

Always room for
one more

Washington's
fourth chapter

Book reviews

THE KEY

OF KAPPA KAPPA GAMMA

SPRING 1966

The best is yet to be

Most graduating Kappas know that commencement is just what it means—"a beginning," and, using this premise in their talks, commencement speakers will emphasize the beginning of a new life. Following this truism, college graduation or commencement also will mark the beginning of a new and broader facet of Kappa life.

The welcome of thousands of Kappas organized into 367 associations and clubs across the United States, Canada and England awaits the lucky seniors who will reside in one of these areas. Throughout the world are thousands of other Kappas living in unorganized areas but still ready to give a welcome to members who may arrive in the vicinity. The four years of college are but a short span in the life of a Kappa. The leadership learned as an active, the friendships made as an active, the willingness to serve developed as an active are but a prelude to the long *alumnæ* years, years of friendship and service.

To the Kappa commencing her *alumni* life in a new city a ready-made group of friends is waiting to greet her. Likewise, the Kappa moving to *alumni* status in her own community will find friends and opportunities for service waiting. The organized groups want and need her, her youth, her fresh ideas, her knowledge and her enthusiasm to carry on the Kappa pattern.

In *alumni* life, as it was in active membership, what the Fraternity can and will mean to an individual is an individual thing. One benefits from anything by the amount of oneself that is put into it—so it is with Kappa. The close associations of undergraduate years give way to a more impersonal life with outsiders but the feeling of sisterhood prevails throughout a lifetime. Happiness and satisfaction can be yours in *alumni* life.

An invitation to your Kappa commencement is extended by the thousands of *alumni* who have preceded you for nearly one hundred years. Join an association or club now and learn what so many Kappas have come to realize, that "the best is yet to be."

Nathyn W. Luce

Director of *Alumni*

THE KEY

OF KAPPA KAPPA GAMMA

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

VOLUME 83 NUMBER 2 SPRING 1966

Send all editorial material and correspondence to the

EDITOR

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

Send all business items to the

BUSINESS MANAGER

Miss Clara O. Pierce
Fraternity Headquarters
530 East Town Street
Columbus, Ohio 43216.

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

FRATERNITY HEADQUARTERS

530 East Town Street
Columbus, Ohio 43216.

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

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

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

Second class postage paid at Menasha, Wisconsin. Copyright, Kappa Kappa Gamma Fraternity 1966.

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

- 2 Always room for one more
- 8 A volunteer in Alaska
- 9 Washington's fourth chapter
- 14 Chapter housing—A new home for Epsilon
- 16 Delta Chi proud of new house
- 18 More about Kappas with the Peace Corps
- 19 Two convention speakers
- 20 Kappas abroad
- 21 THE KEY visits Beta Omega Chapter
- 22 Ninety years at Oregon
- 24 Inspiration and courage in sisterhood
- 29 Kappas off the press
- 36 A letter from Nancy
- 37 Career corner
- 39 Campus highlights
- 40 Actively speaking . . . roundup of chapter news
- 48 In memoriam
- 49 Alumnæ news
- 50 What is a Kappa?
- 54 Alumnæ entertain
- 55 Varied careers of Kappas . . .
- 57 Honors for Kappa Alumnæ
- 60 50 years a Kappa
- 62 She ought to be a Kappa
- 71 Directory

COVER: The Close connects Howarth Hall and Jones Hall on the University of Puget Sound campus in Tacoma, Washington, where Kappa installed its newest chapter on March 5, 1966.

Always room for one more

*A mother of three discusses the college admissions problem
faced by the parents and youth of today*

by MARY MARGARET GARRARD

Remember when you were a youngster and you and your friends would go in a darkened room and tell ghost stories, trying to see who could scare everyone the most?

Today, when talking about college admissions, it looks as though a lot of people are sitting in one of those darkened rooms, telling stories that frighten high school students and their parents half to death. However, snap on the lights and away goes the scariness of a ghost story session! In the same manner, a little light on college admissions makes the situation seem a lot more hopeful.

It must be admitted, of course, that portions of the ghost stories are true. It is true that the "baby boom" of World War II has reached the colleges, with 1964 freshman enrollment up to 17% and 1965 up an additional

10-12%. It is also true that more youngsters than ever are choosing to go to college. These two factors contribute to reliable predictions that in 1980 there will be 9,000,000 attending college, about twice as many as today.

It is likewise true that it is much more complex to apply for college admission than it was a decade ago when a youngster could say, "I want to go here," and was virtually assured of acceptance HERE. Nowadays only one in five or six who applies makes it into Ivy League schools and few can apply to four or five schools and be accepted by all.

Admittedly, problem #1—increased enrollment—contributes to problem #2—the complexity of admissions procedures with its frequency of turn downs. The schools worry

Brian Savage—© 1964 The Curtis Publishing Company
Reprinted by special permission of *The Saturday Evening Post*.

about both of these problems. Parents and students are apt to feel more concern about the second.

How is a student judged for college admission today?

The catalogues will tell you that his record is evaluated in this general order of importance: 1) high school rank in class with particular reference to subjects taken and grades received, 2) SAT and other test scores, 3) recommendations from school personnel and personal acquaintances, 4) extra-curricular activities, 5) special considerations (sometimes) relating to geography, relatives who attended a school, foreign travel, talent in athletics, music, and so on.

There has been little change over the years in emphasis on the latter three. But the requirements for rank in high school class are going up, with even the state universities now taking about 80% of their students from the top half. The inference is that if a student didn't try in high school he's not apt to try in college, or, if he wasn't able to do high school work, college work won't be for him. Still, admissions people do look closely at records of students who pick up steam, making better grades as high school seniors than they did as freshmen. This sort of progress is regarded as a good sign.

It is also a good sign the way test scores are considered today. There was a feeling not too many years ago that there was a "cut-off point" on these. A college would not take

anyone, for instance, whose SAT verbal score was less than 550, or some other set figure, perhaps in the 6 or 700's for "prestige" schools. Nowadays a college may say, as does Illinois Wesleyan University in a freshman class profile: "We have no cut-off College Board score nor do we eliminate an applicant on the basis of class rank or testing information alone. Our main concern is to try to determine the applicant's success and growth possibilities on our campus—both academically and socially."

What specifically are "College Board scores?" Since it has been only in the last decade that testing has become common for the rank and file of college-bound students, with about 1,500,000 taking SAT's alone in the past year, perhaps some explanation is in order.

The SAT (Scholastic Aptitude Test) is prepared and conducted by the CEEB (College Entrance Examination Board), is taken most often in May of a student's junior year in high school and/or December of his senior year. It is given in a three-hour long Saturday morning session, has two major sections—verbal and mathematical, produces separate scores on a norm of 200-800 for each section. CEEB suggests that tutoring or studying for the SAT is not worthwhile since the test measures native ability.

If a college is not a participant with CEEB it may require the English and math standard scores of the American College Testing

Program (ACT).

These are not the only scores considered in a student's college acceptance. His high school transcript is dotted with results of tests administered throughout his high school years. There may be estimates of his IQ, the results of various skill tests, the score on his PSAT (a preliminary SAT, given in the fall of the junior year), his score on the National Merit Scholarship Qualifying Test. Some colleges also require a "writing sample" or one or more achievement tests over high school work in such subjects as English, math, science, language, using these either for admissions or placement, or both.

With this information at hand it might seem easy for Admissions to decide who would be accepted at a certain college, perhaps just by making a formula, then running it through a computer. However, any Admissions man will tell you that the job is not that simple. Though computers are being increasingly employed in Admissions, they are mainly used for figuring, for instance, a predicted college grade average for a student. Choosing between one student and another for acceptance is still the personal and agonizing responsibility of the Admissions staff.

Admissions' headaches include:

How to rate Student A with Student B when A went to a high school with accelerated and some college level classes, while B's school had few or none. . . . How to allow for SAT variations since some students take tests "well," others never do so well. . . . How to choose between Student A and Student B, with similar records, when no knowledge can be had (it has not yet been found possible of measurement) of the motivation of these students. . . . How to spot applicants whose potentials are hidden because they are "late bloomers". . . . How to be sure that traits such as creativity, imagination, giftedness as to character and personality, even though not along the norm of usual judgments, are not important and worth taking a chance on in some students.

Representing the thinking along such lines is the statement of Dr. Rosemary Park, president of Barnard College, who says, "We can't get away from national tests but people do not understand that scores are not always the deciding factor. The student must show an

interest in learning." Robert S. Cope, head of Admissions at Wooster College, tells the students who come to him that "It is not your IQ, but your I WILL that counts!"

Besides these problems, the staggering numbers of applications received by many schools puts a heavy burden on Admissions offices, whose personnel has not always grown proportionately (another reason for the use of computers for record keeping and information gathering, such as at the Northwestern University Medical School where 1,750 applications were received for 110 places in 1965).

Also, an Admissions officer realizes that many applicants (\$10 fee for each application, non-refundable) have applied at any-

Editor's note:

Always Room for One More by Mary Margaret Garrard is one of a series of articles prepared for sorority magazines by "Operation Brass Tacks," a project of the National Panhellenic Editors' Conference. Mrs. Garrard is editor of the Kappa Alpha Theta magazine and a free lance writer of family feature stories. She says about the subject of college admissions: "I must admit to more than a passing interest in this. Our first child entered college in 1956 TJS (testing just starting). Our second entered in 1962 TWU (testing well underway). Our third and youngest entered this past fall, 1965, TSGO (testing still going on). During this period I visited, with one or another of the children, around 25 colleges in the middle west and east, talking with Admissions at each of these and soaking up background to go with the research done later to prepare this article. One point I might mention to our almost entirely feminine readership is that girls have a harder time getting into college than boys. Because there are more of them applying and because more of them make better grades at an earlier age, there is more competition among them for admission and their enrollments usually close earlier than the boys."

Members of the Operation Brass Tacks committee are: Dorothy Davis Stuck, Pi Beta Phi, chairman; Margaret Knights Hultsch, Alpha Phi; Betty Luker Haverfield, Gamma Phi Beta, and Mary Margaret Kern Garrard, Kappa Alpha Theta.

Permission to reprint any portion of this article must be obtained from Operation Brass Tacks, National Panhellenic Editors' Conference, Box 490, Marked Tree, Arkansas 72365.

where from one to three or four other schools. Nowadays students often apply to one or two hard-to-get-into schools, then to one or two which are easier, finally to one where acceptance is SURE. Called "multiple applications" (also a development of the decade), Admissions usually doesn't know which school is first choice for a student.

Lacking this information, sometimes a school offers "early admission" to the qualified person who can be persuaded to decide on one school and one only. These early admission applications, submitted at least by early fall of the senior year with SAT scores from the previous May, are processed quickly and get both the school and the student "off the hook." If, by chance, a student is rejected, the timing also gives him opportunity to apply elsewhere. In general, all other acceptances are handled two ways. Some schools accept on a "rolling admissions" plan, considering each application as it comes in and giving a decision in a few weeks. Other schools have a deadline by which applications must be submitted and after which applications are dealt with in a group. Acceptances and rejections from these schools are then mailed out on the same date.

Since there are never enough early applications and acceptances to fill a roster, some Admissions then must necessarily "overadmit" (another innovation of the decade) in order to be assured of a full freshman class. Yale University, with places for 1,040 in 1965, sent out 1,425 acceptances, counting on enough rejections to get down to the number that could be accommodated housing wise. Occasionally more students accept at a given school than expected, then housing is in trouble!

However, housing is in trouble any way, with or without multiple applications. What makes the ghost stories most alarming is that the state schools, traditionally "open to all," are badly hit by the increased enrollments. For instance, in 1964, for the first time in 96 years, with applications up 26 per cent over 1963, the University of Illinois, Urbana campus, could not guarantee admission to all qualified applicants.

Even though building programs, going at a great rate over the country will gradually alleviate some of this, it is also true that other

avenues must be found to accommodate the "baby boom" and the children of the following years. One of the most exciting aspects of education today is the growth of junior and community colleges. In 1964 forty-one new two-year colleges opened their doors and with federal and state aid becoming available, many more are being planned.

It is estimated that already one-fifth of all college students are now attending the junior colleges of the nation—live-at-home, two-year schools providing college credit and offering transfer opportunities onto college campuses in the junior year and also offering vocational and semi-professional courses leading to jobs. The quality of education is excellent. (For information about junior colleges, write the American Association of Junior Colleges, 1777 Massachusetts Ave., N.W., Washington, D.C., 20036).

Along these same lines state universities are establishing regional campuses, these to accommodate live-at-home students during the first two years, followed by transfer, if wanted. Plans are also underway to make some regional campuses four-year schools, as at Purdue University's Indianapolis Regional Campus where a four-year course in technology will be offered in 1966.

Thus, it can be seen that the ghost story about housing dissolves somewhat under the light of building programs and the expected increase in junior colleges. Also, the complexity of admission procedures and frequency of turndowns can be taken in stride when it is understood what the problems of Admissions are today, causing many students who are well qualified to be rejected by sheer competition of numbers.

But there is still another ghost story floating around which has to do with the "C" student. While the top student can always get in somewhere, the question is asked: What does the serious, but less talented student do, now that the state universities are so crowded?

This is a valid worry. Selectivity, once unheard of at state universities, is becoming greater, with some better known state schools already requiring a "B" average for entrance. As a matter of fact, it is reported that only the states of Kansas, Montana, Ohio, and Wyoming have laws providing a completely

open-door policy for in-state students. (Out of state students have long had to meet higher requirements, often are limited to a certain percentage of the student body.) Some state schools which are open to some extent also apply restrictions on in-staters such as testing those in the lower half of their high school class, not taking students in the lower third in the autumn first semester, requiring successful work in special summer school courses, and so on.

But even with these limitations, college entrance for the student of lower rank may only be postponed, rather than refused. Though parents would do well not to push a student toward college if his high school record is very weak and he shows talents which fit better with vocational training and opportunities, there are still openings for the "C" student who truly wants to go to college.

In addition, most junior colleges accept any resident high school graduate. Often, a student who could not have made it into a school as a freshman, by compiling a good record elsewhere, finds ready acceptance as a transfer.

Then, too, there are non-profit agencies which operate for the purpose of getting schools with openings in touch with students without schools. They are 1) the College Admissions Center, sponsored by the Association of College Admissions Counselors, 610 Church St., Evanston, Ill., 60201, 2) College Admissions Assistance Center, sponsored by the Council of Higher Educational Institutions, 41 E. 65th St., New York, N.Y., 10021, 3) Catholic College Admissions and Information Center, 3805 McKinley St., N.W., Washington, D.C. 20015.

Colleges register with the centers and in turn are provided with names and records of students who register. The student who has applied for help (\$15 fee) is usually sent literature by at least one school, possibly more. Acting as middlemen only (the centers do not interview, counsel or test) the centers are thus able to make available college placement for many students with high potential but modest credentials, or who have had college turn-downs due to too late application, poor selection and so on. Opportunities for September admission usually exist up through mid-August; for mid-winter admission, to mid-

SUGGESTED READING

- How To Get Into College*, Frank H. Bowles (revised edition). E. P. Dutton & Co., Inc., 1960, paperback, \$1.15. 185 pp.
- How To Prepare For College*, Abraham H. Lass. Pocket Books, Inc., 1962, paperback, 95¢. 466 pp.
- Planning For College*, Sidney Margolius. Avon Books, 1965, paperback 75¢. 304 pp.
- A Handbook for the Counselors of College Bound Students*, published by the Association of College Admissions Counselors, 610 Church St., Evanston, Ill., 1964-66, soft-cover \$5.00; hard-cover \$6.00.
- The New American Guide to Colleges*, Gene R. Hawes, (second edition). The New American Library, 1962, paperback, 75¢. 349 pp.
- Lovejoy's Complete Guide to American Colleges and Universities*, Clarence E. Lovejoy. Simon and Schuster, Inc., 1963, paperback, \$3.50. 335 pp.
- Many additional books, similar to these, are available in high school and public libraries.

January. Upperclass transfer students and graduates of two-year colleges may also apply.

This brings up another point which contributes to much of the trouble with college admissions today. Applications tend to be bunched up. In other words, too many students are applying at the same colleges, while, as indicated previously, some fine accredited schools end up with empty dormitory space come September 15.

In considering this it is necessary to jump back to the beginning of the process of admissions, when the student starts his search for a college. A more thoughtful choice of where to apply could help eliminate bunched up applications and as a result make the admissions process less frightening, less time-consuming, not to say, less costly.

According to Harry C. Biser, director of Admissions at Stephens College, "One of the real problems today is the complete lack of objectivity on the part of some students and their parents. Getting into college has become an end in itself, overlooking that the main objective is graduation four years hence."

Only through a thoughtful family conference can a student and his parents begin to decide what kind of a school to consider at all. Later, consultation with the high school counselor can give further information, plus an insight into the student's potentialities and interests from his high school record.

There are books which help, too, such as one of the good compilations of accredited colleges, giving costs, programs of study, entrance requirements, strength of faculty. There are also catalogues and other literature in the hands of the counselor, perhaps giving

the freshman class "profiles" of certain schools.

When the field has been narrowed, the best way to evaluate is to make a visit to a few schools. The spring of the junior year is about the right time. Despite the number of touring high school students (Ohio Wesleyan University, for instance, which accepts a freshman class of 800, expected 3,000 high school visitors during 1964-1965). The schools manage to keep the welcome mat out. Usually a personal interview with Admissions is possible, plus a conference with someone on the staff in a student's field of interest, ending up with a campus tour. All that colleges ask in return is that visitors try to write ahead making a date for the visit and be well prepared (with high school transcript and available test scores) and reasonably brief with questions.

Back home again, it is now, before a word has been written on any application blank, that the problem of Admissions can best be tackled. Why not a clear-eyed look at the why of college choice? Perhaps the advice of President Vernon R. Alden of Ohio University is not amiss when he suggests seeking an education, not seeking entrance to a particular "name" college. It is true, many people seem to be equating the name of the school with the quality of its education. Those who are really smart look more deeply than this.

What they see is a long roster of colleges in the United States, all of which offer fine educational opportunities. It's true, some have names known to everyone; others have names less well known. Some have mailboxes overflowing with applications for entrance; others have mailboxes with plenty of room. The way is open for those students who want to fight through the crowd at Admissions, but open, too, (and much more widely open) for those willing to choose a more leisurely pace where standards are still good but competition is less keen.

Whatever the choice, and even though on occasion the stories about admissions are frightening, for the student who has a modicum of intelligence and a large amount of perseverance, there's no need to be afraid. The situation is more hopeful than hopeless. Colleges today and tomorrow will surely have room for one more.

A volunteer in Alaska

by **SARA HORNER DU CLOS**
A^A-Monmouth

Janis Miller Colver, Γ A-Kansas State, came to the Alaskan frontier as a "cheechako" (new-comer) in 1961. Her husband, Major Colver, had been transferred to Elmendorf Air Force Base where he was to serve as a controller. Jan and her family which includes three lively youngsters plunged into the Alaskan way of life. She became active in the Anchorage Concert Association which plans all concert artists for this area and served on the board for three years in addition to substitute teaching and carrying out her many officers' wives functions.

Anchorage City Panhellenic was another organization to which Jan belonged and contributed her energies and time. In 1964, shortly after the devastating earthquake of March 27, she

(Continued on page 70)

Jan holds the Alaskan ivory hand etched gavel used by the President of Anchorage City Panhellenic.

Spring comes to the Puget Sound campus as the flowering cherry blossoms across the entry way to Jones Hall. On the right is Howarth Hall, the old science and home economics hall.

Washington's fourth chapter

by HELEN STRATTON FELKER

T M-Oregon State

Tall Douglas fir trees look down from lofty heights on the Tudor Gothic Spires of the University of Puget Sound in Tacoma, Washington, where the 92nd chapter of Kappa Kappa Gamma Fraternity, Epsilon Iota, was chartered March 4-6.

It took courage and vision back in 1888, for a group of hardy Methodists to found the college in this vast frontier land, just emerged from territorial days where Chief Seattle and Chief Joseph ruled the endless forest lands. Established as Puget Sound University, the first instruction came in 1890. The 1890-1903 era, with frequent moves and more frequent financial crises, has been described as a "record of sacrifice." But the school survived, and somehow the crises were met. It weathered the depression and World War II before experiencing a surge of enrollment and construction in the post war period. In 1903 the institution took the name carried today—the University of Puget Sound. However from 1914 to 1960 it was known as the College of Puget Sound. Today it is a privately endowed liberal arts school.

The University now serves more than 2,200 students in daytime classes, close to 300 in evening classes and several hundred at its university centers at nearby military bases, Fort Lewis and McChord Air Force Base, Tacoma. The faculty totals more than 100 and is well above the national average in doctoral degrees held. The philosophy of the faculty is personalized education in a friendly atmosphere. Classes are relatively small.

The 70-acre campus located in Tacoma's North End residential district was purchased in 1923. The quiet location is just a few minutes away from the libraries, theatres, museums and other cultural advantages of Tacoma, a metropolitan center of 150,000.

Surrounded by attractive lawns and natural evergreens, the University of Puget Sound contains 28 major structures. A consistent architecture of Tudor Gothic has been maintained in its construction of three new buildings including the business administration, science, music buildings and planned chapel.

The Student Union building where Epsilon Iota Chapter is housed.

With the chartering of Epsilon Iota, the culmination of more than a score of years of work and hope by the Tacoma Alumnæ Association of Kappa was realized during the eventful weekend. The first overture concerning a chapter dates to 1948 when the local groups approached various nationals for affiliation as the campus opened to national groups. The Council did not feel the time was ripe for expansion but in 1950 Eleanor Goodridge Campbell and Helen Cornish Hutchinson, Council members, made an inspection of the campus, and filed a favorable report. Still it was not felt that the time had come for a chapter in this area. The Tacoma alumnæ and the administration continued their interest in seeing a Kappa chapter come to this campus and the fraternity system prospered. In the spring of 1963 Louise Little Barbeck and Hazel Round Wagner, again made a Council inspection and enthusiastically endorsed this campus for expansion. The favorable vote was taken in the summer of 1963 and it was agreed that colonization should start in the fall of 1965.

Once again Mrs. Barbeck and Mrs. Wagner journeyed into the Northwest and with the help of Beta Pi Chapter members from the University of Washington, and Graduate Counselor, Silvia Brown, Δ A-Penn State, 24 girls were pledged to Epsilon Iota colony.

The months of waiting came to fruition on March 4 when festivities started. A buffet

supper and the traditional Fireside Service was held at the home of Betty Carlson Shaub, Γ H-Washington State, Friday evening for 125 members and pledges. Special guests were Beta Pi Kappas from the sister chapter at the University of Washington who once again were on hand to send Epsilon Iota on its way as the fourth chapter in the ever-green state of Washington.

The next day, a balmy Saturday for March in the Puget Sound country, installation service for 20 charter members took place in the Masonic Temple followed by a pledge service for the four pledges of the new chapter. It was held in the chapter room complete with Kappa blue decor in the Student Union building.

Highlighting the historic weekend was the formal banquet given at the newly rebuilt Tacoma Country Club overlooking mirrored American Lake. Attending were 118 loyal Kappas from numerous chapters in the Pacific Northwest including BK-Idaho, Γ H-Washington State, B Φ-Montana, and Γ M-Oregon State. Alumnæ representatives came from Corvallis, Salem, Albany, Portland, and Eugene, Oregon; Spokane, Seattle, Pullman, Port Angeles, Everett, Auburn, and Olympia, Washington.

Banquet speaker was Dr. R. Franklin Thompson, president of the University of

Three presidents visit before the installation banquet: Frances Alexander, Fraternity President; Dr. R. Franklin Thompson, University President; Ingrid Nelson, Tacoma Association President. (top)

Emily Breitenstein, E I-Puget Sound, Joanne LeCocq, B II-Washington, Carolyn Boyd, E I-Puget Sound, visit at the banquet. (center left)

B II-Washington active president Ann Shermack, helps E I active president Linda Gowdy, with her corsage. (center right)

Actives and alumnæ join to welcome Kappa's newest chapter at the installation banquet. (bottom)

The first pledge class. (standing) Anne Pollack; (seated) Patricia "Kay" Bronson, Mary Dobrovich, Susan Laing.

Puget Sound. He pointed out the values of daily living and challenged the new members that "they must create their framework well" so in retrospect they may recall with pride "that was the day we started; that was the day the new chapter was realized."

Ingrid Lundgren Nelson, I M-Oregon State, serving as toastmistress introduced Mrs. Charles Curran, dean of women, who brought greetings from the University, and Mrs. Barbeck who read greetings from officers and other chapters of the Fraternity. Anne Shermack, B II chapter president, gave the toast to the new chapter to which Linda Gowdy, first president of E I responded. Actives and alumnae joined in harmony with traditional Kappa songs before the final Passing of the Light service conducted by Fraternity President Alexander.

Sunday afternoon a reception was given in the lounge of the Student Union Building. Greeting faculty members, parents and relatives of the initiates who traveled to Tacoma

Charter members: (front) Margaret Drake, Linda Gowdy, Christine MacLennan; (middle) Shirley Stella, Janie Munro, Mary Lou Couch, Jane McCormick, Carolyn Boyd, Jennifer Boyd, Marilyn Sand, Judene Pechman; (back) Emily Breitenstein, Suzanne Wigle, Bonnie Anderson, Martha Jane Bossé, Karen Bagne, Judith Stell, Ann Marie Hoag, Sandra Browning, Caryl Ann Byrne.

for the happy occasion were Fraternity and Iota Province officers. In the receiving line were Mrs. Alexander, Fraternity President; Mrs. Barbeck, Fraternity Vice-President; Mrs. Wagner, Fraternity Director of Membership; Mrs. Chastang, National Panhellenic Conference delegate; Iota Province officers Bourassa and Summers; and Tacoma alumnae president, Mrs. Nelson. Aiding with the festivities were Anne Riley, Field Secretary, and Silvia Brown, Graduate Counselor.

Co-Marshals for the installation were Mary Lou Olliver Broz, and Ingrid Lundgren Nelson, both Γ M-Oregon State. They were ably assisted by Tacoma alumnae who worked on various committees headed by the following chairmen: *equipment and wardrobe*: Charlotte Nygren Chalker, Γ M-Oregon State, and Judith Fetterolf Woodworth, B II-Washington; *finance*: Dorothy Holtzendorff Miller, B Θ -Oklahoma; *registration and reservations*: Helen Hoska Hill, Γ Γ -Whitman; *properties and ritual*, Helen Simmons Bixel, Γ T-North Dakota; *Fireside dinner and refreshments*, Betty Carlson Shaub, Γ H-Washington State;

banquet, Helen Newman Baird, B Φ -Montana; *reception*, Jean Hansen Still, B II-Washington; *flowers*, Ann Adams Riggs, Δ H-Utah, Marilyn Newton Hardage, Γ Δ -Purdue; *badges and pages*, Silvia Brown, Δ A-Penn State; *transportation and hospitality*, Carolyn Douglas Titus, B II-Washington, and Helen Previtt Sutherland, Γ H-Washington State; *publicity*, Marian Mahncke Wagner, B II-Washington, and Helen Stratton Felker, Γ M-Oregon State; *invitations and printing*, Lee Griffith Monroe, and Sally Rivenes Isaksen, both B II-Washington.

Now that Epsilon Iota has been installed, the 20 charter members include Bonnie Anderson, Karen Bagne, Martha Bossé, Carolyn Boyd, Jennifer Boyd, Emily Breitenstein, Sandra Browning, Caryl Ann Byrne, Mary Lou Couch, Margaret Drake, Linda Gowdy, Ann Marie Hoag, Christine MacLennan, Jane McCormick, Janie Munro, Judene Pechman, Marilyn Sand, Judith Stell, Shirley Stella, Suzanne Wigle. The first pledges are: Patricia "Kay" Bronson, Anne Pollack, Mary Dobrovich, and Susan Laing.

Officiating Kappas: (standing) Silvia Brown, Alice Summers, Anne Riley (seated) Frances Alexander, Ruth Chastang, Louise Barbeck, Hazel Wagner, Margaret Bourassa.

CHAPTER

Housing

A new home for Epsilon

by MARY JEANETTE MUNCE

E-Illinois Wesleyan

Thirty years is a long time to dream and plan but this fall Epsilon actives and alumnæ forgot every frustrated hope, every disappointing delay, and every crumpled blueprint of that period when 37 girls moved into the beautiful,

three-story, new chapter house at 103 East Graham Street. Some of the alumnæ who had worked to make this possible could remember the day in the fall of 1927 when some other excited girls had moved into the first Epsilon chapter house rented for the year from Congressman Frank Funk. Since that day Epsilon had been housed in three rented houses and two houses which it owned, but always there had been the dream of building its own chapter house which would reflect at once the serene dignity of the campus and the gracious living which is a part of Kappa.

For five years the Chapter has been confronted with the problem of finding additional housing for its members. This has been due to the steady growth of Illinois Wesleyan University since World War II and to the fact that its student body has been drawn in late years from all sections of the country rather than from the local community.

Illinois Wesleyan University is planning a modest increase of students to bring the enrollment up to 1900 by 1975. President Lloyd M. Bertholf stated recently that "Wesleyan must combat the growing tendency everywhere to de-personalize students and treat them as groups or masses." With this philosophy and a quota of 50 girls in mind, the new house was planned to accommodate approximately 45 in surroundings

Fleur-de-lis on the portico grillwork appropriately mark the new home of Epsilon Chapter.

that would be comfortable and commodious but still have the warm, friendly atmosphere of a home of refinement and culture.

The house of Georgian architectural style with Colonial features is of weathered pink and gray-toned brick with trim of dark antique green.

As one passes from the small entrance vestibule into the large foyer, one notices immediately the lovely old chandelier brought from the former chapter house, the soft red tones of its Oriental rug, the grand piano, and the two attractive oil paintings of Illinois Wesleyan's Professor Fred W. Brian. The spaciousness of the foyer makes it an ideal place for gathering for a song fest before dinner or for enjoying a serenade.

To the left of the foyer is the living room where the tone of elegance is set by the pale blue carpeting, French toile draperies and off-white walls. Sofas and chairs are red, off-white, gold, and beige. The fireplace screen, given by Betty Klemm Holzhauser, was made by her mother.

To the right of the foyer a corridor leads to the house director's quarters. These consist of an attractive living room with draperies and chairs of a gold and green floral print and an avocado rug; a bedroom with antiques green furniture; and a bath. At the end of the corridor is a guest room and bath. Blue floral draperies with matching chair, off-white spread and walls, and antiques blue furniture make it a restful room. Across from this room is a half-bath for men guests.

Beyond the foyer one looks directly into the large dining room. It features antique brass chandeliers and round walnut tables. The upper half of the walls are a lovely, soft, Wedgewood blue and the ceilings in this and the adjoining library have patterned acoustical tiling which was chosen by the late Archie Schaeffer, architect, as he began designing the house before his death. Natural linen material, loosely woven has been used for the windows in the library and doors of the dining room which open on to a terrace which is yet to be completed.

Off the corridor on the left of the foyer and with folding doors opening into the dining room is the Hester Hart Hawks library. This corner room, named for Mrs. Hawks who served many years as President of the House Board, with its books, sofas, comfortable chairs and card table is a popular place for meeting friends. By opening the folding doors, the foyer, dining room, and library may be used for dances and dinners.

At the opposite corner of the house is the large, commodious kitchen. It is painted a cheerful turquoise and consists of two areas separated by a long counter. One of these is for the prepa-

Looking into the dining room from the foyer (top)

One end of the living room (middle)

The Hester Hart Hawkes library (bottom)

ration of food and the other is for serving and clean-up activities. Stainless steel sinks in each area, a refrigerator, garbage disposal, large stove, and cutting board make working in this kitchen a pleasure.

Fire stairs on either end of the house double as fire escapes and connect all three floors and basement. On the second floor 16 two-girl bedrooms, designated by Greek letters, and painted in pastel colors open on to a corridor which surrounds a central core. This core has closets for storing formals and linens at one end and a utility room at the other. The latter has a sink for hand laundry, a "drip-dry" area and ironing board. The main section consists of a large room with bath and toilet facilities.

On the third floor there are at present two three-girl bedrooms and a large dormitory which is being used as a study room. The center core and front half of this floor are yet to be finished.

In the basement are a chapter room with large closets for archives and chapter equipment, a recreation room, an attractive workroom which has a sink, refrigerator and hotplate for the girls to use for late snacks, a laundry room, a storage room for rush materials, skits, and float decorations, a kitchen storage room, a room and lavatory for the use of the cook and maid, and the mechanical room.

Literally hundreds of Kappas have given of their time, material resources, and talents to make this house possible. Each successive House Board, working unselfishly and devotedly, has left its mark. However, for the realization of this long cherished dream special mention should be made of Rachel Hodge Fuller who had the foresight to urge and arrange for purchase of the present site; Miriam Cavins Hiltabrand, who served as House Board President during many of the planning years and who, with Peggy Minch Rust, headed the decorating committee; Elizabeth Jones Winters who was treasurer in the critical years and who, with Esther Hawks Stephenson, had charge of the building program; Marianne Fearheiley Hart who is currently serving as treasurer; present House Board President, Alice Strayer Bach who had the responsibility of coordinating the work of all the committees; Marjorie Kirkpatrick Hoopes, secretary of the Board; Virginia Jarrett Vellenga, and Pat Hartmann Yoder, Bloomington Alumnae Association President. Heartfelt thanks are also due to the Epsilon Province President, Mrs. Rolland H. McCoy, for her unflinching encouragement; to the Fraternity Housing Committee for their interest and timely advice; to the Fraternity, itself, and to Illinois Wesleyan university for their generous help in financing the project.

Delta Chi

proud of

new house

by PHYLLIS FORWARD SIMPKINS

Δ X-San Jose State
House Board Chairman

Recently completed, the Delta Chi House at San Jose State College was faced with many uncertainties from start to finish, the most serious being a plot of land. San Jose State College, the home of Delta Chi, is in downtown San Jose, California. As is the case with many cities in California, San Jose has grown from 50,000 population following World War II to a present population of over 350,000. Keeping pace, San Jose State College has increased in enrollment from less than 3,000 to its present size of over 20,000 students.

Reflecting this enormous growth, San Jose State has expanded on a continuous basis during the post war years, and at all times it has been difficult for the building program to keep pace with student requirements.

Unfortunately, the college did not possess sufficient ground for their expansion and it was necessary for them to acquire private property on a random basis. Their progress was directly related to their budget, and it has been Delta Chi's problem to outguess the acquisition program. To make a long story short, we have been shuffling property for several years, constantly attempting to finalize a location which would be in the heart of activity yet safe from the long arm of acquisition.

Finally, it appeared that fraternities and sororities on campus had established a solid wall at Eleventh Street which would stop the growth of the college in an eastward direction. Delta Chi, in order to obtain adequate ground space for our new house, purchased four older homes. It was like a game of chess—trying to hold our position and yet trying to better ourselves.

In 1959, members of the House Board, now experts in real estate, decided that the Eleventh Street location was ideal and plans were finalized for our new home.

The dining room

One end of the living room

Having started in April, 1964, our home was finally ready for occupancy on March 26, 1965. Of traditional design, our finished home drew many comments when contrasted to the typical contemporary designs which prevail in California.

Entering the foyer, the living room of this 24,000 square foot home is to your right. In soft green-beige, the room is accented in flame color with dark rosewood end tables and a grand piano which was a gift of the Palo Alto Alumnae Association.

Directly behind the living room is the lounge which is in shades of flame, avocado green and gold. Both the lounge and dining room open onto a large exposed aggregate patio surrounded by a grape stake fence.

The lovely dining room seats 90 at various size tables which can be readily adapted to many

(Continued on page 61)

The lounge

Delta Chi's new home

More about Kappas with the Peace Corps

Mary Bardone, Δ Z-Colorado College, traveled with the Peace Corps to the Ivory Coast of Africa. She writes: "Well here I am in the bush of Africa—a Saturday morning and I'm sitting here in my regular Saturday outfit of jeans and a sweatshirt, in my nice five room house, with my servant running around accomplishing my orders, and it is cool. If you are amazed, boy, you can't imagine how it amazes me every day—and this is the PC??

"Katiola is the pottery center on the Ivory Coast but that is its only highlight—it is a small village about in the Northern middle of the IC and although only 250 miles from Abidjan, the beautiful modern capital which could compete with any European or American city, it is a nine hour ride in a jeep on a dusty, filthy, holey dirt road. It has one paved street, one church, one high school, two little stores and that's it. We have electricity only four hours a day, from 6:30-10:30, so sleeping hours are pretty regulated especially since the roosters start crowing at 5 A.M. and the whole village is up. We have to go into Bouake, the second largest city, twice a month for supplies.

"Because of its smallness and its lack of diversity, Katiola is one of the friendliest towns in the IC. I have really gotten to know the Africans and every day the house is over-run with them—the students come to study (they usually don't have electricity and would have to study under the street lights if they didn't come here), the kids come to play with my dolls or to color, and the ladies come to sew and just to talk.

"I teach the ladies reading, writing in French, and sewing—this is really a horrendous task as the African lady who is supposed to be here to teach has not arrived yet and so for over a month now I've been struggling through the afternoons when 25 ladies descend upon me, only a few of them able to speak French, but they are just darling and I really love them.

"Even the nightly war against the lizards and cockroaches is settling down to a routine of running for the broom and the insecticide and calmly giving them the gas and watching them die.

