δ), 412 W. Washington, Urbana, Ill. 61801
Zeta—Mrs. ROBERT S. BEACHY (Betty Smith, Θ), 6450 Sagamore Rd., Shawnee Mission, Kan. 66208
Eta—Mrs. JAMES D. CHAMBERS (Cynthia Ann Mitchell, Δ Z), 7083 E. Montana Pl., Denver, Colo. 80222
Theta—Mrs. JAMES H. ELDER, JR. (Dee Speed, Γ Ψ), 741 Rocky River, Houston, Tex. 77027
Iota—Mrs. WILLIAM T. SHAUB (Betty Jean Carlson, Γ H), 808 N. Yakima Ave., Tacoma, Wash. 98403
Kappa—Mrs. HARRISON M. HOWARD (Alphonsine Clapp, Σ), 7719 Chaparral Rd., E., Scottsdale, Ariz. 85253
Lambda—Mrs. JOHN W. LAWTHOR (Ellen Marie Johnson, Γ Ψ), 11832 Farmland Dr., Rockville, Md. 20852
Mu—Mrs. WILLIAM P. ADAMS (Carol Irene Carrano, Δ M), 4423 Mt. Paran Pkwy., N.W., Atlanta, Ga. 30327
Nu—Mrs. DANIEL WEST (V. Elizabeth Foster, Δ B), 825 S. Perkins, Memphis, Tenn. 38117
Xi—Mrs. ARNOLD C. SHELLEY (Jane Falter, B Θ), 5675 N.W. 36th, Oklahoma City, Ok. 73122
Omicron—Mrs. JAMES J. WALL, JR. (Alene Marion Turner, H), 6516 Creek Dr., Edina, Minn. 55435
Pi—Mrs. PHILLIP W. MOESER (Joann Mary Hatch, Γ H), 1503 E. 36th, Spokane, Wash. 99203

FIELD SECRETARIES

Margaret Mitchell Hayes (Γ II), 201 Briarcliff Rd., Brewton, Ala. 36426; Nancy Louise Kelley (E Z), 1404 Sharon Rd., Tallahassee, Fla. 32303; Jennifer Lynn Nelson (Δ), 632 Shadyhurst, Fort Wayne, Ind. 46825; Ellen Jester Ruth (Γ Z), 530 E. Town St., Columbus, Ohio 43215

STANDING COMMITTEES

GENERAL ADMINISTRATIVE

By-Laws—Mrs. ALSTON O. HARMON, JR. (Carol Engels, Δ K), 1105 Catalina Rd., E., Jacksonville, Fla. 32216 (Chairman); Mrs. WILLIAM D. WAGERS (Mary Elizabeth Gordon, M), 4115 Fir Ct., Indianapolis, Ind. 46250; Mrs. GAVIN W. LAURIE, JR. (Carolyn Jones, P Δ), 2944 Forest Cir., Jacksonville, Fla. 32217; Mrs. ELEANOR F. ZAHN (Eleanor F. Zahn, Γ Z), 2880 Hollyridge Dr., Hollywood, Calif. 90068

Convention—Mrs. WILLIAM B. ROBERTS (Mary Agnes Graham, T), 1116 4th Ave. N., Great Falls, Mont. 59401 (Chairman).

Extension—Mrs. WILLIAM LANE (Ruth Hoehle, Φ), Box 27, Intervale, N.H. 03845 (Chairman).

Finance—Mrs. JOSEPH H. RUSTEMEYER (Jeannette Grever, Ω), 1133 Sante Fe, Leavenworth, Kansas 66048 (Chairman); Mrs. WILLIAM W. PENNELL (Katharine Wade, B N), 2189 Jervis Rd., Columbus, Ohio 43221; Mrs. J. SHERMAN WERTZ (E. Flora Horsky, B Φ), 131 Beverly Ave., Missoula, Mont. 59801; President Ex-Officio; Treasurer; Assistant Treasurer; Housing Chairman.

History—To be appointed
For Chapter Histories: Mrs. JOSEPH E. MOLLOY (Ruth Branning, B A), 200 St. Marks Sq., Philadelphia, Pa. 19104; Mrs. JUSTIN FULLER (Charlotte Joyce Thomas, Δ T), 133 Tecumseh Rd., Montevallo, Ala. 35115

Housing—Mrs. JOHN M. SHELTON (Patricia Piller, Ω), 6536 Sagamore Rd., Shawnee Mission, Kansas 66208 (Chairman).

Fraternity Publications—Mrs. JACK R. GRAF (Catherine Schroeder, B N), 2372 Coventry Rd., Columbus, Ohio 43221 (Chairman).

KEY Publication—Mrs. DAVID SELBY (Diane Miller, B N), 6750 Mervin Pl., Worthington, Ohio 43085 (Editor-Chairman); Mrs. WILLIS C. PFLUGH, JR. (Anna Mitchell Hiett, B M), 2359 Juan St., San Diego, Calif. 92103 (Active Chapter Editor); Mrs. E. TAYLOR RICHARDSON (Mary Elizabeth Vawter, Θ), 205 Ridgefield, Memphis, Tenn. 38111 (Alumnae Editor); Mrs. GRAYDON L. LONSFORD (Florence E. Hutchinson, Γ Δ), 311 E. 72nd St., New York, N.Y. 10021 (Art Editor); Mrs. WILLIAM CAHILL (Audrey Elaine Hartley, Δ A), Six The Billows, Box 4J, Rt. #2, Vero Beach, Fla. 32960 (Book Review Editor).

Public Relations—Mrs. ROBERT MORNINGSTAR (Ann Scott, B N), 680 Madison Ave., New York, N.Y. 10021 (Consultant and Chairman).

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

CHAPTER PROGRAMS

Chapter Programs—Mrs. H. DENNIS SANFORD (Janet Dickerson, Γ K), 529 Franklyn Ave., Indialantic, Fla. 32903 (Chairman).

Pledge Training—Mrs. RONALD C. MUZZI (Sally Schwartz, Ψ), 7500 S.W. 113th St., Miami, Fla. 33156

Scholarship—Mrs. THAYER CHRISTENSEN (Sue Douglas, Δ H), 4353 Millcreek, Dallas, Tex. 75234 (Chairman).

Fraternity Education—Mrs. ROSS E. WALES (Juliana Fraser, B N), Betsy Belle Farm, Apt. 4, East Farmington, Charlottesville, Va. 22901 (Chairman).

Public Relations—Mrs. WILLIS C. PFLUGH, JR. (Anna Mitchell Hiett, B M), 2359 Juan St., San Diego, Calif. 92103 (Chairman; also, Chapter Newsletters).

PHILANTHROPIC

Grants for Study:

Graduate Fellowships—Miss MIRIAM LOCKE (Γ II), Box 1484, University, Ala. 35486 (Chairman); Judges: Mrs. JUSTIN FULLER (Charlotte Thomas, Δ T), 133 Tecumseh Rd., Montevallo, Ala. 35115; Miss MARY ELIZABETH BROOKS (Γ Δ), 929 S. Brooks St., Madison, Wis. 53715

Graduate Counselor Fellowships—Mrs. CHARLES NITSCHKE (Director of Field Representatives)

Undergraduate Scholarships—Mrs. W. JAMES AIKEN, JR. (Jean Risser, Γ P), 206 Maple Ave., Pittsburgh, Pa. 15218 (Chairman); Judge: Miss MARILYN M. NEWMAN (P Δ), 450 W. Rudisill Blvd., Ft. Wayne, Ind. 46807

Rehabilitation Fellowships and Scholarships—Mrs. THOMAS F. LONG, JR. (Donna Simenson, B A), 335 Ruby, Clarendon Hills, Ill. 60514 (Chairman); Judges: Mrs. HOWARD A. RUSK (Gladys Houx, Θ), 330 E. 33rd St., Apt. 21-M, New York, N.Y. 10016; Miss JUDITH LATTA (B Φ), 3900 Watson Pl., N.W., Washington, D.C. 20016

Emergency Scholarships—Mrs. E. T. LAITNER (Nancy B. Voorhees, Γ Δ), 1020 Downing Dr., Waukesha, Wisc. 53186

Student Loans—Mrs. ROBERT V. CAMERON (Executive Secretary)

Rose McGill—Mrs. WILLIAM ROEVER (Myrtle E. Oliver, Γ I), 2001 Stoney Brook, Apt. B, Houston, Tex. 77042

Rehabilitation Services—Mrs. THOMAS F. LONG, JR. (Donna Simenson, B A), 335 Ruby, Clarendon Hills, Ill. 60514

SPECIAL APPOINTMENTS

Assistant Treasurer—Mrs. WILLIAM R. TOLER (Martha Stephens, Θ), 1826 Highridge Dr., Columbia, Mo. 65201

Fraternity Research—Mrs. CHARLES J. CHASTANG, JR. (Ruth Bullock, B N), 2176 N. Parkway, Columbus, Ohio 43221 (Chairman)

Housing Policy Study—Mrs. EUGEN C. ANDRES, JR. (Helen V. Snyder, B II), 2770 Newhall St., Apt. 24, Santa Clara, Calif. 95050 (Chairman)

Nominating—Mrs. JOHN S. BOYER (Nan Kretschmer, B M), Winter Address: 836 E. 17th Ave., Denver, Colo. 80218; Summer Address: Savery, Wyo. 82332 (Chairman)

COUNCIL ASSISTANTS

Assistants to the Director of Chapters—Mrs. H. DENNIS SANFORD (Chapter Programs Chairman); For Advisers: Mrs. PHILIP C. BIRD (Marjorie Cross, B M), 2755 S. W. Fairmont Dr., Corvallis, Ore. 97330

Assistants to the Director of Membership—For Alumnae Reference Chairmen: Mrs. JOHN T. ISAACSON (Molly E. Moody, Γ I), 4537 Maryland Ave., St. Louis, Mo. 63108; For Rush Helpers: Mrs. F. EUGENE RIGGS (Ann Adams, Δ H), 10615 Lake Steilacoom Dr., Tacoma, Wash. 98498; For State Rush Chairmen: Mrs. ROBERT H. HOGENSEN (Jean Davies, Γ M), 2990 N.W. Harrison Blvd., Corvallis, Ore. 97330