"We get meat here and so I have really been eating well. IC produces a lot of peanuts and

you can even buy peanut butter—sold open in the hot and smelly market place. After you boil it for 15 minutes to kill the germs you can have peanut butter and jelly sandwiches. For the first two weeks we didn't have running water and now we have it intermittently. Of course hot water is unheard of. We have a well that the houseboy gets water from, then he carries it over to a barrel on the other side of the house and fills up the barrel, then there are two barrels on the top of a cement pole, and the water in the bottom barrel then has to be pumped up to the top barrel. Then the water running down into the house gives us the water pressure. Not bad, but it is unbelievably dirty.

"The African people are really beautiful. The women are a colorful and graceful sight in their bright and multicolored dresses, carrying their babies on their backs, and carrying huge baskets of anything on their heads. Their hair is shaved just like a man. . . . This is the life and I really do recommend it for every one of you—it is the most satisfying and worthwhile experience that you could ever have. Already I cannot imagine leaving this village and the people."

Judith Stone Aderblom, Γ Γ-Whitman, and her husband Douglas, are headed for a Peace Corps assignment in Turkey. . . . Elizabeth "Bibby" Moore, B T-West Virginia, took her Peace Corps training in Hilo, Hawaii before leaving for Malaysia in December. She expects to teach English as a foreign language in secondary education. . . . Another B T-West Virginia Kappa, Nancy Swing, is working in the Washington office of the Peace Corps. . . .

Maureen Orth, Π^Δ-California (Berkeley) has had a school named for her in a small and very humble village in the mountains of Colombia. For the first time an education is being provided for 40 little Colombians in the Ecola de La Marina—so-called because the villagers can't pronounce Maureen.

According to an article appearing in the *Oakland Tribune* "There was no school in the nameless village before, and a child would have had to walk 15 miles over dirt roads to the nearest one." The work and the money for the building were contributed by Maureen and the villagers

(Continued on page 53)

Two convention speakers

Banquet Speaker

Poetess and author, Alice Boyd Stockdale, who as a housewife is known as Mrs. Lee E. Beaird, a member of Delta Kappa Chapter at the University of Miami, will be the banquet speaker the final evening of Convention week. Mrs. Beaird's recent marriage has taken her from Coral Gables, Florida to Bronxville, New York. Her home in Coral Gables will remain as a part-time residence but Delta Kappa has lost a valued adviser.

Before the death of the late Grant Stockdale, the banquet speaker lived in Dublin, Ireland as the wife of the United States Ambassador. Her love for that country and its people is affectionately told in her book of poems, *To Ireland with Love* reviewed in THE KEY, Spring, 1964. She is a member of the Poetry Society of America and has had her poetry published in a number of major magazines.

Moving to New York with Mrs. Beaird are her two youngest children. The three older children have already started careers of their own.

Advisers' Meeting

Guest speaker for the Advisers' meeting during Convention week will be Florence Bird Stevenson, T N-Arkansas, Dean of Women, University of Tulsa. Daughter of a now retired Brigadier General of the Army, Mrs. Stevenson, was born in North Carolina but spent most of her early life at Army installations in the midwest. In later years she has lived in France, Germany, Japan and considered the Washington, D.C. area as home. Today Tulsa is home to her and her two sons, Gardner and Biran.

Dean Stevenson has worked in recreation, real estate, social work, as pentagon secretary and for the Episcopal Church. She holds her Master's degree from Ohio State University where she was also on the Dean of Women's staff. She is a member of the National Association of Women Deans and Counselors, and American Association of University Women.

JUST TO REMIND YOU—CONVENTION TIME IS HERE

The place—The Mount Washington Hotel, Bretton Woods, New Hampshire
Contact the chairman, Miss Curtis Buehler, at the Hotel after June 18 for reservations.
Transient meal reservations must be made 24 hours in advance.

The time—June 23 to 29, 1966

The cost—Rooms are \$17.50 per day per person American plan
Full-time registration fee: \$35.00
Part-time registration fee: \$7.00 for each 24 hour period

Kappas

ABROAD

It seems that not only the active members who are studying abroad are interested in this column. A number of alumnæ are writing the editor with information about their overseas residence. So instead of this column being strictly for actives it will become an exchange of information for both actives and alumnæ who are living out of the country. Actives please continue to use the form at the bottom of the page.

Eight members of B B^A-St. Lawrence, will participate next fall in the Junior Year Abroad program. Those who will spend a few weeks in Paris before beginning their studies in Rouen, France are: Leanna Abraham, Agnes McCann, Susan Chauvin, Peggy Ives, Mimi McGavern, Harriet Moffatt, Jane Parsons and Sally Slack. . . . Toni Lee Marinaccio, B B^A-St. Lawrence, spent last summer with the Experiment in In-

ternational Living in India. . . . Diane Shafer, F Z-Arizona, is studying Scottish literature at the University of Edinburgh, Edinburgh, Scotland until July, 1967. She may be reached at Peffermill house, Peffermill Road, Edinburgh 9. . . . Diane Lundin, B P^A-Cincinnati, is studying Spanish at the University of Salamanca, Salamanca, Spain this Spring. Her address is c/o Sres. de Jaen Valazquez, Generalissimo Franco, 23,4,4°. . . .

Eleanor Gray White (Mrs. John C.), B X-Kentucky, has recently moved to Paris, France. Although no address is available there she may be reached by writing CMR 057, APO, New York 09324. She has been in Turkey but is following her husband and their four children to Paris where he will be working for Levitt, builders. . . . Frances A. Spetnagel, B N-Ohio State, is working in Frankfurt, Germany. No address is currently available. . . . Joanne Stevenson Voogd, Δ T-Southern California, is living in Wassenaar, Holland where her husband is president of the European division of Sels. Joanne teaches Sunday School at the American Church in The Hague and is active in the American Women's Association. She recently planned the reception to welcome the new American ambassador to The Netherlands. . . . Kathy Wittkoff, Δ T-Southern California, is planning to work as a tri-lingual secretary for an American company in Geneva, Switzerland. . . .

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

.....
 Full name

.....
 Home address

.....
 Chapter

.....
 Year

I am studying at
 Major Name of university

in from to
 City and country

under a scholarship or

My address is

.....

4/66

The Key visits:

The Pioneer Father statue faces the School of Law, one of the University's seven professional schools.

***Beta Omega Chapter
University of Oregon
Eugene, Oregon***

Ninety years at Oregon

Familiar sight to Oregon students is the Dads' Gates.

In 1872, the Oregon Legislature passed an act to establish "the University of the State of Oregon." Economic problems and bitter controversies over the proposed site delayed the opening for four years. Residents of Eugene, a small community south of Portland, were quick to enter the competition to become a "University town." They offered to construct a building on 17.75 acres just outside Eugene, and began to work hard to raise money required to finance a campus. By 1876, the Legislature was convinced the University should be built in Eugene, and in October classes began.

There were five members of the first faculty, three professors and two women instructing the preparatory classes. One hundred and seventy-seven students registered for the fall term in 1876.

Last fall, 12,200 students enrolled at the University of Oregon, which now has a faculty of over 800. Those first Oregon freshmen had only three courses of study to choose from. This year's entering students have a choice of 48 graduate and undergraduate degrees to pursue in any one of the 30 liberal arts departments or the seven professional schools of architecture and allied arts, busi-

ness administration, education, health, physical education and recreation, journalism, law, and music. The University also maintains medical, dental, and nursing schools at its Portland campus.

In addition to the regular courses, superior students have the opportunity to participate in the Honors College. Unique to public colleges and universities, this program offers the advantages of a small, private school with seminars and research programs. At the same time, the students have the resources of a large university at hand to supplement their specialized studies.

Among the 1965 fall term students were 2,800 graduate students making up more than 23 per cent of the student body. This is the largest number of graduate students at any Oregon college or university. The National Defense Education Act has awarded 317 fellowships to the University since the NDEA program began. This is the largest number of graduate fellowships awarded to any university in the nation.

Since John Wesley Johnson was appointed the first president of the University of Oregon, 12 men have held that post. Arthur S. Flemming, Secretary of Health, Education

Arthur Flemming, President, University of Oregon

and Welfare under Eisenhower and former Ohio Wesleyan University president, has served as president since 1961.

The campus now occupies 220 acres in the east part of Eugene, Oregon's second largest city. Plans for further construction are constantly being formed. This year a new two story student health center was completed. In the near future, a library addition will be completed. On the drawing board are more dormitories and a new stadium to be completed by the 1967 football season.

The pioneering students were offered only literary societies and debate leagues as extra-curricular pastimes. The 1900's brought a change with the institution of the first campus fraternities and the organization of the Associated Students of the University of Oregon. A book dealing with the history of the school states, "The Greek letter fraternity became not only the center of formal social life but in many respects the important unit which conditioned other activities."

Today, many student activities stem from the Erb Memorial Union, named for a former University president, Donald M. Erb. The Union houses a dining room, fountain, cafeteria, ballroom, and art gallery. There is a listening room for classical music, one for jazz, both piano and combo practice rooms, student offices and meeting rooms, a 16-lane bowling alley, pool and billiard tables, and facilities for table tennis and shuffle board.

There are numerous campus clubs to fit almost anyone's interests from mountain climbing to politics. There are 16 national sororities and 21 national fraternities at Oregon. National scholastic honoraries have eight chapters on the campus, including one for liberal arts, science, law, journalism, music, business administration, and one each for

freshman men and women.

The housing facilities have grown along with the campus and activities. The first students were truly pioneers when one considers the way they had to live while attending the University. There was no school-sponsored housing, and students lived in what few boarding houses there were available across town. Tales are told of the students who "batched" it, living on only potatoes and cracked wheat. Today students are provided with six large dormitories serving a more varied menu. There are also many family units available for married students.

The educational programs at the University attract many foreign students. Six hundred and forty-six students from other nations registered for fall classes in 1965. The majority were from Canada, with China (Taiwan), Korea, Hong Kong, Japan and India well represented. Once a year, these students organize to present the International Festival, two days of variety shows and bazaars. Last year the festival drew national recognition and was formally opened by the Ambassador to the United States from Zambia. Highlights from the show were broadcast over the world-wide Voice of America.

In May, 1965, President Johnson and the National Science Foundation announced a grant of \$4 million would be awarded to the University of Oregon. President Johnson noted that the University is the first state university in the nation to receive a large federal grant to aid in its development as a top educational center. In his announcement, the President said he hoped the University would develop into one of the centers "which set standards of excellence and educate teachers and researchers for other colleges and universities as well as industry."

Inspiration and courage in sisterhood

by GRETCHEN YOUNG
and

OLIVE BARKER ATKINSON

B Ω-Oregon

A visitor to Beta Omega might find it startling that a chapter which has led the Oregon sorority groups scholastically for six consecutive terms should have in its vocabulary jibberish such as "Sigwabs," "Vegoks," and "Zarchaks." To many alumnæ, however, these strange words quickly bring to mind memories of the annual freshman "walkout." This event is climaxed by the arrival of the freshmen at the house with a mysterious class name, individual nicknames, a newly composed "rowdy" song and a sentimental song. Not until they present a skit at the end of their senior year does the class reveal to the rest of the Chapter the meaning of their name and significance of the nicknames.

Equally hard to believe is that the outstanding chapter Beta Omega is today could have had its beginning as just an idea in the minds of five University of Oregon girls way back in the spring of 1908. That autumn these girls and four others became a group and took the name of Gamma Delta Gamma. In 1909, they applied informally to Kappa Kappa Gamma for a charter. Their original interest in this fraternity came from their house mother, Agnes Leach Dunstan, who was not only the mother of one of the girls but also from Omicron Chapter at Simpson College. She kept alive their hope of Kappa membership during the years in which they prepared their formal petition. During this period they held the scholarship record for the University and were, as their successors were to be, outstanding participants in all college activities open to women.

In the autumn of 1912 the charter was granted by the Fraternity and on January 11,

1913, the Gamma Delta Gamma group became Beta Omega chapter of Kappa Kappa Gamma. Grand President, Eva Powell, assisted by members of Beta Pi Chapter at the University of Washington in Seattle conducted the installation services for the 10 charter members. Regarded as Beta Omega's founders were Neta Bartlett (Daly), Clementine Cutler (Williams), Olive Donnell (Vindon), Carolyn Dunston (Kerr), Ruth Hardie (Milliken), Lilla Irvin (Leach), Alice Larsen (Huggins), Loretta Showers (Rossman), Hazel Wightman (Bastian), and Frances Young. Of these ten, four are still living and two attended the Iota Province Convention held in Eugene in 1963, Beta Omega's fiftieth year.

This was the fourth time that the Chapter served as hostess to their Province Convention. The first time was in 1923, the second in 1935 and the third in 1947.

Alumnæ of these earliest days will remember the difficulties the chapter faced just before and after the installation. However, they will also remember the many long hikes over the neighboring hills (after one the whole house succumbed to poison oak), the picnics up the beloved Millrace, the "feeds" around the fireplace, and such escapades as setting off fake burglar alarms painstakingly concealed from the house director.

For 12 years the new Beta Omega Chapter occupied a large house originally leased by the Gamma Delta Gamma group. In 1925, however, the Chapter moved to its own newly built house on the corner of Fifteenth and Alder. With alterations this house has continued to be the chapter house. Today it appears likely that by the fall of 1968 Beta

The welcoming entrance to the Beta Omega house.

Omega will have a new chapter house, located on Harris Street at Eighteenth Avenue, just across from the School of Music. In this new house the future of Kappa at Oregon should be as fine as its past.

The past was not always so carefree. In 1916 when the Chapter was still in its infancy, no seniors returned to lead it. During the depression it seemed that Kappa would be represented one autumn by only two girls; the two were affectionately called "Beta" and "Omega." The situation was saved when the house director somehow found an assortment of boarders to help pay the bills. In 1949 when the University administration adopted the policy that all freshman women must live in the dormitories, many changes and adjustments had to be made by all sororities. Beta Omega's fine reputation and organizational efficiency helped it take this potential setback in stride.

Despite the Willamette Valley's recreational lures "from sea level to ski level" the Oregon Kappas have always been well-represented in campus honors and activities. Since 1919 at least six "wearers of the key" have won the Gerlinger Cup awarded each year to the University's most outstanding junior woman. Many have been elected to Mortar Board. Several have been president of the Association of Women Students. Many have been named to scholastic honoraries. In 1942

five of the six seniors in the house were elected to Φ B K. This was both a pride and a problem; as it was customary for the house to pay for the Phi Beta keys, the treasury was temporarily in distress.

Beta Omega beauty and charm have also been recognized year after year as shown by the rosters of campus queens. Sometimes a near-monopoly has existed as in 1961 when four of the five girls on the Sigma Chi Sweetheart Court were Kappas. "Duck" teams have been cheered on by many Kappa rally squad members. In 1958 four of the six Oregon coeds elected to rally were Kappas.

Not to be outdone by their predecessors, Beta Omegas of the present are found in every facet of campus life. Four girls, Betsy Clifton, Susan Martin, Nikki Schaeffer, and Clella Winger were tapped last spring for Kwama, the sophomore women's honorary; Clella is now president of that organization. Kappas Phyllis Hull, Sherry Koblick, Andrea Lee, Carolyn Wood and Gretchen Young compose 25 percent of Phi Theta, the junior women's honorary. Andrea is also president of Angel Flight, the ROTC honorary, supported by Betsy Clifton, Nikki Schaeffer, Clella Winger, Jill Harding and Ann Williams. Margaret Elkins is in M Φ , the music honorary; Karen Korb is a member of Φ X Θ , the national business women's honorary; Kathryn Williams belongs to Π Λ Θ , the education honorary.

Karen Korb, the house president, is president of Presidents' Council. Gretchen Rittenour serves as Panhellenic standards chairman, Kathryn Williams as general secretary of Canoe Fete. Carolyn Wood, once an Olympic gold-medal winner in Rome, is now business manager of the *Oregana*, the campus year-book.

The 3.003 grade average of Beta Omega last winter term was the highest average ever achieved by an Oregon living group. Twelve girls, almost one fifth of the Chapter, made the Honor Roll each term in 1964-65 with a 3.5 GPA or higher. Several of these same girls are also members of the freshman women's scholastic honorary, $\Lambda \Delta \Delta$. In May the Burt Brown Baker Scholarship Cup for outstanding academic performance was awarded to Kappa, as was the Josephine Evans Harpham Award for the second consecutive year. The latter trophy is presented annually to the living organization having the most outstanding library reading program.

Kappa queens now at Oregon include Mary Ann Hagan, Kathryn Williams, Sandra Kiser, and Dana Horton, SAE "Little Sisters of Minerva;" Christine Walker, Phi Sigma Kappa "Moonlight Girl;" Jean Magnano, Sig Ep "Swamp Stomp Queen;" Linda Jackson, a

1965 Homecoming princess; Kathleen Phipps, Kappa Sigma "Stardust Girl" and a 1964 Homecoming princess; and Gretchen Young, "Sweetheart of Sigma Chi."

Frequently the house participates in university traditions. For Junior Weekend 1965 the girls helped the Sig Eps build the Queen's float, the first of 13 floats to be pulled down the Millrace during the annual Canoe Fete. These same two groups working together had won the sweepstakes the year before. In the 1965 All-Campus Sing Kappa joined with Delta Upsilon to be one of the four mixed groups chosen for the finals. Along with other sororities Beta Omega introduces its pledges to the campus annually at the "Pledge Presents" tea, which in years past was less dignified and known as the "Bunion Derby."

Several chapter traditions, pleasant ones, seem to have been lost through the years. Gamma Mu at Oregon State and Beta Omega no longer have a joint function at Founders' Day. The lovely "Christmas Serenade" with its white collars, white candles, sacred songs and a walk through the cool night to the windows of favorite fraternities has been forgotten. Yet many chapter traditions have endured: the "apple polishing

Beta Omega chapter

A rush skit

Kappa royalty

Chapter Council

A pinning—the traditional candle

Rush—Welcome to K K I

Campus honoraries

Angel Flight

Pledge meeting

party" for favorite teachers at which the whole house joins the professors in a game of charades; a Kappa-Pi Phi birthday dinner when keys are worn slanted and arrows are worn straight; the name-carved activity paddle given each term to the freshman most active on campus; the lighted candle passed around the room until the girl blows it out to announce her pinning or engagement; the spring awards banquet at which trophies are given to the outstanding freshman, most friendly sophomore, most helpful junior, and the senior who most typifies Kappa. At this dinner a "wise old owl" is given to the big-little sister team with the highest GPA and Dean Schwering's key to the freshman with the highest scholarship.

Unique to Beta Omega Chapter is a revolving emergency loan fund started by the Eugene Alumnæ in 1945 in memory of Hazel Prutsman Schwering, a Kappa who was Oregon's Dean of Women. Temporary loans from this fund have helped many girls in times of unexpected financial crisis. The Eugene Alumnæ Association, which this year represents 23 Kappa chapters, provides the personnel for the house and advisory boards of the Chapter. This group entertains the pledges at a fall dessert and the seniors at a spring buffet dinner. Sending snacks to the house during exam week, and presenting pledges with Kappa symbol gifts are just examples of ways the local alumnæ contribute to chapter morale. The Eugene Mothers' Club has made many contributions to the house varying from a "lovely Chinese skirt for the piano" in 1930 to hair dryers and vacuum cleaners in later years.

The largest Oregon Kappa Alumnæ Association is in Portland. It has been outstanding in its support of Beta Omega as has the Portland Mothers' Club, which recently gave the house a colored television set.

As others have been helpful to them, the active Beta Omegas have been interested in helping others. In World War I most of the spare time was devoted to Red Cross work. "We also had a great deal of pleasure in sending off eight packages of baby clothes to the Bellevue Children, besides adopting a French orphan. We own thrift stamps, a liberty bond and are also trying to do all we can to conserve on all points." The chapter

history further records that in 1942-43 all the girls donated blood to the local blood bank and collected much scrap metal. Too, in 1942 "due to the national emergency, at the spring formal we danced to a radio instead of an orchestra." In 1951-52 the Chapter adopted a German war orphan to whom they sent boxes and letters.

Currently Beta Omega participates in community service in the city of Eugene. Last fall the Kappas joined the Chi Phis in the United Appeal Fund Drive. On Halloween each year they sponsor a party with the Sigma Chis for Eugene's under-privileged children. An especially touching service project is the Valentine's party with the Sig Eps at the Pearl Buck School for mentally retarded children. Several girls this year are serving as junior counselors at the high school level, aides for the Retarded Earn and Learn Program, Brownie troop leaders, swimming instructors for the handicapped and Sunday School teachers. Last year the Chapter won the Oregon Citizenship Cup, given to the living organization outstanding for scholarship, leadership and service to the university, community, state and national government.

An international flavor has been added to the house during several years when girls from France, Sweden, and Switzerland have been invited to make the Kappa house their Oregon home for the academic year. An increasing number of Beta Omegas spend time during their undergraduate days travelling and studying abroad and return to Oregon to graduate. At a dinner last fall the Chapter entertained 20 Dutch exchange students who returned the hospitality by visiting the chapter house on St. Nicholas Day dressed in their native costumes.

Certainly not all Beta Omegas can be as outstanding as botanist Lilla Irvin Leach (class of 1910), fashion coordinator Cathleen Virginia Tharaldsen Catlin (class of 1929), writer and novelist Nancy Wilson Ross (class of 1924), pediatrician Dr. Margaret Tingle (class of 1930), or educator Hazel Schwering. Still, the Chapter continues to grow strong and fine as each girl contributes her best in her own special way. The outstanding girls pledged this year have as their heritage one of the University of Oregon's strongest living

(Continued on page 70)

KAPPAS OFF THE PRESS

New books by Kappa authors

Reviewed by

JANE EMIG FORD

Book review editor

The Tiny Golden Whistle by Marion Elizabeth Guyton. Vantage Press. Illustrated. 64 pages. \$2.50.

Of special appeal to the lollipop set is a new, delightful, little tale of a small boy lost, his dog and a tiny golden whistle that saves the day. No ordinary whistle this, for with each musical note out pops another surprise to lend a helping hand on the journey home.

This is the world that children love; a never-never land of elves small enough to slide down moonbeams and live in coffee cans; of an enchanted forest and its menagerie of strange and wonderful creatures; and of a huge golden bird

who hovers near to protect and guide the way through Seven-Lands. Where else could a child and his friends be trapped by Slick the Smart Spider, who smokes big black cigars and drinks apple cider, or help a green as grass donkey who's not very bright.

Although *The Tiny Golden Whistle*, a charming fantasy is designed for the four to eight age level, it is not the pre-schooler's usual picture book. However, it is especially suited for small tot nightly reading, for each chapter represents a day of the week starting on Sunday and ending in Saturday-Land. By the inclusion of a number of songs introducing the most important characters this reviewer felt the book not only a pleasing choice for school age children but to be particularly adaptable to children's theater or television use.

A native of Evanston, Illinois, Marion Elizabeth Guyton attended Hillsdale College in Michigan where she became a member of Kappa Chapter. She later joined the classified advertising staff of the *Chicago Tribune* and when circumstances placed her in Honolulu during the attack on Pearl Harbor, she remained there to work with the Signal Corps. Eventually returning to Andrews Field, Washington, D.C., Miss Guyton served in the Women's Air Force. At the end of her tour of duty she returned to newspaper work becoming a reporter and special feature writer for the Sturgis, Michigan, *Daily Journal* and later devising children's picture puzzles which ran as a feature in the Tucson *Daily Citizen*. Now Mrs. George L. Russell, she and her husband live on Point Loma in San Diego, California, where the author's activities include the local Kappa alumnae group.

You the Law and Retirement by Virginia Lehmann. U.S. Department of Health, Education, and Welfare. 36 pages. For sale by Superintendent of Documents, U.S. Government Printing Office, Washington, D.C., 20402. 25¢.

With a combined annual income of some \$35 billion dollars, the retired population in the United States is now considered big business and, as far as the American businessman is concerned, a lucrative market for housing, goods and other services. Thus, for the man or woman

over 65 years of age, retirement involves a variety of decisions which should be made carefully, wisely and, ideally, before retirement actually takes place.

To assist the retiree, the United States Department of Health, Education and Welfare has sponsored a new informative pamphlet designed to remind the older person of some of the problems he must face. Since many of the decisions to be made will involve some sort of legal transaction, this small booklet is basically concerned with legal matters; and its purpose is to advise the retiree why, how and when to see a lawyer. In urging use of the law both before and after retirement, this publication hopes to inspire the elder citizen to invest in a legal checkup thus assuring, to some degree, that peace and tranquility will accompany the golden years.

Well qualified to assemble such a booklet, Virginia North Lehmann received her law degree from the University of Wisconsin where she became a member of Eta Chapter. A trained, experienced social caseworker, her background also includes 17 years of service as staff attorney with the Legal Aid Bureau of the United Charities of Chicago. Author of *Guardianship and Protective Services for Older People*, she and her family at present live in Washington, D.C.

The Equinox (A Novel Of Rome In The Time Of Commodus) by Carol Saylor. J. B. Lippincott Company. 287 pages. \$4.95.

In *The Equinox* the author has caught the betwixt and between of a moment in history. It is the second century A.D. The setting is ancient Rome. The reign of Marcus Aurelius, last of the so-called Five Good Emperors, is drawing to a close. With his death and the inopportune succession of the weakling, Commodus, will begin the decline and fall of the Roman Empire. The time is also ripe for other changes; for the old gods are dead or dying and, momentarily, the religious fate of the Romans lies between old forms of worship and a strangely attractive new way of life called Christianity.

With this as background, the author relies upon a fictitious Manlius Valerius to tell the story. Briefly, it is a tale of love and hate, of greed and charity, of betrayal and loyalty as the forces of good and evil struggle to possess the souls of men. For Manlius there is a choice;

it is for him to accept the depravity and injustice of the court of Commodus or to deny it; to willingly embrace Cybele, the religious mistress of his emperor, or to return to Christianity, the faith espoused by his own martyred mother. In mastering his destiny, Manlius paints a vivid picture of his personal and the general dilemma of the times revealing an era that has long been obscured in the mists of the past.

In resurrecting this past, the author has dredged up both fact and fantasy; for some of the figures are straight out of history while others have been created to portray a far removed time and place. Filled with the vitality of believable people and events that might have been, *The Equinox*, in semi-historical form, presents a compelling, entertaining story of history in the making as well as an accurate and minute account of second century everyday life.

Born in Oklahoma City and raised in Ardmore, Carol Clough Saylor received her B.A. and M.A. degrees in English at the University of Oklahoma where she became a member of Beta Theta Chapter and ΦBK . As Mrs. Paul D. Saylor and mother of four children, the author somehow manages to write four hours a day. Her book is probably one of the few—excluding White House memoirs—to have been written in a butler's pantry converted to a writer's study by the mere addition of a typewriter plus a writer. At the moment the Saylor family make their home in Ardmore, Oklahoma, where they have lived for the past 12 years.

Christmas Pantomime by Agnes Billane. Privately printed by Rauch & Stoeckl Printing Co., Inc. 60 pages.

During the years this section has tried to represent the works of as many Kappa authors as possible. Occasionally a publication found within these columns will be out-of-print, offered in limited edition or perhaps privately printed so that copies are not readily accessible to the reader. *Christmas Pantomime* is just such

a book. Privately printed in limited edition, it has never been offered for sale to the general public. Yet the idea that it espouses should be passed on to readers of *THE KEY* as much as the Kappa statistics of its author.

Born Agnes Darrow, the author is a ΦBK and

member of Gamma Omega Chapter as well as a 1936 graduate of Denison University in Granville, Ohio. Later as Mrs. John M. Billane and the mother of four children, she and her husband lived in the Middle-East and the Far-East but it was not until a move to England that she was first introduced to the pleasant custom of Christmas plays given for children during the holiday season. So well accepted are these plays and pantomimes that they have become part of the English traditional Christmas along with hanging up stockings, singing carols and decorating trees.

The idea of giving plays especially at Christmas time originated in the churches where the story became part of the ceremony. As both sacred and secular drama developed, pantomime became a popular form of entertainment. Pantomime in England was probably first performed by "The Mummings," originally groups of country people or laborers who entertained at parties or special events during Christmastime. Present day pantomimes may be traditional ones repeated year after year. Many are historical or completely imaginative, utilizing topical events on the contemporary scene.

Although the Billanes enjoyed the Christmas plays provided for the public, it was not until 1953 that the possibility of writing and dramatizing their own family version was first suggested by a family friend. The first pantomime written by Mrs. Billane and acted out by the children was such a success that it was decided to perpetuate the custom and, as part of the Christmas festivities, produce a play each year. Of the nine pantomimes listed in the book, three were written and acted in England; the rest took place in America. Written in blank verse the plays vary in length depending upon the age of the children and the number of lines they could learn. Each documents the most important family events and, along with local topics and current interests, bears the imprint of that particular year as far as the Billane family is concerned.

Today the Billanes live in East Aurora, New York, in a home dubbed "High Lodge," so named in memory of their house in England, a converted shooting lodge overlooking the British heath.

The Wire That Fenced the West by Henry D. and Frances T. McCallum. Illustrated by William C. Ward. University of Oklahoma Press. 267 pages. \$5.95.

Traditionally, farmers have been the fence-makers of the world. From ancient times tillers of the soil, in enclosing their plots, have erected stout defenses against intruders. Following the old precept of fencing to keep *out* the garden foe, the early settlers in colonial America built fences of rocks and wood, of hedges, sod, brush,

The McCallums

and furrows, utilizing any and all surplus raw materials at hand as they cleared the land in their westward trek. By mid nineteenth century, the migrating line of homesteaders had reached the barren plains and prairies and halted. It was plain that new methods of fencing would have to be devised in a land filled with roaming cattle yet devoid of natural sources for agricultural barricades.

Despite lack of help from the East, where the needs of a new terrain could not be understood, much less estimated, and the open hostility of the cowmen who already occupied the West, sweeping innovations in fencing by the farmers, themselves, were already in the making. From DeKalb, Iowa, came the first real breakthrough with the simultaneous applications for patents for three different types of barbed wire from three separate men. This was the start; the beginning of a new industry which eventually fenced the West and, in so doing, completely changed the original concept of enclosure. Before 1873, fences were used primarily to keep animals and trespassers *out*, but after the invention of barbed wire, fences were built to keep animals *in*. So passed a colorful part of the old West; for from the romantic cowboy and the nester farmer, emerged the composite representative of both occupations, the modern western rancher.

Henry D. McCallum, who holds a master's degree from the University of Texas, first became interested in barbed wire in the course of his duties as a field geologist for the Humble Oil and Refining Company.

Wife and collaborator, Frances Tarlton McCallum, received her education at the University of Texas where she became a member of Beta Xi Chapter. Although the subject matter and the wire collecting lie entirely within her husband's domain, Mrs. McCallum admits her help was solicited in the study and research and, as an aspiring author, her interest sparked in the writing, itself. A member of the Fine

Arts Colony Writers of Corpus Christi, Texas, she and Mr. McCallum make their home in Tyler, Texas.

San Francisco Firehouse Favorites—Great Recipes By The Bay City's Famous Firemen Chefs—by Tony Calvello, Bruce Harlow, Georgia Sackett and Shirley Sarvis. The Bobbs-Merrill Company, Inc. 186 pages. \$10.00.

From celebrated San Francisco hail some of the most extraordinary amateur chefs in the country. These experts, of course, are the famous firemen cooks whose culinary exploits are legendary even in a city as gastronomically conscious as San Francisco. From the first day that city firemen began to cook

and serve their own meals at the firehouses, the repertoire of palate tickling masterpieces grew to such epicurean heights that the men became the most discriminating and, consequently, the best fed gourmets in the Bay City. Their creative efforts generated so much interest that the firemen cooks and a quartet of authors combined talents to produce a stunningly handsome cookbook containing some of the outstanding recipes that are planned and prepared each day in the city's 50 firehouses.

The recipes selected run the gamut from soup to desserts. Generally they are hearty ones with heavy emphasis on meat dishes, for these are the meals that men both love to cook and eat. Reflecting the melting pot ancestry of San Francisco's population, the recipes are as cosmopolitan as the French, Italian, German, Irish, Scotch, Spanish, Armenian and Slavonian backgrounds of the firemen, themselves. However, whether plain old American or of some exotic ethnic descent, each recipe is a favorite of the firemen, cooked by a fellow fireman chef, and tested by taste and time.

By sharing their individual interests and talents the authors have not only achieved a striking and unusual cookbook but have preserved for all time something that is unique and very special in the field of cookery.

"To each his own" was the keynote as the four some garnered their talents in compiling the book. To Tony Calvello fell the task of assembling the jacket, binding and inside design as well as all the drawings in color and black and white;

while Bruce Harlow's responsibility lay in the handsome photographs with which the book is richly endowed. On the distaff side, Georgia Sackett conducted the historical research, planned and wrote the text and, of special interest to Kappa readers, it was Shirley Sarvis who prepared the recipes, tested and scaled the sometimes gargantuan portions down to family or dinner-party size. Member of Gamma Alpha Chapter, Miss Sarvis was born in Norton, Kansas, and attended Kansas State University where she majored in home economics and journalism. After graduating she joined the staff of a California magazine where as food editor she wrote monthly articles along with the developing and testing of new recipes. Now, free-lancing, she is also co-author of *Cooking Scandinavian*, a splendid travel-cookbook which was reviewed in a former issue of *The Key*.

A Vanished World by Anne Gertrude Sneller. Syracuse University Press. Illustrated by Nancy B. Perkins. 365 pages. \$6.00.

For a variety of reasons we Americans, as a people, are strangers to our past. We are in an age of technological perfection. The vast and sudden changes wrought the last few decades are so far-reaching and immense, our sense of continuity is outraged and a common recent tradition seems an universal lack. It was for

the agile pen of Anne Gertrude Sneller to bring to life the immediate past—to bridge this gap.

Succinctly stated in the Foreword are her words of explanation, "This is the story not only of a vanished childhood, but also of a vanished world. The speechways we grew up with are gone, the habits and customs changed, the standards of conduct have been replaced by others quite different. The background of trees and meadows and orchards, of white houses and red barns, of stump fences and stone walls has disappeared and is as irrecoverable as though it had never been. . . . But in age the land of lost content can be revisited." So, after 80 years of savoring the sights, sounds and textures of small town living, the author returns in memory to Cicero, New York, the town of her birth, the land of her lost content.

Blessed with almost total recall, she reports the memorabilia of a way of living as it existed for

her family and friends in the last half and at the turn of the nineteenth century. Here is much more than a family journal, however, for within the geneology of births and deaths go apt descriptions that might depict the raising of a barn, the place and work of women, the nature of the church, of a plank road or the art of elocution. It is a fascinating historical account of Americana. It is also the diary of old rural America and of its people, and any farming community the length and breadth of the nation could well be its subject and its counterpart.

Born in 1883 on the farm described in her book, Anne Gertrude Sneller attended the district school in Cicero, New York, graduating from Syracuse High School as valedictorian of the class of 1901. Member of B B^A Chapter and Φ B K at St. Lawrence University, she received her B.A. degree *summa cum laude* in 1906. Her teaching career began in Schenectady, New York, the same year and continued in 1914 at North High School in Syracuse where Miss Sneller taught French, German and Latin as well as her major subject, English, until her retirement in 1940. A former student of 30 years ago has said, "Anne Sneller illuminated whatever she touched . . . She did not teach—she awakened hungers, opened eyes, unsealed ears, quickened imaginations." These same qualities seem apparent in *A Vanished World*, the author's first book, published when she was 80 after five years of writing and a lifetime of living. At present the author lives in the same house her father, Jacob Sneller, bought over 70 years ago in Cicero, New York.

Outlook on Space by F. T. Evans and H. D. Howard. George Allen & Unwin Ltd., London, England. Illustrated by Miss J. Richardson. 179 pages. 28 shillings net in U.K.

Ever since the International Geophysical Year of 1957, space activities have been dramatically demonstrating that the peoples of the Earth must either begin to think more internationally or must submit to the passive role of on-looker as the prestige struggle between the United States and Russia continues over-

head.

Determined to avoid just apathetic acceptance of what was going on in the skies above, a small band of public and globally spirited English

citizens actively took up the cudgel of participation. Labeling themselves "Trustees of Space" these space age disciples, little more than four years ago, set about the business of providing the atmosphere necessary to create and stimulate a "more informed and vigilant public opinion" both at home and eventually abroad. Their first step in this direction resulted in *Outlook on Space*, a comprehensive survey of the entire subject of outer space.

Essentially a layman's guide to space, this book serves a twofold purpose: first, as a refresher course by covering in a general way the most significant facts discovered to date, the achievements already accomplished, and the future projects presently on the space agenda of all the countries involved; and, secondly, presentation of the political implications by discussing the part that international organizations can play regarding the world-wide future of space activities. Thus, a primary object of the book in tracing the growth and development from the past of both space research and international organizations is to show the growing relationship between the two.

As authoring such a book implies, Francis T. Evans has long been interested in the connections between science and politics. A graduate of Cambridge he is, at present, lecturing at the Borough Polytechnic. A 1913 member of Beta Epsilon Chapter at Barnard in New York City, co-author, Helen Dana Howard, taught Latin until extended travel abroad introduced her to her English husband, Alexander Howard, whom she married in 1923. The mother of four children, she and her husband lived in London and Sussex, and it was not until Mr. Howard's death six years ago that the author reverted to an old preoccupation. Something of a schoolteacher at heart, she "had, for many years, wished to write a text book dealing with current events from an international point of view for use in current events classes." As chairman of Trustees of Space in London, an old hobby and dream has now come true.

Readers will be interested to know that Trustees of Space in their continued effort to promote a world point of view and to keep abreast of the rapidly changing aspect of space research now offer *Further Outlook on Space*, a newsletter to be issued twice yearly. Its mission is to keep the reader currently up to date on all space news, particularly co-operative activities and space law discussions and to afford a journalistic platform from which scientists, educators and others may express their views. An annual subscription for 10 shillings or U. S. \$1.50 (check or postal order) is available and may be ordered from Trustees of Space, 22 Greville Rd., London N.W.6, Eng-

land. Inquiries concerning *Outlook on Space* may be made through local bookstores to Publishers, Messrs. George Allen & Unwin Ltd., 40 Museum St., London, W.C.I., England.

Get Well Naturally—Nature's Way To Health by Linda Clark. Devin-Adair Company. 383 pages. \$5.95.

Author of *Stay Young Longer*, Linda Clark is already well established in the fields of health and nutrition. Editor of a well-known health magazine, columnist for two health publications, she is also a popular speaker at nutritional meetings and conventions and, for the past three years has conducted a daily

radio program on the West Coast.

The newly published *Get Well Naturally* could well be a sequel to the author's first successful book, now in its fourth printing. It, too, concerns itself with matters pertaining to health although the approach is different. Material selected for *Stay Young Longer* was constantly measured by the yardstick of scientific respectability. However, in *Get Well Naturally* the reader will find a conglomeration, a mixture of the orthodox, unorthodox and folk remedies, for the author's purpose is to report each and every treatment that has helped to alleviate suffering in any way including those that only offer a glimmer of hope.

The book is divided into three sections, the first the most unorthodox and, therefore, undoubtedly the most controversial. It covers unusual treatments, although such familiar methods of healing as chiropractic, naturopathic, osteopathic and spiritual healing are discussed as well as the more provocative subjects of homeopathy, herbal medicine, auto-therapy, acupuncture, human electronics and the Cayce readings. The second part presents recent findings in the field of nutrition with specific chapters on the "magic mineral" magnesium and the oriental system of macrobiotics along with explanatory paragraphs devoted to the star exercise. The final section compiles in alphabetical order 22 common degenerative ailments which plague mankind and lists some of the natural methods of treatment which have been useful in dealing with them.

Throughout the book, the author stresses the fact that she does not prescribe or recommend the remedies which have been assembled. Her

responsibility has been that of a reporter who has researched and gathered the facts and passed them on for the scrutiny and final judgment of the reader. She does contend, however, that since it is the relief of human suffering that is of primary importance, it behooves all of us to keep an open mind on all matters pertaining to health. History has well demonstrated the oft-times maligned unorthodox treatment of to-day may be acclaimed tomorrow as science's greatest discovery.

Linda Clark, nee Margaret Lee Slusher, is a member of Beta Omega Chapter at the University of Oregon. Her educational training includes education, psychology and an M.A. in nutrition. In addition to being a writer, editor, speaker and reporter, the author is also Mrs. Foster Bradshaw, a busy housewife, mother and grandmother. At present the Bradshaws make their home in Carmel Valley, California.

The Other Side of the Sheet: An Experiment in Personal Journalism by Sid and Barb Landfield. Exposition Press. 192 pages. \$4.00.

Although both members of this husband-wife team are products and graduates of the city's daily newspaper, their inclinations and convictions now place them squarely on the rural side of the journalistic fence, the weekly press. To-day Sid Landfield, veteran newspaperman of over 20 years' experience,

is the editor and co-publisher of the *Democrat-Message*, a weekly newspaper, in the small farming community of Mount Sterling in west-central Illinois. But it was a Chicago born, reared and educated author, who served as managing editor of the suburban Batavia, Illinois *Herald*, and before that spent many years as a crime reporter and assistant to the city editor of the Chicago *Sun-Times*. Actually it was in the Chicago arena that he met his wife and co-author, for she, too, was a former Chicago crime reporter for the City News Bureau.

Both Landfields agree that the differences between a daily and a weekly newspaper may be many, yet in each it is personal journalism that has the greatest appeal. Straight reporting may be a necessity but, just as the special-feature writer and the columnist of the daily are the best-loved and best-read, this selfsame warm, intimate touch is the weekly newspaper's strongest forte.

To prove their point, the authors have gathered together a collection of their own columns, essays and editorials which have appeared in the *Democrat-Message* during the last four years.

Selected for their timelessness and general interest, the articles cover a variety of topics, objectively and subjectively. Visits to the contemporary scene in the assassination of President Kennedy, an open letter to his son, the pure courage of a Negro child on his first day in an all white school are intermingled with character sketches, tales of fun and fantasy and small gems of prose paced to the rhythm of family, children and household living.

Barbara Jenswold Landfield, co-writer, wife and mother of four, was born in Duluth, Minnesota, and educated at both Mills College in California and the University of Michigan where she became a member of Beta Delta Chapter. As well as her weekly "Barbed Wire" column of comment for the *Democrat-Message*, Mrs. Landfield is also the author of encyclopedia articles and is the editor of a publication circulating in that field. As the essays in *The Other Side of the Sheet* indicate, the newspaper writings of the Landfields have won several top awards and have drawn wide critical acclaim.

Rim of the Ridge by Cena C. Draper. Criterion Books, Inc. Illustrated by Emil Weiss. 157 pages. \$3.50. For ages 8 to 12.

Tenderly reminiscent of a time and a place, the author returns to scenes of her youth in this gentle story of an orphan boy and the Missouri ridgeland where he was raised. It could well be a tale of the countryside, of coons and coon hunting, of the big boar, Old Two Toes, master strategist of the Ridge; but, first

and foremost, it is the study of a boy's discovery, the story of Punk.

For Punk it is a time of quiet desperation, of innate hunger: a yearning for something, he knows not what. Wavering between the austerity of a bittersweet granny and the elusive will-o-the-wisp needs of his soul, it took the words of a woodsman to set him free. "A boy must run wild with the winds, his feet must touch the earth, his eyes must reach the sky . . . He must fill himself with the song of the birds and the streams, with the beauty of the night, its stars and moon . . . You can't halter-tie a boy, . . . The time comes when he gets that hungering in him . . . Come that time, whether or not, and nothing can hold him back" So, "as quiet as the fox in the brush, as swift as the hawk on wing, as stealthily as the deer in the wild meadow" he and Hunny turn to the woods in their quest: to the serenity of nature, to the allure of masculine lore and the joys of freedom. Refreshed in body and spirit, cleansed of his discontent, Punk, healed of his inner ills, returns to his granny to make his peace, to resolve their differences and, with newfound maturity, bring to a joyless household the beauty and wisdom of the whole outdoors.

Recently selected for the New York Children's Council's list of best books, *Rim of the Ridge* follows *Ridge Willoughby* and *Mother, the Overseer* as the author's third venture into children's literature. These are suggested family fare, too, for in Mrs. Draper's words, "Adults need, now and then, to view life again with the fresh, clear eyes of youth . . . In no other world than childhood is the vision so shining, the imagination so great."

Along with *Papa Says*, the author's one adult novel, Mrs. Draper has also written five prize-winning plays which have been produced by the Kansas City Childrens Community Theater and have been published in anthologies. A member of Theta Chapter at the University of Missouri the author, as Mrs. Mont C. Draper, busies herself with extensive travel, three grandchildren and family affairs, as well as the numerous club and civic activities of Warrensburg.

In memoriam

(Continued from page 48)

Beta Upsilon—West Virginia University
Maude Musgrave Lough, June 6, 1965
Phi—Boston University
Elsie Bullen Sheldon, May 11, 1965
Gamma Phi—Southern Methodist University
Susan Willis Loomis, March 28, 1960
Chi—University of Minnesota
Clare Ferguson Bergstresser, April 22, 1965
Alice Warner Lord, November 12, 1965
Marjorie Ballard Kohlsaat, April 29, 1966

Psi—Cornell University
Gertrude Gillam Howe, March 23, 1966
Omega—University of Kansas
Gladys Sharp, January 2, 1966
Beta Omega—University of Oregon
Katherine Slade Bailey
Evelyn Grebe Barnett, September 29, 1965
Carolyn Dunston Kerr, March 27, 1966
Florence Avery Rice, March 1, 1966
Florence Allen Tapfer, May 15, 1966
Gamma Omega—Denison University
Mary Eldridge, March, 1966

A letter from Nancy

by DOROTHY MANNING FRASURE

B Y-West Virginia

I have been in Nancy since October 18 and spent the first two weeks exploring the city and getting used to the peculiarities and the delights of the Gallic temperament.

Classes ground slowly to a start after the All Saints' Day holiday. Within about two weeks I could tell just which courses I wanted to pursue for their duration. A French student registers for a diploma not for individual courses. He receives no grades, and class attendance is not obligatory. What

he learns is entirely his own responsibility. So, the first week, he attends any or all lectures offered by the University, and then gradually eliminates those he doesn't want or can't use.

I have registered as an auditor in the Faculty of Letters, and am following courses in Gide, Valéry, Beaumarchais, Stendahl, Montaigne, 18th century French history, and French interior decoration of the 18th and 19th centuries. This is an average load for a French student, since each lecture meets only one hour a week, and I based my selection of courses upon the quality of the professors.

In addition, I am sitting in on courses designed especially for foreign students in grammar, syntax, and general cultural background of France. A complete registration for these courses accords me full privileges in the library, student cafeteria and services.

That's the official formal part of what I'm doing. The very best part, though, is that through my father's old friend, Mme. Andre Garland, I have been received very warmly into the midst of three French families. And this is a gold mine.

Mme. Garland, the busy mother of five and professor of French and Latin in the Lycee Jeanne d'Arc, has welcomed me into her family as her "grande fille" and has insisted that her home is open to me always. This is wonderful, because it is practically a negation of the usual

French reserve or "froideur" toward strangers, and especially toward foreigners. A Frenchman "opens" his home only to his very oldest and closest family friends.

Through Mme. Garland, I have been received as warmly into the home of Dr. Pierquin, M.D. Four of his six children are students at the University. With the Pierquins, all six children, parents, aunts, uncles and grandparents, I had the good fortune to spend one of France's most important religious feast days, *la Toussaint*. It was also with the Pierquins that I saw my first legitimate French theatre in Claudel's *Le Soulier de Satin*, presented by the *Comédie de l'Est*.

My third French family is that of my landlord, M. Magnin. Mme. Magnin has been very gracious and has several times invited me to dinner and to join her and her friends at concerts. In fact she seems more a hostess than a landlady. The four small, but very well-behaved Magnin children are full of stories for their American lodger—about their primary school and their games.

It is also fairly easy to become acquainted with French students at the University, and to strike up conversations with shopkeepers.

I had heard that French society could be very tight and cold to foreigners, and that a stranger underwent "inspection" for as long as a year sometimes before he received the final compli-

(Continued on page 78)

Editor's note:

Dorothy Manning Frasure, B Y-West Virginia, received a Kappa Foreign Study Scholarship, made possible by the Houston Alumnae Association, for study at the University of Nancy in France. On September 11, 1965 she and Robert Frasure were married and together they sailed for Southampton on September 22.

Robert Frasure is a Research Fellow at the London School of Economics and is in the doctorate program of Duke University for the current academic year. He intends to extend his master's thesis, *The British Liberal Party*, into a doctoral dissertation, and eventually into a book, at the advice of his thesis director.

CAREER

Corner

Phyllis Lawler Williford, T-Northwestern, director of public relations, Society of American Florists, a national trade association. She is treasurer of the Washington, D.C. chapter of American Women in Radio and Television. . . .

Jean Keith Krause, H-Wisconsin, writes from Hamburg, Germany. "My husband (Tom Krause, baritone) has just completed a 25 concert tour of the United States these last two months. If any Kappas are traveling to Europe and particularly to Hamburg, I hope they will give us a call. Her address is Leinpfad 14, Hamburg 2000. . . .

Elaine Scammahorn, F X-George Washington, field representative for Navy Relief Society in Washington, D.C. She writes: "As a field representative for Navy Relief, I travel to Naval Stations throughout the United States training service wives to be volunteers for Navy Relief.

I have an opportunity to meet many Kappas. I would love to hear from old friends whose husbands are now in Navy or Marine Corps in case our paths cross. . . . Peggy Smaltz Saams, F Ψ-Maryland, teacher-director First Presbyterian Nursery School, Englewood, New Jersey; also treasurer Bergen County, New Jersey Association for nursery education. . . .

Pauline Boswell Fosdick, B. Ξ-Texas, project supervisor, department of economics, University of Wisconsin. This is a Ford Foundation project studying unemployment. She and her husband are president of the Congregational Church Couples Club. She is secretary of the Madison Alumnae Association and serves as assistant Chapter Finance Adviser. . . .

Mary Lambert Tidwell, F A-Kansas State, district data processing manager, American Telephone and Telegraph long lines department, Stamford, Connecticut. . . . Barbara Lemmon Bartocci, B M-Colorado, has written a number of magazine articles recently. *The Catholic Miss* and *The Apostle*, have carried articles, in May and February, 1965 respectively while *Co-Ed* magazine and *Highlights for Children* will do so in the near future. . . . Barbara Wood Hunziker, F Θ-Drake, teacher-coordinator, Brandywine High School, Dowagiac, Michigan; also secretary, Board of Trustees, Southwestern Michigan Col-

CAREER AND/OR PROFESSIONAL FORM

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

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

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

CHAPTER AND COLLEGE YEAR OF INITIATION

ADDRESS
(street)

.....
(city) (state) (zip code)

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

CATEGORY:

- ☐ Business
- ☐ Health
- ☐ Government

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

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

(OVER)

4/66

lege, Dowagiac; state curriculum committee on Cooperative Education. Barbara was named to Outstanding Young Women in America of 1965.

Jane Armstrong, Δ O-Iowa State, is now home economist with the Jewel Tea Company, Inc. in Melrose Park, Illinois. She is the first economist for the Jewel Food Stores and other divisions except routes. Jane is serving as chairman of the 230 member Chicago chapter of Home Economists in Business. An article, *Say Cheese Please*, about Roquefort-sur-Soulcon village in France where Roquefort is produced, is to be published in *Wine* magazine this spring. Jane writes that the article was the "result of a trip I planned and led "Les Arts de la France"—through the French Provinces. Nine of us spent three weeks last November concentrating on the foods and wines of the provinces. We had at least one gastronomical event a day including wines, highlighting the classical foods and wines of each specific region. We visited many vineyards, caves and wine cellars, chateaux and wine cooperatives as well as private producers in every major wine province.

"Since returning I have given talks on the tour; experimented (in my own kitchen) to 'reproduce' many of the wonderful dishes served us, and am continuing to do so. The *Chicago Tribune* carried a full page on the tour with some of these

recipes included. . . .

Joy Putnam Young, Δ N-Massachusetts, assistant director, sales promotion, State Mutual Life Insurance of America. Joy is one of the first women officers of the 122 year old life insurance company. Currently she is publicity chairman, Worcester County chapter, Massachusetts Association of Insurance Women and a women's division leader, Clark University Alumni Fund drive. . . .

Katherine Leshy Kelley, P^A-Ohio Wesleyan, is a Ph.D. candidate in the Anatomy department, Harvard Medical School, where she teaches Freshman medical students Histology. . . .

Nancy Klitten Missler, Γ Ξ-California at Los Angeles, proprietor and owner Missler Aerial Photographic Service (MAPS), Pontiac, Michigan. Nancy notes: "We have our own Piper Comanche airplane and a year ago I began my own aerial photographic business. I also specialize in 'ground' architectural photography. . . . **Miriam Hodgkinson Block**, B Σ-Adelphi, has been elected to her second term as Regent of Mayflower chapter Daughters of the American Revolution which celebrates its 75th anniversary this spring. . . .

Susan Clapper, Γ Ω-Denison, marketing editor, *Mademoiselle* magazine in New York. She has appeared recently on *Match Game* and *To Tell*

(Continued on page 47)

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

Name

Title

City

AUTHOR (list titles and dates of publication)

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

PREVIOUS BUSINESS OR PROFESSIONAL AFFILIATION:

HUSBAND'S BUSINESS (name of firm and title)

CAMPUS

H I G H L I G H T S

HURRICANE VICTIMS in New Orleans get a boost from Carolyn Crusel, B O-Newcomb, on behalf of the college's nine sororities. Carolyn, Panhellenic president, is shown presenting a check for \$853 to J. M. Verges, secretary-treasurer of the Hurricane Betsy Fund. The money, along with gifts from the fraternities at Tulane University, is being used to aid victims of the hurricane which struck the New Orleans area last September.

In addition to monetary aid, the sororities and fraternities also collected clothing and toys and did volunteer work in community shelters and clean-up operations.

Edited by:

JUDY MCCLEARY JONES

B M-Colorado

Active Chapter Editor

Actively speaking . . .

Leslie Carlson, P^Δ-Ohio Wesleyan, Homecoming Queen.

KAPPA KEYS IN GLAMOUR MAGAZINE

The January 1966 issue of *Glamour* Magazine features a Beauty Seminar which was held recently on the Penn State Campus. All the participants in the Seminar were Penn State Kappas, and most of the twelve pages of pictures were taken in the Kappa Suite.

The Kappas certainly do justice to both Penn State and *Glamour* Magazine.

Homecoming Queens

Susan Holland, T^Φ-Southern Methodist, Homecoming Queen, Mortar Board, Φ B K.

Holly McCord, T^Φ-Northwestern, Homecoming Queen.

roundup of chapter news

Jan Gustafson, Δ Δ-Miami, Miss Miami University

More Royalty

Martha Yankey, Ω-Kansas, Homecoming Queen

Mimi Frink, Ω-Kansas, Miss Kansas of 1966

Paula Bruckner and C. C. Waller, Ω-Kansas, S.U.A. Carnival queens for 1965 and 1966

Unforgettable day . . . Kappas at Kansas will remember October 9, 1965, for quite some time because on that day two Kappa queens crowned their successors who are also Kappas. One duo includes Mimi Frink (above), 1964 American Royal queen, who crowned Debbie Fowler queen of the 1965 horse show activities. Simultaneously, Paula Bruckner crowned C. C. Waller her successor to the S.U.A. Carnival queen title. (photo at left)

TOP TEN TWIRLERS U.S.A.

I
N
D
I
A
N
A
P
O
L
I
S

5
0
0
M
I
L
E
R
A
C
E

BONNIE HEIMANN
1965

Bonnie Heimann, B PΔ-Cincinnati, was named one of the "Top Ten Twirlers" at the 1965 Indianapolis 500 Mile Race. Other honors include "Miss Majorette of Ohio," ROTC Band Queen, and feature twirler for the University of Cincinnati Marching Band.

Hilltopper . . . Claudia Reeder, Ω-Kansas, has been chosen one of sixteen Hilltoppers, an honor bestowed upon members of the senior class for outstanding achievement in every field of university life. Selected by the Romance Language Department for two separate summer studies in Barcelona and Paris, Claudia also spent her junior year abroad perfecting her French in Bordeaux, France. Her sophomore year she represented the United States in the World Fencing Championships in Budapest. Her university activities include membership in Cwen, sophomore honorary association, and Angel Flight. She was also an All Student Council representative and an All Women's Senate delegate for two years. Graduating a semester early, Claudia will leave in April for Geneva, Switzerland, where she has been accepted for Interpreter's School.

Deborah Kenney, Δ M-Connecticut, Military Ball queen.

Carol Self, Γ II-Alabama, varsity cheerleader, is pictured here with her partner, Bubba Brewton, Δ T Δ.

Linda Ehlers, B Z-Iowa, cheerleader

A.W.S. president Margie Felton, B K-Idaho, was recently elected president of the Associated Women Students. She previously was A.W.S. treasurer. Other activities include being Recreation Area Director for Activities Council and a member of Spurs.

A helping hand . . . Members of Δ Δ-McGill, have been busy participating in two worthwhile projects, the Red Feather Campaign and the Blood Drive. Organizers of the annual Red Feather Blitz included Angie Foster, Sandy Jones, Ann Longhurst, and Ann McRobie. Fraternity and sorority members joined with Sir George Williams' University in the campaign which netted \$4,900. Ten Kappas helped McGill's annual blood drive by publicizing the event and working in the clinic. The girls were Sylvia Dunbar, Gail Hatch, Ann Longhurst, Carol White, Sally Campbell, Sue Ostrom, Julie Pulver, Katie Robertson, Sue Snyder, and Ann Stewart. During the week of the drive the province of Quebec was dependent on McGill for its supply of blood, and it received 4,000 pints.

Brenda Schnede, B Z-Iowa, AWS vice-president, Mortar Board

Constance Blanchard, BN-Ohio State, WSGA recording secretary, Mirrors, Coed Cadet Corps, Freshman Senate

Inky Hitch, I-DePauw, YWCA president

Members of Spurs and Mortar Board at B K-Idaho, are (bottom row) Pam Poffenroth, Jeanie Gibb, and Rose Subizarreta, Spurs; (top row) Carolyn Stephens, Mortar Board; Janet Berry, Spur junior adviser; and Jana Smith Vosika, Mortar Board.

Susan Schaub, Δ A-Penn State, was named one of Glamour magazine's "Ten Best Dressed Coeds" for 1965 and was awarded a trip to New York where she was photographed to appear in Glamour's fall college edition. Susan was chosen from a field of 301 girls who represented a cross section of the nation's colleges and universities.

Judy Dexter, Δ Φ -Bucknell, Women's Judicial Board chairman, Mortar Board, Φ B K, Δ A Δ , National Science Foundation Research Grant winner

Three of the highest posts in the Young Women's Christian Association at West Virginia University are held by $\mathbf{B\ T}$ Kappas. Colleen Riordan is secretary, Elaine Buntin is president, and Mary Pat Thompson is vice-president.

Linda Santee, Δ X-San Jose, Miss Best Dressed Coed, Miss Congeniality

Kappas show they care . . . Members of Δ P-Mississippi, are giving soldiers in Vietnam a boost by corresponding with them and sending "CARE packages." Tent Number 7 has become a chapter service project since they received a letter from one of the boys in the outfit saying that lack of mail was becoming a psychological problem. Within two days each boy in the outfit received at least three letters. Later the girls sent packages filled with candy, gum, a football, and similar items. Although the boys in Tent Number 7 have been transferred to another region in Vietnam, correspondence is still flourishing.

Diane Kalshed, H-Wisconsin, University Memorial Union House Committee chairman.

Kay McPherson, E Θ-Little Rock, Miss Arkansas Valley.

Sally Drake, H-Wisconsin, YWCA president.

Outstanding sophomores of Δ H-Utah, are (left to right) Margaret Dean, Army Sponsors, Spurs; JoAnn Eardley, Angel Flight, Spurs, Union Board, Freshman Cabinet, Freshman secretary; Marsha Gurr, Army Sponsors, Spurs; Leslie Meadows, Spurs, Δ Δ Δ, and Carolyn Smith, Spurs, Δ Δ Δ.

Kappas of E Δ-Arizona State, promote school spirit through Angel Flight and Kaydettes and by being cheerleaders and pom pon girls. (front row) Julie Loper and Cheryl Moss are cheerleaders. (second row) Nancy Poulsen, Betty Koe, Claudia Sellers, and Jennifer Powell are pom pon girls. (back row) Sharon Barlow and Sheri Galbreath are Kaydettes, and Judy Thomas, Linda Arnote, and Gail Freeman are members of Angel Flight.

Jane Shapiro, H-Wisconsin, Panhellenic president, Outstanding Junior Woman

Marylee Phillips, E Z-Florida State, Garnet Key (leadership and scholarship honorary)

Marsha Love, E Z-Florida State, Who's Who in American Colleges and Universities

Cindy Skelton, E Z-Florida State, Garnet Key (leadership and scholarship honorary)

Three of "The Ten Most Beautiful Women" on campus are members of B Ξ-Texas. They are Paula Savage, Sherry Spradley, and Anne Sewell.

Carolyn Taylor, Ann Lehman, Jean Fowler, Barbara Webb, Sharon Poe, and Susan Brown, B T-West Virginia, are members of Angel Flight.

Dianne Gustin, Δ A-Penn State, Military Ball queen, Senior Class Council

Ann Shidler, Δ A-Penn State, cheerleader, orientation leader

Barbara Koval, Δ A-Penn State, Sorority Woman of the Year, Women's Judicial Board chairman, Cwens, Chimes

Career Corner

(Continued from page 38)

the Truth on television in New York. . . .

Virginia Zeller Massman, B P^a-Cincinnati, assistant director of Nursing Service, F. H. Dammasch State Hospital, Tigard, Oregon. . . . Linda Mulliken Pelling, Δ A-Penn State, teacher, Tarrytown (New York) public schools; treasurer, Western Westchester Physical Education association. . . . Susan L. Cobourn, Γ Ω-Denison, director of public relations, Columbus (Ohio) Gallery of Fine Arts. . . .

Alice Warner, Δ Ω-Fresno State, an attorney from San Francisco, California, is a Papal Volunteer for Latin America working in Centro "Roberto Owen", Sociedad Civil, the central services office serving the cooperatives of the Tacambaro network. She played an important part in the development of a cooperative housing project in Tacambaro, Mexico. Through her efforts, private sources of credit were found by which the Centro Roberto Owen, was enabled to make a purchase of a tract of land. She contacted small

savings account depositors in California for pass-book loans up to two years. She writes: "To date this beehive of development has had NO HELP from anybody outside its own members' personal resources, with the exception of a loan last year from Germany. No help from Mexico, government or private, no help from U.S., government or private, unless you count the little loans of a few hundred dollars mentioned in the leaflet. My ears have grown long as a burro's listening for a hopeful note in this search for small amounts of credit (not big money, not give-me's, just small loans at—listen to this—reasonable interest, of 12% or less! That's *real* reasonable interest hereabouts, where the interest rates go up to 20%, 30% and higher monthly!)"

Ann E. Jones, P^a-Ohio Wesleyan, instructor, child development, Institute of Child Development, University of Minnesota. . . . Sally Cooper Larson, Γ Ω-Denison, recruiting and personnel manager, Oak Park office, Kelly Girl Service, Inc. . . . Bette Limpert Mayhew, teaches home-making health classes Madrid-Waddington Central school, Canton, New York. . . .

In memoriam

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

- Alpha Deuteron—Monmouth College
Blanche Wilson Blair, December 8, 1965
Louise McKee Warfield, March, 1966
- Gamma Alpha—Kansas State University
Norine Weddel Maupin
Gladys Magill Schmidt, January 20, 1966
- Delta Beta—Duke University
Linda Royce Barton, April, 1966
Clint Clarinda Jennison, February 4, 1966
- Beta Gamma—Wooster University
Sarah Fish Baker, February 19, 1966
- Gamma Gamma—Whitman College
Jane Humphrey Eastburg, April 16, 1966
- Epsilon Gamma—University of North Carolina
Linda Carroll Wyatt, March 12, 1966
- Delta—Indiana University
Ione Armstrong Galvin, May 1, 1966
- Beta Delta—University of Michigan
Mary Hunt Corsi, January 1, 1966
- Gamma Delta—Purdue University
Marianne Steffes Clayton, April 6, 1966
Kathryn Cassel Wellman, January 14, 1966
- Delta Delta—McGill University
Marion Brisbane Evans, March 15, 1966
- Gamma Epsilon—University of Pittsburgh
Muriel Cole Holgar, May 1, 1966
Marie Arnold Madsen, June 27, 1965
- Delta Epsilon—Rollins College
Bonnie Jean Werner, April, 1966
- Beta Zeta—University of Iowa
Helen Letson Allen
Mildred Schultz McCollister, February 4, 1966
- Gamma Zeta—University of Arizona
Margaret Loflin Irvine, April 29, 1965. Charter Member
Betty Vincent Schaffner, March 2, 1966
- Delta Zeta—Colorado College
Margaret Simpson Owens
- Eta—University of Wisconsin
Edith Swartzbaugh Cook, January 18, 1966
Kathleen Robinson Peck, March 19, 1966
Ruth Egge Toomey, January, 1965
- Gamma Eta—Washington State University
Gertrude Morfitt Evans, December 9, 1965
- Theta—University of Missouri
Mary Swepson Allen, April 20, 1966
- Iota—DePauw University
Glyde Brown Bierce, May, 1966
Mary Deborah Elliott
- Gamma Iota—Washington University
Jean Raith Bedell
- Kappa—Hillsdale College
Frances Jerome Butler, January 10, 1966
Gladys Foulke Goodwin Kurtz, February 20, 1966
- Beta Kappa—University of Idaho
Margaret Doyle Ficke, October 24, 1965
- Gamma Kappa—College of William and Mary
Gloria Garnett Fogarty, January 31, 1966
- Delta Kappa—University of Miami
Eleanor Thompson Yelvington, March 25, 1966
- Lambda—Akron University
Grace Green Gambee, March, 1966
Eleanor Gregory Woodward
- Beta Lambda—University of Illinois
Josephine Perry McWethy, September 26, 1965
- Gamma Lambda—Middlebury College
Marjorie Martin Briggs
Bernice Thomas Flint, September 16, 1965
- Mu—Butler University
Marthabelle Bond Koelling, Summer, 1965
Clydia Wilson Sturm, April 6, 1966
- Beta Mu—University of Colorado
Josephine Dunlop Akin. Former Theta Province Vice-President
- Gamma Mu—Oregon State University
Wava Farley, Charter Member
- Beta Nu—Ohio State University
Marie Carroll Tussing, May, 1966
- Xi—Adrian College
Helen Baker Lake, December 18, 1965
- Beta Xi—University of Texas
Viola Thomas Ford, March 6, 1966
- Gamma Xi—University of California at Los Angeles
Beryl Souder White, December 15, 1965
- Pi Deuteron—University of California (Berkeley)
Anne Suhr Goldthwaite, April 3, 1965
Leila Graves McCormac, March, 1966
Mabel Johanna Moller, March, 1966
Alice Stuart Rising, August 27, 1965
- Rho Deuteron—Ohio Wesleyan University
Sally Thompson Humphries, March, 1966
- Beta Rho Deuteron—University of Cincinnati
Dorothy Burkhardt Tower, April, 1966
Ruth McGregor Castellini, September, 1965
- Gamma Rho—Allegheny College
Ethel Fowler Robinson, February 17, 1966
- Sigma—University of Nebraska
Alice Kate Welton, November 14, 1965
- Beta Tau—Syracuse University
Martha Caldwell Congdon, August 29, 1964
- Upsilon—Northwestern University
Harriet Morse Barnes
Clara Tucker Craig, March 27, 1966
Jean Harris Bingham, February 28, 1964
Virginia Northey Howe, March 5, 1966

(Continued on page 35)

An obituary for former Grand President Eva Powell, Π^A -California (Berkeley) will appear in the Autumn issue of *The Key*. Word of her death on May 4, 1966 was received too late for an obituary to be prepared at this time.

ALUMNAE NEWS

Mary Helen Garriott with her husband, Owen, and their children, Randall, Robert and Richard.

To the Moon and Beyond is the theme of the United States Space Program and a B Θ Kappa from the University of Oklahoma is learning a bit about being the woman behind the Astronaut. Helen Mary Walker Garriott, is the wife of one of the new scientist-astronauts. Dr. Owen Garriott, an associate professor of electrical engineering in Stanford University's Radioscience Laboratory has specialized in research on the ionosphere—the electrified region of the atmosphere 70-300 miles above the earth's surface that reflects radio signals and makes long distance radio communication possible.

Dr. Garriott began his training for the space program last fall. He says his wife was as enthusiastic as he over his change of career direction. "It presents a rare opportunity for an ionospheric scientist, who is normally forced to study his subject from the ground, to actually get up there and surround himself with it."

Edited by DIANE PRETTYMAN DEWALL

©-Missouri, *Alumnæ editor*

What is a Kappa?

with humble apologies to Alan Beck,
author of *What is a Girl?*

"Between the excited expectancy of freshman week and the poised competence of womanhood there emerges a delightful creature called a Kappa Kappa Gamma. Kappas come in assorted shapes and sizes but all Kappas have the same goal.

"Kappas are found everywhere—in school, at weddings, having babies, working at careers, joining P.T.A.'s and just generally helping. Nobody else can do so many things so well. Nobody else gets so much fun out of talking, working for a good cause, talking, planning a party, talking, helping others and—talking. Nobody else can fix dinner, plan a meeting, bandage a scraped knee, answer the telephone and explain to her husband about that funny noise in the car—all at the same time.

"She is teacher, helper, guide, sister—a busy, friendly, energetic bundle of fun. When you don't know where to turn—when you've lost the most important lecture notes of the semester, when you move to a community miles from home, when the children are too much for you, when your husband needs a golf partner or you just feel blue—turn it into two shades of blue—call a Kappa."

by LOIS CATHERMAN WHITTAKER, B Σ -Adelphi

The big heart in "Big D"

Dallas alumnae totaled up profits of over \$4500 from their annual Charity Ball; of this a donation of \$1300 was presented to the Dallas Services for Blind Children. This money will be used for the purchase of artificial eyes. For the past seven years Kappa alumnae have given many hours binding the braille and large-type books for the public school children's use. Library books, braille calendars and pre-school nursery books are also bound.

Dallas alumnae at presentation of check to the Services for Blind Children are May Irvin Badt, B Σ -Texas, Mrs. Lucie D. Lade, executive director of the Dallas Services for the Blind Children; Marion McLaren Roever, B M-Colorado, and Mary Elizabeth Gallaher Cadis, T A-Kansas State.

Arcadia painters are Virginia Egge Brown, T Σ -California at Los Angeles; Carolee Walker Shanley, Δ H-Utah; Clare Upson Finlayson, T Ψ -Maryland; and Mary Jane Beachler Lightcap, T E-Pittsburgh.

From Arcadia with love

Arcadia members donned working clothes and devoted the day to cleaning and painting the adobe front of the Creative Art's Center, as a tribute to the late Patricia Webb Gunther, Γ Δ -Purdue, who was very active in this local philanthropy. Creative Arts offers 26 different workshops in all types of creative expression for both adults and children. Arcadia Kappas also sponsor a morning lecture series featuring such diversified interests as a pianist-humorist and a psychologist speaking on personal improvement.

Flowering pink geraniums were table prizes for 50 tables at the LaGrange, Illinois Breakfast Bridge. The morning benefit cleared \$300 for the Fraternity scholarship program and the local "Helping Hand" Agency. Left to right: Anne Thomas Goulding, Δ O-Iowa State, Mary Wham Shelton, B Δ -Illinois, president, and Constance Priebe Barth, Γ Θ -Drake.

Addressing flyers for the 14th annual Holiday House Tour in Kansas City are Miriam Carter Kizer, Θ -Missouri, Rebekah Thompson Eldridge, Ω -Kansas, Mary Atwill Steele, Θ -Missouri, and Jane Waring McCoy, Ω -Kansas, Association president. Over the past 10 years more than \$27,000 has been realized. "Kappesries," hand-made tapestries by Kappas, are a highlight of decorations to sell.

Photograph by Joe Giardelli, Bergen, Evening Record

Sangria (burgundy with fruit juices) and Paella were featured delicacies of the Spanish Fiesta night of the Northern New Jersey alumnae. A strolling musician added to the evening festivities which netted \$150 for the local philanthropy. Preparing paella for the dinner are Jeannette Knight Johnson and Martha Coler Risch, both Ψ -Cornell.

The home of Virginia Cluff Forsythe, B Δ -Michigan, head of the Decorating and Building department of Woman's Day Magazine was the setting for the Green Tea of the Fairfield County alumnae. Left to right: Mrs. Forsythe, Marjory Simmons Thue, Γ T-North Dakota; Chermaine Ryser Davis, Γ -Northwestern; Priscilla Basset Bretschger, Ψ -Cornell and seated, Karen Jorgenson Martin, Δ Z-Colorado College.

Sandra MacKenzie Bolin, $\Gamma \Sigma$ -Winnipeg, president of the Winnipeg Alumnae Association, presents a \$1,000 check to Mrs. A. E. Richards, treasurer of the Children's Hospital Board as Patricia Watson, $\Gamma \Sigma$ -Manitoba, Association treasurer, looks on. The check represents money collected through Association projects for the past eight years. Money raisers have included auctions, bake sales, bridge parties, hat show and other means. The group consists of about 20 active members and they have voted to continue the project for another ten years.

Detroit alumnae work with Detroit's Rehabilitation Institute as their philanthropy. Recent gifts include a refrigerator, rotisserie and money to purchase beauty parlor supplies. The alumnae have a birthday party every three months for the patients, type a monthly newspaper and do volunteer work. The junior group makes tray favors. At a birthday party Etta Jean Craig, $B \Delta$ -Michigan, Mary Ellen Foster Comly, $\Delta \Delta$ -Monmouth (rehabilitation chairman), Virginia Bennett Sweeny, ΓP -Allegheny, Blanche Gore Shreve, Σ -Nebraska, Laura Smith Huette-man, $B \Delta$ -Michigan, Marguerite Chapin Maire, $B \Delta$ -Michigan, and Kathryn Patterson Asmus, $\Delta \Gamma$ -Michigan State.