Assistant to the Director of Alumnae—Mrs. SCOTT HENDERSON (Barbara Terry, Δ), 5812 Stoney Creek Ct., Worthington, Ohio 43085 (Chairman)

GRADUATE COUNSELORS

KATHERINE CAPLES (B K), Kappa Kappa Gamma, 1005 Gerald, Missoula, Mont. 59801

JUDITH MERRILENE CLARK (Δ Ψ), Kappa Kappa Gamma, 440 S. Millledge Ave., Athens, Ga. 30601

CARLISLE HOWE JUDD (E), Kappa Kappa Gamma, 1304 34th St., Des Moines, Iowa 50311

JANICE ELLEN PERSSON (Δ N), Kappa Kappa Gamma, 616 N. 16th, Lincoln, Neb. 68508

JACKIE RAE GOTTER (Δ X), Kappa Kappa Gamma, 4504 18th Ave., N.E., Seattle, Wash. 98105

UNDERGRADUATE COUNCIL

Chairman—ROBIN LOUISE GERNER (B Z), 2001 University, Austin, Texas 78705

PROVINCE REPRESENTATIVES

Alpha—PATTI LOU DAVIDSON (B T), 743 Comstock Ave., Syracuse, N.Y. 13210

Beta—WILLLOW RENE WILCOX (Γ P), KKG Box 179, Allegheny College, Meadville, Pa. 16335

Gamma—SUSAN MICHELE TRAUB (Δ), 241 Spicer St., Akron, Ohio 44304

Delta—LYNNE WADDELL (Δ), 1018 E. Third St., Bloomington, Ind. 47401

Epsilon—CINDY ANN EVANS (B A), 1102 S. Lincoln Ave., Urbana, Ill. 61801

Zeta—TERRY LYNN SMITH (Γ A), 517 N. Fairchild Terr., Manhattan, Kan. 66502

Eta—GAYLE ANN PYKE (Δ H), 33 S. Wolcott St., Salt Lake City, Utah 84102

Theta—MARGUERITE ESTELLE WALLER (B O), 1033 Audubon St., New Orleans, La. 70118

Iota—

Kappa—LAURIE ELLEN FRASER (Δ T), 929 W. 28th St., Los Angeles, Calif. 90007

Lambda—

Mu—LINDA ANN VADER (E E), KKG, Drawer NN, Emory University, Atlanta, Ga. 30322

Nu—CHERYL SHANNON NORMAN (Γ Π), KKG Box 6183, University, Ala. 35486

Xi—EUNICE SHERRY HARRIS (Γ N), 800 W. Maple, Fayetteville, Ark. 72701

Omicron—GAIL CATHERINE ADLIN (X), 329 10th Ave., S.E., Minneapolis, Minn. 55414

Pi—DEBORAH KATHRYN SMITH (Π Δ), 2328 Piedmont Ave., Berkeley, Calif. 94704

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43215

Mailing Address: P.O. Box 2079, Columbus, Ohio 43216

Office Staff:

Executive Secretary—MRS. ROBERT V. CAMERON (Betty Sanor, B N)

Controller—MRS. MICHAEL ELIN (Jean Ebright, B N)

Assistants—MRS. ERNEST CHITTY; MRS. FRED FISCHER; MRS. EARL W. GRAY, JR. (Anne Lascelles, B M); MRS. PHILIP D. HERTENSTEIN (Phyllis Carman, Δ Δ); DIANE J. LOWE (T); MRS. BRYON J. MOLLIKA; MRS. TERRENCE MORRIS; MRS. JOSEPH THATCHER (Joan Brightman, P Δ)

AUTHORIZED JEWELER

Burr, Patterson & Auld Co.

2301 Sixteenth St., Detroit, Mich. 48216

MAGAZINE AGENCY

Director—MRS. ORIEON MEEKER SPAID (Gwendolyn L. Dorey, M), 4440 Lindell Blvd., Apt. 1702, St. Louis, Mo. 63108

PROVINCE MAGAZINE CHAIRMEN

Alpha—MRS. ROBERT M. MUTRIE (Jean Simpson, B T), 20 Walker Ave., Toronto 7

Beta—MRS. E. DOUGLASS BURDICK (Marian Pratt, B I), 205 Walnut Pl., Havertown, Pa. 19083

Gamma—MRS. ROBERT EYNON (Florence Fischer, BB) 2787 E. Asplin Dr., Rocky River, Ohio 44116

Delta—MRS. JOSEPH N. HEATH (Sally Owens, Δ Δ), 1208 Rochester St., Lafayette, Ind. 47905

Epsilon—MRS. DONALD W. WATT (Margaret Staat, A Δ), 206 N. 2nd St., Monmouth, Ill. 61462

Zeta—MRS. MYRON MANGRAM (Shirley Johnson, A), 812 North 71st St., Kansas City, Kans. 66112

Eta—MRS. WILLIAM REICHENBERG (Marilyn Altmaier, B N), 5410 Tenino Ave., Boulder, Colo. 80303

Theta—MRS. A. P. BROOKS (Martha Jo Holland, Γ K), 12319 Overcup Dr., Houston, Tex. 77024

Iota—MRS. MICHAEL MAHAFFEY (Judy Mawdsley, Γ A), 1803 Mahan St., Richland, Wash. 98352

Kappa—MRS. HOWARD A. HILL (Elizabeth Schellschmidt, M), 4117 Lymer Dr., San Diego, Calif. 92116

Lambda—MRS. JOHN W. McDONNELL (Patricia Ann Wells, Γ K), 10224 Confederate Lane, Fairfax, Va. 22030

Mu—MRS. RAY M. SOUTHWORTH (Mary Simison, I), Palm Aire Apts. #109, 2900 Palm Aire Dr., N., Pompano Beach, Fla. 33062

Nu—MRS. EDWARD T. REECE (Marion Keyser, B Δ), 843 Semmes St., Memphis, Tenn. 38111

Xi—MRS. ROGER L. DESPAIN (G. Jill Cross, B Θ), 152 Lake Aluma Dr., Oklahoma City, Okla. 73121

Pi—MRS. HELSER VERMEHR (Margaret Helser, B Ω), 12575 Costello Dr., Los Altos, Calif. 94022

ACTIVE CHAPTER PRESIDENTS

(*Chapter House Address)

ALPHA PROVINCE

ST. LAWRENCE UNIVERSITY (B B Δ)—Mary Granai, *Kappa Kappa Gamma Lodge, 45 E. Main St., Canton, N.Y. 13617

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

UNIVERSITY OF TORONTO (B Ψ)—Mary Ellen Long, *32 Madison Ave., Toronto 5, Ontario, Can.

MCGILL UNIVERSITY (Δ Δ)—Heather Lundell, 3637 A University Ave., Montreal, Quebec, Can.

UNIVERSITY OF CONNECTICUT (Δ M)—Donna Craine,

*Kappa Kappa Gamma, Unit 1, Section A, University of Connecticut, Storrs, Conn. 06268

UNIVERSITY OF MASSACHUSETTES (Δ N)—Juliana J. Buckley, *32 Nutting Ave., Amherst, Mass.; Mailing Address: K K Γ, P.O. Box #839, Amherst, Mass. 01002

BETA PROVINCE

ALLEGHENY COLLEGE (Γ P)—Jane Brautigam, Kappa Kappa Gamma, Box #179, Allegheny College, Meadville, Pa. 16335

UNIVERSITY OF PENNSYLVANIA (B A)—Betty Forrest, K K Γ, 3637 Locust Walk, Philadelphia, Pa. 19104

UNIVERSITY OF PITTSBURGH (Γ E)—Judy Mazur, *4401 Bayard St., Pittsburgh, Pa. 15213

PENNSYLVANIA STATE UNIVERSITY (Δ A)—Margaret Driscoll, Kappa Kappa Gamma, Cooper Hall, P.S.U., University Park, Pa. 16802

CARNEGIE-MELLON UNIVERSITY (Δ Ξ)—Mary Patricia Murphy, 3-D Morewood Gardens, 1060 Morewood Ave., Pittsburgh, Pa. 15213

BUCKNELL UNIVERSITY (Δ Φ)—Geri Homall, Box C 1033, Bucknell Univ., Lewisburg, Pa. 17837

GAMMA PROVINCE

UNIVERSITY OF AKRON (Δ)—Jenny Pope, *241 Spicer St., Akron, Ohio 44304

OHIO WESLEYAN UNIVERSITY (P Δ)—Christine White, *126 West Winter St., Delaware, Ohio 43015

OHIO STATE UNIVERSITY (B N)—Judy Donnan, *55 E. 15th Ave., Columbus, Ohio 43201

UNIVERSITY OF CINCINNATI (B P Δ)—Susan Lynch, *2801 Clifton Ave., Cincinnati, Ohio 45220

DENISON UNIVERSITY (Γ Ω)—Carol Rogers, *110 N. Mulberry St., Granville, Ohio 43023

MIAMI UNIVERSITY (Δ Δ)—Barbara Ferris, Kappa Kappa Gamma Suite, Richard Hall, Miami University, Oxford, Ohio 45056

DELTA PROVINCE

INDIANA UNIVERSITY (Δ)—Patricia Sue Haddock, *1018 E. Third St., Bloomington, Ind. 47401

DEPAUW UNIVERSITY (I)—Anne Getty, *507 S. Locust, Greencastle, Ind. 46135

BUTLER UNIVERSITY (M)—Susan Parks, *821 W. Hampton Dr., Indianapolis, Ind. 46208

HILLSDALE COLLEGE (K)—Kris Adams, *221 Hillsdale St., Hillsdale, Mich. 49242

UNIVERSITY OF MICHIGAN (B Δ)—Marsha Davis, *1204 Hill St., Ann Arbor, Mich. 48104

PURDUE UNIVERSITY (Γ Δ)—Kate Mullane, *325 Waldron, W. Lafayette, Ind. 47906

MICHIGAN STATE UNIVERSITY (Δ Γ)—Barb Fuller, *605 M.A.C. Ave., East Lansing, Mich. 48823

EPSILON PROVINCE

MONMOUTH COLLEGE (Δ Δ)—Kim Houran, Cleland Hall, c/o Kappa Kappa Gamma, Monmouth College, Monmouth, Ill. 61462

ILLINOIS WESLEYAN UNIVERSITY (E)—Carol Bennison, 105 E. Graham St., Bloomington, Ill. 61701

UNIVERSITY OF WISCONSIN (H)—Christy Radford, *601 N. Henry St., Madison, Wis. 53703

NORTHWESTERN UNIVERSITY (T)—Robin Findlay, *1871 Orrington Ave., Evanston, Ill. 60201

UNIVERSITY OF ILLINOIS (B Δ)—Cindy Evans, *1102 S. Lincoln Ave., Urbana, Ill. 61801

ZETA PROVINCE

UNIVERSITY OF MISSOURI (Θ)—Susie Eubanks, *512 E. Rollins, Columbia, Mo. 65201

UNIVERSITY OF KANSAS (Ω)—Jane Dodge, *Gower Pl., Lawrence, Kan. 66044

UNIVERSITY OF NEBRASKA (Σ)—Yennie Gembol, *616 N. 16th, Lincoln, Neb. 68508

KANSAS STATE UNIVERSITY (Γ A)—Kay Steeples, *517 N. Fairchild Ter., Manhattan, Kan. 66502

WASHINGTON UNIVERSITY (Γ I)—Susan Zackula, Kappa Kappa Gamma, Box 188, Washington U., St. Louis, Mo. 63130

ETA PROVINCE

UNIVERSITY OF COLORADO (B M)—Joan Bailey, *1134 University, Boulder, Colo. 80302

UNIVERSITY OF WYOMING (Γ O)—Nancy Peters, *Kappa Kappa Gamma House, Fraternity Park, Laramie, Wyo. 82070

COLORADO COLLEGE (Δ Z)—Jan Bernatz, *1100 Wood Ave., Colorado Springs, Colo. 80903

UNIVERSITY OF UTAH (Δ H)—Kathy Kipp, *33 S. Wolcott St., Salt Lake City, Utah 84102

COLORADO STATE UNIVERSITY (E B)—Mary Bakke, *729 S. Shields St., Fort Collins, Colo. 80521

THETA PROVINCE

UNIVERSITY OF TEXAS (B Ξ)—Martha Blanchette, *2001 University, Austin, Tex. 78705

TULANE UNIVERSITY (H. Sophie Newcomb College) (B O)—Peggy Manning, *1033 Audubon St., New Orleans, La. 70118
SOUTHERN METHODIST UNIVERSITY (Γ Φ)—Jane Sawyer, *3110 Daniels, Dallas, Tex. 75205
LOUISIANA STATE UNIVERSITY (Δ I)—Kathy Chance, *Kappa Kappa Gamma House, Box 17380-A, Baton Rouge, La. 70803
TEXS TECH UNIVERSITY (Δ Ψ)—Ann Dearnmore, Box 4108, Tech. Station, Lubbock, Tex. 79409
TEXAS CHRISTIAN UNIVERSITY (E A)—Karen Flesher, K K Γ Box #29271, TCU, Fort Worth, Tex. 76129

IOTA PROVINCE

UNIVERSITY OF WASHINGTON (B Π)—Karen Larson, *4504 18th Ave., N.E., Seattle, Wash. 98105
UNIVERSITY OF MONTANA (B Φ)—Sherri Corning, 1005 Gerald, Missoula, Mont. 59801
UNIVERSITY OF IDAHO (B K)—Janet Vogt, #805 Elm St., Moscow, Idaho 83843
WHITMAN COLLEGE (Γ Γ)—Kathy Twenge, K K Γ, Whitman College, Walla Walla, Wash. 99362
WASHINGTON STATE UNIVERSITY (Γ H)—Kathy Rodda, *N.E. 800 Campus, Pullman, Wash. 99163
UNIVERSITY OF BRITISH COLUMBIA (Γ T)—Allyson Wills, Kappa Kappa Gamma, Panhellenic House, U.B.C., Vancouver, B.C., Canada
UNIVERSITY OF PUGET SOUND (E I)—Wendy Cole, Kappa Kappa Gamma, South Hall, University of Puget Sound, Tacoma, Wash. 98416

KAPPA PROVINCE

UNIVERSITY OF NEW MEXICO (Γ B)—Ann Baker, *1620 Mesa Vista Rd., N.E., Albuquerque, N.Mex. 87106
UNIVERSITY OF ARIZONA (Γ Z)—Gayle Gormley, *1435 E. Second St., Tucson, Ariz. 85719
UNIVERSITY OF CALIFORNIA AT LOS ANGELES (Γ Z)—Tish Bigelow, *744 Hilgard Ave., Los Angeles, Calif. 90024
UNIVERSITY OF SOUTHERN CALIFORNIA (Δ T)—Lynn Crumrine, *929 West 28th St., Los Angeles, Calif. 90007
ARIZONA STATE UNIVERSITY (E Δ)—Victoria Bruce, K K Γ Palo Verde Main, Box #287, ASU, Tempe, Ariz. 85281

LAMBDA PROVINCE

WEST VIRGINIA UNIVERSITY (B T)—Libby Lear, #265 Prospect St., Morgantown, W.Va. 26505
COLLEGE OF WILLIAM AND MARY (Γ K)—Mary Mann, *1 Richmond Rd., Williamsburg, Va. 23185
GEORGE WASHINGTON UNIVERSITY (Γ X)—Cathy Infante, 2031 "F" St., N.W., Washington, D.C. 20006
UNIVERSITY OF MARYLAND (Γ Ψ)—Mary Gayle Griesbauer, *7407 Princeton Ave., College Park, Md. 20740
DUKE UNIVERSITY (Δ B)—Lee Davidson, K K Γ Box 6502, College Station, Durham, N.C. 27708
UNIVERSITY OF NORTH CAROLINA (E Γ)—Marilyn Brock, *302 Pittsboro St., Chapel Hill, N.C. 27514

MU PROVINCE

ROLLINS COLLEGE (Δ E)—Eleanor Kibler, Box 704, Rollins College, Winter Park, Fla. 32789
UNIVERSITY OF MIAMI (Δ K)—Joan Baranowski, K K Γ Box 8221, University of Miami, Coral Gables, Fla. 33124
UNIVERSITY OF GEORGIA (Δ T)—Anne Kimble, *440 S. Milledge Ave., Athens, Ga. 30601
EMORY UNIVERSITY (E E)—Ellen Hornberger, K K Γ, Drawer N. N., Emory University, Atlanta, Ga. 30322
FLORIDA STATE UNIVERSITY (E Z)—Cindy Lomax, *528 W. Jefferson St., Tallahassee, Fla. 32301
UNIVERSITY OF SOUTH CAROLINA (E K)—Caroline Perry, K K Γ Box U-5127, University of South Carolina, Columbia, S.C. 29208
CLEMSON UNIVERSITY (E M)—Barbara McCrickard, Kappa Kappa Gamma, Box #3441, Univ. Sta., Clemson, S.C. 29631

NU PROVINCE

UNIVERSITY OF KENTUCKY (B X)—Charlotte Ann Hill, *238 E. Maxwell, Lexington, Ky. 40508
UNIVERSITY OF ALABAMA (Γ Π)—Kathleen Powers, *905 Colonial Dr., Tuscaloosa, Ala.; Mailing Address: K K Γ, Box 6183, University, Ala. 35486
UNIVERSITY OF MISSISSIPPI (Δ P)—Linda Kolwyck, *Kappa Kappa Gamma House, Oxford, Miss.; Mailing Address: Box 4438, University, Miss. 38677
AUBURN UNIVERSITY (E H)—Ramona McDonald, Dormitory 2, Auburn University, Auburn, Ala. 36830
UNIVERSITY OF TENNESSEE (E A)—Peggy Hanna, 1531 West Cumberland, Knoxville, Tenn. 37916

XI PROVINCE

UNIVERSITY OF OKLAHOMA (B Θ)—Dana Phillips, *700 College, Norman, Okla. 73069

UNIVERSITY OF ARKANSAS (Γ N)—Cherry Harris, *800 W. Maple, Fayetteville, Ark. 72701
UNIVERSITY OF TULSA (Δ Π)—Sally Bass, *3146 E. 5th Pl., Tulsa, Okla. 74104
OKLAHOMA STATE UNIVERSITY (Δ Σ)—Sharon Pickrell, 1212 W. 4th, O.S.U., Stillwater, Okla. 74074
UNIVERSITY OF ARKANSAS AT LITTLE ROCK (E Θ)—Mary Jackson, *2924 S. Taylor, Little Rock, Ark. 72204

OMICRON PROVINCE

UNIVERSITY OF MINNESOTA (X)—Gail Adlin, *329 10th Ave., S.E., Minneapolis, Minn. 55414
UNIVERSITY OF IOWA (B Z)—Sandy Brown, *728 E. Washington, Iowa City, Iowa 52240
DRAKE UNIVERSITY (Γ Θ)—Janice Kostenski, *1305 34th St., Des Moines, Iowa 50311
UNIVERSITY OF MANITOBA (Γ Σ)—Alyson Bulloch, K K Γ, Box 30, University Centre, U. of Man., Ft. Garry Campus, Winnipeg, Man., Can.
NORTH DAKOTA STATE UNIVERSITY OF AGRICULTURE AND APPLIED SCIENCES (Γ T)—Margaret Ryan, *1206 13th Ave., N., Fargo, N.D. 58102
IOWA STATE UNIVERSITY (Δ O)—Sally Pederson, *120 Lynne Ave., Ames, Iowa 50010

PI PROVINCE

UNIVERSITY OF CALIFORNIA (Π Δ)—Cornelia Foster, *2328 Piedmont Ave., Berkeley, Calif. 94704
UNIVERSITY OF OREGON (B Ω)—Susan M. Mott, *821 E. 15th Ave., Eugene, Ore. 97401
OREGON STATE UNIVERSITY (Γ M)—Lynn Lee, *1335 Van Buren, Corvallis, Ore. 97330
CALIFORNIA STATE UNIVERSITY AT FRESNO (Δ Ω)—Candy Bartlett, *5347 N. Millbrook, Fresno, Calif. 93710