Winter Park, Florida alumnae recently held a candle coffee in All Saints Episcopal Church. A check for \$350 was presented to the Brace Fund of United Cerebral Palsy of Central Florida. Pictured are Helen Brown Andrews, ΔE -Rollins, Joan Benavole Curts, Δ -Indiana, chairman; Elsie Hancock Jacobs, M -Butler, and Linda Quarles Coffie, ΔE -Rollins.

More receipts from the Key to Kentucky Kitchens published by the Lexington alumnae are presented to the Manchester Center and the Madeline McDowell Breckinridge Fresh Air Camp. From left are Mary Clay Goodwin, $B X$ -Kentucky, president of the Fresh Air Camp board, Mrs. T. E. Van Meter, executive secretary of the Center, and Nancybelle Moss Rose, $B X$ -Kentucky, Lexington Alumnae association president.

"Sea and Ski" provided the appropriate theme for the Minneapolis alumnae benefit party to raise funds for Mental Health and Kappa philanthropies. Knitting needles flew as alumnae turned out perky ski caps which were prizes along with sun hats. Left to right Jean Wendlandt Moritz, Γ Θ -Drake, Anne Rolley Pengally, Γ T-North Dakota, and Claire Hale Tyra, B K-Idaho.

San Diego alumnae presented a check for \$389.44 to the Home Training program of Starlight Center, school for retarded children in Chula Vista. The alumnae have assisted this program since 1961 by constructing kits of specially designed toys and learning devices for the volunteer teachers to use in training the children. They also have provided funds for books for the parents, bookshelves, and travel funds for the volunteers, as well as gifts and party decorations for the children. Funds for the work have been raised by bridge tournaments, silent auction, recipe sale, Old Globe theater party, and contributions from individual members. The program, is designed to help young, multiple-handicapped children in their own homes. Pictured are Joann Smith Lefferts, B K-Idaho, Association president; Dorothy Sherman Stokes, Province Director of Alumnae; and Beverly Ann Burton Richards, Γ I-Washington U.

St. Louis Juniors plan ahead

On the fall calendar for the alumnae of the St. Louis Junior Association is the charity project for Children's Hospital. One hundred black and orange leis will be made for the hospital's Halloween party.

Diamonds in Miami

The Fashions and Diamonds style show in Miami has provided a winner in benefits. The \$5.00 tickets include a champagne luncheon before viewing the latest in clothes and jewels.

Oklahoma taste treat

"Moods in Foods" was the theme of Oklahoma City's project this year. Four separate tables each decorated and serving an entire meal with a distinctive theme was the feature of the Tasting Luncheon.

More about Kappas with the Peace Corps

(Continued from page 18)

and the land was the gift of a village grocer.

Maureen is "not planning to relax, however. She is in the midst of developing an aqueduct system to replace open sewers among the shacks in the larger town of Medellin, a dozen miles away. She already has five fresh water spouts erected in her district, and, during the past two years, has directed other community development projects and gone into prisons to teach reading and writing.

"An American flag will be hung next to a Colombian banner on the school in honor of the 'ambassadors of good will,' as she has been called by the grateful Colombians."

Val Neve Spencer, Γ Ξ -California at Los Angeles, and her husband are with the Peace Corps in Africa. . . .

Alumnae entertain

When Oak Park-River Forest entertained actives and pledges at their Annual Holiday coffee reports on "Project Stockings" for Mary Thomson hospital on Chicago's West Side were given. Left to right: Marilyn Sorenson Pratt, E-Illinois Wesleyan, Mary Traut Sullivan, H-Wisconsin; Mary White Campbell, H-Wisconsin, Ruth Hoppe Christian, M-Butler, alumnae president; Eleanor Hoffman Smith, B Z-Iowa; Frances Rauth, active president E-Illinois Wesleyan; Virginia Smith, AΔ-Monmouth, daughter of Eleanor Smith, and Virginia Davis Kirk, PΔ-Ohio Wesleyan; Erika Esser Shorney, I-DePauw (pouring).

Northern Virginia alumnae welcomed members, mothers and daughters to the traditional Christmas coffee which also honors actives and pledges. Left to right: Ramona Smith Dixon, B Θ-Oklahoma, Mary Jim Lane Chickering, Γ N-Arkansas, Harriet Campbell Harrell, B Ω-Oregon.

"Kappas of the Hill" (Los Alamos, New Mexico) participate in Panhellenic Teas for high school girls and their mothers and do philanthropic work in the community. Left to right. Kate Keefer Agee, Γ Θ-Drake, Gladys Andrews Alexander, Γ B-New Mexico, president; Barbara Bogaard Olsen, Δ Z-Colorado College, Marilyn Edinger Riechman, B Φ Montana, Irma Witte Shehan, Γ Δ-Purdue, Jeffie Sharp Robinson, Γ B-New Mexico, and Shirley Phillips Clayton, Δ A-Miami U.

North Shore Kappas held their first Christmas tea for alumnae, actives, pledges and their mothers at the chapter house at Northwestern. Left to right: Virginia Tesdell Reitze, T-Northwestern, Mrs. Bruce Thomas, mother of Gretchen Thomas, Joyce Milz Husak, Δ Z-Colorado College, Julie Howell, Δ II-Tulsa; Gretchen Thomas, Δ P-Mississippi (pledge); and Sally Charlton Augustiny, B N-Ohio State, Association president.

Varied careers of Kappas . . .

She votes an absentee ballot in Birmingham Michigan; she travels from Damascus to Aqaba, she does the international assignments with the Lebanese Ski Federation and has recently written a travel guide *When In Beirut*. Genevieve McNellis Maxwell, Γ I-Washington U., has lived in the Arab world for 12 years, and has done public relations for the American University of Beirut, the Beirut College for Women

and presently for the International College, which is chartered in the state of Massachusetts.

Joey Nell Ryan Leonard, Γ Z-Arizona, serves as chairman of the Board of Ryan-Evans Drug Stores. . . . Edna Tumlin, Δ T-Texas Tech, is a staff member for Campus Crusade for Christ International. She is also an evangelistic Christian counselor at the University of California in Los Angeles. . . . Harriet French, B T-West Virginia, is a professor of law in charge of the Law Library at the University of Miami; she was recently submitted as a member of the Florida Bar Association. . . . Lucille Dunlap Bird, B T-West Virginia, was a participant in a recent program for college teachers sponsored by the National Science Foundation; she is a member of the faculty of Concord College. . . .

June Grimm Jones, B T-West Virginia, is working as a research physicist with George Sciences, Inc. where her husband is president and chief physicist of the company. . . . Virginia Brown Stillman, B T-West Virginia, works with the educational committee of the Metropolitan Opera Guild for the student performances at the Metropolitan Opera. . . . Young Judy McDonald, the four-year-old daughter of Tillie Metz McDonald, ΓH-Washington State, and Dr. McDonald was a winner whose art work will appear on the 1966 national calendar of Children's Art sponsored by the Northwestern National Life Insurance Co. of Minneapolis; Judy's work was one of 14 entries chosen from among 3,000. . . . Janet Robb Speirn, B Δ-Michigan, sells real estate in the Birmingham, Bloomfield area of Detroit. . . . Monna Heath, B Δ-Michigan, is the executive director of the Michigan Capitol Girl Scout Council in Lansing. . . .

Susan Riggs Reed, B Δ-Michigan, is in South

America with her husband who is Episcopal Bishop of Colombia. . . . Susan Arnold Baier, B Δ-Michigan, is director of the tour department at the Merchandise Mart in Chicago. . . . The husband of Sue Sims Schulze, B Δ-Michigan, is Dean of Brown University. . . . Peggy Jeffs, B Δ-Michigan, is assistant public relations director of *Mademoiselle* magazine in New York. . . . Joyce McConnell Taylor, Δ-Akron, dances professionally and teaches ballet at Barat College in Lake Forest, Illinois. . . . Virginia Conner Masiley, Δ-Akron, is an interior designer. . . . Carol Durant, Γ E-Pittsburgh, is department manager of Fashion Fabrics and Art Needlework at Kaufman's. . . . Elizabeth Main Speer, Δ²-Monmouth, is president of the P.E.O. Sisterhood of Pennsylvania. . . . Barbara Whiteman Garland, Δ²-Monmouth, is the first woman ever elected to the Board of Trustees of the Glendale, Arizona Elementary Schools. . . .

"Writer with an itchy foot" is Blanche Troutman Burnett, Γ II-Washington, who has just resigned as society editor and feature writer of the San Francisco *News Call Bulletin* and is now touring Europe (having gone by way of the Panama Canal on a wine freighter.)

With her late husband she organized a forerunner of the present day Peace Corps on Palua Island in the Carolinas. Daughter Susan now serves with the South American division as a specialist on Peru. Mrs. Burnett is a founder of the San Francisco Women's Press Club and serves on the board. . . .

A Kappa whose service for others continues to grow is Harriet Ford Griswold, BH-Stanford, (see Spring KEY '65) who is "spreading the word for need of buildings that aged and disabled can enter." . . . She and her husband attended the Grenville Clark's Dublin conference on peace and disarmament last October. . . .

Mary Sue Berry, Δ I-Louisiana, was presented in a benefit performance in Stuttgart, Arkansas; she began her career with *My Fair Lady* and made the State Department Tour of Russia with the show. In addition to appearing in the cast of *Camelot* and *Hot Spot* she has appeared in Town Hall and Carnegie Hall and made re-

cordings for Columbia Records as well as numerous Television appearances. . . . Marie Amundson Searles, Γ H-Washington State, is manager of Women's Residence Halls at the University of Seattle. . . .

Robert McDougall, husband of Jacqueline Horan McDougall, Γ H-Washington State, was re-elected for a two year term in the Washington State Legislature. . . . Mary Fenn Whiteford, Δ Π -Tulsa, is a member of the Tulsa Philharmonic Orchestra in which she plays the violin. . . . Carole "Cookie" Keyes, Γ Δ -Middlebury, is a professional ice skater with Shipstad's and Johnson's Ice Follies. . . . Sandra Burton, Γ Δ -Middlebury, is secretary to the Foreign News Editor of *Time* magazine. . . . Faye Gunderson Peck, Δ K-U. of Miami, had a one-woman show in London this Spring. . . .

Lorna Doreen McPherson, Γ Ξ -California at Los Angeles, designs a sportswear line "Collage." . . . Sharon Hanley Gainsborough, Γ Ξ -California at Los Angeles, is the Youth Coordinator for Bullocks Valley; she has grooming classes for girls ages 10-17. . . . Susan Manuel Smith, Γ Ξ -California at Los Angeles, has a travel service specializing in the eastern Mediterranean and Greek areas. . . . Television commercials show Janet Scudder Grisemer for Kodak and Judi Shervin for Dove and Chevrolet, both Γ Ξ -California at Los Angeles. . . .

Irene Jennings Handley, Γ I-Washington U. (above) is "Miss Rene" of Romper Room on KTTS-TV, Springfield, Missouri. She also has a private school for pre-school children, "The Little Red School House," where she teaches after her daily television show. This is her eleventh year on TV. Daughter Julie Handley Begel, Θ -Missouri, is with WAMS radio advertising in Wilmington, Delaware. . . . Betty Ann McDuff Duff, B Ω -Oregon, is the executive director of Washenaw County (Michigan) League of Planned Parenthood. . . .

The Rognlie family.

Catherine Aarnes Rognlie, Γ T-North Dakota, and husband Philip have been granted a Fulbright Award to participate in an exchange program in London, England. Mr. Rognlie will teach at Tottenham High School for Girls and Mrs. Rognlie will teach English and American Literature at Sedgill School, a modern comprehensive school of 1600. . . .

Sharon Moore, Γ Ξ -California at Los Angeles, is designing for Carl Naftal, originals. . . . Mary Alice Ringo Eisaman, Δ -Indiana, is the president of the Indiana Society for Crippled Children and Adults. She is the only woman to have served as president of the Wells County Community Chest, the first woman to serve as president of the Indiana Easter Seal Society, and the only president to succeed himself in office in the society's history. Mrs. Eisaman will represent Indiana at the International meeting of the society in Weisbaden, Germany in 1966. . . .

When Kirkwood, Missouri was selected as one of the finalists in the All-American City contest sponsored by *Look* Magazine, Jane Pollard Gould, B M-Colorado, was named as one of the three active leaders in the community as requested on the entry form. Mrs. Gould served as chairman of the beautification project in the city. . . .

Jean Shumway Harker, Υ -Northwestern, is a successful play director, actress, musician, teacher and mother of six. The dynamo director of Wisconsin's Riverside Players, has directed the *Thurber Carnival* and *The Crucible*, both with noticeable success. . . . Josephine Henry Johnson, Θ -Missouri, representing the Memphis chapter of Ikebana International, (art of Japanese flower arranging,) won the top prize of \$1000 for "The Best Dressed Table of 1965" contest sponsored by Gorham Silver Company. The prize money will be used to help build an authentic Japanese garden in Audubon Park, Memphis. . . .

Elizabeth Bris Robbins, B Θ -Newcomb, talented sculptor of Memphis designed and sculptured a life-size statue of St. Dominic for the St. Dominic School for Boys.

Honors for Kappa Alumnae

Seattle Women of the Year

Anne Holmes Goodfellow, B II-Washington, with her daughter, Nancy Goodfellow Walker, also B II, and granddaughter Clara were honored by the *Seattle Times* in its second annual spotlight on women. Mrs. Goodfellow was the first recipient of the Doris Bronson Morrill Memorial Plaque for distinguished service to her city, fraternity and community. Mrs. Walker has completed a two year term on the Human Rights Commission, the only woman member. Both have served on the Public Library Board and many other civic organizations.

Outstanding Service

Elsie Sweeney, M-Butler, shown with the award given to her by the Columbus, Indiana Chamber of Commerce for outstanding service to the city.

Cited by French Ministry

One of France's highest civilian orders, The Chevalier de l'Ordre des Palmes Academiques, which the French Ministry of National Education presents twice yearly for contributions to education has been given to Marjorie Percy Bowen, T X-George Washington. This award is the oldest civil distinction in France and is awarded to teaching personnel in various fields. The silver palm leaf insignia was presented to Mrs. Bowen by Edouard Morot-Sir, French cultural counselor for organizing, supervising and administering the FLES (foreign language in elementary schools) program in the District of Columbia public schools. It is a serious program of second language learning; at present there are 39 teachers (all specialists with native or near-native accents) teaching in 94 schools involving about 10,225 pupils.

Wins Missouri Press Award

The Missouri Press Women contest awarded Sue Ann Wood, Θ-Missouri, a first place—in the news story, daily newspaper category and third in the feature story, daily newspaper division.

L.A. Times Woman of the Year

Added honors have come to Helen Ryons Nix, Σ-Nebraska. Selected as a *Los Angeles Times* Woman of the Year, Mrs. Nix was the subject of a profile giving her background and remarkable contributions to the Los Angeles cultural and social structure. She is the chairman of the affiliated committees of the Symphony Association, was last year honored with the Episcopal diocese Bishop's Award of Merit for service to her church. In 1964 she received the United Way Women Committee's Gold Key, given for volunteer work for the benefit of the whole community over a period of at least ten years. Helen Nix is the wife of the presiding Judge of Los Angeles Superior Court.

Theater director

Singled out as a "Pointer of Interest" recently in Grosse Pointe News in Grosse Pointe, Michigan was **Loris Jeffries Hadden**, Ψ-Cornell. Always vitally interested in little theater groups wherever they have lived, Loris last winter directed the Grosse Pointe Community Theater's production of *Inherit the Wind*. Together, the Haddens captured a "Clarence" (the GPCT equivalent of an "Oscar") for the best producers of the first musical they ever did, *Kiss Me Kate*. Loris also directed a children's summer theater and is active in local radio work. Here Loris stands in front of the portrait of her husband's great, great grandfather.

Her honor the commissioner

Named Springfield, Ohio's first woman commissioner is **Betty McCauley Brunk**, B N-Ohio State. Taking part in government is something that Betty has always wanted to do. Now that her children are grown has given her the opportunity. She feels that more women should take on active part in politics and government even though when combined with household chores there isn't much time left to enjoy hobbies.

Receives plaque

Dorothy Sebree Cassill, B II-Washington, was awarded the annual Doris Bronson Morrill Memorial Plaque at the initiation banquet. She has served on the boards of the Women's University Club and the University of Washington Alumnæ and is a charter member of the Assistance League.

Seventy-five years a K K Γ

Caroline Foster Wallace, B B^A-St. Lawrence, was honored as a 75 year member by the Winter Park alumnæ last fall. Mrs. Wallace attending the 71st reunion of her college class saw her granddaughter graduate from the same university. She is an active member of the Dorcas society of the Congregational Church and has completed more than 128 dresses for the charity work of the society.

Columbus Fraternity Woman of the Year

Mary Lou Torbert Zollinger, B N-Ohio State, was selected the Fraternity Woman of the Year by the Interfraternity Panhellenic Council of Columbus, Ohio. The Fraternity Man of the year was Robin Bell, Φ Δ Θ, husband of Isabel Enderlin Bell, B N-Ohio State.

Above, left, **Irene Simpson Van Brunt**, Σ -Nebraska, is the president of Supreme Chapter, The P.E.O. Sisterhood. Mrs. Van Brunt has served through all seven offices of Nebraska State Chapter as well as holding offices in the Supreme Chapter. She has been president of the Omaha Wellesley Club, a director of the University of Nebraska Alumni Association and has held many offices on the Women's Board of her church in Omaha. She is an avid collector of recipes and has an interesting collection of antique silver. Right, **Beatrice Lee Gerlinger**, B II-Washington, has an outstanding record in civic, cultural, financial and fraternity circles. She has recently presided over the Portland Women's Convalescent Home Association during the planning and construction of a 20 bed convalescent hospital for women of limited means. She is in demand throughout the state for her play review presentations. Mrs. Gerlinger has served the State Department of Education as secretary during surveys of various children's groups. A former Province officer, Bea still continues active in local Kappa alumnae work. At one time she managed the Portland Office of the American National Company.

The work of artists **Polly Knipp Hill**, B Δ -Illinois, and **George Snow Hill** (left) was exhibited at a tea given in their honor by the Clearwater Bay Association. Mrs. Hill, an etcher, works in most of the graphic media and specializes in portrait drawings and paintings in pastels and oils. Her water-colors are in private collections and she has also illustrated several books. The Hills have exhibited as man and wife in a series at the Fergil Galleries in New York and other museums. She holds a Kappa Alumnae Achievement award. Hostess **Mary Fay Bissel**, B Δ -Pennsylvania, is pictured with the Hills.

Remember to order your magazine subscriptions through the Kappa Agency,
309 North Bemiston Avenue, St. Louis, Missouri 63105

50 YEARS A KAPPA

Alumnæ from the Hinsdale, La Grange and Oak Park-River Forest joined together to celebrate Founder's Day where Helen Ludlow Messenger, B Λ -Illinois, was honored as a 50 year member. Adele Messenger Mayer, B Λ -Illinois, pins the gold fleur-de-lis on her mother while daughter Martha Messenger Thomas, B Λ -Illinois, watches.

Receiving the 50 year award from Ramona Smith Dixon, B Θ -Oklahoma, is Margaret Crahan Jones, B Π -Washington, honored by Northern Virginia alumnæ.

Palm Beach County Alumnæ pinned the 50 year fleur-de-lis on Frances Neff Steele, I-DePauw (center), and Katherine Stevens Harper, T-Northwestern. Left is president Suzanne Gladfetter Kibiger, E-Illinois Wesleyan.

Alice Jordan Black, B Φ -Montana, received the 50 year pin from her daughter, Anna Jane Black Schlossman, I T-North Dakota. During the ceremony a telegram was read from Marjorie Schlossman Ludwig, T-Northwestern.

Other 50 year Kappas

Helen Garrigues Smith, X-Minnesota
Lucille "Dot" Duorbar Eckberg, Γ P-Allegheny
Glover Gorton Berry, Β Θ-Oklahoma

A party, a party

Tri-Cities first 50 year member Marjorie Hayes Campbell, K-Hillsdale, found the presentation of her 50 year pin a marvelous tonic. Although not at all well according to Nancy Quintin Youmans, Γ H-Washington State, alumnae president, she "put off her surgeon, had her hair done, and had a new dark blue dress made with which she wore a light blue carnation corsage with blue and blue ribbons.

"The pink roses held by Mrs. Campbell were her gift to us—one was given to each of us who attended her party. Each stem was tied with a blue and blue ribbon just below the flower. Mrs. Campbell told us that this was her chapter flower always used on any special occasion. The idea of a chapter flower is new to the rest of us and we think it is a beautiful custom, very much worth reviving.

"I wish any Kappa who takes the honor of wearing her key for granted could have been with us on this afternoon. Knowing how ill Mrs. Campbell is, I expected a very sad ceremony. But the sadness was only a fleeting realization that a 50-year pin inevitably means there can be few more milestones. Mrs. Campbell made her party a happy one—she glowed and sparkled and told us amusing stories of her life in other parts of the country. She is still ill, and she still needs surgery. But that little golden fleur-de-lis means so very much to this wonderful woman that she was able to rise to the occasion of its presentation to her and make it a beautiful, stirring experience for all of her guests.

Mrs. Campbell surrounded by Tri-City members (standing): Marguerite Newport Rathbun, Γ H-Washington State, Dorothy Quinn Bursey, Γ Δ-Purdue, Nancy Quinton Youmans, Γ H-Washington State, Mrs. H. M. Parker, a friend of Mrs. Campbell, (seated) Catherine Miller Lewis, Γ P-Allegheny, and Mrs. Campbell's daughter, Nancy Biggs.

Reunion: sixteen June jollities

Edith R. Macauley and Helen L. Clark, both Β Δ-Michigan, write:

"For 16 years Gladys Race Condit, Β Δ-Michigan, has been hostess for six to twenty-three of her Kappa sisters for a week-end of relaxation at Sunnyslake Ranch, Glennie, Michigan. She has given over her main lodge and three lake-side vacationers' and deer hunters' cottages to the visitors who come at her invitation in mid-June. From Detroit, Port Huron, Grand Rapids, Toledo, Indianapolis, Buffalo and Scarsdale, New York, from Massachusetts, North Carolina, and Canada, the cars converge, bringing Beta Deltas to the wooded wilderness for hikes, swims, bridge and scrabble games, bountiful food, and the blending of old times with present-day activities in talk fests."

Delta Chi proud of new house

(Continued from page 17)

occasions. The focal point of the room is a large round glass top table surrounded by traditional chairs upholstered in flame colored silk. The remainder of the aluminum chairs and tables are in soft green. To carry out the garden room effect, some of our talented girls, under the supervision of our interior decorator, Elaine Clintsman, hand-painted branches of white blossoms on the walls.

The house director's quarters, Kappa Room in traditional blue, girl's snack room, maid's room, powder room, kitchen and commissary complete the main floor.

Our full 60 by 100 foot basement includes chapter room, two study rooms, typing room, project rooms, archives, laundry room and last but not least, an impressive boiler room.

The second and third floors consist of 27 bedrooms and two sleeping porches which are currently housing 67 girls. Pressing rooms, including drip-dry facilities, are located on both the second and third floors. In addition, the second floor boasts a lounge and the third floor is the gateway to the sun deck, a very popular spot.

Landscaping was underwritten by the Mothers' Club and generous parents who contributed to the cause following a sneak preview tour.

Our new house, was designed by the Fraternity architect, Frances Sutton Schmitz and her husband, Herbert, with construction supervised locally by architect William May. Financing was arranged by the Fraternity.

She ought to be a Kappa

Tell Them About Her!

* Send References Not Later Than August 1

Send References Not Later Than December 1

MEMBERSHIP CHAIRMEN AND ALUMNÆ ADVISERS

ALPHA PROVINCE

- *BETA BETA DEUTERON—St. Lawrence University
Nancy Britt, 45 East Main St., Canton, N.Y. 13617
Summer Address—152 Clinton St., Tonawanda, N.Y. 14150
Mrs. Hugh Gunnison, 11 Harrison St., Canton, N.Y. 13617
- #PHI—Boston University
Carol Kimball, 58 Prescott St., West Medford, Mass. 02155
Summer address—Same
Mrs. Sidney Dimond, 54 Coolidge Ave., Needham, Mass. 02132
- #BETA TAU—Syracuse University
Judith Wells, 743 Comstock Ave., Syracuse, N.Y. 13210
Summer address—901 Wells Court, Bay City, Mich. 48708
Mrs. Henry Shute, East Lake Rd., R.D. 3, Skaneateles, N.Y. 13152
- #PSI—Cornell University
Judith Brown, 508 Thurston Ave., Ithaca, N.Y. 14850
Summer address—473 East Lake Rd., Penn Yan, N.Y. 14527
Mrs. R. Robert Leventry, 18 St. Joseph Lane, Ithaca, N.Y. 14850
- *BETA PSI—University of Toronto
Carol Burnet, 80 Eden Bridge Dr., Islington, Ontario, Canada
Summer address—Same
Miss Viu Kanep, 272 Rusholme Rd., Toronto, Ontario, Canada
- #GAMMA LAMBDA—Middlebury College
Cynthia Camp, Box 984, Middlebury College, Middlebury, Vt. 05753
Summer address—166 Middlebury Rd., Watertown, Conn. 06795
Miss Ruth A. Hesselgrave, 123 S. Main St., Middlebury, Vt. 05753
- *DELTA DELTA—McGill University
Sally Campbell, 3503 University St., Montreal 2, Quebec, Canada
Summer address—820 Fairview, Ridgcrest, Calif. 93555
Mrs. Michael Huband, 3468 Drummond St., Apt. 706, Montreal 6, Que., Canada
- #DELTA NU—University of Massachusetts
Patricia Ann Kane, 32 Nutting Ave., Amherst, Mass. 01003
Summer address—759 Chestnut St., Springfield, Mass. 01107
Miss Elaine Chomyn, 950 North Pleasant St., Amherst, Mass. 01002

BETA PROVINCE

- #GAMMA RHO—Allegheny College
Ann Holmes, 191 Walker Hall, Allegheny College, Meadville, Pa. 16335
Summer address—169 Bower Rd., Elmira, N.Y. 14905
Mrs. Chester Frisk, 729 Shawnee Rd., Meadville, Pa. 16335
- *BETA ALPHA—University of Pennsylvania
Margaret Tyson, 225 South 39th St., Philadelphia, Pa. 19104
Summer address—6910 Wissahickon Ave., Philadelphia, Pa. 19119
Mrs. Thomas D. Rice, 234 Pembroke Ave., Wayne, Pa. 19087
- #GAMMA EPSILON—University of Pittsburgh
Judith Martin, 4401 Bayard St., Pittsburgh, Pa. 15213
Summer address—117 S. Charlotte St., Manheim, Pa. 17545
Miss Sarah Cummins, 5520 Fifth Ave., Apt. 12C, Pittsburgh, Pa. 15232
- #DELTA ALPHA—Pennsylvania State University
Ann E. Walter, 304 Cooper Hall, University Park, Pa. 16802
Summer address—18 Windihill, Greensburg, Pa. 15601

Mrs. Thomas Goas, 449 Westgate Dr., State College, Pa. 16801

- *DELTA MU—University of Connecticut
Patricia Budros, Kappa Kappa Gamma, University of Connecticut, Storrs, Conn. 06268
Summer address—Two Winthrop Dr., Riverside, Conn. 06878
Mrs. George M. Pearce, 15 Bayberry Hill, Avon, Conn. 06001
- *DELTA XI—Carnegie Institute of Technology
Nanci Kaelin, Room 3D9, 1060 Morewood Ave., Pittsburgh, Pa. 15213
Summer address—104 Marlboro Dr., New Kensington, Pa. 15069
Mrs. Richard F. Siefert, 1022 Mifflin Ave., Pittsburgh, Pa. 15221
- #DELTA PHI—Bucknell University
Virginia Beck, Box W 364, Bucknell University, Lewisburg, Pa. 17837
Summer address—910 Bellevue Dr., Trenton, N.J. 08618
Mrs. J. Ben Austin, College Park, Lewisburg, Pa. 17837

GAMMA PROVINCE

- *LAMBDA—Akron University
Mary Bader, 1565 Delia Ave., Akron, Ohio 44320
Summer address—Same
Miss Lynn Brown, 2131 11th St., Akron, Ohio 44314
- *RHO DEUTERON—Ohio Wesleyan University
Karen Bird, 305 Hayes Hall, Ohio Wesleyan University, Delaware, Ohio 43015
Summer address—3211 South Birmingham, Tulsa, Okla. 74105
Mrs. William Russell, 377 N. Washington St., Delaware, Ohio 43105
- *BETA NU—Ohio State University
Carol Jo McCullough, 55 E. 15th Ave., Columbus, Ohio 43201
Summer address—205 Maple St., Bloomdale, Ohio 44817
Mrs. George Montag, 5053 Sharon Hill Dr., Worthington, Ohio 43085
- *BETA RHO DEUTERON—University of Cincinnati
Churchill McKinney, 5805 Glenview Ave., Cincinnati, Ohio 45224
Summer address—Same
Mrs. Albert Lang, 128 Congress Run Rd., Cincinnati, Ohio 45215
- *GAMMA OMEGA—Denison University
Nancy Sampson, Box 1998, Denison University, Granville, Ohio 43023
Summer address—110 River Dr., Lancaster, Pa. 17601
Mrs. Jack Feid, Route 2, Burg St., Granville, Ohio 43023
- *DELTA LAMBDA—Miami University
Susan Bryant, Bishop Hall, Oxford, Ohio 45056
Summer address—Stoddard Hall, Oxford, Ohio 45056
Mrs. Carl Crell, 110 Hilltop Rd., Oxford, Ohio 45056

DELTA PROVINCE

- #DELTA—Indiana University
Barbara Becker, 1018 E. Third, Bloomington, Ind. 47403
Summer address—1008 McCormack, New Castle, Ind. 47362
Mrs. D. W. Zacharias, Pleasant Ridge Rd., Bloomington, Ind. 47403
- *IOTA—DePauw University
Victoria Stembbridge, 507 S. Locust, Greencastle, Ind. 46135
Summer address—2336 Fir St., Glenview, Ill. 60025
Mrs. Linton G. Cox, 727 E. 95th St., Indianapolis, Ind. 46240
- *MU—Butler University
Ruth Baber, 821 W. Hampton Dr., Indianapolis, Ind. 46208
Summer address—535 S. Broadway, Peru, Ind. 46970
Mrs. Thomas Todd, 2937 Haverhill Dr., Indianapolis, Ind. 46207

*KAPPA—Hillsdale College
Lois Nagorski, 221 Hillsdale St., Hillsdale, Mich. 49242
Summer address—715 E. 33 St., Erie, Pa. 16504
Mrs. Allan Dimmers, 51 Salem St., Hillsdale, Mich. 49242

*BETA DELTA—University of Michigan
Betsy Prentice, 1204 Hill St., Ann Arbor, Mich. 48104
Summer address—1596 Kingsmere, Rochester, Mich. 48063
Mrs. John Waters, 519 Snyder, Ann Arbor, Mich. 48104

*GAMMA DELTA—Purdue University
Susan T. Jackson, 325 Waldron Ave., West Lafayette, Ind. 47906
Summer address—6908 Mount Vernon Ave., Cincinnati, Ohio 45227
Mrs. Donald Gustafson, 812 Hillcrest, West Lafayette, Ind. 47906

*DELTA GAMMA—Michigan State University
Jeremy Lynn Thomas, 605 M.A.C. Ave., East Lansing, Mich. 48823
Summer address—133 Martin Rd., Pittsburgh, Pa. 15237
Mrs. Jack Born, 321 N. Harrison Rd., East Lansing, Mich. 48823

EPSILON PROVINCE

*ALPHA DEUTERON—Monmouth College
Caroline Marvin, % Kappa Kappa Gamma, Monmouth College, Monmouth, Ill. 61462
Summer address—1428 S. Delaware, Bartlesville, Okla. 74003
Mrs. D. W. Watt, 206 N. Second, Monmouth, Ill. 61462

*EPSILON—Illinois Wesleyan University
Ann Plumb, 103 E. Graham, Bloomington, Ill. 61701
Summer address—120 Bechter Rd., Bettendorf, Iowa 52722
Miss Mary Munce, 902 N. Main, Bloomington, Ill. 61701

*ETA—University of Wisconsin
Pamela Tucker, 601 N. Henry, Madison, Wis. 53703
Summer address—110 Elm St., Denver, Colo. 80220
Mrs. Frederick Joachim, 3512 Black Hawk Dr., Madison, Wis. 53705

*CHI—University of Minnesota
Katrina Deines, 329 19th Ave., S.E., Minneapolis, Minn. 55414
Summer address—Route 3, Box 62, Wayzata, Minn. 55391
Mrs. James Wall, 6515 Creek Rd., Edina, Minn. 55424

*UPSILON—Northwestern University
Nancy Missildine, 1871 Orrington Ave., Evanston, Ill. 60201
Summer address—2483 Coventry Rd., Columbus, Ohio 43221
Mrs. Robert Whiting, 3125 Walden Lane, Wilmette, Ill. 60091

*BETA LAMBDA—University of Illinois
Carol Costello, 1102 S. Lincoln, Urbana, Ill. 61803
Summer address—Swiftcurrent Motor Inn, Glacier National Park, Mont. 590-
Mrs. John D. Russell, 2602 Melrose, Champaign, Ill. 61822

*GAMMA SIGMA—University of Manitoba
Jennifer Haig, 1004-99 Wellington Crescent, Winnipeg 9, Manitoba, Canada
Summer address—Same
Miss Gail Roche, #9-E 300 Roslyn Rd., Winnipeg, Manitoba, Canada

*GAMMA TAU—North Dakota State University of Agriculture and Applied Science
Patricia Burda, 1206 13th Ave., N., Fargo, N.D. 58102
Summer address—Same
Mrs. Victor Henning, 423 S. 8th St., Fargo, N.D. 58101

ZETA PROVINCE

*THETA—University of Missouri
Susan Vollenweider, 512 Rollins, Columbia, Missouri 65201
Summer address—R.R. 2, Lexington, Mo. 64067
Mrs. W. R. Toler, 206 S. Glenwood, Columbia, Mo. 65201

*BETA ZETA—State University of Iowa
Jane Vasey, 728 E. Washington St., Iowa City, Iowa 52240
Summer address—1320 5th Ave. S., Fargo, N.D. 58101
Mrs. Bradley Jones, 1011 E. Washington St., Iowa City, Iowa 52240

*OMEGA—University of Kansas
Christine Lee, Kappa Kappa Gamma, Gower Pl., Lawrence, Kan. 66045
Summer address—510 Allan Dr., Florissant, Mo. 63033

Mrs. John W. Brand, Jr., 915 Pamela Lane, Lawrence, Kan. 66044

*SIGMA—University of Nebraska
Martha Hedge, 616 N. 16th St., Lincoln, Neb. 68508
Summer address—801 Eastridge Dr., Lincoln, Neb. 68510
Mrs. Robert L. Spangler, Jr., 3330 S. 31st St., Lincoln, Neb. 68502

*GAMMA ALPHA—Kansas State University
Michele Clark, 517 N. Fairchild Ter., Manhattan, Kan. 66502
Summer address—530 N. Topeka, El Dorado, Kan. 67042
Mrs. Robert Haines, 1428 Jarvis, Manhattan, Kan. 66502

*GAMMA THETA—Drake University
Susan Barron, 1305 34th St., Des Moines, Iowa 50311
Summer address—2306 E. 12th St., Des Moines, Iowa 50311
Mrs. John Budack, 7216 Bryn Mawr, Des Moines, Iowa 50311

*GAMMA IOTA—Washington University
Mary Fortner, Box 525, 6515 Wydown Blvd., Clayton, Mo. 63105
Summer address—6127 Pershing, University City, Mo. 63130
Mrs. R. D. Evans, Jr., 325 Woodside, St. Louis, Mo. 63122

*DELTA OMICRON—Iowa State University
Emily Green, 120 Lynn Ave., Ames, Iowa 50012
Summer address—650 Cummins Pkwy., Des Moines, Iowa 50312
Mrs. George Hegstrom, 3603 Oakland, Ames, Iowa 50012

ETA PROVINCE

*BETA MU—University of Colorado
Carol Van Ark, 1134 University Ave., Boulder, Colo. 80302
Summer address—7979 S. Boulder Rd., Boulder, Colo. 80302
Miss Judith Mason, 1 S. Emerson, Apt. #204, Denver, Colo. 80209

*GAMMA BETA—University of New Mexico
Ann Jarvis, 221 University, N.E., Albuquerque, N.M. 87106
Summer address—1417 Columbia Dr., N.E., Albuquerque, N.M. 87106
Mrs. Robert P. Matteucci, 4518 Sunningdale, N.E., Albuquerque, N.M. 87110

*GAMMA OMICRON—University of Wyoming
Karen Madsen, Kappa Kappa Gamma, Fraternity Park, Laramie, Wyo. 82070
Summer address—335 N. Jefferson, Sheridan, Wyo. 82801
Mrs. Elmo Prine, 2017 Hillside Dr., Laramie, Wyo. 82070

*DELTA ZETA—Colorado College
Joan Millard, 1100 Wood Ave., Colorado Springs, Colo. 80903
Summer address—1075 Lighthouse Rd., #116, Pacific Grove, Calif. 93950
Mrs. Harry Bashore, 2633 Summit Dr., Colorado Springs, Colo. 80909

*DELTA ETA—University of Utah
Joann Eardley, 1920 Longview Dr., Salt Lake City, Utah 84117
Summer address—Same
Mrs. Stephen W. Ridges, 2035 Hubbard Ave., Salt Lake City, Utah 84108

*EPSILON BETA—Colorado State University
Sharon Fitz-William, 729 S. Shields, Ft. Collins, Colo. 80521
Summer address—1365 Locust St., Denver, Colo. 80220
Mrs. Max L. Morton, 621 Skyline Dr., Ft. Collins, Colo. 80521

THETA PROVINCE

*BETA XI—University of Texas
Evalyn Lane, 2001 University, Austin, Tex. 78705
Summer address—1929 Berkley, Ft. Worth, Tex. 76109
Mrs. Greenwood Wooten, Jr., 2309 Tower Dr., Austin, Tex. 78703

*BETA THETA—University of Oklahoma
Constance Walker, 700 College, Norman, Okla. 73069
Summer address—Box 54, Chandler, Okla. 74834
Mrs. Gerald B. Barton, 513 Northwest 39th, Oklahoma City, Okla. 73118

*GAMMA NU—University of Arkansas
Judith Jackson, 800 W. Maple, Fayetteville, Ark. 72703
Summer address—Box 146, Lewisville, Ark. 71845
Mrs. Steve Cummings, 1752 Austin, Fayetteville, Ark. 72701

*GAMMA PHI—Southern Methodist University
Susan Brake, 3110 Daniels, Dallas, Tex. 75205
Summer address—Route 5, Box 688 B, Dallas, Tex. 75230

Mrs. Richard Ray, 3225 Caruth, Dallas, Tex. 75225
*DELTA PI—University of Tulsa
Kaye Fulcher, 11471 E. 6th St., Tulsa, Okla. 74128
Summer address—Same
Mrs. Thomas Douglas Wilson, 4165 E. 44th St., Tulsa, Okla. 74135

*DELTA SIGMA—Oklahoma State University
Janice Love, 1123 University, Stillwater, Okla. 74074
Summer address—4114 N.W. 61 Ter., Oklahoma City, Okla. 73112
Mrs. Jerry Waughtal, 1016 S. Kings Highway, Stillwater, Okla. 74074

*DELTA PSI—Texas Technological College
Elizabeth Roberts, Box 354, Weeks Hall, Texas Tech., Lubbock, Tex. 79409
Summer address—107 Bellevue, Cleburne, Tex. 76031
Mrs. Charles Joplin, 1919 34th St., #31, Lubbock, Tex. 79407

*EPSILON ALPHA—Texas Christian University
Terry McCrocklin, Box 29317, T.C.U. Station, Ft. Worth, Tex. 76109
Summer address—802 Shadowlane, Pasadena, Tex. 77502
Mrs. Richard R. Finley, 4721 Crestline Rd., Ft. Worth, Tex. 76109

*EPSILON THETA—Little Rock University
Pamela Jackson, 3416 North Hills Blvd., North Little Rock, Ark. 72114
Summer address—Same
Mrs. Ted Rogers, 1601 N. Tyler St., Little Rock, Ark. 72207

IOTA PROVINCE

*BETA PI—University of Washington
Gail Mortensen, 4504 18th, N.E., Seattle, Wash. 98105
Summer address—6056 N.E. Kelden Pl., Seattle, Wash. 98105
Mrs. David A. Larson, 4103 135th Pl., S.E., Bellevue, Wash. 98004

*BETA PHI—University of Montana
Mikal Morgan, 1005 Gerald Ave., Missoula, Mont. 59801
Summer address—919 Flowerree, Helena, Mont. 59601
Mrs. Mary Blastic, 1308 Ronald, Missoula, Mont. 59801

*BETA OMEGA—University of Oregon
Marcia Youel, 821 E. 15th St., Eugene, Ore. 97401
Summer address—1305 Anderson Lane, Eugene, Ore. 97405
Mrs. John L. Cockrell, 1112 E. 20th Ave., Eugene, Ore. 97405

*BETA KAPPA—University of Idaho
Karen Longteig, 805 Elm St., Moscow, Idaho 83844
Summer address—Craigmont, Idaho 83523
Mrs. Chester Rodell, Hayden Lake, Idaho 83835
*GAMMA GAMMA—Whitman College
Janet Mitchell, Prentiss Hall, Whitman College, Walla Walla, Wash. 99362

Summer address—1028 W. 28th, Spokane, Wash. 99203
Mrs. Lloyd Heisler, 1617 Cambridge Dr., Walla Walla, Wash. 99362

*GAMMA ETA—Washington State University
Sandra E. Wright, 614 Campus Ave., Pullman, Wash. 99163
Summer address—1716 Sylvester, Olympia, Wash. 98501
Mrs. Darrell Isotalo, 408 Winters, Pullman, Wash. 99163

*GAMMA MU—Oregon State University
Sharon Wilson, 1335 Van Buren, Corvallis, Ore. 97330
Summer address—5770 S.W. Arrow Wood Lane, Portland, Ore. 97225
Mrs. W. E. Gibbs, 815 Elizabeth Way, Corvallis, Ore. 97330

*GAMMA UPSILON—University of British Columbia
Julie Brown, 2629 W. 49th Ave., Vancouver 13, B.C., Canada
Summer address—Same
Miss Susan Dingle, 1875 W. King Edward Ave., Vancouver, B.C., Canada

*EPSILON IOTA—University of Puget Sound
Martha Jane Bossé—New Hall, Room 302, Univ. of Puget Sound, Tacoma, Wash. 98416
Summer address—1596 Westover Dr., Eugene, Ore. 97403
Mrs. F. Eugene Riggs, 10711 Rembert Ct., Tacoma, Wash. 98498

KAPPA PROVINCE

*PI DEUTERON—University of California
Christina Brinkman, 2328 Piedmont Ave., Berkeley, Calif. 94704

Summer address—4923 Hampton, La Canada, Calif. 91011

Mrs. Philip Slakey, 27 Piedmont Ct., Piedmont, Calif. 94611

*GAMMA ZETA—University of Arizona
Linda Merikle, 1435 E. Second St., Tucson, Ariz. 85720
Summer address—4144 E. Burns St., Tucson, Ariz. 85711
Mrs. Robert F. Woolley, 240 N. Langley Ave., Tucson, Ariz. 85710

*GAMMA XI—University of California at Los Angeles
Cheryl White, 744 Hilgard Ave., Los Angeles, Calif. 90024
Summer address—2581 Silver Fox Rd., Los Alamitos, Calif. 90720

Mrs. Michael Bagdasarian, 1233 S. Ogden Dr., Los Angeles, Calif. 90036
*DELTA TAU—University of Southern California
Judith Simon, 3036 S. Hoover Blvd., Los Angeles, Calif. 90007

Summer address—2541 Via La Selva, Palos Verdes Estates, Calif. 90275
Miss Mary Louise Kaiser, 13120 Moorpark St., Sherman Oaks, Calif. 91403
*DELTA CHI—San Jose State College
Linda Luscher, 360 S. 11th St., San Jose, Calif. 95112

Summer address—1253 Bryon St., Palo Alto, Calif. 94301
Mrs. A. R. Corral, 1882 Ellen Ave., San Jose, Calif. 95125

*DELTA OMEGA—Fresno State College
Joanne McGurn, 652 E. Michigan, Fresno, Calif. 93704
Summer address—Same
Mrs. Jay Hoop, 1479 W. San Bruno, Fresno, Calif. 93705

*EPSILON DELTA—Arizona State University
Gerald Wright, Palo Verde Hall, ASU, Tempe, Ariz. 85281
Summer address—1015 E. Balboa Circle, Tempe, Ariz. 85281
Mrs. Henry Bobbe, 4425 N. 47th St., Phoenix, Ariz. 85031

LAMBDA PROVINCE

#BETA UPSILON—West Virginia University
Sarah Witschey, 265 Prospect St., Morgantown, W.Va. 26505
Summer address—842 Spring Rd., Charleston, W.Va. 25314

Mrs. Albert Morgan, 327 Rotary, Morgantown, W.Va. 26501
*GAMMA KAPPA—College of William and Mary
Mary Lynn Murphy, 1 Richmond Rd., Williamsburg, Va. 23185
Summer address—110 N. Broad St., Suffolk, Va. 23434

Mrs. Donald Duguid, 222 Queen's Dr., Williamsburg, Va. 23185
*GAMMA CHI—George Washington University
Carolyn Waldie, 1900 F St., N.W., Washington, D.C. 20037

Summer address—666 Broadway, Hastings-on-Hudson, N.Y. 10706
Mrs. John D. Heckert, 7011 Old Gate Rd., Rockville, Md. 20852

*GAMMA PSI—University of Maryland
Patricia Deming, 7407 Princeton Ave., College Park, Md. 20741
Summer address—105 Sheffield St., Silver Spring, Md. 20910

Miss Nancyanne Owens, 4741 Massachusetts Ave., Washington, D.C. 20016
*DELTA BETA—Duke University
Mary Christina Deal, Box 7093, College Station, Durham, N.C. 27708

Summer address—3817 Stratford, Dallas, Tex. 75205
Mrs. Ronald L. Wilson, 2214 Erwin Rd., Durham, N.C. 27705

*EPSILON GAMMA—University of North Carolina
Charlotte Lee Beavers, 302 Pittsboro St., Chapel Hill, N.C. 27514
Summer address—1110 Sunset Dr., Greensboro, N.C. 27408

Mrs. Joseph Page, Greenwood Rd., Chapel Hill, N.C. 27514

MU PROVINCE

#BETA OMICRON—Tulane University (H. Sophie Newcomb College)
Patricia Harrison, Butler Hall, H. Sophie Newcomb College, New Orleans, La. 70118
Summer address—David Williams Apts., Apt. 8 Q, 700 Biltmore Way, Coral Gables, Fla. 33134
Mrs. Paul Charbonnet, 1463 Nashville Ave., New Orleans, La. 70115

- *BETA CHI—University of Kentucky
Pamela Metcalf, 322 Desha Rd., Lexington, Ky. 40502
Summer address—Same
Mrs. Percy Speed, 1781 Tates Creek, Lexington, Ky. 40502
- *GAMMA PI—University of Alabama
Ann Pearce, P. O. Box 2006, University, Ala. 35486
Summer address—4036 Sierra Dr., Mobile, Ala. 36609
Mrs. Donald Rickett, 31 Arcadia Dr., Tuscaloosa, Ala. 35405
- *DELTA EPSILON—Rollins College
Susan Kay Probasco, Box 765, Rollins College, Winter Park, Fla. 32791
Summer address—1341 Tangier Way, Sarasota, Fla. 33579
Mrs. John B. Cook, 2675 Lake Shore Dr., Orlando, Fla. 32803
- *DELTA IOTA—Louisiana State University
Elizabeth C. Kincaid, Box 53262, Baton Rouge, La. 70805
Summer address—Same
Mrs. William B. Nobles, Jr., 9243 Strasbourg, Baton Rouge, La. 70809
- *DELTA KAPPA—University of Miami
Irene Bangstrup, 9251 S.W. 60 St., Miami, Fla. 33143
Summer address—Same
Mrs. Susan Barnett, 444 Malaga Ave., Apt. 3, Coral Gables, Fla. 33134
- *DELTA RHO—University of Mississippi
Carolyn Maxwell, Box 4436, University, Miss. 38677

- Summer address—201 Shaw Ave., Drew, Miss. 38737
Mrs. Hugh Hollowell, 306 Leonora Dr., Memphis, Tenn. 38117
- *DELTA UPSILON—University of Georgia
Patricia Harrell, 440 S. Milledge, Athens, Ga. 30601
Summer address—R. 1, Hawkinsville, Ga. 31036
Mrs. Walter Burn, R. 1, Wrens Rd., Thomson, Ga. 30824
- *EPSILON EPSILON—Emory University
Margaret Faye Nichols, Box 21592, Emory University, Atlanta, Ga. 30322
Summer address—Drawer NN, Emory University, Atlanta, Ga. 30322
Mrs. James C. Dodgson, 545 Franklin Rd., N.E., Atlanta, Ga. 30305
- *EPSILON ZETA—Florida State University
Caroline Poole, 528 West Jefferson, Tallahassee, Fla. 32301
Summer address—519 W. Cherry, Jonesboro, Ark. 72401
Mrs. K. O. Kuersteiner, 308 E. Lakeshore Dr., Tallahassee, Fla. 32303
- *EPSILON ETA—Auburn University
Lily Irene Dodd, Dorm 2, Room 219, Auburn University, Auburn, Ala. 36830
Summer address—5985 Greenbrier Rd., N.E., Atlanta, Ga. 30305
Mrs. Roger Sweet, 127 W. Drake, Auburn, Ala. 36830

ALUMNÆ MEMBERSHIP

RECOMMENDATIONS CHAIRMEN

ALABAMA

- Alabama State Chairmen—Mrs. Emmett Dendy, 8 Parkwood, Tuscaloosa, Ala. 35402; Mrs. George Spigener, Jr., P.O. Box 1026, Tuscaloosa, Ala. 35402
- ANNISTON AREA—Mrs. William S. Halsey, Jr., 309 Sky Dr., Anniston, Ala. 36201
- BIRMINGHAM—Mrs. Henry Abele, 3513 Country Club Rd., S., Birmingham, Ala. 35213
- GADSDEN—Mrs. Stephen W. Rowe, 113 Alpine View, Gadsden, Ala. 35902
- HUNTSVILLE—Mrs. Richard B. Sherrill, 217 Queensbury Dr., Huntsville, Ala. 35801
- MOBILE—Mrs. Roger Joseph Geil, 4068 Old Shell Rd., Mobile, Ala. 36608
- MONTGOMERY—Mrs. William McCoy, 3442 Bankhead Ave., Montgomery, Ala. 36111
- TUSCALOOSA—Mrs. George Spigener, Jr., P.O. Box 1026, Tuscaloosa, Ala. 35402

ARIZONA

- Arizona State Chairmen—Mrs. Harrison M. Howard, P.O. Box 532, Scottsdale, Ariz. 85252
- PHOENIX—Miss Lew Howard, 301 W. Oregon Ave., Phoenix, Ariz. 85013
- SCOTTSDALE—Mrs. Edward A. Wirth, 3417 E. Oregon, Phoenix, Ariz. 85018
- TUCSON—Mrs. William Polson, 2813 N. Craycroft, Tucson, Ariz. 85716

ARKANSAS

- Arkansas State Chairmen—Mrs. D. E. Eddington, Box 282, Tyrone, Ark. 72386
- EL DORADO—Mrs. George E. Morgan, Jr., 1632 Park Lane, El Dorado, Ark. 71730
- FAYETTEVILLE—Mrs. John Tolleson, 905 E. Lakeside Dr., Fayetteville, Ark. 72701
- FORT SMITH—Mrs. William J. Kropp, 5424 Yantis, Ft. Smith, Ark. 72904
- LITTLE ROCK—Mrs. T. R. Bond, 30 Point O'Woods Dr., Little Rock, Ark. 72204
- NORTHEAST ARKANSAS—Mrs. Herrick F. Norcross, Jr., Tyronza, Ark. 72386
- PINE BLUFF—Mrs. M. M. Riggs, 1515 W. 37th, Pine Bluff, Ark. 71601
- TEXARKANA, ARK.—TEX.—See Texas

CALIFORNIA

- California (Northern) State Chairmen—Mrs. J. Evans Morrison, 101 St. James Dr., Piedmont, Calif. 94611
- ARCADIA—Mrs. James B. Marine, 474 Harvard Dr., Arcadia, Calif. 91007
- BAKERSFIELD—Mrs. Thomas G. Franconi, 3806 Dalehurst Dr., Bakersfield, Calif. 93306
- CARMEL AREA—Mrs. Robert G. Morris, R. 1, Box 310, Carmel, Calif. 93921
- EAST BAY—Alameda County: Mrs. Kenneth Meade, 121 Maiden Lane, Oakland, Calif. 94615; Contra Costa

- County: Mrs. Herbert Barker, Jr., 1692 Surrey Ct., Walnut Creek, Calif. 94596
- EAST SAN GABRIEL VALLEY—Mrs. Bruce Wellington Burns, 2412 E. Walnut Creek Pkwy., West Covina, Calif. 91790
- FRESNO—Mrs. John E. Horstmann, 2903 N. Harrison, Fresno, Calif. 93705
- GLENDALE—Mrs. H. G. Beers, 1335 Spazier, Glendale, Calif. 91201
- IMPERIAL VALLEY—Mrs. George McFaddin, 1276 Aurora, El Centro, Calif. 92243
- LA CANADA VALLEY—Mrs. Robert B. Daniels, 4734 Vineta, La Canada, Calif. 91011
- LA JOLLA—Mrs. Roy M. Drew, 8371 La Jolla Shores Dr., La Jolla, Calif. 92037
- LONG BEACH—Miss Sandra Beebe, 239 Mira Mar Ave., Long Beach, Calif. 90803
- LOS ANGELES—Miss Karen Kaub, 10600 Lindbrook Dr., Los Angeles, Calif. 90024
- MARIN COUNTY—Mrs. Carl Kruse, 161 Lakeside Dr., Corte Madera, Calif. 94925
- MODESTO AREA—Mrs. Gerard Edward Zimmerman, 815 Magnolia Ave., Modesto, Calif. 95354
- NORTHERN ORANGE COUNTY—Mrs. Robert Haitbrink, 21371 Mohler Pl., Anaheim, Calif. 92805
- OAKLAND—See East Bay
- PALO ALTO—Mrs. Thomas Spencer, 1919 Tasso St., Palo Alto, Calif. 94301
- PASADENA—Mrs. Lue D. Cramblit, 1633 Banning Way, Pasadena, Calif. 91108
- PIEDMONT—See East Bay
- POMONA VALLEY—Mrs. Charles Rupert, 1552 Kenmore Ct., Ontario, Calif. 91762
- RIVERSIDE—Mrs. Patrick J. Kain, 5934 Intervale Rd., Riverside, Calif. 92506
- SACRAMENTO VALLEY—Mrs. O. D. Swan, 850 Los Molinos Way, Sacramento, Calif. 95825
- SAN BERNARDINO—San Bernardino Area: Mrs. Earl Crane, 606 E. Parkdale Dr., San Bernardino, Calif. 92404; Redlands Area: Mrs. William Wray Macy, 125 Sunridge Way, Redlands, Calif. 92373
- SAN DIEGO—Mrs. David W. Hinshaw, 8433 Abbots Hill Rd., San Diego, Calif. 92123
- SAN FERNANDO VALLEY—Mrs. William Barash, 5843 Mammoth Ave., Van Nuys, Calif. 91401
- SAN FRANCISCO BAY—Mrs. Douglas B. McLellan, 67 Jordan Ave., San Francisco, Calif. 94118
- SAN JOSE—Mrs. Louis P. Martini, 18591 Oak Dr., Monte Sereno, Calif. 95030
- SAN MATEO—Mrs. William C. Lane, Two Clark Dr., San Mateo, Calif. 94402
- SANTA BARBARA—Mrs. Stephen Compogiannis, 3774 Pescadero Dr., Santa Barbara, Calif. 93105
- SANTA MONICA-WESTSIDE—Mrs. Harold Davis, 602 26th St., Santa Monica, Calif. 90402
- SIERRA FOOTHILLS—Mrs. Gordon Williamson, Wilson Landing Rd., Chico, Calif. 95926

SOUTH BAY—Mrs. George Richard Phillips, 1736 Palos Verdes Drive W., Palos Verdes Estates, Calif. 90275
SOUTHERN ALAMEDA COUNTY—Mrs. Robert H. Ferrari, 38002 Kimbro St., Fremont, Calif. 94536
SOUTHERN ORANGE COUNTY—Mrs. Leslie Peterson, 1706 Tradewinds Lane, Newport Beach, Calif. 92660
STOCKTON AREA—Mrs. Richard Belcher, 133 W. Pine St., Stockton, Calif. 95204
TULARE-KINGS COUNTIES—Mrs. Rolf T. Westly, 2219 S. Court St., Visalia, Calif. 93277
VENTURA COUNTY—Mrs. John J. Toohey, 140 Via Baja, Ventura, Calif. 93003
WESTWOOD—Mrs. Helen Gairdner, 1969 Thayer Ave., Los Angeles, Calif. 90025
WHITTIER—Mrs. James L. Greulich, 15940 Mikinda Ct., Whittier, Calif. 90603

CANADA

BRITISH COLUMBIA—Mrs. Gordon C. Douglas, 1164 W. 39th Ave., Vancouver 13, B.C., Canada
CALGARY—Mrs. W. Bert Airth, 2108 Amherst, S.W., Calgary, Alberta, Canada
MONTREAL—Mrs. John B. Sparling, 94 Linwood Cresc., Montreal 16, Quebec, Canada
TORONTO—Mrs. Harry Barron, 210 Rosedale Heights Dr., Toronto 7, Ont., Canada
WINNIPEG—Miss Gail Roche, 9 E. 300 Roslyn Rd., Winnipeg 13, Manitoba, Canada

COLORADO

Colorado State Chairman—Mrs. Morley Thompson, 99 S. Downing St., Denver, Colo. 80209
BOULDER—Mrs. James W. Shaddock, 4380 Whitney Pl., Boulder, Colo. 80302
COLORADO SPRINGS—Mrs. C. F. Clement, Jr., 3 Heather Circle, Colorado Springs, Colo. 80906
DENVER—Mrs. Richard W. Berger, 1531 S. Flamingo Way, Denver, Colo. 80222
FORT COLLINS—Mrs. E. P. Michaels, 1609 Mathews, Ft. Collins, Colo. 80521
GRAND JUNCTION—Mrs. Haral R. Haven, 217 Easter Hill Dr., Grand Junction, Colo. 81501
GREELEY—Mrs. Arnold R. Foulk, Jr., 2114 18th St. Rd., Greeley, Colo. 80631
PUEBLO—Mrs. Lee Roy Willis, 2931 Eighth Ave., Pueblo, Colo. 81003

CONNECTICUT

Connecticut State Chairman—Mrs. Lincoln S. Young, Ayrshire Lane, Avon, Conn. 06001
EASTERN CONNECTICUT—Mrs. Patten Harvey, 28 Brookside Lane, Mansfield Center, Conn. 06250
FAIRFIELD COUNTY—Mrs. William L. Hagan, Honey Hill Rd., Norwalk, Conn. 06851
HARTFORD—Mrs. Dean M. Hennessy, 148 Westmont, West Hartford, Conn. 06117
NEW HAVEN—Mrs. Lewis Nelson, 1 Belmont Rd., New Haven, Conn. 06717
WESTERN CONNECTICUT—Mrs. James E. Humphreville, Ridgeview Gardens, 7 Crestwood Dr., Danbury, Conn. 06811

DELAWARE

DELAWARE—Mrs. Philip Henderson, 1807 Bryce Dr., Foulkside, Wilmington, Del. 19803

DISTRICT OF COLUMBIA

WASHINGTON, D.C.—SUBURBAN WASHINGTON (MARYLAND)—Washington: Mrs. Charles W. Harbaugh, 6128 Overlea Rd., Washington, D.C. 20016; Bethesda—Chevy Chase—Rockville—Kensington Area: Mrs. Charles Gunn, 10321 Seven Locks Rd., Rockville, Md. 20854; Prince Georges County (Maryland); Mrs. John Bliss Cummings, 12402 Starlight Lane, Bowie, Maryland 20715; Silver Spring—Wheaton area: Mrs. Richard E. Simmons, 1311 Sarah Dr., Silver Spring, Md. 20904

ENGLAND

LONDON—Mrs. Margaret Maxwell, 706, The White House, Albany St., London, N.W. 1, England

FLORIDA

Florida State Chairman—Mrs. Dennis Murphy, 7355 S.W. 98 St., Miami, Fla. 33156
CLEARWATER BAY—Mrs. Willas L. Vermilion, 801 Jacaranda Dr., Harbor Bluffs, Largo, Fla. 33540
DAYTONA BEACH—Mrs. William Lynn Whitworth, 1110 St. Augustine Rd., Daytona Beach, Fla. 32014
FT. LAUDERDALE—Mrs. W. Thomas Keith, 1543 S.E. 13th St., Ft. Lauderdale, Fla. 33316
GAINESVILLE—Mrs. W. C. Thomas, Jr., 2721 Northwest 5th Pl., Gainesville, Fla. 32601
JACKSONVILLE—Mrs. Ernest Butt, 544 Ocean Blvd., Atlantic Beach, Fla. 32003

MIAMI—Mrs. Roswell C. Matthews, 9890 S.W. 114th St., Miami, Fla. 33156
PALM BEACH COUNTY—Mrs. David H. Talley, 603 West Wind Dr., North Palm Beach, Fla. 33403
PENSACOLA—Mrs. Grover Robinson, Jr., 1060 Dunwoody Dr., Pensacola, Fla. 32503
ST. PETERSBURG—Mrs. James Mann, 2281 Pinellas Point Dr., S. St. Petersburg, Fla. 33712
SARASOTA—Mrs. Katherine Bosshart, 2212 Tuttle Terrace, Sarasota, Fla. 33580
TALLAHASSEE—Mrs. Bruce G. Davis, 413 South Ride, Tallahassee, Fla. 32301
TAMPA BAY—Mrs. Charles Whitaker, II 918 Golfview Ave., Tampa, Fla. 33609
WINTER PARK—Mrs. Thomas W. Gurley, Jr., 1882 Oak Lane, Orlando, Fla. 32803

GEORGIA

Georgia State Chairman—Mrs. Kells Boland, 380 Robin Hood Rd. N.E., Atlanta, Ga. 30309
ALBANY—Mrs. Theodore Mauldin, R. 3, Box 463-E, Old Dawson Rd., Albany, Ga. 31701
ATHENS—Mrs. James Thornton, Jr., 204 Pine Valley Dr., Athens, Ga. 30601
ATLANTA—Mrs. Robert Lehrer, 1506 Hanover West Dr., N.W., Atlanta, Ga. 30327
COLUMBUS—Mrs. M. P. Wynn, Jr., 3324 Gail Dr., Columbus, Ga. 31907
MACON—Mrs. Charles Richardson, Jr., 1153 Jackson Springs Rd., Macon, Ga. 31204

HAWAII

HAWAII—Mrs. Jere R. Boyer, 61 Kai One Pl., Kailua, Oahu, Hawaii 96734

IDAHO

Idaho State Chairman—Mrs. Royce B. Glenn, 1010 Warm Springs Ave., Boise, Idaho 83702
BOISE—Mrs. C. J. Northrop, 3303 Crescent Rim Dr., Boise, Idaho 83704
IDAHO FALLS—Mrs. John Zanot, 1768 Shasta, Idaho Falls, Idaho 83402
TWIN FALLS—Mrs. Joseph F. Cilek, 205 7th Ave., N., Twin Falls, Idaho 83301

ILLINOIS

Illinois State Chairman—Mrs. Ronald Cate, 61 Interlachen Dr., Springfield, Ill. 62700
BLOOMINGTON—Mrs. James B. Meek, 803 S. Mercer, Bloomington, Ill. 61701
CHAMPAIGN-URBANA—Mrs. George A. Legg, 2404 Melrose Dr., Champaign, Ill. 61821
CHICAGO AREA:
AURORA—Mrs. Theodore Shaw, R.R. #3, Box 706, Aurora, Ill. 60506
BARRINGTON AREA—Mrs. John H. Dowling, 222 Elm Rd., Barrington, Ill. 60010
BEVERLY-SOUTH SHORE—Mrs. Rollin C. Dix, 2506 W. 107th St., Chicago, Ill. 60655
CHICAGO—Mrs. Philip B. Wangelin, 1355 Sandburg Terr., Chicago, Ill. 60600
CHICAGO-FAR WEST SUBURBAN—Mrs. Warren Youngren, 225 N. Pine St., Geneva, Ill. 60134
CHICAGO SOUTH SUBURBAN—Mrs. Richard Bushnell, 1307 Balmoral Glenn, Flossmore, Ill. 60422
GLEN ELLYN—Mrs. Robert Breckenridge, 35042 Arboretum, Glen Ellyn, Ill. 60137
GLENVIEW—Mrs. Andrew L. Shirey, 2245 Catherine St., Northbrook, Ill. 60062
HINSDALE—Mrs. S. A. L. Morgan, Jr., 232 N. Lincoln, Hinsdale, Ill. 60514
LA GRANGE—Mrs. Frank J. Heidler, Jr., 7 Sheffield Lane, Oak Brook, Ill. 60523
NORTH SHORE—Evanston-Skokie Area: Mrs. William W. McLaury, 2703 Colfax, Evanston, Ill. 60201; Highland Park Area: Mrs. Richard J. Kenyon, 925 Kimball Rd., Highland Park, Ill. 60035; Lake Forest: Mrs. Nash Garwood, 1070 Meadow Lane, Lake Forest, Ill. 60045; Wilmette, Kenilworth, Winnetka, and Glencoe: Mrs. Richard Houpt, 1121 Chestnut, Wilmette, Ill. 60091
NORTHWEST SUBURBAN—Arlington Heights Area: Mrs. Maurell D. Bube, 307 Dwyer, Arlington Heights, Ill. 60005; Park Ridge Area: Mrs. Oliver C. Ulviden, 225 S. Rose Ave., Park Ridge, Ill. 60060
OAK PARK-RIVER FOREST—Mrs. C. W. Lewis, 519 Edgewood Pl., River Forest, Ill. 60305
WHEATON—Mrs. John Brown, 1005 S. Main St., Wheaton, Ill. 60187
DECATUR—Mrs. Lewis Hull, 1841 W. Main St., Decatur, Ill. 62522
GALESBURG—Mrs. Kent Kleinkauf, 1430 N. Cherry, Galesburg, Ill. 61401
JOLIET—Mrs. William Ware, Timberline Ct., Joliet, Ill. 60435
KANKAKEE—Mrs. J. M. Thompson, 1986 E. Linden, Kankakee, Ill. 60901

MADISON & ST. CLAIR COUNTIES—Mrs. Robert H. Levis, P.O. Box 245, Fairmount Addition, Alton, Ill. 62202; Summer, June-Sept.—1831 Evergreen, Alton, Ill. 62002
 MONMOUTH—Mrs. Donald Watt, 206 N. 2nd, Monmouth, Ill. 61462
 PEORIA—Mrs. James K. Garrott, 4712 N. Clarewood, Peoria, Ill. 61614
 ROCKFORD—Mrs. Edward Calhoun, 1307 Camp Ave., Rockford, Ill. 61103
 SPRINGFIELD—Mrs. Frank H. Whitney, 1732 Bates, Springfield, Ill. 62704

INDIANA

Indiana State Chairman—Mrs. DeForest O'Dell, P.O. Box 88342, Mapleton Station, Indianapolis, Ind. 46208
 BLOOMINGTON—Mrs. Richard Wilder, 1220 Atwater Ave., Bloomington, Ind. 47401
 BLUFFTON—Mrs. Charles H. Caylor, 1220 Sycamore Lane, Bluffton, Ind. 46714
 BOONE COUNTY—Mrs. Richard W. Adney, 724 W. Camp St., Lebanon, Ind. 46052
 COLUMBUS—Mrs. Joseph O. Ricke, 2339 Lafayette St., Columbus, Ind. 47201
 ELKHART—Mrs. Raymond Speth, 3621 Gordon Rd., Elkhart, Ind. 46518
 EVANSVILLE—Miss Sue Ann Deems, 6830 Arcadian Highway, Evansville, Ind. 47711
 FORT WAYNE—Mrs. Milton Popp, 3148 Parnell Ave., Fort Wayne, Ind. 46805
 GARY—Mrs. Milton R. Carlson, 2206 Vine St., Valparaiso, Ind. 46383
 GREENCASTLE—Mrs. Harry D. Moore, 421 E. Franklin St., Greencastle, Ind. 46135
 HAMMOND AREA—Mrs. Glen W. Morris, 7804 Forest Ave., Munster, Ind. 46321
 INDIANAPOLIS—Mrs. Robert E. Tharp, 8136 Ecole, Indianapolis, Ind. 46260
 KOKOMO—Mrs. Ralph Aldridge, 1201 S. Buckeye St., Kokomo, Ind. 46901
 LAFAYETTE—Mrs. William K. Gettings, 619 Kossuth St., Lafayette, Ind. 47905
 LA PORTE—Mrs. Jerrald T. Kabelin, 708 Pine Lake Ave., La Porte, Ind. 46350
 LOGANSPORT—Mrs. E. H. Becker, 2611 E. Broadway, Logansport, Ind. 46947
 MARION—Mrs. V. Logan Love, 808 Crossway, Marion, Ind. 46952
 MARTINSVILLE—Mrs. Warren Schnaiter, P.O. Box 111, Martinsville, Ind. 46151
 MUNCIE—Mrs. William P. Givens, Jr., 3200 Ethel Ave., Muncie, Ind. 47304
 RICHMOND—Mrs. James C. Wade, Jr., 3525 Woods Dr., Liberty, Ind. 47353
 RUSHVILLE—Mrs. William F. Moster, R.R. 6, Rushville, Ind. 46173
 SOUTH BEND—MISHAWAKA—Mrs. Charles Gough, 2819 Hilltop Dr., South Bend, Ind. 46614
 TERRE HAUTE—Mrs. Robert M. Boyer, 108 Allendale Pl., Terre Haute, Ind. 47802

IOWA

Iowa State Chairman—Mrs. Carl L. Canady, 6916 Sunset Ter., Des Moines, Iowa 50311
 AMES—Mrs. Henry Gilman, 3221 Oakland, Ames, Iowa 50010
 BURLINGTON—Mrs. Charles H. Walsh, Nikonha Pl., Burlington, Iowa 52601
 CEDAR RAPIDS—Mrs. Minor Barnes, 2142 Blake Blvd., S.E., Cedar Rapids, Iowa 52403
 DAVENPORT—See Quad-City, Iowa
 DES MOINES—Mrs. Tom K. Hickerson, 6110 Woodland Rd., Des Moines, Iowa 50312
 IOWA CITY—Mrs. William Summerwill, 933 Highwood, Iowa City, Iowa 52240
 QUAD-CITY—Mrs. Vincent V. Miller, 2524 29th Ave. Ct., Moline, Ill. 61265
 SHENANDOAH—Mrs. Ivan Dunbar Wilson, Box 421, Shenandoah, Iowa 51601
 WATERLOO—Mrs. William C. Langlas, 215 Pauline Pl., Waterloo, Iowa 50701

KANSAS

Kansas State Chairman—Mrs. Earle W. Patton, 1324 Strong Ave., Lawrence, Kan. 66044
 BAXTER SPRINGS—See Tri-State, Mo.
 GREAT BEND—Mrs. Maurice Gunn, 2931 Quivera Dr., Great Bend, Kan. 67530
 HUTCHINSON—Mrs. Charles Ashton Rayle, 4 Whitmore Rd., Hutchinson, Kan. 67501
 KANSAS CITY—Mrs. Frank Bigham, Jr., 8720 Waverly, Bethel, Kan. 66009
 LAWRENCE—Mrs. James Ralston, 2009 Hillview Rd., Lawrence, Kan. 66044
 MANHATTAN—Mrs. Richard Rogers, 310 N. 15th, Manhattan, Kan. 66502

SALINA—Mrs. Jack D. Howard, 828 Manor Rd., Salina, Kan. 67401
 TOPEKA—Mrs. Robert M. Buntin, Jr., 3121 Westover Rd., Topeka, Kan. 66604
 WICHITA—Mrs. Russell Woolley, 316 S. Ter. Dr., Wichita, Kan. 67218

KENTUCKY

Kentucky State Chairman—Mrs. David B. Stevens, 346 Jesselin Dr., Lexington, Ky. 40503
 LEXINGTON—Mrs. James Flynn, 1509 Port Royal Dr., Lexington, Ky. 40504
 LOUISVILLE—Mrs. William H. Kaiser, II, 5201 Bardstown Rd., Louisville, Ky. 40205

LOUISIANA

Louisiana State Chairman—Mrs. Wesley Weless, Jr., 707 Longleaf Rd., Shreveport, La. 71106
 ALEXANDRIA—Mrs. John C. Burden, 347 Park Place Dr., Alexandria, La. 71301
 BATON ROUGE—Mrs. Louis D. Curet, 2340 Myrtle Ave., Baton Rouge, La. 70806
 LAFAYETTE—Mrs. Richard H. Matzke, 422 Karen Dr., Lafayette, La. 70501
 LAKE CHARLES—Mrs. Robert W. Price, 1309 Ninth St. Lake Charles, La. 70601
 MONROE—Mrs. Lawrence H. Fox, 301 Loop Rd., Monroe, La. 71201
 NEW ORLEANS (Metairie included)—Mrs. Paul G. Charbonnet, Jr., 1463 Nashville Ave., New Orleans, La. 70115
 SHREVEPORT—Mrs. Justin Querbes, Jr., 2760 Fairfield Ave., Shreveport, La. 71104

MAINE

Maine State Chairman—Mrs. T. W. Eastwood, P.O. Box 424, Nubble Cove Cottages, York Beach, Me. 03910

MARYLAND

Maryland State Chairman—Mrs. J. Darwin Ross, 705 Saylor Ct., Towson, Md. 21204
 BALTIMORE—Mrs. Henry R. Ford, 1119 Longbrook Rd., Lutherville, Md. 21093
 SUBURBAN WASHINGTON (MARYLAND)—See District of Columbia