ALUMNÆ ASSOCIATION (*Clubs) AND CLUB PRESIDENTS

ALABAMA (N)

*AUBURN—Mrs. Maurice A. Hartman, Jr., 130 Donahue Dr., Ala. 36830
BIRMINGHAM—Mrs. Reese E. Mallette, Jr., 3620 Mountain Park Dr., Birmingham, Ala. 35213
*GADSDEN—Mrs. W. Clifford Arbery, 212 Argyle Cir., Gadsden, Ala. 35901
*HUNTSVILLE—Mrs. William E. Heidish, 5710 Criner Rd., S.E., Huntsville, Ala. 35802
MOBILE—Mrs. Joe H. Little, Jr., 1802 S. Indian Creek Dr., Mobile, Ala. 36607
*MONTGOMERY—Mrs. J. B. Striplin, Box 117, Prattville, Ala. 36067
*TUSCALOOSA—Mrs. Robert C. Morrow, 3 High Forest, Tuscaloosa, Ala. 35401

ARIZONA (K)

*FLAGSTAFF—Mrs. George H. Yard, 411 W. Juniper Ave., Flagstaff, Ariz. 86001
PHOENIX—Mrs. W. Michael Flood, 2331 E. Orange-Wood, Phoenix, Ariz. 85020
SCOTTSDALE—Mrs. B. Charles Ryan, Jr., 6125 E. Indian School Rd., Apt. 242, Scottsdale, Ariz. 85251
TUCSON—Miss Mary Jane Jackson, 200 E. Roger Rd., Apt. 1-62, Tucson, Ariz. 85719

ARKANSAS (Z)

*EL DORADO—Mrs. Earl A. Riley, 1114 West 7, El Dorado, Ark. 71730
*FAYETTEVILLE—Mrs. James B. Hays, 2832 Centerwood, Fayetteville, Ark. 72701
*FORT SMITH—Mrs. Curtis Goldtrap, 5820 Apache Trail, Ft. Smith, Ark. 72901
*HOT SPRINGS—Mrs. Harry Grieve, 606 Bower, Hot Springs, Ark. 71901
LITTLE ROCK—Mrs. Jimmy Ray Young, 13 Blue Ridge Cir., Little Rock, Ark. 72207
*NORTH ARKANSAS—Mrs. John B. Kirkley, 509 Elm, Jonesboro, Ark. 72401
*NORTHEAST ARKANSAS—Mrs. Jack W. Ray, Crawfordville, Ark. 72327
*PINE BLUFF—Mrs. Martin G. Gilbert, 1410 W. 37th, Pine Bluff, Ark. 71601
*TEXARKANA—Mrs. Dennis Young, 2516 Glendale, Texarkana, Ark. 75501

CALIFORNIA

*AMADOR VALLEY (Π)—Mrs. James A. Dempsey, 1061 Norfolk Rd., Livermore, Calif. 94550
ARCADIA (K)—Mrs. George C. Wishart, 1431 Caballero Rd., Arcadia, Calif. 91006
*CARMEL AREA (Π)—Mrs. George R. Walker, Box #4338, Carmel, Calif. 93921
CONTRA COSTA COUNTY (Π)—Mrs. Lyall O. Bishop, 29 Cypress Point Ct., Alamo, Calif. 94507

EAST BAY (II)—Mrs. Lincoln C. Koch, 1114 Winsor Ave., Piedmont, Calif. 94610

*EAST SAN GABRIEL VALLEY (K)—Mrs. John L. Pederson, 1222 Hidden Springs Ln., Glendora, Calif. 91740

FRESNO (II)—Mrs. P. Michael Pavich, 351 Barron, Clovis, Calif. 93612

GLENDAL-BURBANK (K)—Mrs. James G. Patrick, 1350 E. Glenoaks Blvd., Glendale, Calif. 91206

*IMPERIAL VALLEY (K)—Mrs. Howard Kellogg, III, 405 Sycamore, Brawley, Calif. 92227

LA CANADA VALLEY (K)—Mrs. David Mitchell, 1738 Bonita Vista Dr., La Canada, Calif. 91011

LA JOLLA (K)—Mrs. Peter C. Kirm, 2342 Vallecitos, La Jolla, Calif. 92037

LONG BEACH (K)—Mrs. Clemons C. Turner, 5925 The Toledo, Long Beach, Calif. 90803

LOS ANGELES (K)—Mrs. Michael J. Brown, 432 N. McCadden Pl., Los Angeles, Calif. 90005

MARIN COUNTY (II)—Mrs. Harry R. Stunz, 23 Canyon Oak Dr., San Rafael, Calif. 94903

*MODESTO AREA (II)—Mrs. William R. Metge, 1912 Camelot Ct., Modesto, Calif. 95350

NORTHERN ORANGE COUNTY (K)—Mrs. Dennis P. Houlihan, 11328 Sandstone Ave., Fountain Valley, Calif. 92708

PALO ALTO (II)—Mrs. Robert H. Pratt, 2041 Monterey Ave., Menlo Park, Calif. 94025

PASADENA (K)—Mrs. G. Brent Higgs, 1810 Oak St., S. Pasadena, Calif. 91030

*POMONA VALLEY (K)—Mrs. James D. Jackson, 150 N. Underhill Dr., Glendora, Calif. 91740

SACRAMENTO VALLEY (II)—Mrs. Lawrence E. Ryan, 170 Breckenwood Way, Sacramento, Calif. 95825

*SAN BERNARDINO (K)—Mrs. Donald H. Landauer, 42 Empty Saddle Rd., Rolling Hills Estates, Calif. 90274

SAN DIEGO (K)—Mrs. Robert D. Smith, Jr., 7157 Murray Park Dr., San Diego, Calif. 92119

SAN FERNANDO VALLEY (K)—Mrs. John F. Bartos, 10034 Genesta St., Northridge, Calif. 91324

SAN FRANCISCO BAY (II)—Mrs. Daniel E. Eesley, 34 Sixth Ave., San Francisco, Calif. 94118

SAN JOSE (II)—Mrs. Kenny L. Williams, 123 Montclair Ct., Los Gatos, Calif. 95030

SAN MATEO (II)—Mrs. Harry W. Frank, 811 Lombardi Lane, Hillsborough, Calif. 94010

SANTA BARBARA (K)—Mrs. William T. Heyer, 1585 La Coronilla Dr., Santa Barbara, Calif. 93109

SANTA MONICA-WESTSIDE (K)—Mrs. Richard M. Stone, 16669 Charnel Ln., Pacific Palisades, Calif. 90272

SOUTH BAY (K)—Mrs. Hugh M. Brenner, P.O. Box 1103, Palos Verdes Estates, Calif. 90274

SOUTHERN ORANGE COUNTY (K)—Mrs. Duane L. Hillyard, 1327 Scarborough Ln., Anaheim, Calif. 92804

*STOCKTON AREA (II)—Mrs. Keith D. Hilken, 3718 S. Merrimac Ct., Stockton, Calif. 95207

*TULARE-KINGS COUNTIES (II)—Mrs. Thomas R. Gilbert, 715 S. Central, Visalia, Calif. 93277

*VENTURA COUNTY (K)—Mrs. William L. Strickland, 1462 Champlain, Ventura, Calif. 93003

WESTWOOD (K)—Mrs. Merrill Tackley, 2250 Guthrie Dr., Los Angeles, Calif. 90034

WHITTIER (K)—Mrs. Paul S. Allor, 16250 Skagway, Whittier, Calif. 90603

CANADA

BRITISH COLUMBIA (I)—Mrs. Peter S. Hyndman, 4361 Erwin Dr., W. Vancouver, B.C., Can.

*CALGARY (I)—Mrs. Ronald W. Hartwell, 2618 10th St., S.W., Calgary, Alberta, Canada

MONTREAL (A)—Mrs. Donald J. Mask, 422 Prince Albert Ave., Montreal 217, Que., Can.

TORONTO (A)—Mrs. Brian Colman, 8 Rothsay Rd., Thornhill, Ont., Can.

WINNIPEG (O)—Mrs. Campbell Shepherd, 2-883 Grosvenor Ave., Winnipeg 9, Man., Canada

COLORADO (H)

BOULDER—Mrs. Wesley C. Hawkins, Jr., 2652 Crestridge Ct., Jamestown Star Route, Boulder, Colo. 80302

COLORADO SPRINGS—Mrs. James R. Ross, 240 Hidden Valley Rd., Colorado Springs, Colo. 80910

DENVER—Mrs. James C. Perrill, 1324 Birch St., Denver, Colo. 80220

*FORT COLLINS—Mrs. L. Duane Woodard, 1724 Clearview Ct., Fort Collins, Colo. 80521

*GRAND JUNCTION—Mrs. Robert W. Wilson, 2856 Orchard Ave., Grand Junction, Colo. 81501

*GREELEY—Mrs. Robert D. Bischoff, 3541 Wagon Trail Rd., Greeley, Colo. 80631

PUEBLO—Mrs. Neal A. Anderson, 3414 St. Clair, Pueblo, Colo. 81005

CONNECTICUT (A)

FAIRFIELD COUNTY—Mrs. Charles A. Brooks, 8 Tiffany Lane, Westport, Conn. 06880

HARTFORD—Mrs. A. Robert Matt, 181 Carriage Hill Dr., Wethersfield, Conn. 06109

*NEW HAVEN—Mrs. Byron Brewer, 407 Old Country Rd., Orange, Conn. 06477

*WESTERN CONNECTICUT—Mrs. Jay O. Rodgers, 124 King St., Danbury, Conn. 06810

DELAWARE (B)

DELAWARE—Mrs. Bartlett F. Carley, 515 Lennox Rd., Wilmington, Del. 19809

DISTRICT OF COLUMBIA (A)

WASHINGTON, D.C.—SUBURBAN MARYLAND—Mrs. D. Donnel Doak, 8004 Herb Farm Dr., Bethesda, Md. 20034

ENGLAND (A)

*LONDON—Mrs. John B. Tigrett, 1 Cumberland Pl., London, N.W. 1, England

FLORIDA (M)

*BREVARD COUNTY—Mrs. James W. Muir, P.O. Box 342, Melbourne Beach, Fla. 32951

CLEARWATER BAY—Mrs. Virgil V. Roby, 1722 Cypress Ave., Clearwater, Fla. 33516

FT. LAUDERDALE—Mrs. Robert E. Huebner, 5601 S.W. 5th St., Plantation, Fla. 33314

*GAINESVILLE—Mrs. Charles M. Gadd, Jr., 2711 S.W. 4th Pl., Gainesville, Fla. 32601

*INDIAN RIVER—Mrs. George G. Collins, Jr., 608 Tulip Lane, Vero Beach, Fla. 32960

JACKSONVILLE—Mrs. James C. Pruett, 1444 Avondale Ave., Jacksonville, Fla. 32205

MIAMI—Mrs. Joseph R. Taddeo, 5930 S.W. 46th St., South Miami, Fla. 33155

*PALM BEACH COUNTY—Mrs. C. Patrick Brogan, 1031 Fairview Ln., Riviera Beach, Fla. 33403

*PENSACOLA—Mrs. James H. McCurtain, 3851 Gerhardt Dr., Pensacola, Fla. 32503

*ST. PETERSBURG—Mrs. W. Dana Roehrig, 1132 Snell Isle Blvd., N.E., St. Petersburg, Fla. 33704

*SARASOTA COUNTY—Mrs. Ralph C. Harwood, 930 N. Tamiami Tr., Apt. 708, Sarasota, Fla. 33577

*TALLAHASSEE—Mrs. Robert B. Johnson, 2324 Meath Dr., Tallahassee, Fla. 32301

*TAMPA—Mrs. Kenneth M. Deeds, 4728 Travertine Dr., Tampa, Fla. 33615

WINTER PARK—Mrs. John T. Brownlee, 1860 Winchester Dr., Winter Park, Fla. 32789

GEORGIA (M)

*ATHENS—Mrs. Barry T. Smith, 237 Holmes Ave., Athens, Ga. 30601

ATLANTA—Mrs. James C. Dodgson, 545 Franklin Rd., N.E., Atlanta, Ga. 30342

*COLUMBUS—Mrs. Larry A. King, 2000 Wynnton Rd., Apt. B-2, Columbus, Ga. 31906

*SAVANNAH—Mrs. Frank Coslick, 8505 Waters Ave., Savannah, Ga. 31406

HAWAII (K)

HAWAII—Mrs. T. Michael Shortal, 98-1474 Kulawai, Aiea, Oahu, Haw. 96701

IDAHO (I)

BOISE—Mrs. Daniel C. Johnson, 2720 Esquire Dr., Boise, Idaho 83704

*IDAHO FALLS—Mrs. Douglas T. O'Brien, 270 W. Sunnyside Rd., Idaho Falls, Idaho 83401

*MOSCOW—Mrs. John Patrick Lukens, 212 E. 6th St., Moscow, Idaho 83843

*TWIN FALLS—Mrs. John G. Jenkins, 684 Monte Vista, Twin Falls, Idaho 83301

ILLINOIS (E)

BLOOMINGTON—Miss Lorraine Kraft, 1306 N. Clinton Blvd., Bloomington, Ill. 61701

CHAMPAIGN-URBANA—Mrs. Richard J. O'Neill, 915 W. William St., Champaign, Ill. 61820

CHICAGO AREA:

ARLINGTON HEIGHTS AREA—Mrs. Edward G. Stautzenbach, 1730 N. Ridge Ave., Arlington Heights, Ill. 60004

*AURORA—Mrs. William J. Volk, 2020 Alschuler Dr., Aurora, Ill. 60506

*BARRINGTON AREA—Mrs. William R. Kesler, 492 Miller Rd., Barrington, Ill. 60010

*BEVERLY-SOUTH SHORE—Mrs. Edward Heveran, 41 Devonshire Dr., Brook Forest, Oak Brook, Ill. 60521

*CHICAGO—Miss Mary Lou Walker, 3101 N. Sheridan Rd., Chicago, Ill. 60657

CHICAGO SOUTH SUBURBAN—Mrs. Ronald R. Milnes, 1450 Carson Ct., Homewood, Ill. 60430
 DEERFIELD-GLENBROOK—Mrs. David McGarvey, 67 Cumberland Dr., Deerfield, Ill. 60015
 *ELMHURST—Mrs. Randall Brakemeyer, 239 S. Kenilworth, Elmhurst, Ill. 60126
 *GLEN ELLYN—Mrs. Robert K. Brookman, 579 Riford, Glen Ellyn, Ill. 60137
 HINSDALE—Mrs. Michael Gray, 641 W. 58th St., Hinsdale, Ill. 60521
 *LA GRANGE—Mrs. Hugh Gilray, 4054 Hampton, Western Springs, Ill. 60058
 *NAPERVILLE—Mrs. Donald R. Johnson, 1544 Warbler Dr., Naperville, Ill. 60540
 NORTH SHORE—Mrs. Gordon D. Stewart, 1946 Thornwood Ave., Wilmette, Ill. 60091
 OAK PARK-RIVER FOREST—Mrs. Clifford R. Wilderman, Jr., 514 Woodbine, Oak Park, Ill. 60302
 PARK RIDGE-DES PLAINES AREA—Mrs. William H. Lienemann, 7819 Lake St., Morton Grove, Ill. 60053
 *WHEATON—Mrs. Robert W. Johnson, O.S. 544 Forest, Winfield, Ill. 60190
 *DECATUR—Mrs. Betty Harmon Dick, 26 South Shore Dr., Decatur, Ill. 62521
 *GALESBURG—Mrs. Eric P. Shaver, Rt. #2, Valley View Rd., Galesburg, Ill. 61401
 *KANKAKEE—Mrs. James Dennis Marek, 15 Croydon Pl., Kankakee, Ill. 60901
 *MADISON & ST. CLAIR COUNTIES—Mrs. Dennison D. Foster, 2310 Hale Dr., Alton, Ill. 62003
 MONMOUTH—Mrs. Milton L. Bowman, Box 173, Little York, Ill. 61453
 PEORIA—Mrs. Robert E. Stong, 6017 Wickwood Rd., Peoria, Ill. 61614
 *ROCKFORD—Mrs. Richard F. Wolfley, 1717 Bradley Rd., Rockford, Ill. 61107
 SPRINGFIELD—Mrs. Bruce H. Blomgren, 2541 Lowell, Springfield, Ill. 62704

INDIANA (Δ)

*ANDERSON—Mrs. John R. Eddy, Jr., 3911 Laurel Lane, Anderson, Ind. 46011
 BLOOMINGTON—Mrs. Thomas J. Curtis, 1705 Caradon Hill, Bloomington, Ind. 47401
 *BLUFFTON—Mrs. Jack L. Eisaman, 1011 Riverview Dr., Bluffton, Ind. 46714
 *BOONE COUNTY—Mrs. Robert F. Howden, 100 Willow, Zionsville, Ind. 46077
 *COLUMBUS—Mrs. William J. Harter, 3631 Westledge Dr., Columbus, Ind. 47201
 *ELKHART—Mrs. Edward C. Borneman, III, 25 Lagoon Rd., Elkhart, Ind. 46514
 EVANSVILLE—Mrs. James C. Wade, Jr., 2333 E. Powell Ave., Evansville, Ind. 47708
 FORT WAYNE—Mrs. Ora L. Ciaque, 7110 Blackhawk Ln., Ft. Wayne, Ind. 46805
 GARY—Mrs. Robert A. Nelson, Box 361, Ogden Dunes, Portage, Ind. 46368
 *GREENCASTLE—Mrs. Joseph P. Allen, III, 615 Ridge Ave., Greencastle, Ind. 46135
 *HAMMOND—Mrs. Raleigh L. Wolfe, 9428 Franklin Pkwy., Munster, Ind. 46321
 *HUNTINGTON COUNTY—Mrs. John O'Harrow, Jr., 2155 Guilford St., Apt. 3, Huntington, Ind. 46750
 INDIANAPOLIS—Mrs. Leland D. Jontz, 1141 E. 80th St., Indianapolis, Ind. 46240
 *KOKOMO—Mrs. William R. Nolan, II, 1525 W. Taylor, Kokomo, Ind. 46901
 LAFAYETTE—Mrs. Lloyd W. McKenzie, Jr., 50 Ash Ct., Lafayette, Ind. 47904
 *LA PORTE—Mrs. Robert W. Wiley, 904 E. 18th, La Porte, Ind. 46350
 *MARION—Mrs. John Green, 615 Berkley Pl., Marion, Ind. 46952
 *MARTINSVILLE—Mrs. Robert W. Pond, 818 Merry Ln., Greenwood, Ind. 46142
 MUNCIE—Mrs. Peter L. Roesner, 110 Berwyn, Muncie, Ind. 47304
 *RICHMOND—Mrs. John C. Pagano, 225 S. 21st St., Richmond, Ind. 47374
 *RUSHVILLE—Mrs. Barr Montgomery, Foster Heights, R.R. 6, Rushville, Ind. 46173
 SOUTH BEND-MISHAWAKA—Mrs. R. Bruce Moon, 1961 Briar Way, South Bend, Ind. 46614
 *TERRE HAUTE—Mrs. George B. Tofaute, 1645 S. 5th St., Terre Haute, Ind. 47802

IOWA (O)

*AMES—Mrs. R. Rodney Wilson, Jr., 1401 Jefferson, Glenview Heights, Ames, Iowa 50010
 *BURLINGTON—Mrs. William Metz, 821 N. 4th, Burlington, Iowa 52601
 CEDAR RAPIDS—Mrs. Brian M. Westphalen, 2244 Bever Ave., S.E., Cedar Rapids, Iowa 52403