MASSACHUSETTS

Massachusetts State Chairman—Mrs. Edwin H. Jose, 12 Lincoln St., Natick, Mass. 01760
 BAY COLONY—Mrs. Lee Thompson, 3 Tally Ho Dr., Hamilton, Mass. 01936
 BOSTON—Mrs. William O. Murdock, 124 Green St., Needham, Mass. 02192
 BOSTON INTERCOLLEGIATE—Mrs. William O. Murdock, 124 Green St., Needham, Mass. 02192
 COMMONWEALTH—Mrs. William O. Murdock, 124 Green St., Needham, Mass. 02192
 SPRINGFIELD—Mrs. George B. Marsh, 257 Springfield St., Springfield, Mass. 01107

MICHIGAN

ADRIAN—Mrs. Hattie L. Smart, 123 Union St., Adrian, Mich. 49221
 ANN ARBOR—Mrs. Sidney Straight, 403 Riverview, Ann Arbor, Mich. 48104
 BATTLE CREEK—Mrs. E. J. Gordon, 15 Foster Dr., Battle Creek, Mich. 49015
 DEARBORN—Mrs. Dennis Aylward, 3710 Eastham, Dearborn, Mich. 48120
 DETROIT—Mrs. Robert M. Snow, 83 Hawthorn Rd., Grosse Pointe Shores, Mich. 48236
 FLINT—Mrs. Richard James, 5478 N. Sycamore, Flint, Mich. 48506
 GRAND RAPIDS—Mrs. Thomas B. Mitchell, 443 Plymouth Rd., S.E., Grand Rapids, Mich. 49506
 HILLSDALE—Mrs. Elbridge Chapman, 33 S. Broad St., Hillsdale, Mich. 49242
 JACKSON—Mrs. Campbell Murdie, 3494 Balmars, Jackson, Mich. 49203
 KALAMAZOO—Mrs. Russell Stanton, 2308 Crane St., Kalamazoo, Mich. 49001
 LANSING-EAST LANSING—Mrs. Edward Ellsworth, 920 Southlawn, East Lansing, Mich. 48823
 MIDLAND—Mrs. Fred Quigley, Jr., 3104 Noeske, Midland, Mich. 48642
 NORTH WOODWARD—Mrs. R. J. Fisher, 3420 Broadway Blvd., Birmingham, Mich. 48010
 SAGINAW VALLEY—Mrs. James Stiffer, 4962 Fontaine Blvd., Apt. 10, Saginaw, Mich. 48603

MINNESOTA

Minnesota State Chairman—Mrs. Carroll L. Bell, 3112 Zarthan Ave., Minneapolis, Minn. 55416
 DULUTH—Mrs. Carl Eckman, 3655 E. 3rd St., Duluth, Minn. 55804
 MINNEAPOLIS—Mrs. Neil C. Cronquist, 5520 Woodcrest Dr., Minneapolis, Minn. 55424

ROCHESTER—Mrs. C. F. Gastineau, 1145 6th St., S.W., Rochester, Minn. 55901
ST. PAUL—Mrs. Dudley Ryan, 2210 Birch St., White Bear Lake, Minn. 55110

MISSISSIPPI

Mississippi State Chairman—Mrs. William A. Youngblood, 5331 Pine Lane Dr., Jackson, Miss. 39211
JACKSON—Mrs. E. J. Peters, 4369 Henderson Circle, Jackson, Miss. 39206
MISSISSIPPI GULF COAST—Mrs. Roy R. Johnson, Jr., 218 E. Beach, Long Beach, Miss. 39560

MISSOURI

CLAY-PATTE—Mrs. H. Robert Loughrey, Nashua Rd., Liberty, Mo. 64068
COLUMBIA—Mrs. Andrew I. Bass, 221 S. Country Club Dr., Columbia, Mo. 65201
KANSAS CITY—Mrs. Joseph B. Nichols, 6515 Summit, Kansas City, Mo. 64113
ST. JOSEPH—Mrs. William H. Strop, 605 N. 27th St., St. Joseph, Mo. 64506
ST. LOUIS—Mrs. John Isaacson, 7508 Buckingham Dr., St. Louis, Mo. 63105
SPRINGFIELD—Mrs. Ross L. Fordyce, 2226 Shady Glen Dr., Springfield, Mo. 65804
TRI-STATE—Mrs. Karl W. Blanchard, 920 Manitou Rd., Joplin, Mo. 64801

MONTANA

Montana State Chairman—Mrs. Ralph E. Fields, 421 Daly Ave., Apt. 11, Missoula, Mont. 59801
BILLINGS—Mrs. Jack Nichol, 1010 O'Malley Dr., Billings, Mont. 59102
BUTTE—Mrs. James W. Powell, 1040 Placer, Butte, Mont. 59701
GREAT FALLS—Mrs. Roger Doney, 3625 4th Ave., S., Great Falls, Mont. 59401
HELENA—Mrs. John R. Burgess, 713 Harrison, Helena, Mont. 59601
MISSOULA—Mrs. Scott Pfohl, 500 Benton, Missoula, Mont. 59801

NEBRASKA

Nebraska State Chairman—Mrs. John G. Desmond, Jr., 1525 Crestline Dr., Lincoln, Neb. 68506
HASTINGS—Mrs. Norris V. Swan, 1000 N. Kansas, Hastings, Neb. 68901
LINCOLN—Mrs. John W. Stewart, 2621 Calvert, Lincoln, Neb. 68502
OMAHA—Mrs. Dean Miller, 720 N. 57th Ave., Omaha, Neb. 68132

NEVADA

SOUTHERN NEVADA—Mrs. Herbert M. Jones, 2031 Bannie Lane, Las Vegas, Nev. 89104

NEW JERSEY

New Jersey State Chairman—Mrs. Charles C. Sloane, 290 Sawmill Rd., Cherry Hill, N.J. 08034
ESSEX COUNTY—Mrs. James Staker, 19 Arcularius Ter., Maplewood, N.J. 07040
LACKAWANNA—Mrs. David M. Henderson, 32 Rolling Hill Dr., Chatham, N.J. 07928
MERCER COUNTY—Mrs. Raymond A. Rogers, 143 Patton Ave., Princeton, N.J. 08540
NORTHERN NEW JERSEY—Mrs. Warren Billings, 95 Marilyn Ct., Englewood, N.J. 07631
NORTH JERSEY SHORE—Mrs. W. Paul Haupt, 1 Majestic Ave., Lincroft, N.J. 07738
SOUTHERN NEW JERSEY—Mrs. John J. Gasparre, 1015 Tampa Ave., Cherry Hill, N.J. 08034
WESTFIELD—Mrs. Charles R. Kingsley, 109 W. Dudley Ave., Westfield, N.J. 07090

NEW MEXICO

New Mexico State Chairman—Mrs. Paul Dorris, 925 McDuffie Circle, N.E., Albuquerque, N.M. 87110
ALBUQUERQUE—Mrs. Cale Carson, Jr., 4117 Rio Grande Blvd., N.W., Albuquerque, N.M. 87107
CARLSBAD—Mrs. Rupert L. Heinsch, 1309 Delta, Carlsbad, N.M. 88220
HOBBS—Mrs. Lonnie J. Buck, 423 E. Baja, Hobbs, N.M. 88240
LOS ALAMOS—Mrs. Dwight S. Clayton, 240 Camino Encantado, Los Alamos, N.M. 87544
ROSWELL—Mrs. H. E. Harrington, 2602 Bay Meadow, Roswell, N.M. 88201
SAN JUAN COUNTY—Mrs. L. L. Brady, 2109 Camino Rio, Farmington, N.M. 87401

NEW YORK

New York State Chairman—Mrs. Ralph C. Harwood, 127 East Genesee St., Skaneateles, N.Y. 13152
BUFFALO—Mrs. Peter G. Russell, 92 Victory Ave., Hamburg, N.Y. 14075

CAPITAL DISTRICT—Mrs. Edward B. Green, 51 Oakwood Dr., Albany, N.Y. 12205
CHAUTAUQUA LAKE—Mrs. Stephen Skidmore, 411 Crossman St., Jamestown, N.Y. 14701
HUNTINGTON—Mrs. Charles S. Hazard, Bayview Lane, Huntington, N.Y. 11743
ITHACA—Mrs. G. E. Landen, 1710 Slaterville Rd., Ithaca, N.Y. 14850
JEFFERSON COUNTY—Mrs. Stuart F. Parker, 811 Myrtle Ave., Watertown, N.Y. 13601
NEW YORK—Mrs. Charles S. Mitchell, 785 Fifth Ave., New York, N.Y. 10022
NORTH SHORE LONG ISLAND—Mrs. Carl Ragsdale, 17 Old Hills Lane, Port Washington, N.Y. 11050
ROCHESTER—Mrs. W. Buell Hendee, 20 Buttermilk Hill, Pittsford, N.Y. 14534
ST. LAWRENCE—Mrs. Francis T. Sisson, 26 Pleasant St., Potsdam, N.Y. 13676
SCHENECTADY—Mrs. Clifford M. Bryant, 1404 Myron St., Schenectady, N.Y. 12309
SOUTH SHORE LONG ISLAND—Mrs. Raymond Cassidy, 53 Shellbank Pl., Rockville Center, N.Y. 11570
SYRACUSE—Mrs. Ralph Harwood, 127 E. Genesee St., Skaneateles, N.Y. 13152
WESTCHESTER COUNTY—Mrs. Paul Little, 32 Sherwood Pl., Scarsdale, N.Y. 10584

NORTH CAROLINA

North Carolina State Chairman—Mrs. Russell O. Lyday, Jr., 3506 Keats Pl., Raleigh, N.C. 27609
CHARLOTTE—Mrs. Vernon P. Johnson, 4019 Abingdon Rd., Charlotte, N.C. 28211
PIEDMONT-CAROLINA—Mrs. James B. Turner, Jr., 2521 White Oak Rd., Raleigh, N.C. 27609; Mrs. Roscoe R. Robinson, 3929 Nottaway Rd., Durham, N.C. 27707; Mrs. Bernadine S. Sullivan, 615 E. Rosemary St., Chapel Hill, N.C. 27513
SANDHILLS—Mrs. Voit Gilmore, 700 Indiana Ave., Southern Pines, N.C. 28387

NORTH DAKOTA

North Dakota State Chairman—Mrs. Peter Wasche, 101 Woodland Dr., Fargo, N.D. 58102
FARGO-MOORHEAD—Mrs. D. K. Schnell, 1755 7th St., S., Fargo, N.D. 58102
GRAND FORKS—Mrs. Elroy Schroeder, 421 River St., Grand Forks, N.D. 58201

OHIO

Ohio State Chairman—Mrs. Charles Nitschke, 6570 Plesenton Dr., Worthington, Ohio 43085
AKRON—Mrs. William Dobkin, 474 Malvern Rd., Akron, Ohio 44303
CANTON-MASSILLON—Mrs. William Landeseld, 844 35th St., N.W., Canton, Ohio 44709
CHAGRIN VALLEY OF OHIO—Mrs. Paul C. Bottomy, 465 North St., Chagrin Falls, Ohio 44022
CINCINNATI—Mrs. Edward S. Hoffeld, 1322 Hayward Ct., Cincinnati, Ohio 45226
CLEVELAND—Mrs. Donald MacFarlane, 2087 Taylor Rd., Cleveland Heights, Ohio 44112
CLEVELAND WEST SHORE—Mrs. Leonard Grimes, 2269 Westmoor, Rocky River, Ohio 44116
COLUMBUS—Mrs. Paul M. Shepard, Jr., 2743 Kent Rd., Columbus, Ohio 43221
DAYTON—Mrs. Joseph McWhirt, 316 Chatham Dr., Dayton, Ohio 45429
ELYRIA—Mrs. Ernest Kasper, 163 Avalon Dr., Elyria, Ohio 44035
ERIE COUNTY—Mrs. Richard James Fowler, 411 Anchor-age Circle, Huron, Ohio 44830
FINDLAY—Mrs. Ronald F. Morgan, 120 Greenlawn, Findlay, Ohio 45840
HAMILTON—Mrs. John A. Weston, 1701 Hamilton-Richmond Hwy., Hamilton, Ohio 45013
LIMA—Mrs. Lee Cribbs Ross, 672 Meadowbrook Dr., Lima, Ohio 45805
MANSFIELD—Mrs. David Moody, 2149 W. Cook Rd., Mansfield, Ohio 44907
MARIEMONT—Mrs. Dan Harkness, 6939 Nolen Circle, Mariemont, Ohio 45527
MIDDLETOWN—Mrs. Brian Lennie, 3231 Tytus, Middletown, Ohio 45042
NEWARK-GRANVILLE—Mrs. George A. Hayden, 520 Hudson Ave., Newark, Ohio 43055
SPRINGFIELD—Mrs. Robert Boehme, 250 Ardmore Rd., Springfield, Ohio 45504
TOLEDO—Mrs. G. David Riddle, 170 Concord Ave., Water-ville, Ohio 43566
YOUNGSTOWN—Mrs. John D. Liber, 135 Jennette Dr., Youngstown, Ohio 44512

OKLAHOMA

Oklahoma State Chairman—Mrs. F. E. Stenger, 1566 E. 22nd, Tulsa, Okla. 74144
ADA—Mrs. Marcus G. Mackenzie, 1126 S. Cherry, Ada, Okla. 74820

ALTUS—Mrs. Larry T. Chambers, 1004 E. Elm, Altus, Okla. 73521
 ARDMORE—Mrs. Charles E. Clowe, Jr., 812 W. Pershing Dr., Ardmore, Okla. 73401
 BARTLESVILLE—Mrs. William H. Creel, 1625 Cherokee Pl., Bartlesville, Okla. 14003
 ENID—Mrs. Elmer K. Thomas, 900 Brookside Dr., Enid, Okla. 73701
 MID-OKLAHOMA—Mrs. Nadine Norton Love, 1415 N. Union, Shawnee, Okla. 74801
 MUSKOGEE—Mrs. C. J. Pierce, Jr., Route #5, Box 169 D, Muskogee, Okla. 74401
 NORMAN—Mrs. Harold Powell, 2516 Walnut Rd., Norman, Okla. 73069
 OKLAHOMA CITY—Mrs. C. Randolph Everest, 3112 Robin Ridge Rd., Oklahoma City, Okla. 73120; Mrs. Joseph Smelser, R. 2, Box 770, Oklahoma City, Okla. 73114
 PONCA CITY—Mrs. John L. Smith, 121 Hillside, Ponca City, Okla. 74601
 STILLWATER—Mrs. Terry Miller, 1721 W. 10th, Stillwater, Okla. 74074
 TULSA—Mrs. Hunter L. Johnson, Jr., 1228 E. 25th St., Tulsa, Okla. 74114

OREGON

Oregon State Chairman—Mrs. William M. Mears, 3440 S.W. 90th Ave., Portland, Ore. 97225
 CORVALLIS-ALBANY—Mrs. John Hackenbruck, 900 N. 31st St., Corvallis, Ore. 97330
 EUGENE—Mrs. Charles H. Amsbary, 2160 Filmore, Eugene, Ore. 97405
 PORTLAND—Mrs. Albert Bullier, Jr., 10390 S.W. Arborcrest Way, Portland, Ore. 97225
 SALEM—Mrs. Donald M. Stuhr, 3979 Hertel Dr., S., Salem, Ore. 97302

PENNSYLVANIA

Pennsylvania State Chairman—Mrs. Joseph H. Sullivan, 932 Country Club Dr., Pittsburgh, Pa. 15234
 BETA IOTA—Mrs. Edward L. Conwell, 111 Columbia Ave., Swarthmore, Pa. 19081
 ERIE—Mrs. Charles Hagmann, 530 Mohawk Dr., Erie, Pa. 16505
 HARRISBURG—Miss Joann Robb, 251 St. John's Dr., Camp Hill, Pa. 17011
 JOHNSTOWN—Mrs. William H. Corbin, 900 Luzerne St., Johnstown, Pa. 15905
 LANCASTER—Mrs. Edward G. Wilson, Jr., 1029 Skyline Dr., Lancaster, Pa. 17601
 LEHIGH VALLEY—Mrs. Lionel L. Hall, Archer Dr., Easton, Pa. 18042
 PHILADELPHIA—Mrs. Edward D. Kipe, 4033 School House Lane, Plymouth Meeting, Pa. 19462
 PITTSBURGH—Mrs. Fred Kunkle, 901 S. Trenton Ave., Pittsburgh, Pa. 15221
 PITTSBURGH-SOUTH HILLS—Mrs. Herbert E. Ransford, Jr., 4614 Rolling Hills Rd., Pittsburgh, Pa. 15236
 STATE COLLEGE—Mrs. John Philip Rea, 228 E. Foster Ave., State College, Pa. 16801
 SWARTHMORE—See Beta Iota

RHODE ISLAND

Rhode Island—Mrs. Edward V. Famiglietti, 198 Hope St., Providence, R.I. 02906

SOUTH CAROLINA

South Carolina State Chairman—Mrs. Archibald W. Walker, 617 Woodland St., Spartanburg, S.C. 23902
 CENTRAL SOUTH CAROLINA—Mrs. Tatum W. Gressette, 2708 Stratford Rd., Columbia, S.C. 29204

SOUTH DAKOTA

Sioux Falls—Mrs. Donald H. Platt, 2609 S. Glendale, Sioux Falls, S.D. 57105

TENNESSEE

KNOXVILLE—Mrs. Stanley R. Hagan, 7512 Twining, Knoxville, Tenn. 37919
 MEMPHIS—Mrs. Jon R. Boyden, 19 North Century, Memphis, Tenn. 38111
 NASHVILLE—Mrs. Alec B. Stevenson, Jr., 737 Georgetown Dr., Nashville, Tenn. 37205

TEXAS

Texas State Chairman—Mrs. Betty Marsh, 1303 S. Sneed, Tyler, Tex. 75706
 ABILENE—Mrs. Harwell Barber, 1501 Woodridge, Abilene, Tex. 79605
 ALICE-KINGSVILLE—Mrs. Norwick O. Adams, Jr., P.O., Box 484, Alice, Tex. 78332; Mrs. Ed. A. Smith, 1026 S. 17th, Kingsville, Tex. 78363
 AMARILLO—Mrs. Dan W. Lynch, 3406 Lamar, Amarillo, Tex. 79109
 ARLINGTON-GRAND PRAIRIE—Mrs. John D. Boon, Jr., 1100 W. 2nd, Arlington, Tex. 76010

AUSTIN—Mrs. Frank M. Covert, III, 4703 Crestway, Austin, Tex. 78731
 BEAUMONT-PORT ARTHUR—Mrs. Patrick Phelan, 2077 Hazel, Beaumont, Tex. 77701
 BIG BEND—Mrs. Conoly Brooks, 601 N. Rio, Ft. Stockton, Tex. 79735
 BROWNWOOD-CENTRAL TEXAS—Mrs. Ned Snyder, Jr., 2006 12th St., Brownwood, Tex. 76801
 BRYAN-COLLEGE STATION AREA—Mrs. Homer L. Stewart, Jr., 2405 Burton, Bryan, Tex. 77801
 CORPUS CHRISTI—Mrs. G. Cole Thomson, 909 Coral Pl., Corpus Christi, Tex. 78411
 DALLAS—Mrs. James D. Stevenson, 4301 Windsor Pkwy., Dallas, Tex. 75205
 DENISON-SHERMAN—Mrs. Womack Head, 114 N. King, Sherman, Tex. 75090
 EL PASO—Mrs. Winston L. Black, 2431 Altura Blvd., El Paso, Tex. 79930
 FORT WORTH—Mrs. J. Olcott Phillips, 1400 Alta Dr., Ft. Worth, Tex. 76107
 GALVESTON—Mrs. Robert Murray, 18 Adler Circle, Galveston, Tex. 77552
 HOUSTON—Texas University: Mrs. David R. Fennkohl, 3814 Ella Lee Lane, Houston, Tex. 77027; All other schools: Mrs. Charles A. Brokaw, 6243 Lynbrook Dr., Houston, Tex. 77027
 LONGVIEW—Mrs. James M. Goddard, 218 Crescent Dr., Longview, Tex. 75601
 LOWER RIO GRANDE VALLEY—Mrs. Robert E. Barnes, 912 S. First, McAllen, Tex. 78501
 LUBBOCK—Mrs. Aubrey Elliott, Jr., 3204 42nd St., Lubbock, Tex. 79413
 LUFKIN—Mrs. Charles B. Musselwhite, 1511 Reen, Lufkin, Tex. 75901
 MIDLAND—Mrs. Fred W. Kester, 2810 Cimmaron, Midland, Tex. 79701
 ODESSA—Mrs. Quay B. McMahon, 1705 Bonham, Odessa, Tex. 79760
 RICHARDSON—Mrs. Joe D. James, 537 Melody, Richardson, Tex. 75080
 SAN ANGELO—Mrs. Scott Snodgrass, 2465 Harvard, San Angelo, Tex. 76803
 SAN ANTONIO—Mrs. Austin W. Moore, 326 Canterbury Hill, San Antonio, Tex. 78209
 TEXARKANA—Mrs. John Stroud, Jr., 206 Georgian Ter., Texarkana, Ark. 75501
 THE PLAINVIEW AREA OF TEXAS—Mrs. John Bell, Olton Rd., Plainview, Tex. 79072
 THE VICTORIA AREA—Mrs. William M. Murphy, Jr., 601 W. North, Victoria, Tex. 77901
 TYLER—Mrs. Robert Rice, 219 Glenhaven, Tyler, Tex. 75705
 WACO—Mrs. Edward Bolton, Box 2448, Waco, Tex. 76703
 WICHITA FALLS—Mrs. Tom Arnhold, 4707 Nursery, Wichita Falls, Tex. 76302

UTAH

OGDEN—Mrs. Kenneth E. Griffith, 1260 Henderson, Ogden, Utah 84404
 SALT LAKE CITY—Mrs. Scott M. Matheson, Jr., 2253 Hubbard Ave., Salt Lake City, Utah 84108

VERMONT

MIDDLEBURY—Mrs. William H. Upson, Chipman Park, P.O. Box 108, Middlebury, Vt. 05753

VIRGINIA

Virginia State Chairman—Mrs. Peter J. Kostik, 4712 N. 36th St., Arlington, Va. 22207
 HAMPTON ROADS—Mrs. Aubrey H. Fitzgerald, 5 Poindexter Pl., Newport News, Va. 23606
 NORFOLK-PORTSMOUTH—Mrs. C. E. Anding, 816 Gates Ave., Norfolk, Va. 23504
 NORTHERN VIRGINIA—Mrs. James W. Haley, 4365 N. 26th St., Arlington, Va. 22210
 RICHMOND—Mrs. Lewis P. King, 3908 Cary Street Rd., Richmond, Va. 23221
 ROANOKE—Mrs. Harry B. Stone, Jr., 2215 Brambleton Ave., S.W., Roanoke, Va. 24015
 WILLIAMSBURG—Mrs. Donald M. Duguid, 222 Queen's Drive W., Williamsburg, Va. 23185

WASHINGTON

Washington State Chairman—Mrs. Paul W. Peterson, 317 N. 41st Ave., Yakima, Wash. 98902
 BELLEVUE—Mrs. H. Michael Green, 10310 N.E. 4th, Bellevue, Wash. 98004
 BELLINGHAM—Miss Barbara Ireland, 619 15th, Bellingham, Wash. 98225
 EVERETT—Mrs. Ralph D. Brown, 640 Alverson Blvd., Everett, Wash. 98201
 GRAYS HARBOR—Mrs. Wesley E. Berglund, 709 N. "N," Aberdeen, Wash. 98520
 OLYMPIA—Mrs. William Malmquist, 622 S. Cushing, Olympia, Wash. 98501
 PULLMAN—Mrs. John Gorham, 2200 Cove Way, Pullman, Wash. 99163

SEATTLE—Mrs. Kirk C. Kaynor, 304 130th S.E., Bellevue, Wash. 98004
 SPOKANE—Mrs. Stan Moore, 1523 E. 17th Ave., Spokane, Wash. 99203
 TACOMA—Mrs. Clarence C. Nelson, 3408 E. 72nd St., Tacoma, Wash. 98443
 TRI-CITY—Mrs. Glenn C. Walkley, Box 25, Pasco, Wash. 99301
 VANCOUVER—Mrs. Otis F. Burris, 3801 Mill Plain Blvd., Vancouver, Wash. 98661
 WALLA WALLA—Mrs. Herbert Ringhoffer, 633 Juniper St., Walla Walla, Wash. 99362
 WENATCHEE VALLEY—Mrs. James Wade, 1023 Crestwood, Wenatchee, Wash. 98801
 YAKIMA—Mrs. Richard W. Brandt, Route 1, Wapato, Wash. 98951

WEST VIRGINIA

CHARLESTON—Mrs. William McDavid, 800-B Cedar Rd., Charleston, W.Va. 25314
 HUNTINGTON—Mrs. Pat R. Haynes, 424 Tenth Ave., Huntington, W.Va. 25701
 MORGANTOWN—Mrs. Edgar F. Heiskell, Jr., 66 Sherman Ave., Morgantown, W.Va. 26500
 THE PARKERSBURG AREA—Mrs. John Morris, 5 Willowbrook Acres, Parkersburg, W.Va. 26101
 WHEELING—Miss Sarah Ann Ryder, 3 Echo Lane, Wheeling, W.Va. 26003

WISCONSIN

Wisconsin State Chairman—Mrs. Robert W. Wolfe, 7896 N. Club Circle, Milwaukee, Wis. 53217
 FOX RIVER VALLEY—Appleton area: Mrs. Michael Bartel, 225 W. Lawrence St., Appleton, Wis. 54911; Neenah, Menasha area: Mrs. Donald G. Turner, Jr., 10 Lake Rd., W. Menasha, Wis. 54952; Green Bay area: Mrs. Charles Egan, 1107 S. Bdwy., DePere, Wis. 54115; Oshkosh area: Mrs. Henry Kimberly, 3810 Paukotuk Lane, Oshkosh, Wis. 54901
 MADISON—Mrs. R. D. Lange, 3530 Blackhawk Dr., Madison, Wis. 53705
 MILWAUKEE—Mrs. Thomas E. Ryan, 5859 North Shore Dr., Milwaukee, Wis. 53217
 MILWAUKEE WEST SUBURBAN—Mrs. Roger S. Bessey, 2155 Elm Tree Rd., Elm Grove, Wis. 53122

WYOMING

Wyoming State Chairman—Mrs. Bruce Bridgford, P.O. Box 873, Sheridan, Wyo. 82801
 CASPER—Mrs. D. Thomas Kidd, 3321 Carmel, Casper, Wyo., 82601
 CHEYENNE—Mrs. Charles J. Wing, 4003 E. 8th St., Cheyenne, Wyo. 82002
 CODY—Mrs. Gerald Housel, 1500 11th St., Cody, Wyo. 82414
 LARAMIE—Mrs. William McCue, 365 Crane, Laramie, Wyo. 82070
 POWDER RIVER—Mrs. C. R. Vannoy, 1320 Gladstone, Sheridan, Wyo. 82801

Inspiration and courage

(Continued from page 28)

organizations to which many a former pledge as active or alumna has contributed a little bit of greatness.

Through the years many Beta Omega members have served the Fraternity as Province officers. Included in this group are Iota Province officers, Marguerite H. Rohse (1917-19), Dorothy Duniway (1921-25), Mildred Broughton Hopkins (1925-29), Dorothy Flegel (1927-21), Betty Ann Macduff (1935-37), Eleanor French Bowe (1951-55), and currently Margaret Kerr Bourassa who has been Province Director of Alumnae since 1963. In Kappa Province Alysone Hales deLaveaga served as Director of Chapters from 1949 to 1951 and in Theta Province Mary Geisler Morgan was Director of Chapters from 1959 to 1961.

A volunteer in Alaska

(Continued from page 8)

took over the gavel of the presidency of this group. The highlight of her year in office was the awarding of a student scholarship at Alaska Methodist University in Anchorage. The \$275 scholarship was contributed to the Panhellenic group by the Pittsburgh, Pennsylvania and Yakima, Washington Panhellenic Associations. These groups wanted to give money to help someone who had suffered during the earthquake and needed financial assistance to continue with their education.

The Anchorage City Panhellenic is ten years old. It is a self supporting group and has a membership which includes 19 National Panhellenic Conference groups. There are approximately 15 Kappas in the Anchorage area who have been active off and on in this organization. Each year the Panhellenic Association gives a spring tea for all graduating high school senior girls. In the summer an informal coke party is given for girls going to schools on sorority campuses, and at Christmas time a get-together is given at Alaska Methodist University for college students home for the holidays. There are no sororities or fraternities on Alaskan campuses.

Another Kappa who belonged to Anchorage City Panhellenic was a pledge sister of Jan's, Sally Sams Tomlinson Γ A-Kansas State. Sally's husband was a F102 pilot at Elmendorf and once before in their Air Force careers they had been stationed together. Both Kappas are back in the United States proper.

After the first World War was declared a Beta Omega wrote, "We were all going away from college, not knowing what the fall or the beginning of next year would bring. But, we all knew that, *having gone through the year together*, we were all finer and better for the things that we had had to do and the decisions we had had to make in our fraternity life." Similarly today, in spite of the sometimes bewildering demands of college experiences, girls find inspiration and courage in their sisterhood at Beta Omega.

Are you still wondering what "Sigwabs, Vegoks, and Zarchaks" mean? We are, too.

If you are an alumna of Beta Omega and did not receive your newsletter for 1965, please send a card with your name, class, and address to us at 821 East 15th, Eugene, Oregon.

FRATERNITY DIRECTORY

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

COUNCIL

- President*—Mrs. Frank H. Alexander (Frances Fatout, I), 6826 Sharon Rd., Charlotte, N.C. 28210
Vice-President—Mrs. Louise Barbeck (Louise Little, I Φ), 3301 Greenbrier, Dallas, Texas 75225
Executive Secretary-Treasurer—Miss Clara O. Pierce (B N), 530 E. Town St., Columbus, Ohio 43216
Director of Alumnae—Mrs. Dudley G. Luce (Kathryn Wolf, I Ω), Stoneleigh, Bronxville, New York 10708
Director of Chapters—Mrs. Robert Lee Nowell, Jr. (Dorothy McCampbell, B Ξ), 313 Walton St., Monroe, Ga. 30655
Director of Membership—Mrs. Elmer Wagner (Hazel Round, Δ Z), 2051 West 35th St., South Shores, San Pedro, Calif. 90732
Director of Philanthropies—Miss Anne Harter (B T), 3880 Rodman St., N.W., Washington, D.C. 20016

PANHELLENIC

- Kappa National Panhellenic Conference Delegate*—Mrs. Charles J. Chastang, Jr. (Ruth Bullock, B N), 2176 N. Parkway, Columbus, Ohio 43221
Panhellenic Affairs Committee—NPC Delegate, Chairman; President (First Alternate); Member-at-large: Fraternity Research Chairman; Campus Panhellenic Programs: Mrs. James K. Herbert (Mary Lou Carey, B Z), 4239 N. Van Ness, Fresno, Calif. 93704; In charge of City Panhellenics: Mrs. Edward Ridders (Jane Tallmadge, H), 825 Farwell Dr., Madison, Wis. 53704

FIELD SECRETARIES

- Frances Anne Riley (Δ A), Box 314, Boalsburg, Pa. 16827; Linda Michau Shoemaker (X), 1395 Summit Ave., St. Paul, Minn. 55105; Mary Carolyn Shuford (B II), 609 South 22 Ave., Yakima, Wash. 98902

ASSOCIATE COUNCIL

PROVINCE DIRECTORS OF CHAPTERS

- Alpha*—Mrs. DAVID PARRISH, III (June Moore, B X), 900 Dryden Rd., Ithaca, N.Y. 14850
Beta—Mrs. A. J. SCHREIB, JR. (Adda La Rue Moss, I E), 1611 Branning Rd., Pittsburgh, Pa. 15235
Gamma—Mrs. GORDON CHAMPLIN (Lydia French, Δ N), 55 Maple St., Chagrin Falls, Ohio 44022
Delta—Mrs. REED KELSO (Sarah Matthews, Δ), 112 Sunset Lane, West Lafayette, Ind. 47906
Epsilon—Mrs. ROLLAND HARDIN McCoy (Mabel Martin, A⁴), 402 S. Third St., Monmouth, Ill. 61462
Zeta—Mrs. RICHARD ALLEN KNUDSEN (Sally Stebbins, Σ), 3245 West Summit, Lincoln, Neb. 68502
Eta—Mrs. WILBUR M. PRYOR, JR. (Phyllis Brinton, B M), 1975 Monaco Pkwy., Denver, Colo. 80220
Theta—Mrs. ROBERT J. RIGGS, JR. (Marilyn Maloney, Ω), 1820 East 37th Ave., Tulsa, Okla. 74105
Iota—Mrs. JOHN SUMMERS (Alice Fisher, I M), 606 Washington, Albany, Ore. 97321
Kappa—To be appointed
Lambda—Mrs. JOHN BEALL (Pauline Tomlin, I X), 6704 Hazel Lane, McLean, Va. 22101
Mu—Mrs. ROBERT E. WELLS (Jean Hess, Δ T), 4830 Jett Rd., N.W., Atlanta, Ga. 30327

PROVINCE DIRECTORS OF ALUMNAE

- Alpha*—Mrs. GEORGE F. MORRIS (Jean Wilcox, I) 24 Van Cortland Dr., Pittsford, N.Y. 14534
Beta—Mrs. HARRY K. LUBKERT (Adeline Holmes, Δ Θ), R.R. #1, Box 156, Holmdel, N.J. 07733
Gamma—Mrs. RICHARD D. ANDEREGG (Diane Drake, B P⁴), 1405 Kevin Dr., Fairborn, Ohio 45324
Delta—Mrs. WILLIAM F. HUETTEMAN (Laura Louise Smith, B Δ), 859 Sunningdale Dr., Grosse Pointe Woods, Mich. 48236
Epsilon—Mrs. EDWARD C. EBERSPACHER, JR. (Josephine Yantis, B M), 219 N. Washington St., Shelbyville, Ill. 62565
Zeta—Mrs. JAMES ELDRIDGE (Rebekah Thompson, Ω), 6321 Woodward, Shawnee Mission, Kan. 66202
Eta—Mrs. ERNEST F. BALDWIN, JR. (Marian Cheney, B Φ), 811 Northcrest Dr., Salt Lake City, Utah 84103
Theta—Mrs. GREGG COOPER WADDILL, JR. (Jane Bothwell, B Ξ), 5528 Holly Springs Dr., Houston, Tex. 77027
Iota—Mrs. DAVID BOURASSA (Margaret Kerr, B Ω), 3299 Lorain Lane, S.E., Salem, Ore. 97302
Kappa—Mrs. R. ROWLAND STOKES (Dorothy Sherman, Σ), 4476 Asprey, San Diego, Calif. 92107
Lambda—Mrs. COURTNEY DAVID EGERTON (Nancy Upshaw, Δ B), 2528 York Rd., Raleigh, N.C. 27608
Mu—Mrs. ALSTON ORLANDO HARMON, JR. (Carol Engels, Δ K), 8365 S.W. 104 St., Miami, Fla. 33156

FRATERNITY STANDING COMMITTEES

GENERAL ADMINISTRATIVE

- By-Laws*—Mrs. CHRISTIAN SCHICK (Miriam Pheplace, B B), 347 East St., Pittsford, N.Y. 14534 (Chairman); Mrs. PAUL K. BLANCHARD (Virginia Parker, Φ), c/o Reporter Press, North Conway, N.H. 03860; Mrs. RICHARD H. SHRYOCK (Rheva Ott, B A), The Philadelphia, 2401 Pennsylvania Ave., Philadelphia Pa. 19130 (Parliamentarian); Executive Secretary.
Chapter Finance—Mrs. RICHARD H. EVANS (Frances Davis, B N), 530 East Town St., Columbus, Ohio 43216 (Chairman); Chairman Fraternity Finance: Executive Secretary-Treasurer.
Chapter Housing—Mrs. WILLIAM C. WALZ (Catherine Kelder, B Δ), 444 S. 5th Ave., Ann Arbor, Mich. 48104 (Chairman); Mrs. HERBERT D. SCHMITZ (Frances Sutton, B Δ), 33 Radnor Circle, Grosse Pointe Farms, Mich. 48236 (Consulting Architect); Executive Secretary-Treasurer.

- Chapter Publications*—Mrs. RAPHAEL G. WRIGHT (Willa Mae Robinson, I Θ), 1039 N. Parkwood Lane, Wichita, Kan. 67208
Convention—Miss CURTIS BUEHLER (B X), Buehler Insurance Agency, 809 Bank of Commerce Bldg., Lexington, Ky. 40507 (Chairman)
Convention Transportation—Mrs. WILLIAM W. PENNELL (Katharine Wade, B N), 530 East Town St., Columbus, Ohio 43216
Convention Nominating Committee—Mrs. JOSEPH H. RUSTEMEYER (Jeannette Grever, Ω), 1133 Santa Fe, Leavenworth, Kan. 66048 (Chairman)
Editorial Board—Mrs. ROBERT H. SIMMONS (Isabel Hatton, B N), 156 N. Roosevelt Ave., Columbus, Ohio 43209 (Chairman and Editor-in-Chief); Mrs. RICHARD A. DEWALL (Diane Prettyman, Θ), 1041 Jackson Ave., River Forest, Ill. 60305 (Alumnae Editor); Miss PEGGY DRUMMOND (I Σ), 2060 Sherbrook St., W., Montreal P.Q., Can. (Canadian Editor); Mrs. JERRE F. JONES

(Judy McCleary B M), 2014 Meyers Ave., Colorado Springs, Colo. 80909 (Active Chapter Editor); Mrs. GEORGE L. FORD (Jane Emig, B N), 1350 Curlew Ave., Naples, Fla. 33940 (Book Editor); Mrs. DAVID B. SELBY (Diane Miller, B N), 1984 Northwest Blvd., Columbus, Ohio 43212 (Assistant); Executive Secretary-Treasurer (Business Manager); Members: Chairman of Chapter Publications; Chairman of Public Relations.