DES MOINES—Mrs. Jeffrey E. Lamson, 620 34th St., W. Des Moines, Iowa 50265
 IOWA CITY—Mrs. Robert Hogg, 1606 Morningside Dr., Iowa City, Iowa 52240
 QUAD-CITIES—Mrs. Donald A. Kelly, 2311 E. 29th St., Davenport, Ia. 52803
 *SHENANDOAH—Mrs. Edward C. Winter, 222 E. Vine, Clarinda, Iowa 51632

KANSAS (Z)

HUTCHINSON—Mrs. Jon D. Davis, 506 E. 24th, Hutchinson, Kan. 67501
 *KANSAS CITY—Mrs. Maurice L. Breidenthal, Jr., 2103 Washington Blvd., Kansas City, Kan. 66102
 KANSAS CITY, Mo.—See Missouri
 LAWRENCE—Mrs. M. Andrew Galyard, 3046 Steven Dr., Lawrence, Kan. 66044
 MANHATTAN—Mrs. Donald R. Hill, 2909 Amherst Ave., Manhattan, Kan. 66502
 TOPEKA—Mrs. Leslie E. Regier, 3332 Arnold St., Topeka, Kansas 66614
 WICHITA—Mrs. George C. Harms, Jr., 3601 Clover Lane, Wichita, Kan. 67216

KENTUCKY (N)

LEXINGTON—Mrs. Ben L. Kessinger, Jr., 1361 E. Cooper Dr., Lexington, Ky. 40502
 LOUISVILLE—Mrs. James M. Farson, 226 Travois, Louisville, Ky. 40207

LOUISIANA (Θ)

*ALEXANDRIA—Mrs. J. R. Ayres, 1107 Greenbriar St., Alexandria, La. 71303
 BATON ROUGE—Mrs. A. David McCarty, Rt. 2, 6209 Petersburg Dr., Baton Rouge, La. 70815
 *LAFAYETTE AREA—Mrs. Thomas E. Guilbeau, 160 Brentwood Blvd., Lafayette, La. 70501
 *LAKE CHARLES—Mrs. Carl E. Warden, 1306 E. Tenth St., Lake Charles, La. 70601
 *MONROE—Mrs. Ran L. Phillips, Jr., 1608 Milton St., Monroe, La. 71201
 NEW ORLEANS—Mrs. William W. Gabagan, 2332 Burdette St., New Orleans, La. 70118
 SHREVEPORT—Mrs. Hugh T. Ward, 850 Erie, Shreveport, La. 71106

MARYLAND (Δ)

BALTIMORE—Mrs. C. Temple Thomason, 137 Westbury Rd., Lutherville, Md. 21093
 WASHINGTON, D.C.-SUBURBAN MARYLAND—See District of Columbia

MASSACHUSETTS (Δ)

*AMHERST—Mrs. David J. Curran, 5 High St., Shelburne Falls, Mass. 01370
 *BAY COLONY—Mrs. Robert H. Cushman, Bradlee Rd., Marblehead, Mass. 01945
 BOSTON INTERCOLLEGIATE—Mrs. Edward F. Logan, 50-A Jerusalem Rd., Cohasset, Mass. 02025
 *COMMONWEALTH—Mrs. Robert Simmons, 42 Pequot Rd., Wayland, Mass. 01778

MEXICO (Θ)

*MEXICO CITY—Mrs. Earl K. Oman, Apartado 53-1000, Mexico 17, D.F., Mexico.

MICHIGAN (Δ)

*ADRIAN—Mrs. William Jeffrey, 1235 W. Maumee St., Adrian, Mich. 49221
 ANN ARBOR—Mrs. Edward W. Thompson, Jr., 2040 Delaware, Ann Arbor, Mich. 48103
 *BATTLE CREEK—Mrs. William Steele, 1054 Riverside Dr., Battle Creek, Mich. 49015
 DETROIT—Mrs. Willard S. Smith, 81 Colonial Rd., Grosse Pointe Shores, Mich. 48236
 *DETROIT NORTHWEST SUBURBAN—Mrs. Daniel D. Brown, 33737 Macomb, Farmington, Mich. 48024
 *FLINT—Mrs. Max H. Graff, Jr., 5317 Mocer Ln., Flint, Mich. 48507
 GRAND RAPIDS—Mrs. Mark A. McManus, 1909 Clearbrook, S.E., Grand Rapids, Mich. 49508
 HILLSDALE—Mrs. Edmund J. Sumnar, Jr., 57 Charles St., Hillsdale, Mich. 49242
 *JACKSON—Mrs. Howard L. Gentry, Jr., 1102 S. Durand St., Jackson, Mich. 49203
 *KALAMAZOO—Mrs. Thomas G. Schalk, 2608 Pine Ridge Rd., Kalamazoo, Mich. 49001
 LANSING-EAST LANSING—Mrs. Michael J. Larsen, 1135 Sunset Ln., E. Lansing, Mich. 48823
 *MIDLAND—Mrs. A. Richard Whale, 1205 Wakefield Dr., Midland, Mich. 48640
 NORTH WOODWARD—Mrs. Thomas B. Bender, 552 Mohegan Ave., Birmingham, Mich. 48008
 *SAGINAW VALLEY—Mrs. A. Edwards Grigg, 2322 Adams Blvd., Saginaw, Mich. 48602
 *ST. JOSEPH-BENTON HARBOR—Mrs. Ronald Huffman, 3026 Windsor Dr., St. Joseph, Mich. 49085

MINNESOTA (O)

- *DULUTH—Mrs. Robert M. Fryberger, Jr., 1727 Lakeview Dr., Duluth, Minn. 55803
- MINNEAPOLIS—Mrs. Bobb Chaney, 2775 Thomas Ave., S., Minneapolis, Minn. 55416
- *ROCHESTER—Mrs. Joseph W. Kenney, III, 1406 Damon Ct., S.E., Rochester, Minn. 55901
- ST. PAUL—Mrs. Harry Grant Fair, Jr., 1687 Saunders Ave., St. Paul, Minn. 55116

MISSISSIPPI (N)

- *JACKSON—Mrs. Paul L. Cox, 104 Old Canton Hill Dr., Jackson, Miss. 39211
- *MISSISSIPPI GULF COAST—Mrs. Roy R. Johnson, Jr., 103 Fairview Dr., Biloxi, Miss. 39531

MISSOURI (Z)

- *CLAY-PLATTE COUNTY—Mrs. Dennis J. Brundige, 12 N.W. Greentree Ln., Kansas City, Mo. 64116
- COLUMBIA—Mrs. Michael J. Scanlan, 4101 Rollins Rd., Columbia, Mo. 65201
- *JEFFERSON CITY—Mrs. Robert T. Donnelly, 3459 Hobbs Lane, Jefferson City, Mo. 65101
- JOPLIN—Mrs. Jon A. Dermott, 634 Jaccard Pl., Joplin, Mo. 64801
- KANSAS CITY—Mrs. Kermit O. Chaney, 9918 W. 65th Dr., Shawnee Mission, Kan. 66203
- *ST. JOSEPH—Mrs. Thomas D. Watkins, 2759 Lovers Lane, St. Joseph, Mo. 64506
- ST. LOUIS—Mrs. Robert D. Evans, Jr., 12457 Balwyck, St. Louis, Mo. 63131
- *SPRINGFIELD—Mrs. E. Rule Olson, 2645 Wildwood Rd., Springfield, Mo. 65804

MONTANA (I)

- BILLINGS—Mrs. Robert G. Pitcher, 2724 Palm Dr., Billings, Mont. 59102
- BUTTE—Mrs. Philip H. Beagles, 2725 Moulton, Butte, Mont. 59701
- HELENA—Mrs. James B. Lester, 321 S. Sanders, Helena, Mont. 59601
- MISSOULA—Mrs. Robert J. Seim, 1901 - 36th St, Missoula, Mont. 59801

NEBRASKA (Z)

- LINCOLN—Mrs. Richard K. Young, 2632 Rathbone Rd., Lincoln, Neb. 68502
- OMAHA—Mrs. Frederick L. A. Cady, 1840 N. 101st St, Omaha, Neb. 68114

NEVADA

- *SOUTHERN NEVADA (K)—Mrs. Edward J. Gallagher, 3464 Haverford Ave., Las Vegas, Nev. 89109

NEW JERSEY (B)

- ESSEX—Mrs. James J. Bannon, III, 33 Brookside Terr., North Caldwell, N.J. 07006
- LACKAWANNA—Mrs. James I. Broshar, 16 Sycor Dr., Convent Station, N.J. 07961
- NORTHERN NEW JERSEY—Mrs. John Fountain, 22 Fairview Ave., Hawthorne, N.J. 07506
- *NORTH JERSEY SHORE—Mrs. Stephen A. Bansak, Jr., 94 New Monmouth Rd., New Monmouth, N.J. 07748
- PRINCETON AREA—Mrs. James J. Walker, 3 Cypress Ct., Hightstown, N.J. 08520
- SOUTHERN NEW JERSEY—Mrs. Jay G. Cranmer, Jr., 216 E. Oak Ave., Moorestown, N.J. 08057
- *WESTFIELD—Mrs. M. Scott Eakley, 4 Canterbury Lane, Westfield, N.J. 07090

NEW MEXICO (K)

- ALBUQUERQUE—Mrs. John M. Eaves, 2426 Dietz Farm, N.W., Albuquerque, N.M. 87107
- *CARLSBAD—Mrs. Rupert L. Heinsch, 1309 Delta, Carlsbad, N.Mex. 88220
- *HOBBS—Mrs. William A. Jourdan, 1111 Cimarron Rd., Hobbs, N.M. 88240
- *LAS CRUCES—Mrs. Charles C. Byrd, P.O. Box #67, Mesilla Park, N.M. 88047
- *ROSWELL—Mrs. Robert P. Byron, 2601 N. Kentucky, Roswell, N.M. 88201
- *SAN JUAN COUNTY—Mrs. John A. Simpson, Jr., 1213 Camina Entrada, Farmington, N.M. 87401
- *SANTA FE—Mrs. Allen Stamm, 136 W. Zia, Santa Fe, N.M. 87501

NEW YORK (A)