Extension—Mrs. WILLIAM S. LANE (Ruth E. Hochle, Φ), 1238 Knox Rd., Wynnewood, Pa. 19096 (Chairman); Director of Chapters; Vice-President; President; Executive Secretary.

Finance—Mrs. JOSEPH CAMPBELL (Eleanor Goodridge, B M), 355 Marion St., Denver, Colo. 80218 (Chairman); Miss HARRIET FRENCH (B T), 1250 S. Alhambra Circle, Coral Gables, Fla. 33146; Mrs. G. M. HOSTETLER (Alice M. Watts, D), 10801 Glen Rd., Rockville, Md. 20854; Mrs. JOSEPH H. RUSTMEYER (Jeannette Greever, Ω), 1133 Santa Fe, Leavenworth, Kan. 66048; Chairman of Chapter Finance; Executive Secretary-Treasurer; President.

Historical—Mrs. EUGEN CHARLES ANDRES, JR. (Helen Snyder, B II), 364 Flamingo Dr., Campbell, Calif. 95008; Mrs. JOHN BOYER (Nan Kretschmer, B M), Savery, Wyo. 82332; Mrs. JAMES MACNAUGHTAN, JR. (Marie Bryden Ω), 7538 Teasdale Ave., University City, St. Louis, Mo. 63130; Mrs. WILLIAM M. RUSSELL (Margaret Leland, P), 377 N. Washington, Delaware, Ohio 43015.

Public Relations—Mrs. ANN SCOTT MORNINGSTAR (Mrs. Robert, B N), 680 Madison Ave., Suite 7-A, New York, N.Y. 10021 (Consultant and Chairman); Mrs. GRAYDON L. LONSFORD (Florence Hutchinson, Γ Δ), 311 E. 72nd St., New York, N.Y. 10021 (Alumnae Chairman); Miss PATTI SEARIGHT (B N), The Towers, 4201 Cathedral Ave., N.W., Washington, D.C. 20016 (U.S. Representative); Miss PEGGY DRUMMOND (Γ Σ), 2060 Sherbrooke St., W., Montreal, P.Q., Can. (Canadian Representative); Mrs. JACK GERBER (Barbara Emerson, Δ Θ), 584 Hamilton Rd., South Orange, N.J. 07879.

Ritual—Mrs. L. E. COX (Martha May Galleher, PΔ), 6210 Morningside Dr., Kansas City, Mo. 64113 (Chairman).

CHAPTER PROGRAMS

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

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

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

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

PHILANTHROPIC

Fellowships—Miss MIRIAM LOCKE (Γ II), Box 1484, University, Ala. (Chairman) 35486; Judges—Mrs. W. JAMES AIKEN, JR. (Jean Louise Risser, Γ P), 206 Maple Ave., Pittsburgh, Pa. 15218; Miss MATILDA THOMPSON (Γ T), 719 7th St. South, Fargo, N.D. 58101.

Foreign Study-Foreign Student Scholarships—Mrs. GEORGE M. PEARSE (Kathryn Bourne, Γ Δ), 15 Bayberry Hill, Avon, Conn. 06001 (Chairman); Executive Secretary.

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

Rose McGill—Mrs. THOMAS HARRIS (Ruth Armstrong, IIΔ), 43 Beach Rd., Belvedere-Tiburon, Calif. 94920.

Rehabilitation Services—Mrs. GEORGE SENEY (Margaret Easton, PΔ), 3325 W. Bancroft, Toledo, Ohio 43606 (Chairman); Mrs. ERWIN N. GRISWOLD (Harriet Ford, B H), 36 Kenmore Rd., Belmont, Mass. 02178; Mrs. HOWARD A. RUSK (Gladys Houx, Θ), 330 East 33rd St., #21-M, N.Y., N.Y. 10016; Mrs. CLAUDIUS GATES (Catherine Budd, Δ H), 1333 Jones St., The Comstock, San Francisco, Calif. 94109. Miss JUDITH LATTA, B Φ, 810 S. Pitt St., Alexandria, Va. 22314.

Undergraduate Scholarships—Miss Sue Rockwood (B PΔ), 6305 Timothy Lane, Oxford, Ohio 45056 (chairman); Miss RIDGELY PARK (B X), Bates Creek Pike, R.R. #1, Lexington, Ky. 40503; Director of Philanthropies.

SPECIAL APPOINTMENTS

Centennial—Mrs. JOSEPH CAMPBELL (Eleanor Goodridge, B M), 355 Marion St., Denver, Colo. 80218 (Chairman); Members: Former Fraternity Presidents.

Chapter House Decorating Consultant—Mrs. JAMES M. CRUMP (Marilyn McKnight, Γ Δ), 12410 Overcup Drive, Houston, Texas 77024.

Fraternity Research—Mrs. RICHARD A. WHITNEY (Mary F. Turner, B PΔ), Star Route #1, Box 174, Beaufort, South Carolina 29902.

Music—Mrs. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, Δ H), 4154 E. 17th Ave., Denver, Colo. 80220 (Chairman); Mrs. DONALD M. BUTLER (Jane Price, Γ Ω), 836 N.E. 82nd St., Miami, Fla. 33138; Mrs. NOLAN KAMMER (Katherine Nolan, B O), 1644 Palmer Ave., New Orleans, La. 70118.

COUNCIL ASSISTANTS

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

Assistant to the Director of Alumnae—Mrs. H. A. FAUSNAUGH (Agnes Park, P), 20136 Westhaven Lane, Rocky River, Ohio 44116.

Assistants to the Director of Chapters—For Advisers: Mrs. F. KELLS BOLAND (Lorraine Heaton, B B), 380 Robin Hood Rd., N.E., Atlanta, Ga. 30309; Mrs. JUSTIN FULLER (Joyce Thomas, Δ T), 826 Parkway Circle, Montevallo, Ala. 35115; Mrs. HATLEY HARRISON, JR. (Elizabeth Adams, B O), 2258 Stuart Ave., Baton Rouge, La. 70808.

Assistant to the Director of Membership—For State Rush Chairmen—Mrs. LESTER L. GRAHAM (Marian Schroeder, B Φ), 7440 Vista del Monte Ave., Van Nuys, Calif. 91405.

GRADUATE COUNSELORS

BETH ALLEN (Δ O), 743 Comstock Ave., Syracuse, N.Y. 13210.

SILVIA BROWN (Δ A), New Hall, Univ. of Puget Sound, Tacoma, Wash. 98416.

CARYL FERNANDES (I), 32 Nutting Ave., Amherst, Mass. 01003.

DEXTER MCCOY (E A), 238 E. Maxwell St., Lexington, Ky. 40506.

LYNETTE MEHL (B Θ), 120 Lynn Ave., Ames, Iowa 50012.

DEBERA SHARPE (Δ T), Dorm 2, Auburn Univ., Auburn, Ala. 36830.

BETH WILLINGER (K), 360 S. 11th St., San Jose, Calif. 95112.

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43216

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

Assistants—Mrs. THOMAS ADDISON (Judith Bone, T); Mrs. ROBERT C. BLACK (Judith Ann Brown, B N); Mrs. DONALD R. COE (Nancy Hogg, B T); Mrs. GEORGE E. CONNELL (Polly Edelen, B N); Mrs. W. GORDON COPELAND (Charlotte Reese, B I); Mrs. PAUL DINGLEDINE (Elizabeth Kinney, B N); Mrs. RICHARD EVANS (Frances Davis, B N); Mrs. LEE HAMBLEN (Ann Farber, B N); Mrs. WILLIAM C. HATTON (Lucy Hardiman, Γ II); Mrs. WILLIAM W. PENNELL (Katherine Wade, B N); Mrs. ARTHUR RIDGLEY (Elizabeth Tracy, B N).

MAGAZINE AGENCY

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

PROVINCE MAGAZINE CHAIRMEN

Alpha—Mrs. GUY BRUGLER (Alice Elliott, K), 17 Old England Rd., Chestnut Hill, Mass. 02167.

Beta—Mrs. RUDOLPH PFUNDT (Dorothy Dehne, Γ P), 2409 Orlando Dr., Pittsburgh, Pa. 15235.

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

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

Epsilon—Mrs. KATHLEEN PECK (Kathleen Robinson, H), 2520 Kendall Ave., Madison, Wis. 53705.

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

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

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

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

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

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

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

ACTIVE CHAPTER PRESIDENTS

(*Chapter House Address)

ALPHA PROVINCE

- ST. LAWRENCE UNIVERSITY (B B⁴)—Virginia Lathrop, *Kappa Kappa Gamma Lodge, 45 E. Main St., Canton, N.Y. 13617
 BOSTON UNIVERSITY (Φ)—Gail Larson, 131 Commonwealth Ave., Boston, Mass. 02116
 SYRACUSE UNIVERSITY (B T)—Carolyn Shank, *743 Comstock Ave., Syracuse, N.Y. 13210
 CORNELL UNIVERSITY (Ψ)—Candace Baldwin, *508 Thurston Ave., Ithaca, N.Y. 14850
 UNIVERSITY OF TORONTO (B Ψ)—Mary Filman, *134 St. George St., Toronto 5, Ontario, Can.
 MIDDLEBURY COLLEGE (Γ A)—Ann Creigh, Box 1143, Middlebury College, Middlebury, Vt. 05753
 MCGILL UNIVERSITY (Δ Δ)—Ann Longhurst, 3503 University St., Montreal 2, Que, Can.
 UNIVERSITY OF MASSACHUSETTS (Δ N)—Karen Harrison, *32 Nutting Ave., Amherst, Mass. 01003

BETA PROVINCE

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

GAMMA PROVINCE

- UNIVERSITY OF AKRON (A)—Astrida Strazdins, *204 Spicer St., Akron, Ohio 44304
 OHIO WESLEYAN UNIVERSITY (P²)—Margaret Shaw, *126 West Winter St., Delaware, Ohio 43015
 OHIO STATE UNIVERSITY (B N)—Patricia Stanceu, *55 E. 15th Ave., Columbus, Ohio 43201
 UNIVERSITY OF CINCINNATI (B P²)—Lydia Bean, 2801 Clifton Ave., Cincinnati, Ohio 45220
 DENISON UNIVERSITY (Γ Q)—Sulane Hamilton, *110 N. Mulberry St., Granville, Ohio 43023
 MIAMI UNIVERSITY (Δ A)—Alice Cornell, Kappa Kappa Gamma Suite, Richard Hall, Miami University, Oxford, Ohio 45056

DELTA PROVINCE

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

EPSILON PROVINCE

- MONMOUTH COLLEGE (A⁴)—Katherine Lepard, McMichael Hall, c/o Kappa Kappa Gama, Monmouth College, Monmouth, Ill. 61462
 ILLINOIS WESLEYAN (E)—Rebecca McLaughlin, *103 E. Graham St., Bloomington, Ill. 61701
 UNIVERSITY OF WISCONSIN (H)—Lucy Crichton, *601 N. Henry St., Madison, Wis. 53703
 UNIVERSITY OF MINNESOTA (X)—Sarah Stevenson, *329 10th Ave., S.E., Minneapolis, Minn. 55414
 NORTHWESTERN UNIVERSITY (T)—Mary Jacobs, *1871 Orrington Ave., Evanston, Ill. 60201
 UNIVERSITY OF ILLINOIS (B A)—Linda Zeiter, *1102 S. Lincoln Ave., Urbana, Ill. 61803
 UNIVERSITY OF MANITOBA (Γ Σ)—Susan Gauer, 55 Queenston St., Winnipeg, Man., Can.
 NORTH DAKOTA STATE UNIVERSITY OF AGRICULTURE AND APPLIED SCIENCE (Γ T)—Darlene Vinji, *1206 13th Ave., N., Fargo, N.D. 58102

ZETA PROVINCE

- UNIVERSITY OF MISSOURI (Θ)—Katherine Hawkins, *512 Rollins, Columbia, Mo. 65201

- STATE UNIVERSITY OF IOWA (B Z)—Joanne Rohwedder, *728 E. Washington, Iowa City, Iowa 52240
 UNIVERSITY OF KANSAS (Ω)—Sharon Gale Buchanan, *Gower Pl., Lawrence, Kan. 66045
 UNIVERSITY OF NEBRASKA (Σ)—Carolyn Freeman, *616 N. 16th, Lincoln, Neb. 68508
 KANSAS STATE UNIVERSITY (Γ A)—Cynthia Sperry, *517 N. Fairchild Ter., Manhattan, Kan. 66502
 DRAKE UNIVERSITY (Γ Θ)—Judith Cooley, *1305 34th St., Des Moines, Iowa 50311
 WASHINGTON UNIVERSITY (Γ I)—Annette Mallet, Kappa Kappa Gamma, Box 188, Washington U., St. Louis, Mo. 63130
 IOWA STATE UNIVERSITY (Δ O)—Anne Wilson, *120 Lynn Ave., Ames, Iowa 50012

ETA PROVINCE

- UNIVERSITY OF COLORADO (B M)—Barbara Hultin, *1134 University, Boulder, Colo. 80302
 UNIVERSITY OF NEW MEXICO (Γ B)—Maria Gale Carter, *221 University Blvd., N.E., Albuquerque, N.M. 87106
 UNIVERSITY OF WYOMING (Γ O)—Ellen Arden, *Kappa Kappa Gamma House, Fraternity Park, Laramie, Wyo. 82071
 COLORADO COLLEGE (Δ Z)—Patricia Wagner, *1100 Wood Ave., Colorado Springs, Colo. 80903
 UNIVERSITY OF UTAH (Δ H)—Jane Summerhays, *33 S. Wolcott St., Salt Lake City, Utah 84102
 COLORADO STATE UNIVERSITY (E B)—Patricia Appel, *729 S. Shields St., Fort Collins, Colo. 80521

THETA PROVINCE

- UNIVERSITY OF TEXAS (B E)—Margery Kengla, *2001 University, Austin, Tex. 78705
 UNIVERSITY OF OKLAHOMA (B Θ)—Paula Landrith, *700 College, Norman, Okla. 73069
 UNIVERSITY OF ARKANSAS (Γ N)—Patricia Provine, *800 W. Maple, Fayetteville, Ark. 72703
 SOUTHERN METHODIST UNIVERSITY (Γ Φ)—Mary Walls, *3110 Daniels, Dallas, Tex. 75205
 UNIVERSITY OF TULSA (Δ II)—Geraldine Hyatt, *3146 E. 5th Pl., Tulsa, Okla. 74104
 OKLAHOMA STATE UNIVERSITY (Δ Σ)—Sharon Rounsaville, *1123 W. University, Stillwater, Okla. 74074
 TEXAS TECHNOLOGICAL COLLEGE (Δ Ψ)—Louise McCullough, Box 4108, Tech. Station, Lubbock, Tex. 79409
 TEXAS CHRISTIAN UNIVERSITY (E A)—Carol Bloom, P.O. Box 29721, TCU, Fort Worth, Tex. 76129
 LITTLE ROCK UNIVERSITY (E Θ)—Patricia Ann Carter, 2924 S. Taylor, Little Rock, Ark. 72204

IOTA PROVINCE

- UNIVERSITY OF WASHINGTON (B II)—Ann Cameron Neumann, *4504 18th Ave., N.E., Seattle, Wash. 98105
 UNIVERSITY OF MONTANA (B Φ)—Diana McKibben, *1005 Gerald Ave., Missoula, Mont. 59801
 UNIVERSITY OF OREGON (B Ω)—Gretchen Young, *821 E. 15th Ave., Eugene, Ore. 97401
 UNIVERSITY OF IDAHO (B K)—Janet Berry, *805 Elm St., Moscow, Idaho 83844
 WHITMAN COLLEGE (Γ Γ)—Suellen Harris, Whitman College, Walla Walla, Wash. 99362
 WASHINGTON STATE UNIVERSITY (Γ H)—Phyllis Jensen, *614 Campus Ave., Pullman, Wash. 99163
 OREGON STATE UNIVERSITY (Γ M)—Nanette Emigh, *1335 Van Buren, Corvallis, Ore. 97330
 UNIVERSITY OF BRITISH COLUMBIA (Γ T)—Kathleen Dracseke, K K I Panhellenic House c/o U.B.C., Vancouver, B.C., Canada
 UNIVERSITY OF PUGET SOUND (E I)—Linda Gowdy, New Hall, University of Puget Sound, Tacoma, Wash. 98416

KAPPA PROVINCE

- UNIVERSITY OF CALIFORNIA (II⁴)—Roxanne Spicker, *2328 Piedmont Ave., Berkeley, Calif. 94704
 UNIVERSITY OF ARIZONA (Γ Z)—Nancy Darling, *1435 E. Second St., Tucson, Ariz. 85719
 UNIVERSITY OF CALIFORNIA AT LOS ANGELES (Γ E)—Sandra Hunt, *744 Hilgard Ave., Los Angeles, Calif. 90024
 UNIVERSITY OF SOUTHERN CALIFORNIA (Δ T)—Karen Petersen, Hoover House, 3036 S. Hoover, Los Angeles, Calif. 90007
 SAN JOSE STATE COLLEGE (Δ X)—Janis Rosenthal, *360 S. 11th St., San Jose, Calif. 95112
 FRESNO STATE COLLEGE (Δ Q)—Kathleen McCormick, *5347 N. Millbrook, Fresno, Calif. 93726
 ARIZONA STATE UNIVERSITY (E Δ)—Karen Benzel, Palo Verde Hall, ASU, Tempe, Ariz. 85281

LAMBDA PROVINCE

- WEST VIRGINIA UNIVERSITY (B T)—Susan Brown, *265 Prospect St., Morgantown, W. Va. 26505
 COLLEGE OF WILLIAM AND MARY (Γ K)—Mary Ward, *1 Richmond Rd., Williamsburg, Va. 23185
 GEORGE WASHINGTON UNIVERSITY (Γ X)—Barbara Wilmarth, 2129 "G" St., N.W., Washington, D.C. 20037

UNIVERSITY OF MARYLAND (Γ Ψ)—Marilyn Quinn, *7407 Princeton Ave., College Park, Md. 20741
DUKE UNIVERSITY (Δ B)—Kathy Irwin, Box 7093, College Station, Durham, N.C. 27708
UNIVERSITY OF NORTH CAROLINA (E Γ)—Birch Lipford, *302 Pittsboro St., Chapel Hill, N.C. 27515

MU PROVINCE

TULANE UNIVERSITY (H. Sophie Newcomb College) (B O)—Susan Wadick, *1033 Audubon St., New Orleans, La. 70118
UNIVERSITY OF KENTUCKY (B X)—Nancy Fitch, *238 E. Maxwell, Lexington, Ky. 40508
UNIVERSITY OF ALABAMA (Γ II)—Barbara Wilbanks, *905 Colonial Dr., Tuscaloosa, Ala. Mailing address: K K Γ, Box 1284, University, Ala. 35486
ROLLINS COLLEGE (Δ E)—Carole Conklin, Pugsley Hall, Holt Ave., Winter Park, Fla. 32791
LOUISIANA STATE UNIVERSITY (Δ I)—Beatty Geary, Box 17452, Baton Rouge, La. 70803
UNIVERSITY OF MIAMI (Δ K)—Imogene Beckwith, K K Γ, Box 8221, University of Miami, Coral Gables, Fla. 33146
UNIVERSITY OF MISSISSIPPI (Δ P)—Sharon Jones, *Kappa Kappa Gamma House, Oxford, Miss. Mailing Address: Box 4436, University, Miss. 38677
UNIVERSITY OF GEORGIA (Δ T)—Mary Christie Courtney, *440 S. Milledge Ave., Athens, Ga. 30601
EMORY UNIVERSITY (E E)—Paula Helm, K K Γ, Drawer N N, Emory University, Atlanta, Ga. 30322
FLORIDA STATE UNIVERSITY (E Z)—Joan Davidson, *528 W. Jefferson St., Tallahassee, Fla. 32301
AUBURN UNIVERSITY (E H)—Nan Rainwater, Dormitory 2, Auburn University, Auburn, Ala. 36830

ALUMNÆ ASSOCIATION (*Clubs) AND CLUB PRESIDENTS

ALABAMA (M)

*ANNISTON AREA—Mrs. Miller S. Weatherly, 21 Belmont Ave., Anniston, Ala. 36201
BIRMINGHAM—Mrs. Claude M. Holland, Jr., 3824 Williamsburg Cir., Birmingham, Ala. 35243
*GADSDEN—Mrs. Harry A. Campbell, 212 Dogwood Cr., Gadsden, Ala. 35901
*HUNTSVILLE—Mrs. Richard B. Sherrill, 217 Queensbury Dr., Huntsville, Ala. 35801
MOBILE—Mrs. John D. Brady, 4538 Kingswood Dr., Mobile, Ala. 36608
*MONTGOMERY—Mrs. W. Frank Moody, 2682 Burke-laun Dr., Montgomery, Ala. 36111
*TUSCALOOSA—Mrs. George Spigener, Jr., P.O. Box 1026, Tuscaloosa, Ala. 35402

ARIZONA (K)

PHOENIX—Mrs. Gordon M. Spangler, 7042 N., 14th St., Phoenix, Ariz. 85020
SCOTTSDALE—Mrs. John B. Devney, 6336 N. 4th Pl., Phoenix, Ariz. 85012
TUCSON—Mrs. Burton J. Kinerk, 6868 Kingston Dr., Tucson, Ariz. 85710

ARKANSAS (Θ)

*EL DORADO—Mrs. Robert Jess Merkle, 1039 S. Magnolia, El Dorado, Arkansas 71730
*FAYETTEVILLE—Mrs. Mervin L. Johnson, 1635 W. Shadowridge, Fayetteville, Ark. 72701
*FORT SMITH—Mrs. J. F. Kelsey, 1016 S. 26th, Fort Smith, Ark. 72903
LITTLE ROCK—Mrs. Phillip J. Newman, 62 Flag Rd., Little Rock, Ark. 72205
*NORTHEAST ARKANSAS—Mrs. Hugh Baty Proctor, Parkin, Ark. 72373
*PINE BLUFF—Mrs. Hunter Gammill, 600 W. 33rd, Pine Bluff, Ark. 71601
*TEXARKANA—See Texas

CALIFORNIA (K)

ARCADIA—Mrs. Paris S. Jackson, 259 Longley Way, Arcadia, Calif. 91007
*BAKERSFIELD—Mrs. John Pryer, 2712 Noble, Bakersfield, Calif. 93306
*CARMEL AREA—Mrs. Wallace H. Foster Rte 3, Box 383, Carmel, Calif. 93921
EAST BAY—Mrs. Richard Broderick, 2 Camino don Miguel, Orinda, Calif. 94563
*EAST SAN GABRIEL VALLEY—Mrs. Robert H. Gregg, 2645 Charlinda Ave., West Covina, Calif. 91790
FRESNO—Mrs. Harry B. Buck, 6138 N. Van Ness Blvd., Fresno, Calif. 93705
GLENDALE—Mrs. John M. Galvarro, 2204 Risa Dr., Glendale, Calif. 91208
*IMPERIAL VALLEY—Mrs. George M. McFaddin, 1276 Aurora, El Centro, Calif. 92243

LA CANADA VALLEY—Mrs. George L. Parrish, 4726 Indiola Way, La Canada, Calif. 91011
LA JOLLA—Mrs. Harold C. Luhman, 526 Genter St., La Jolla, Calif. 92037
LONG BEACH—Mrs. George Hardie, 294 Park Ave., Long Beach, Calif. 90803
LOS ANGELES—Mrs. John A. Heenan, 1636 S. Beverly Glen Blvd., Apt. 8, Los Angeles, Calif. 90024
MARIN COUNTY—Mrs. Theodore A. Martin, 240 Forbes Ave., San Rafael, Calif. 94901
MODESTO AREA—Mrs. John E. Griffin Jr., 618 Geer Ct., Modesto, Calif. 95354
NORTHERN ORANGE COUNTY—Mrs. Lester Sanson, 511 Laguna Rd., Fullerton, Calif. 92632
PALO ALTO—Mrs. Barney McClure, 312 San Mateo Dr., Menlo Park, Calif. 94026
PASADENA—Mrs. Ira C. Matthiessen, 2770 Lorain Rd., San Marino, Calif. 91109
*POMONA VALLEY—Mrs. Donald R. Reiersen, 1325 N. Helen, Ontario, Calif. 91762
*RIVERSIDE—Mrs. James L. Murphy, 4434 Picacho Dr., Riverside, Calif. 92507
SACRAMENTO VALLEY—Mrs. Robert W. Weir, 4930 Brookgreen Way, Carmichael, Calif. 95608
*SAN BERNARDINO COUNTY—Mrs. Carl Walsten, 767 W. Marshall Blvd., San Bernardino, Calif. 92405
SAN DIEGO—Mrs. George L. Lefferts, 5126 Pendleton St., San Diego, Calif. 92109
SAN FERNANDO VALLEY—Mrs. Johnny W. Walker, 4955 Rigoletto St., Woodland Hills, Calif. 91364
SAN FRANCISCO BAY—Mrs. Roy E. Brakeman, Jr., 2923 Jackson St., San Francisco, Calif. 94115
SAN JOSE—Mrs. Edward J. Lajala, 1083 Lenor Way, San Jose, Calif. 95128
SAN MATEO—Mrs. Hal H. Ramsey, 2601 Easton Dr., Burlingame, Calif. 94011
SANTA BARBARA—Mrs. Philip H. Stephens, 2229 State St., Santa Barbara, Calif. 93105
SANTA MONICA-WESTSIDE—Mrs. Willis D. Rinehart, 748 18th St., Santa Monica, Calif. 90402
*SIERRA FOOTHILLS—Mrs. Ted Wiget, 725 Broadway, Chico, Calif. 95926
SOUTH BAY—Mrs. Doddridge R. Young, 21 Hitching Post Dr., Rolling Hills Estates, Calif. 90274
*SOUTHERN ALAMEDA COUNTY—Mrs. Douglas Rogers, 20849 San Miguel, Castro Valley, Calif. 94546
SOUTHERN ORANGE COUNTY—Mrs. Donald M. Sharpe, 1572 Lanai Way, Tustin, Calif. 92680
*STOCKTON AREA—Mrs. James Darrah, 1021 W. Willow, Stockton, Calif. 95203
*TULARE-KINGS COUNTIES—Mrs. James A. Sargent, 928 Mountain Dr., Visalia, Calif. 93277
*VENTURA COUNTY—Mrs. Frank R. Hubbard, Jr., Box 584, Ojai, Calif. 93023
WESTWOOD—Mrs. Neil Karlskind, 420 California Ave., #8, Santa Monica, Calif. 90403
WHITTIER—Mrs. George K. Bailey, 2061 San Jose, La Habra, Calif. 90632

CANADA

BRITISH COLUMBIA (I)—Mrs. Mildred Draeseke, 6061 Adera St., Vancouver 13, B.C., Canada
*CALGARY (I)—Mrs. Ryan W. Adams, 6427 Lombardy Cresc., S.W., Calgary, Alberta, Canada
MONTREAL (A)—Mrs. John B. Piers, 56 Roy Ave., Dorval, Quebec, Canada
TORONTO (A)—Mrs. George R. Cameron, 21 Shilton Rd., Agincourt, Ont., Canada
WINNIPEG (E)—Mrs. Andrew Gilliland, 347 Oak St., Winnipeg 9, Man., Canada

COLORADO (H)

BOULDER—Mrs. James W. Shaddock, 4380 Whitney Pl., Boulder, Colo. 80302
COLORADO SPRINGS—Mrs. C. Stephen Chalfant, 1922 Altair, Colorado Springs, Colo. 80906
DENVER—Mrs. J. Wilson Craighead, 501 Dexter, Denver, Colo. 80220
*FORT COLLINS—Mrs. Daniel D. Bullis, 1445 Whedbee St., Fort Collins, Colo. 80521
*GRAND JUNCTION—Mrs. Robert G. Packard, Jr., 1502 East Sherwood Dr., Grand Junction, Colo. 81501
*GREELEY—Mrs. Thomas R. Dunn, 1923 15th St., Greeley, Colo. 80631
PUEBLO—Mrs. Richard J. VonBernuth, 2025 Pine St., Pueblo, Colo. 81004

CONNECTICUT (B)

*EASTERN CONNECTICUT—Mrs. Patten Harvey, 28 Brookside Lane, Mansfield Center, Conn. 06250
FAIRFIELD COUNTY—Mrs. James F. Trautman, 18 Seagate Rd., Noroton, Conn. 06822
HARTFORD—Mrs. Neal Johnson, 1930 Boulevard, West Hartford, Conn. 06107

- *NEW HAVEN—Mrs. Albert Voelke, Prospect Ct., Woodbridge, Conn. 06525
 *WESTERN CONNECTICUT—Mrs. Richard C. Bowman, 87 Milwaukee Ave., Bethel, Conn. 06801

DELAWARE (B)

- DELAWARE—Mrs. Robert F. Koke, 105 Winterbury Lane, Wilmington, Del. 19808

DISTRICT OF COLUMBIA (A)

- WASHINGTON, D.C.—SUBURBAN WASHINGTON (MARYLAND)—Mrs. John O. Duncan, 4515 Saul Rd., Kensington, Md. 20795

ENGLAND (A)

- LONDON—Mrs. Thomas H. Lydon, 10 Kingston House South, Eknismore Gardens, London S.W., 7, England

FLORIDA (M)

- CLEARWATER BAY—Mrs. Charles W. Freeman, 905 San Remo, S., Clearwater, Fla. 33516
 *DAYTONA BEACH—Mrs. Edward S. Danks, 356 Morningside Ave., Daytona Beach, Fla. 32018
 FT. LAUDERDALE—Mrs. Paul M. Marko, III, 411 S.E. 4th Terr., Pompano Beach, Fla. 33060
 *GAINESVILLE—Mrs. Milo G. Sloo, Jr., 1821 Northeast 7th St., Gainesville, Fla. 32601
 JACKSONVILLE—Mrs. Gavin W. Laurie, Jr., 2944 Forest Circle, Jacksonville, Fla. 32217
 MIAMI—Mrs. Roswell C. Matthews, 9890 S.W. 114th St., Miami, Fla. 33165
 *PALM BEACH COUNTY—Mrs. Robert W. Davenport, 3113 Collins Dr., West Palm Beach, Fla. 33406
 *PENSACOLA—Mrs. Frederick V. Rankin, 2031 Galt Rd., Pensacola, Fla. 32503
 *ST. PETERSBURG—Mrs. William D. Surgeon, 1362 Robin Rd., S., St. Petersburg, Fla. 33707
 *SARASOTA COUNTY—Mrs. Katherine Bosshart, 2212 Tuttle Terrace, Sarasota, Fla. 33580
 *TALLAHASSEE—Mrs. Robert L. Atkins, 3124 Adwood Rd., Tallahassee, Fla. 32301
 *TAMPA BAY—Mrs. John H. Dolcater, Jr., 4223 Azeele, Tampa, Fla. 33609
 WINTER PARK—Mrs. Charles E. Wentworth, 657 Worthington Dr., Winter Park, Fla. 32789

GEORGIA (M)

- *ALBANY—Mrs. Lawrence A. Petit, 1603 Twelfth Ave., Albany, Ga. 31705
 *ATHENS—Mrs. Hardy M. Edwards, Jr., 1003 Edwards Rd., Winterville, Ga. 30683
 ATLANTA—Mrs. Dale G. Smith, 775 Kinlock, N.W., Atlanta, Ga. 30327
 *COLUMBUS—Miss Martha C. Yarbrough, 1630 Crest Dr., Columbus, Ga. 31904
 *MACON—Mrs. Barry Sellers, 243 Albemarle, Macon, Ga. 31204

HAWAII (K)

- HAWAII—Mrs. A. B. Ewing, III, 243 Portlock Rd., Honolulu, Hawaii 96821

IDAHO (I)

- BOISE—Mrs. Theodore F. Meyer, 906 Marshall, Boise, Idaho 83704
 *IDAHO FALLS—Mrs. Donald Eugene Black, 607 Tennyson Dr., Idaho Falls, Idaho 83401
 *TWIN FALLS—Mrs. James A. Sinclair, P.O. Box 249, Twin Falls, Idaho 83301

ILLINOIS (E)

- BLOOMINGTON—Mrs. Thomas Jefferson, 503 S. Vale, Bloomington, Ill. 61701
 CHAMPAIGN-URBANA—Mrs. John Houseworth, 24 G. H. Baker Dr., Urbana, Ill. 61801
 CHICAGO AREA—
 ARLINGTON HEIGHTS AREA—Mrs. Harold W. Screen, 618 Aberdeen Rd., Cary, Ill. 60013
 *AURORA—Mrs. William Dietrich, 211 S. Elmwood Dr., Aurora, Ill. 60506
 *BARRINGTON AREA—Mrs. Theodore V. Dudley, 226 W. Crooked Lane, Biltmore, Barrington, Ill. 60010
 *BEVERLY-SOUTH SHORE—Mrs. Louis J. Kole, 9760 50th Ct., S., Oak Lawn, Ill. 60453
 *CHICAGO—Mrs. Joseph Birbaum, 222 E. Pearson St., Chicago, Ill. 60611
 *CHICAGO-FAR WEST SUBURBAN—Mrs. Jared F. Linley, 809 Oak, Geneva, Ill. 60134
 *CHICAGO SOUTH SUBURBAN—Mrs. Fred H. Bartlit, Jr., 1225 Braeburn Rd., Flossmoor, Ill. 60422
 *GLEN ELLYN—Mrs. Frank H. Kouba, 786 Hill Ave., Glen Ellyn, Ill. 60137
 GLENVIEW—Mrs. Philipp W. Binzel, 2655 Crabtree Lane, Northbrook, Ill. 60062
 HINSDALE—Mrs. Joseph Novak, 369 Ruby St., Clarendon Hills, Ill. 60514

- LA GRANGE—Mrs. Scott Key Shelton, 4125 Linden Ave., Western Springs, Ill. 60558
 NORTH SHORE—Mrs. Edward D. Augustiny, 1205 Ridge Ave., Evanston, Ill. 60202
 OAK PARK-RIVER FOREST—Mrs. Frank R. Ball, Jr., 633 N. East Ave., Oak Park, Ill. 60302
 PARK RIDGE-DES PLAINES AREA—Mrs. George M. Tomlinson, 627 S. Western, Park Ridge, Ill. 60028
 *WHEATON—Mrs. Hudson H. Smith, 1003 Gary Ct., Wheaton, Ill. 60187
 *DECATUR—Mrs. Russell M. Andal, 27 Montgomery Pl., Decatur, Ill. 62522
 *GALESBURG—Mrs. Russell Lind, 258 Park Lane Ave., Galesburg, Ill. 61401
 *JOLIET—Mrs. John L. Manthey, 611 Mack St., Joliet, Ill. 60435
 *KANKAKEE—Mrs. Robert Wertz, 877 S. Chicago Ave., Kankakee, Ill. 60901
 *MADISON & ST. CLAIR COUNTIES—Mrs. Rodman A. St. Clair, Fairmount Addition, Alton, Ill. 62003
 MONMOUTH—Mrs. Milton Lee Bowman, P.O. Box 173, Little York, Ill. 61453
 PEORIA—Mrs. Donald E. Tjarsen, 610 W. Albany, Peoria, Ill. 61604
 *ROCKFORD—Mrs. David Welsh, 2418 Bradley Rd., Rockford, Ill. 61107
 SPRINGFIELD—Mrs. Franklin H. Rust, 2012 Club View, Springfield, Ill. 62704

INDIANA (Δ)

- BLOOMINGTON—Mrs. William E. Benkhart, 3930 E. 10th, Bloomington, Ind. 47403
 *BLUFFTON—Mrs. Donald W. Meier, 1205 Summit Ave., Bluffton, Ind. 46714
 *BOONE COUNTY—Mrs. George H. Graves, Jr., R.R. 1, Box 48, Zionsville, Ind. 46077
 *COLUMBUS—Mrs. Robert Buckner, 3041 Steamside Dr., Columbus, Ind. 47201
 *ELKHART—Mrs. Raymond Speth, 3621 Gordon Rd., Elkhart, Ind. 46518
 EVANSVILLE—Mrs. Robert C. Bromm, 3925 Upper Mt. Vernon Rd., Evansville, Ind. 47712
 FORT WAYNE—Mrs. G. Sterling Roberts, 2520 E. Dr., Ft. Wayne, Ind. 46805
 GARY—Mrs. Ross Stanton, 6225 Birch Ave., Gary, Ind. 46403
 *GREENCASTLE—Mrs. Carlton B. Stringfellow, 502 S. College Ave., Greencastle, Ind. 46135
 *HAMMOND AREA—Mrs. Glenn W. Morris, 7804 Forest Ave., Munster, Ind. 46321
 INDIANAPOLIS—Mrs. Mary E. Woerner, 7981 Dartmouth Rd., Indianapolis, Ind. 46260
 *KOKOMO—Mrs. Chester Chassin, 425 Ruddell Dr., Kokomo, Ind. 46901
 LAFAYETTE—Mrs. Charles Reynolds, R.R. #11, Old Farm Rd., Lafayette, Ind. 47905
 *LA PORTE—Mrs. Jerrald Kablin, 708 Pine Lake Ave., La Porte, Ind. 46350
 *LOGANSPOUT—Mrs. William E. Moore, 2801 High St., Logansport, Ind. 46947
 *MARION—Mrs. Albert L. Harker, 949 Gustave Pl., Marion, Ind. 46952
 *MARTINSVILLE—Mrs. James E. Maxwell, 140 Hillcrest Dr., Mooresville, Ind. 46158
 MUNCIE—Mrs. Larry Skillman, R.R. #6, Muncie, Ind. 47302
 *RICHMOND—Mrs. John E. Kratzer, R.R. #3, Liberty, Ind. 47355
 *RUSHVILLE—Mrs. Lester R. Blair, Jr., 1027 W. 11th, Rushville, Ind. 46173
 SOUTH BEND-MISHAWAKA—Mrs. Charles A. Gough, 2819 Hilltop Dr., South Bend, Ind. 46614
 *TERRE HAUTE—Miss Margaret Canine, 220 Barton Ave., Terre Haute, Ind. 47803

IOWA (Z)

- *AMES—Mrs. Charles J. Walker, 1105 Curtiss, Ames, Iowa 50010
 *BURLINGTON—Mrs. Warren Gustafsen, 2315 Monroe, Burlington, Iowa 52601
 CEDAR RAPIDS—Mrs. Joseph Day, 2000 Washington Blvd., S.E., Cedar Rapids, Iowa 52403
 DES MOINES—Mrs. Vern Schroeder, 680 56th St., Des Moines, Iowa 50317
 IOWA CITY—Mrs. William H. DeKock, 615 Hawkeye Apts., Iowa City, Iowa 52240
 QUAD-CITY—Mrs. Donald R. Plumb, 120 Bechtel Rd., Bettendorf, Iowa 52722
 *SHENANDOAH—Mrs. Earl E. May, 1606 Maple St., Shenandoah, Iowa 51601
 *WATERLOO-CEDAR FALLS—Mrs. Richard A. Berray, 400 Kingbird Blvd., Waterloo, Iowa 50701

KANSAS (Z)

- *GREAT BEND—Mrs. Morgan L. Roberts, 5500 Apache Rd., Great Bend, Kan. 67530

HUTCHINSON—Mrs. Jack Coleman, 120 Downing Rd., Hutchinson, Kan. 67501
 *KANSAS CITY—Mrs. Frank Bigham, Jr., 8720 Waverly, Bethel, Kan. 66609
 LAWRENCE—Mrs. Robert D. Ellermeier, 2529 Arkansas St., Lawrence, Kan. 66044
 MANHATTAN—Mrs. William Brethour, 1509 Pipher Lane, Manhattan, Kan. 66502
 *SALINA—Mrs. C. B. Dodge, Jr., 145 Overhill Rd., Salina, Kan. 67401
 TOPEKA—Mrs. Jerome S. Fink, 5531 W. 18th, Topeka, Kan. 66604
 WICHITA—Mrs. Joe Moddrell, Jr., 7339 Tanglewood Ct., Wichita, Kan. 67206

KENTUCKY (M)

LEXINGTON—Mrs. Nancybelle Moss Rose, 255 S. Hanover Ave., Lexington, Ky. 40502
 LOUISVILLE—Mrs. Richard K. Fenley, 1906 Crossgate Lane, Louisville, Ky. 40222

LOUISIANA (M)

*ALEXANDRIA—Mrs. William G. James, 2765 Hill St., Alexandria, La. 71303
 BATON ROUGE—Mrs. Nat A. Maestri, Jr., 3175 McConnell Dr., Baton Rouge, La. 70809
 *LAFAYETTE AREA—Mrs. Jerome S. Young, 308 Broadmoor Blvd., Lafayette, La. 70501
 *LAKE CHARLES—Mrs. Calvin A. Hays, Jr., 208 Morningside Dr., Lake Charles, La. 70601
 *MONROE—Mrs. Robert Pipes, 2000 Lexington, Monroe, La. 71204
 NEW ORLEANS—Mrs. Noble R. Cook, 1520 Seville Dr., New Orleans, La. 70122
 SHREVEPORT—Mrs. Jay Velie, 6014 Woodbine Cir., Shreveport, La. 71105

MARYLAND (A)

BALTIMORE—Mrs. William McAfee Hanna, Jr., 252 Chartley Dr., Reisterstown, Md. 21136
 SUBURBAN WASHINGTON (MARYLAND)—See District of Columbia.