- BUFFALO—Mrs. D. Patrick Curley, 48 Harvard Pl., Orchard Park, N.Y. 14127
- *CAPITAL DISTRICT—Miss Mary Catherine Daley, 1154 Madison Ave., Albany, N.Y. 12208
- *CHAUTAUQUA LAKE—Mrs. Stephen Skidmore, 411 Crossman St., Jamestown, N.Y. 14701
- *HUNTINGTON—Mrs. Robert D. Barker, Jr., 11 Tacoma Ln., Syosset, N.Y. 11791

- *JEFFERSON COUNTY—Mrs. Gordon Phillips, 182 Bishop Street, Watertown, N.Y. 13601
- NEW YORK—Miss Nancy E. Lucking, 301 E. 75th St., Apt. 4-E, New York, N.Y. 10021
- ROCHESTER—Mrs. Richard J. Eaton, 190 Highledge Dr., Penfield, N.Y. 14526
- ST. LAWRENCE—Mrs. John A. Clark, Riverside Apts., Canton, N.Y. 13617
- SCHENECTADY—Mrs. Jan O. Johnson, 10 Sand Stone Dr., Burnt Hills, N.Y. 12027
- SYRACUSE—Mrs. Collin P. Williams, 917 Ackerman Ave., Syracuse, N.Y. 13210
- WESTCHESTER COUNTY—Mrs. C. Charles Hetzel, III, Hevelyn Rd., Elmsford, N.Y. 10523

NORTH CAROLINA (A)

- *CHARLOTTE—Mrs. Robert E. Hoerter, Jr., 2721 Picardy Pl., Charlotte, N.C. 28209
- *PIEDMONT-CAROLINA—Mrs. Heath C. Boyer, 4118 Casa St., Durham, N.C. 27704
- RALEIGH—Mrs. James B. Upham, 3700 Pembroke Pl., Raleigh, N.C. 27609

NORTH DAKOTA (O)

- FARGO-MOORHEAD—Mrs. John Dixon Dady, 701 Southwood Dr., Fargo, N.D. 58102
- *GRAND FORKS—Mrs. Paul D. Ray, 527 Schroeder Dr., Grand Forks, N.D. 58201

OHIO (I')

- AKRON—Mrs. Charles J. Messmore, 98 Grandin Rd., Akron, Ohio 44313
- *CANTON-MASSILLON—Mrs. Victor A. Acer, Jr., 1109 E. Bechtel St., North Canton, Ohio 44720
- *CHAGRIN VALLEY OF OHIO—Mrs. Robert E. Hammel, 17460 Trillium Tr., Chagrin Falls, Ohio 44022
- CINCINNATI—Mrs. Conrad Wagner, 1010 Tahoe Terr., Cincinnati, Ohio 45238
- CLEVELAND—Mrs. Donald MacFarlane, 2087 Taylor Rd., Cleveland Heights, Ohio 44112
- CLEVELAND WEST SHORE—Mrs. Robert J. Hedges, 26527 Knickerbocker Rd., Bay Village, Ohio 44140
- COLUMBUS—Mrs. Jerry T. Bulford, 7844 Flint Rd., Worthington, Ohio 43085
- DAYTON—Mrs. James W. Gibson, 2325 Glenheath Dr., Dayton, Ohio 45440
- *ELYRIA—Mrs. Robert Saddler, 41748 Butternut Ridge, Elyria, Ohio 44035
- *ERIE COUNTY OHIO—Mrs. David C. Fuller, 1519 Cedar Point Roadway, Sandusky, Ohio 44870
- *FINDLAY—Mrs. Howard E. Digel, 300 Orchard Lane, Findlay, Ohio 45840
- *LIMA—Mrs. James A. Baird, 407 S. Judkins Ave., Lima, Ohio 45805
- *MARIEMONT—Miss Betty Virginia Rhoades, 3 Denny Pl., Cincinnati, Ohio 45227
- *MIDDLETOWN—Mrs. Robert S. Brown, 6600 Stonyriill Lane, Franklin, Ohio 45005
- NEWARK-GRANVILLE—Mrs. Jack Feid., 1086 Burg St., Granville, Ohio 43023
- *SPRINGFIELD—Mrs. James Mayhall, 2032 N. Fountain, Springfield, Ohio 45504
- TOLEDO—Mrs. Raymond G. Esch, 3310 Kirkwall Rd., Toledo, Ohio 43606
- *YOUNGSTOWN—Mrs. Lawrence A. Brooks, III, 134 Ridgewood Dr., Youngstown, Ohio 44512

OKLAHOMA (E)

- *ADA—Mrs. Carl L. Mayhall, Jr., 316 West Parkway, Ada, Okla. 74820
- *ARDMORE—Mrs. Charles E. Clowe, Jr., 615 "R" St., S.W., Ardmore, Okla. 73401
- *BARTLESVILLE AREA—Mrs. Thomas M. Dower, 1409 Harned Dr., Bartlesville, Okla. 74003
- *DUNCAN AREA—Mrs. James C. Pace, 1612 N. Ridge Dr., Duncan, Okla. 73533
- *ENID—Mrs. Robert Dense, 1111 Wynona, Enid, Okla. 73701
- *MID-OKLAHOMA—Mrs. William L. Ford, 1919 North Union, Shawnee, Okla. 74801
- *MUSKOGEE—Mrs. Michael T. Norman, 1512 Houston, Muskogee, Okla. 74401
- *NORMAN—Mrs. John S. Dobson, 1309 E. Boyd, Norman, Okla. 73069
- OKLAHOMA CITY—Mrs. Gary R. Mercer, 4713 N.W. 73rd, Oklahoma City, Okla. 73132
- *PONCA CITY—Mrs. Russel A. Frakes, Jr., 409 N. 6th, Ponca City, Okla. 74601
- *STILLWATER—Mrs. Melvin G. Wright, 2415 Eunice, R.R. #4, Stillwater, Okla. 74074
- TULSA—Mrs. DeWitt C. Shreve, 3851 E. 56th Pl., Tulsa, Okla. 74135

OREGON (II)

- CORVALLIS-ALBANY—Mrs. Sigurd Hansen, 925 Worden Circle, Corvallis, Oregon 97330

EUGENE—Mrs. Stewart W. Groesbeck, 2387 Alder, Eugene, Ore. 97405
 PORTLAND—Mrs. Ruben J. Menashe, 14025 N.E. Rose Pkwy., Portland, Ore. 97230
 SALEM—Mrs. David E. Bourassa, 3299 Lorain Ln., S.E., Salem, Ore. 97302

PENNSYLVANIA (B)

BETA IOTA—Mrs. Joseph A. Callaghan, 907 Nicholson Rd., Wynnewood, Pa. 19096
 *ERIE—Mrs. John S. Patton, 300 Hilltop Rd., Erie, Pa. 16509
 *HARRISBURG—Mrs. Paul W. Schwegler, 3815 Lamp Post Lane, Camp Hill, Pa. 17011
 *JOHNSTOWN—Mrs. Curtis A. Beerman, 1108 Club Dr., Johnstown, Pa. 15905
 *LANCASTER—Mrs. William Heyn, 2609 Mondamin Farm Rd., Lancaster, Pa. 17601
 *LEHIGH VALLEY—Mrs. Donald J. Orr, 2645 Allen St., Allentown, Pa. 18104
 PHILADELPHIA—Mrs. John A. Barry, 451 Elliger Ave., Ft. Washington, Pa. 19034
 PITTSBURGH—Mrs. Nicholas P. Flocos, 1111 La Clair St., Pittsburgh, Pa. 15218
 PITTSBURGH-SOUTH HILLS—Mrs. Charles A. Gough, 140 Inglewood Dr., Pittsburgh, Pa. 15228
 STATE COLLEGE—Mrs. Carroll L. Key, Jr., 923 McKee St., State College, Pa. 16801
 SWARTHMORE—See Beta Iota

RHODE ISLAND (A)

*RHODE ISLAND—Mrs. Paul Poirier, 141 Pocahontas Dr., Warwick, R.I. 02888

SOUTH CAROLINA (M)

*COLUMBIA—Mrs. E. Leland Humphrey, 3908 Dubose Dr., Columbia, S.C. 29204

TENNESSEE (N)

CHATTANOOGA—Mrs. Charles P. Driver, 1500 Wood Nymph Trail, Lookout Mountain, Tenn. 37350
 *KNOXVILLE—Mrs. Robert B. Gilbertson, Rt. 21, Walker Springs Rd., Knoxville, Tenn. 37919
 MEMPHIS—Mrs. Stewart G. Austin, 197 Gardenia Cove, Memphis, Tenn. 38117
 NASHVILLE—Mrs. Robert W. Benson, 5901 Robert E. Lee Court, Nashville, Tenn. 37215

TEXAS (9)

*ABILENE—Mrs. DeWayne Chitwood, 95 Hedges Rd., Abilene, Tex. 79605
 *ALICE-KINGSVILLE—Mrs. William W. Price, 1700 Monte Vista, Alice, Tex. 78332
 *AMARILLO—Mrs. T. L. Roach, Jr., 2411 Lipscomb St., Amarillo, Tex. 79109
 *ARLINGTON-GRAND PRAIRIE—Mrs. Tom Sams, 1205 Canterbury, Arlington, Tex. 76010
 AUSTIN—Mrs. Horace W. Netherton, Jr., 3933 Balcones Dr., Austin, Tex. 78731
 BEAUMONT-FORT ARTHUR—Mrs. John A. Henderson, 1710 Karen Lane, Beaumont, Tex. 77706
 *BIG BEND—Mrs. Don Weinacht, Pecos, Texas 79772
 *BROWNWOOD-CENTRAL TEXAS—Mrs. Robert I. Bowen, Jr., 505 High Rd., Coleman, Tex. 76834
 *BRYAN-COLLEGE STATION AREA—Mrs. James J. Kenna, 3711 Stillmeadow, Bryan, Tex. 77801
 CORPUS CHRISTI—Mrs. Richard King, III, 205 Jackson Pl., Corpus Christi, Tex. 78411
 DALLAS—Mrs. A. Frederick Kersting, Jr., 4447 Alta Vista Ln., Dallas, Tex. 75229
 *DENISON-SHERMAN—Mrs. Donald D. Davis, Box 1262, 1201 W. Washington, Sherman, Tex. 75090
 EL PASO—Mrs. Lassiter Thompson, 924 Cherry Hill, El Paso, Tex. 79912
 FT. WORTH—Mrs. Jack R. Butler, 140 Williamsburg Lane, Ft. Worth, Texas 76107
 *GALVESTON—Mrs. R. Wayne Swift, 7001 Youpon, Galveston, Tex. 77550
 HOUSTON—Mrs. Daniel M. Schreiber, 6017 San Felipe, Houston, Tex. 77027
 *LONGVIEW—Mrs. Charles Novy, 1904 Wimberly, Longview, Tex. 75601
 *LOWER RIO GRANDE VALLEY—Mrs. Thomas H. Sweeney, Jr., Box #1912, Brownsville, Tex. 78520
 LUBBOCK—Mrs. Loy Lane Wylie, 3619 69th St., Lubbock, Tex. 79413
 *LUFKIN—Mrs. James R. Cornelius, Jr., 1307 Alledale, Lufkin, Tex. 75901
 MIDLAND—Mrs. Robert W. Pollard, 2200 Gulf, Midland, Tex. 79701
 *ODESSA—Mrs. William T. Speller, 40 Knoll Circle, Odessa, Texas 79760
 RICHARDSON—Mrs. Robert B. Weinman, Jr., 4527 Shady Hill Dr., Dallas, Tex. 75229
 *SAN ANGELO—Mrs. George Nichols, 3207 Trinity, San Angelo, Tex. 76901

SAN ANTONIO—Mrs. William A. Parker, 406 Wiltshire Blvd., San Antonio, Tex. 78209
 *TEXARKANA—See Arkansas
 *THE PLAINVIEW AREA OF TEXAS—Mrs. Rex D. Jordan, 1005 West 11th St., Plainview, Tex. 79072
 *THE VICTORIA AREA—Mrs. Eric R. Spielhagen, P.O. Box 106, Pettus, Tex. 78146
 TYLER—Mrs. Patrick Thomas, 3600 Wynnewood, Tyler, Tex. 75701
 *WACO—Mrs. Charles B. Richards, Jr., 5701 Woodcastle, Waco, Tex. 76710
 WICHITA FALLS—Mrs. Michael D. McAfee, 2413 Cambridge, Wichita Falls, Tex. 76308

UTAH (H)

*OGDEN—Mrs. Ted E. Collins, 4107 College Dr., Ogden, Utah 84403
 SALT LAKE CITY—Mrs. James M. Armstrong, Jr., 2600 E. 1300 South, Salt Lake City, Utah 84108

VIRGINIA (A)

*HAMPTON ROADS—Mrs. James N. Daniel, 704 River Rd., Newport News, Va. 23601
 *NORFOLK AREA—Mrs. John R. Miller, 805 Brooke Rd., Virginia Beach, Va. 23454
 NORTHERN VIRGINIA—Mrs. Daniel L. Dopp, 5319 Neville Ct., Alexandria, Va. 22310
 RICHMOND—Mrs. Elbert J. Grass, 4312 Croatan Rd., Richmond, Va. 23235
 ROANOKE—Mrs. David B. Cloud, 2022 Lee Hi Dr., S.W., Roanoke, Va. 24018
 *WILLIAMSBURG—Mrs. Walter F. Bozarth, 203 W. Queen's Dr., Williamsburg, Va. 23185

WASHINGTON (I)

*BELLINGHAM—Mrs. Robert B. Rice, 213 S. Forest St., Bellingham, Wash. 98225
 *EVERETT—Mrs. Irwin D. Miller, 2130 Hoyt Ave., #6, Everett, Wash. 98201
 LAKE WASHINGTON—Mrs. William J. McMahon, 8400 E. Mercer Way, Mercer Island, Wash. 98040
 PULLMAN—Mrs. John R. Gorham, N.E. 2200 Cove Way, Pullman, Wash. 99163
 SEATTLE—Mrs. Roland W. Harper, 2914 N.E. 165th Pl., Bellevue, Wash. 98008
 SPOKANE—Mrs. Ralph Summers, 228 W. 23rd, Spokane, Wash. 99203
 TACOMA—Mrs. Phillip Boulware, 4312 N. 37th, Tacoma, Wash. 98407
 TRI-CITY—Mrs. James N. French, P.O. Box 6046, Kennewick, Wash. 99336
 *VANCOUVER—Mrs. Lawrence P. MacQueen, 9307 N.W. 9th Ave., Vancouver, Wash. 98665
 WALLA WALLA—Mrs. James B. Walker, 705 Pearson, Walla Walla, Wash. 99362
 YAKIMA—Mrs. Donald D. Johnson, 16 N. 59th Ave., Yakima, Wash. 98902

WEST VIRGINIA (A)

CHARLESTON—Mrs. John L. Ray, #2 Oglethorpe, Charleston, W.Va. 25314
 *HUNTINGTON—Mrs. Frederick Sammons, 125 Woodland Dr., Huntington, W.Va. 25705
 MORGANTOWN—Mrs. G. Lansing Blackshaw, 474 Jefferson St., Morgantown, W.Va. 26505
 *THE PARKERSBURG AREA—Mrs. F. Richard Hall, 4502 Whited Dr., Vienna, W.Va. 26101
 WHEELING—Miss Sarah Ann Ryder, 3 Echo Ln., Wheeling, W.Va. 26003

WISCONSIN (E)

*FOX RIVER VALLEY—Mrs. Andrew Given Sharp, 1640 Palisades Dr., Appleton, Wis. 54911
 MADISON—Mrs. George Farquharson, 1451 Rutledge St., Madison, Wis. 53703
 MILWAUKEE—Mrs. John A. Brinker, 5428 N. Hollywood, Milwaukee, Wis. 53217
 MILWAUKEE WEST SUBURBAN—Mrs. Durward A. Baker, 2428 N. 96th St., Wauwatosa, Wis. 53226

WYOMING (II)

*CASPER—Mrs. Clifford E. Kirk, 2532 Hanway, Casper, Wyo. 82601
 CHEYENNE—Mrs. John R. Storey, 1819 Milton Dr., Cheyenne, Wyo. 82001
 *CODY—Mrs. C. R. Vannoy, 2307 Carter Ave., Cody, Wyo. 82414
 LARAMIE—Mrs. William L. Weaver, 1626 Kearney, Laramie, Wyo. 82070
 *POWDER RIVER—Mrs. Harold F. Newton, P.O. Box #2025, Sheridan, Wyo. 82801

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

SCHOLARSHIP

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

MEMBERSHIP

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

TREASURER

10. Mails Budget for school year, copy of charges of other campus groups. 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* to Fraternity Headquarters. **MAKE ALL CHECKS PAYABLE TO KAPPA KAPPA GAMMA FRATERNITY.**

10. Mails magazine subscriptions for other magazines 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. Registrar's Pledge Membership Report and Pledge Signature Cards.

REGISTRAR

15. (Or immediately after pledging) types Pledge Membership Report. Collects Pledge Signature cards.

SCHOLARSHIP

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

CORRESPONDING SECRETARY

30. Mails TWO copies of Officer-Adviser Change Report. Mails current Rushing Rules, Campus Panhellenic By-Laws and Handbook to Fraternity Headquarters and Province Director of Chapters.

NOVEMBER

TREASURER

10. Mails Monthly Statement.
30. Mails checks for bonds, Fall Per Capita Fees and Advisers' Pool and Fall-Active Membership Report.

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

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

30. Checks to be sure all fees with reports and cards have been mailed.

REGISTRAR

15. 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*)

15. **ELECTION OF MEMBERSHIP CHAIRMAN AND ADVISER** to be held between November 15 and February 15.

DECEMBER

1. ELECTION OF OFFICERS

Held annually between December 1 and March 31.

PRESIDENT

Within 30 days after election, mails individual chapter programs (2 copies) to Province Director of Chapters

TREASURER

10. Mails Monthly Statement.

JANUARY

TREASURER

10. Mails Monthly Statement and (if on quarter or trimester plan) Budget Revision for second school term. **CHECK TO BE SURE ALL BILLS AND FEES HAVE BEEN PAID TO FRATERNITY HEADQUARTERS.**

QUARTERS.

FEBRUARY

TREASURER

10. Mails Monthly Statement and (if on semester plan) Budget Revision for second school term.

20. (Or ten days after pledging—chapters having deferred rush) mails Registrar's Pledge Membership Report and Pledge Signature cards.

CORRESPONDING SECRETARY

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

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

PLACE
STAMP
HERE

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

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

CHANGE OF ADDRESS CARD—SEE OTHER SIDE

What to do When

REGISTRAR

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

MEMBERSHIP

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

MARCH

TREASURER

1. Mails check and 2nd Term-Per Capita Fee Report and 2nd Term-Active Membership Report.
10. Mails Monthly Statement.
31. Mails checks for annual Audit Fee.

ADVISORY BOARD

15. Chairman mails annual Advisory Board Report.

CORRESPONDING SECRETARY

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

REGISTRAR

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

APRIL

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

TREASURER

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

CORRESPONDING SECRETARY

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

PUBLIC RELATIONS

10. Mails chapter News Publication Report with one copy of chapter Newsletter to Chairman of Chapter Public Relations. Gives chapter Newsletter to Registrar for mailing.

REGISTRAR

10. Mails chapter Newsletter and one copy to the Editor of the KEY, one copy to the Active Chapter Editor and one copy to Fraternity Headquarters.
30. Gives 3rd Term-Active Membership Report to Treasurer.

PLEDGE TRAINER

10. Mails Pledge Program to Fraternity Pledge Training Chairman.

PROVINCE DIRECTOR OF CHAPTERS

10. Mails Annual Report to Director of Chapters.

MAY

TREASURER

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

MEMBERSHIP

1. Mails order for Supplies.

JUNE

TREASURER

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

CORRESPONDING SECRETARY

Sends by the end of the school year the ANNUAL HONORS REPORT to Fraternity Headquarters and one copy to the Active Chapter Editor of the KEY.