MASSACHUSETTS (A)

*BAY COLONY—Mrs. H. Alfred Colby, 11 Humphrey St., Marblehead, Mass. 01947
 BOSTON—Miss Phyllis Ann Parziale, 55 Oxford St., Winchester, Mass. 01890
 BOSTON INTERCOLLEGIATE—Mrs. Richard S. Brown, 14 Benton St., Wellesley, Mass. 02181
 COMMONWEALTH—Mrs. Clifford A. Card, 8 Eddy St., Sudbury, Mass. 01776
 SPRINGFIELD—Mrs. George B. Marsh, 257 Springfield St., Springfield, Mass. 01107

MICHIGAN (A)

ADRIAN—Mrs. Zenith B. Hancock, Jr., 440 Springbrook, Adrian, Mich. 49221
 ANN ARBOR—Mrs. Richard Hutchison, 1510 Argyle Cres., Ann Arbor, Mich. 48103
 *BATTLE CREEK—Mrs. David L. Stevenson, 980 Hillbrook Dr., Battle Creek, Mich. 49015
 *DEARBORN—Mrs. Robert King, 545 Denwood S., Detroit, Mich. 48124
 DETROIT—Mrs. Robert T. Herdegen, Jr., 167 Merriweather Rd., Grosse Pointe, Mich. 48236
 *FLINT—Mrs. Peter Kleinpell, 421 Welch Blvd., Flint, Mich. 48503
 GRAND RAPIDS—Mrs. Warren R. Frenell, 2950 Oak Hollow Dr., S.E., Grand Rapids, Mich. 49506
 HILLSDALE—Mrs. William J. Beck, 63 S. Broad St., Hillsdale, Mich. 49242
 *JACKSON—Mrs. Gordon T. Grimstad, 1725 Malvern Rd., Jackson, Mich. 49203
 *KALAMAZOO—Mrs. Roland R. Springate, 223 Grandview Ave., Kalamazoo, Mich. 49001
 LANSING-EAST LANSING—Mrs. David F. Ronk, 1031 Daisy Lane, East Lansing, Mich. 48823
 *MIDLAND—Mrs. Charles A. Sanislow, Jr., 4204 Berkshire Ct., Midland, Mich. 48642
 NORTH WOODWARD—Mrs. William Decker, 6451 Hills Drive, Birmingham, Mich. 48010
 *SAGINAW VALLEY—Mrs. Joseph Day, 2021 Handley St., Saginaw, Mich. 48602

MINNESOTA (E)

*DULUTH—Mrs. Robert L. Swanstrum, Rte. 4, Box 463 F, Duluth, Minn. 55803
 MINNEAPOLIS—Mrs. Wayne Tyra, 4940 Markay Ridge, Minneapolis, Minn. 55422
 *ROCHESTER—Mrs. Thomas Sherlock, 223 4th St., S.W., Rochester, Minn. 55901
 ST. PAUL—Mrs. Wallace O'Brien, 2208 Princeton, St. Paul, Minn. 55105

MISSISSIPPI (M)

*JACKSON—Mrs. William R. Lockwood, 4335 Meadow Ridge Dr., Jackson, Miss. 39206
 *MISSISSIPPI GULF COAST—Mrs. Roy R. Johnson, Jr., 218 E. Beach, Long Beach, Miss. 39560

MISSOURI (Z)

*CLAY-PLATTE—Mrs. Alvin A. Fuson, 201 W. 59th St., N., Kansas City, Mo. 64118
 COLUMBIA—Mrs. Marvin Owens, 609 S. Greenwood Ave., Columbia, Mo. 65201
 KANSAS CITY—Mrs. Robert S. Beachy, 6450 Sagamore Rd., Shawnee Mission, Kan. 66208
 *ST. JOSEPH—Mrs. Raymond A. Sisson, 802 N. Noyes Blvd., St. Joseph, Mo. 64506
 ST. LOUIS—Mrs. William G. Bowman, 586 Stratford, St. Louis, Mo. 63130
 *SPRINGFIELD—Mrs. Robert D. Wilcox, 2010 East Page, #5B-18, Springfield, Mo. 65802
 TRI-STATE—Mrs. Frederick G. Hughes, 601 N. Wall, Joplin, Mo. 64801

MONTANA (I)

BILLINGS—Mrs. David J. May, 1819 S. Mariposa, Billings, Mont. 59102
 BUTTE—Mrs. John L. Peterson, 1237 W. Steel St., Butte, Mont. 59701
 *GREAT FALLS—Mrs. Roger Doney, 3625 4th Ave., S., Great Falls, Mont. 59401
 HELENA—Mrs. John R. Burgess, 713 Harrison, Helena, Mont. 59601
 MISSOULA—Mrs. Harley A. Raykowski, 2232 Hilda Ave., Missoula, Mont. 59801

NEBRASKA (Z)

*HASTINGS—Mrs. Neil C. Gustafson, P.O. Box 385, Hastings, Neb. 68901
 LINCOLN—Mrs. John P. Glynn, Jr., 2625 Rathbone Rd., Lincoln, Neb. 68502
 OMAHA—Mrs. William Thute, 10628 Castelar, Omaha, Neb. 68124

NEVADA (K)

*SOUTHERN NEVADA—Mrs. V. Gray Gubler, 1139 Fifth Pl., Las Vegas, Nev. 89104

NEW JERSEY (B)

ESSEX COUNTY—Mrs. Frank Viles, 232 Park St., Montclair, N.J. 07042
 LACKAWANNA—Mrs. Harry M. Ellsworth, Jr., 530 Fairmount Ave., Chatham, N.J. 07928
 *MERCER COUNTY—Mrs. Gilbert G. Moser, 324 S. Main St., Pennington, N.J. 08534
 NORTHERN NEW JERSEY—Mrs. Robert Whittaker, 683 Ellington Rd., Ridgewood, N.J. 07450
 *NORTH JERSEY SHORE—Mrs. Harold H. Hart, 60 Little Silver Point Rd., Little Silver, N.J. 07739
 SOUTHERN NEW JERSEY—Mrs. Philip Flagler, 670 Chester Ave., Moorestown, N.J. 08057
 *WESTFIELD—Mrs. Kenneth Lyng, 645 Lenox Ave., Westfield, N.J. 07090

NEW MEXICO (H)

ALBUQUERQUE—Mrs. C. Robert Bilbrey, 1649 Kit Carson, S.W., Albuquerque, N.M. 87104
 *CARLSBAD—Mrs. Jack T. Cargill, 1012 N. Halagueno, Carlsbad, N.M. 88220
 *HOBBS—Mrs. Joseph Bonfield, 927 Lincoln Rd., Hobbs, N.M. 88240
 *LOS ALAMOS—Mrs. John F. Agee, 175 El Ganche, Los Alamos, N.M. 87544
 *ROSWELL—Mrs. William C. Shauer, 4 Coronado Circle, Roswell, N.M. 88201
 *SAN JUAN COUNTY—Mrs. Ronald Boddy, 618 Gladview Dr., Farmington, N.M. 87401
 *SANTA FE—Mrs. June Mills Fenner, 2595 Camino Chueco, Santa Fe, N.M. 87501

NEW YORK

BUFFALO (A)—Mrs. David P. Duysters, 1562 Red Jacket Rd., Grand Island, N.Y. 14072
 CAPITAL DISTRICT (A)—Mrs. Edward B. Green, 51 Oakwood Dr., Albany, N.Y. 12205
 *CHAUTAUQUA LAKE (A)—Mrs. Stephen Skidmore, 411 Crossman St., Jamestown, N.Y., 14701
 *HUNTINGTON (B)—Mrs. Charles I. Duke, 59 Margo Lane, Huntington, N.Y. 11743
 *ITHACA (A)—Mrs. Robert Leventry, 18 St. Joseph Lane, Ithaca, N.Y. 14850
 *JEFFERSON COUNTY (A)—Mrs. Stuart F. Parker, 811 Myrtle Ave., Watertown, N.Y. 13601
 NEW YORK (B)—Mrs. Karl-Erik Hansson, 6 Peter Cooper Rd., New York, N.Y. 10010
 NORTH SHORE LONG ISLAND (B)—Mrs. John C. Hawkins, 45 Andover Ct., Plandome Manor, Manhasset, N.Y. 11030

ROCHESTER (A)—Mrs. Bernard Kelley, 10 Musket Lane, Pittsford, N.Y. 14534
 ST. LAWRENCE (A)—Mrs. David F. Lasher, 19 Buck St., Canton, N.Y. 13617
 SCHENECTADY (A)—Mrs. James F. Wertz, 13 Brookwood Dr., Scotia, N.Y. 12302
 SOUTH SHORE LONG ISLAND (B)—Mrs. John Gallagher, 49 Roy Ave., Massapequa, N.Y. 11759
 SYRACUSE (A)—Mrs. James E. Harmon, 7681 Bay Cir., Liverpool, N.Y. 13088
 WESTCHESTER COUNTY (B)—Mrs. Raymond C. McCron, 8 Ferncliff Rd., Scarsdale, N.Y. 10585

NORTH CAROLINA (A)

*CHARLOTTE—Mrs. James C. Kilcher, 3219 Ferncliff Rd., Charlotte, N.C. 28211
 *PIEDMONT-CAROLINA—Mrs. John R. Jordan, Jr., 2214 Dixie Trail, Raleigh, N.C. 27609
 *SANDHILLS—Mrs. Walter C. Wilson, 925 N. Saylor St., Southern Pines, N.C. 28387

NORTH DAKOTA (E)

FARGO-MOORHEAD—Mrs. Charles H. Corwin, 1005 9th St., S. Fargo, N.D. 58102
 *GRAND FORKS—Mrs. Richard Thompson, 1544 N. 5½ St., East Grand Forks, Minn. 56721

OHIO (I)

AKRON—Mrs. James F. Whiting, 1755 18th St., Cuyahoga Falls, Ohio 44223
 *CANTON-MASSILLON—Mrs. James H. Parkinson, 4880 Yukon Ave., N.W., Canton, Ohio 44708
 *CHAGRIN VALLEY OF OHIO—Mrs. Alexander B. Clarke, 37840 Jackson Rd., Chagrin Falls, Ohio 44022
 CINCINNATI—Mrs. Charles C. Pingry, 590 Abilene Trail, Cincinnati, Ohio 45215
 CLEVELAND—Mrs. William P. Cordes, 3547 Runnymede Blvd., Cleveland, Ohio 44121
 CLEVELAND WEST SHORE—Mrs. Rose Marie Van Blyenburgh, 1286 Edwards Ave., Lakewood, Ohio 44107
 COLUMBUS—Mrs. David B. Selby, 1984 Northwest Blvd., Columbus, Ohio 43212
 DAYTON—Mrs. Ronald D. Spring, 169 Bradstreet Rd., Centerville, Ohio 45459
 *ELYRIA—Mrs. Arthur Hudnutt, 345 Stanford Ave., Elyria, Ohio 44035
 *ERIE COUNTY OHIO—Mrs. Leven Gray, 2605 Merriweather Dr., Sandusky, Ohio 44871
 FINDLAY—Mrs. E. Scott Elsea, 325 Seventh St., Findlay, Ohio 45040
 *HAMILTON—Mrs. Robert L. Cottrell, 668 Emerson Ave., Hamilton, Ohio 45013
 *LIMA—Mrs. Robert W. Mack, 2428 Merit, Lima, Ohio 45805
 *MANSFIELD—Mrs. James Robertson, 341 N. Townview Circle, Mansfield, Ohio 44907
 *MARIEMONT—Miss Ann Caren, 6729 Wooster Pike, Cincinnati, Ohio 45227
 *MIDDLETOWN—Mrs. Gerald R. Curtis, 2910 Elmo Pl., Middletown, Ohio 45042
 NEWARK-GRANVILLE—Mrs. Horace King, 209 W. Broadway, Granville, Ohio 43023
 *SPRINGFIELD—Mrs. James Mayhall, 2032 N. Fountain, Springfield, Ohio 45504
 TOLEDO—Mrs. Stephen S. Werkman, 424 Second St., Perrysburg, Ohio 43551
 *YOUNGSTOWN—Mrs. John D. Liber, 135 Jeanette Dr., Youngstown, Ohio 44512

OKLAHOMA (Ø)

*ADA—Mrs. William M. Ballard, 2627 Woodland Dr., Ada, Okla. 74820
 *ALTUS—Mrs. Robert McAskill, 1122 E. Broadway, Altus, Okla. 73521
 *ARDMORE—Mrs. Millard K. Ingram, 109 Wheeler, Ardmore, Okla. 73401
 *BARTLESVILLE AREA—Mrs. Edward F. Keller, 4726 Dartmouth, Bartlesville, Okla. 74003
 *DUNCAN AREA—Mrs. James C. Pace, 1612 North Ridge Drive, Duncan, Okla. 73533
 *ENID—Mrs. Richard Bank Autry, 1701 Seneca, Enid, Okla. 73701
 *MID-OKLAHOMA—Mrs. Sid Clarke, III, 1840 N. Pennsylvania, Shawnee, Okla. 74801
 *MUSKOGEE—Mrs. Jack H. Reynolds, 709 Robb Ave., Muskogee, Okla. 74401
 *NORMAN—Mrs. Ralph Smith, 1301 Avondale, Norman, Okla. 73069
 OKLAHOMA CITY—Mrs. William Portman, 2424 N.W. 55th Pl., Oklahoma City, Okla. 73112
 *PONCA CITY—Mrs. Joseph McClellan, 717 Red Oak, Ponca City, Okla. 74601
 *STILLWATER—Mrs. Philip Stout, 614 W. Fourth, Stillwater, Okla. 74074
 TULSA—Mrs. John A. Haney, 2523 South Cincinnati, Tulsa, Okla. 74114

OREGON (I)

CORVALLIS-ALBANY—Mrs. John Hackenbruck, 900 N. 31st St., Corvallis, Ore. 97330
 EUGENE—Mrs. Harry Soloos, 4550 Pearl, Eugene, Ore.
 PORTLAND—Mrs. John E. Bates, 3836 S.W. Mount Adams Dr., Portland, Ore. 97201
 SALEM—Mrs. Gary G. Benson, 1867 Lansing Ave., N.E., Salem, Ore. 97303

PENNSYLVANIA (B)

BETA IOTA—Mrs. Oliver G. Swan, Thomas Wynne Apts., B-203, Wynnwood, Pa. 19096
 ERIE—Mrs. Robert Mussina, 4524 Highview Blvd., Erie, Pa. 16509
 *HARRISBURG—Mrs. R. Furman Hawley, 5212 Royal Dr., Mechanicsburg, Pa. 17055
 *JOHNSTOWN—Mrs. William H. Ray, 1030 Willett Dr., Johnstown, Pa. 15905
 *LANCASTER—Mrs. James S. Powers, 36 Wilson Dr., Lancaster, Pa. 17603
 *LEHIGH VALLEY—Mrs. S. Kenneth Bollman, 1556 Longfellow Pl., Bethlehem, Pa. 18017
 PHILADELPHIA—Mrs. Thomas Long, Jr., 102 Cambria Ct., St. Davids, Pa. 19089
 PITTSBURGH—Miss Helen A. McLain, 33 McKelvey Ave., Pittsburgh, Pa. 15218
 PITTSBURGH-SOUTH HILLS—Mrs. Andrew A. Marocchi, 460 Willow Dr., Pittsburgh, Pa. 15216
 STATE COLLEGE—Mrs. Clay Musser, 704 University Dr., State College, Pa. 16801
 SWARTHMORE—See Beta Iota

RHODE ISLAND (A)

*RHODE ISLAND—Mrs. Edward V. Famiglietti, 198 Hope St., Providence, R.I. 02906

SOUTH CAROLINA (A)

*CENTRAL SOUTH CAROLINA—Mrs. Philip R. Horn, 331 Springwood Rd., Columbia, S.C. 29206

SOUTH DAKOTA (Z)

*SIOUX FALLS—Mrs. Donald H. Platt, 2609 South Glendale, Sioux Falls, S.D. 57105

TENNESSEE (M)

*KNOXVILLE—Mrs. Charles W. Johnson, 1206 Melvin Ave., Maryville, Tenn. 37801
 MEMPHIS—Mrs. H. Stephen Davis, Jr., 1642 Janis Dr., Memphis, Tenn. 38116
 NASHVILLE—Mrs. John S. Owen, Maple Hollow Farm, Rte. 4, Franklin, Tenn. 37064

TEXAS (Ø)

*ABILENE—Mrs. Frank W. Calhoun, 2101 Crescent, Abilene, Tex. 79605
 *ALICE-KINGSVILLE—Mrs. William W. Price, 1700 Montevista, Alice, Tex. 78332
 *AMARILLO—Mrs. Roy Northrup, 2207 Travis, Amarillo, Tex. 79109
 *ARLINGTON-GRAND PRAIRIE—Mrs. John D. Boon, Jr., 1100 W. 2nd, Arlington, Tex. 76010
 AUSTIN—Mrs. Wallace A. McLean, 5701 Susie Ct., Austin, Tex. 78731
 BEAUMONT-PORT ARTHUR—Mrs. Marvin K. Gordy, 2510 Louisiana, Beaumont, Tex. 77702
 *BIG BEND—Mrs. Russell Floyd White, Sr., P.O. Box 993, Marfa, Tex. 79843
 *BROWNWOOD-CENTRAL TEXAS—Mrs. Ed Gilliam, Jr., Box 10, Goldthwaite, Tex. 76844
 *BRYAN-COLLEGE STATION AREA—Mrs. Richard L. Ridgeway, 1200 Timm, College Station, Texas 77840
 CORPUS CHRISTI—Mrs. Chester Lee Allen, Jr., 3313 S. Staples, Corpus Christi, Tex. 78411
 DALLAS—Mrs. Gordon K. Wallace, 6215 Bandera, Apt. C., Dallas, Tex. 75225
 *DENISON-SHERMAN—Mrs. Joe W. Fields, 1224 Western Hills Dr., Sherman, Texas 75090
 EL PASO—Mrs. Lloyd M. Borrett, 2405 Altura Blvd., El Paso, Tex. 79930
 FT. WORTH—Mrs. Bruce Boswell, 4101 Ridgehaven Rd., Ft. Worth, Tex. 76116
 *GALVESTON—Mrs. Bowden Atherton, 17 Manor Way, Galveston, Tex. 77550
 HOUSTON—Mrs. Farrell G. Huber, Jr., 10606 Gawain, Houston, Tex. 77024
 *LONGVIEW—Mrs. J. W. Griffith, 14 Covington Dr., Longview, Tex. 75604
 *LOWER RIO GRANDE VALLEY—Mrs. Norman E. Buescher, Jr., P.O. Box 86, McAllen, Tex. 78502
 LUBBOCK—Mrs. Roy M. Wilkins, Jr., 6202 Knoxville Drive, Lubbock, Texas 79413
 *LUFKIN—Mrs. Jack Richard Dies, Route 2, Box 472, Lufkin, Tex. 75901
 *MIDLAND—Mrs. Norman D. Raman, 2305 Stanolind, Midland, Tex. 79701
 *ODESSA—Mrs. Balie J. Griffith, 1609 Sandalwood, Odessa, Tex. 79762

RICHARDSON—Mrs. Tom H. Van Hoy, 6622 Stonebrook Cir., Dallas, Tex. 75240
 *SAN ANGELO—Mrs. William H. Earle, 2105 W. Twobig, San Angelo, Tex. 76901
 SAN ANTONIO—Mrs. Joseph H. Sidwell, 8614 Crownhill Blvd., San Antonio, Tex. 78209
 *TEXARKANA—Mrs. Stacy Cogbill, 2402 Beech, Apt. #3, Texarkana, Ark. 75501
 THE PLAINVIEW AREA OF TEXAS—Mrs. Homer Franklin, Jr., 2408 W. 18th St., Plainview, Tex. 79072
 *THE VICTORIA AREA—Mrs. Venable B. Proctor, 201 N. Craig, Victoria, Tex. 77901
 *TYLER—Mrs. James R. Coker, 3334 Brookside Dr., Tyler, Tex. 75701
 *WACO—Mrs. R. E. Henderson, 2725 Cedar Point Dr., Waco, Tex. 76710
 WICHITA FALLS—Mrs. Stanley P. Rugeley, 2410 Clayton, Wichita Falls, Tex. 76308

UTAH (H)

*OGDEN—Mrs. Kenneth E. Griffith, 1260 Henderson, Ogden, Utah 84404
 SALT LAKE CITY—Miss Nancy Jane Lipman, 1165 3rd Ave., Salt Lake City, Utah 84103

VERMONT (A)

*MIDDLEBURY—Mrs. William H. Upson, Chipman Park, P.O. Box 108, Middlebury, Vt. 05753

VIRGINIA (A)

*HAMPTON ROADS—Mrs. Frederic W. Gray, 3902 Chesapeake Ave., Hampton, Va. 23369
 *NORFOLK-PORTSMOUTH—Mrs. Dan R. Nolen, 1051 Hanover Rd., Norfolk, Va. 23508
 NORTHERN VIRGINIA—Mrs. Leo A. Carten, 2314 Valley Dr., Alexandria, Va. 22302
 RICHMOND—Mrs. Glenn T. Dallas, 1926 Parham Rd., Richmond, Va. 23229
 *ROANOKE—Mrs. William E. Crane, 175 27th St., Roanoke, Va. 24014
 *WILLIAMSBURG—Mrs. Walter F. Bozarth, Box 556, Williamsburg, Va. 23185

WASHINGTON (I)

BELLEVUE—Mrs. Durmont A. Larson, 9615 N.E. 27th, Bellevue, Wash. 98004
 *BELLINGHAM—Mrs. John C. Adams, 808 15th St., Bellingham, Wash. 98225
 *EVERETT—Mrs. G. Newell Smith, 716 Wetmore Ave., Everett, Wash. 98201
 *GRAYS HARBOR—Mrs. Robert Hoonan, 1740 Bell Aire, Aberdeen, Wash. 98520
 *OLYMPIA—Mrs. James F. Yenney, 3000 Hawthorne Pl., Olympia, Wash. 98501
 PULLMAN—Mrs. Gerald D. Arnold, 411 Fountain St., Pullman, Wash. 99163
 SEATTLE—Mrs. John S. Acker, 2623 Mt. St. Helens Place South, Seattle, Wash. 98144
 SPOKANE—Mrs. James E. Hutsinpillier, 4314 South Martin, Spokane, Wash. 99203
 TACOMA—Mrs. Clarence C. Nelson, 3408 E. 72nd St., Tacoma, Wash. 98443
 TRI-CITY—Mrs. Richard W. Shannon, 1304 Symons, Richland, Wash. 99352
 *VANCOUVER—Mrs. Otis F. Burris, 3801 Mill Plain Blvd., Vancouver, Wash. 98661
 WALLA WALLA—Mrs. Lester Mann, Star Route, Prescott, Wash. 99348

ORDER KAPPA STATIONERY FROM

Miss Cleora Wheeler
 Designer, Illuminator
 1376 Summit Ave.
 St. Paul 5, Minn.
 Former Grand Registrar
*A quire is 24 Sheets
 and Envelopes:
 stamped gold or
 silver*

ZIP CODE 55105; Note size \$2.65; Informals (smaller than Note) \$2.40; Letter size \$3.65. Mailing Costs 35 cents a quire. Add. ENGRAVED INVITATIONS TO MEMBERSHIP \$20.00 a hundred including envelopes. Mailing Costs \$1.00. "OUTLINE PRINTS" (folders 4x5) with LARGE WHITE COAT OF ARMS, for Note Paper or Year Book covers, 100 for \$6.50; 100 envlps. \$3.50, 10 and envelopes \$1.00. POSTPAID. ENCLOSE PAYMENT WITH ALL ORDERS. COAT OF ARMS, full color, parchment, \$75.00 for framing.

*WENATCHEE VALLEY—Mrs. Lawrence de Mers, 1260 Lorena Pl., Wenatchee, Wash. 98801
 YAKIMA—Mrs. Paul W. Peterson, 317 N. 41st Ave., Yakima, Wash. 98901

WEST VIRGINIA (A)

CHARLESTON—Mrs. C. E. Woodman, Jr., 818 Chappell Rd., Charleston, W.Va. 25304
 HUNTINGTON—Miss Germaine Lawson, 1147 13th St., Huntington, W.Va. 25701
 MORGANTOWN—Mrs. Charles T. Holland, 109 McLane Ave., Morgantown, W.Va. 26505
 *THE PARKERSBURG AREA—Mrs. William McLaughlin, 1006 Jackson Ave., Parkersburg, W.Va. 26102
 WHEELING—Mrs. William A. Bray, 233 Edgington Lane, Wheeling, W.Va. 26003

WISCONSIN (E)

*FOX RIVER VALLEY—Mrs. Andrew Given Sharp, 1640 Palisades Dr., Appleton, Wis. 54911
 MADISON—Mrs. Harry S. Manchester, 331 Woodland Circle, Madison, Wis. 53704
 MILWAUKEE—Mrs. Thomas E. Cleary, 2955 N. Summit Ave., Milwaukee, Wis. 53211
 MILWAUKEE WEST SUBURBAN—Mrs. William King-solver, 8028 Jackson Park Blvd., Wauwatosa, Wis. 53213

WYOMING (H)

*CASPER—Mrs. Robert Wakefield, 1631 West Odell, Casper, Wyo. 82601
 CHEYENNE—Mrs. Helen F. Bond, 4008 Snyder Ave., Cheyenne, Wyo. 82002
 CODY—Mrs. Alan Kooi Simpson, 1201 Sunshine Ave., Cody, Wyo. 82414
 LARAMIE—Mrs. William McCue, 1310 Grand, Laramie, Wyo. 82070
 *POWDER RIVER—Mrs. H. Archie Brammer, Box 172, Dayton, Wyo. 82836

A letter from Nancy

(Continued from page 36)

ment of being invited into a Frenchman's home. Perhaps this is exaggerated, but again and again, I am overwhelmed at my good fortune in being made to feel completely at home here. Of course, this is due to Mme. Garland, a very warm and wonderful person.

. . . My husband is in Surrey, England. Bob and I plan to meet in Paris the weekend of December 4-7 for our first taste of that city, and to be there during the national election. We plan to spend our Christmas holidays in an old Inn in the Cotswolds, The Bull Hotel, in England.

During my "free time," I've been exploring Nancy, her tenor and her architecture, going to concerts, plays, and cinema, and investigating

French newspapers and magazines, television and radio. Armistice Day I went to a political rally for Tixier-Vignancour. As to be expected, his prepared political speech was boring. But the French solved that problem by starting a couple of brawls in the bleachers.

In all, this is a perfectly wonderful year. I have never been so busy, or found being busy so invigorating. It is with the greatest difficulty that I am restraining this pen from going on and on to tell you all the new and wonderful things that have happened in just the last month. I find myself "dashing off" 10 and 15 page "notes" to family and friends. I can't really tell you how very happy I am to be here. Travel is such an exciting way to learn things. And I thank you and the Houston Kappas very much for helping to make it possible.

KAPPA ALUMNAE AND ACTIVE MEMBERS

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

Badge Price List

1. Plain\$ 6.75
2. Pearl 19.00
3. All Sapphire 26.25
4. Sapphire and Pearl alternating, 8 Sapphires,
7 Pearls 23.25
5. Diamond and Pearl alternating, 8 Diamonds,
7 Pearls 79.50
6. Diamond and Sapphire alternating, 8 Dia-
monds, 7 Sapphires 85.75
7. All Diamond 118.50

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

8. Special Award Keys:

- | | |
|--|--------|
| Plain | 7.25 |
| Close Set Pearl | 20.25 |
| Close Set Synthetic Emeralds | 23.50 |
| Close Set Synthetic Sapphires | 23.50 |
| Close Set Diamonds | 168.00 |
| Close Set Genuine Garnets | 23.50 |
| Close Set Synthetic Rubies | 23.50 |
| Close Set Ball Opals (illustrated) | 25.50 |
| Close Set Turquoise | 23.50 |

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

9. Pledge Pin 1.25
10. Recognition Key Pin:

Yellow Gold-filled	1.75
10K Yellow Gold	2.75
15. Large Coat-of-arms Dress Clips or Pin

Sterling Silver	5.75
Yellow Gold-filled	8.50
10K Yellow Gold	30.50
- Large Coat-of-arms Pendant, with 18" Neck Chain.

Sterling Silver	6.25
Yellow Gold-filled	9.00
10K Yellow Gold	33.00
16. Key Pendants, with 18" Neck Chain. Yellow Gold-filled. No coat-of-arms mounting. Can be furnished in horizontal or vertical style. Specify 3.25
17. Fleur-de-lis Pendant, with 18" Neck Chain. Yellow Gold-filled. No coat-of-arms mounting 3.50
18. Key Bracelet with Coat-of-arms Dangle

Sterling Silver	6.25
Yellow Gold-filled	7.50

GUARD PIN PRICES

	Single Letter	Double Letter
Plain	11. \$ 3.00	12. \$ 4.75
Crown Set Pearl	13. 8.50	14. 15.50
Miniature Coat-of-Arms Guard		
10K Yellow Gold	3.00	

All prices quoted are subject to state, county and municipal taxes where in effect.

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

Published by YOUR SOLE OFFICIAL JEWELERS

BURR, PATTERSON & AULD CO.

2301 Sixteenth Street, Detroit, Michigan 48216

AMERICA'S OLDEST—AND MOST PROGRESSIVE—FRATERNITY JEWELERS

Calendar for House Boards and Alumnae

House board officers

FEBRUARY

PRESIDENT

- 20 Returns House Director Appointment form to Fraternity Headquarters.

JUNE

TREASURER

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

PRESIDENT

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

JULY

TREASURER

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

Alumnae officers

(Club officers responsible for reports with *)

OCTOBER

Founders' Day—13th

*PRESIDENT

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

NOVEMBER

TREASURER

- 10 Mails a copy of estimated budget for current year and audit

report of past year to Director of Alumnae and Province Director of Alumnae.

JANUARY

*PRESIDENT

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

FEBRUARY

*PRESIDENT

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

APRIL

*PRESIDENT

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

*TREASURER

- 10 Mails to Fraternity Headquarters check with annual fees report form for the current year.
30 Mails two copies of treasurer's report to Province Director of Alumnae.

MAY

*MEMBERSHIP RECOMMENDATION

- 10 Chairman sends order blank for reference forms to Fraternity Headquarters.
PROVINCE DIRECTOR OF ALUMNAE
20 Sends report to Director of Alumnae.

HAVE YOU MOVED OR MARRIED?

Print change on this form, paste on government postal card and mail to:
KAPPA KAPPA GAMMA FRATERNITY HEADQUARTERS
530 East Town Street, Columbus, Ohio 43216

PLEASE PRINT

Husband's Legal Name

Is this a new marriage? If so, give date

Legal Maiden Name

Check if: Widowed Divorced Separated Remarried

If so give name to be used

Chapter Year of Initiation

Last Previous Address

(number)

(street)

(city)

(state)

(zip code)

New Address

(number)

(street)

(city)

(state)

(zip code)

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

What to do When

Calendar for Chapters, Advisers and Province Directors of Chapters

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

OCTOBER

Founders' Day—13th

PRESIDENT

1. (Or two weeks after opening) mails individual chapter programs.

SCHOLARSHIP

1. (Or ten days after opening) mails Scholarship Program.

MEMBERSHIP

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

TREASURER

10. Mails Budget for school year, copy of charges of other campus groups, card reporting date finance letters mailed to parents of actives, Financial Summary of Summer Operations and Report of Members' Outstanding Accounts.
10. Mails first Monthly Statement, Chapter's subscription with check for *Banta's Greek Exchange* and *Fraternity Month* to Fraternity Headquarters. **MAKE ALL CHECKS PAYABLE TO KAPPA KAPPA GAMMA FRATERNITY.**
10. Mails magazine subscriptions for chapter library and check to Director of Kappa's Magazine Agency.
20. (Or immediately after pledging) mails check for pledge fees with Pledge Fee Report, card stating date finance letters mailed to parents of pledges, Registrar's Pledge Membership Report and Pledge Signature Cards.

REGISTRAR

15. (Or immediately after pledging) prepares Pledge Membership Report.
30. Mails supply Order Blank to Fraternity Headquarters.

CORRESPONDING SECRETARY

15. Mails **FOUR** copies of Officer List-Fall, current Rushing Rules and Campus Panhellenic By-Laws.

NOVEMBER

TREASURER

10. Mails Monthly Statement.
30. Mails checks for bonds, per capita fees and advisers' convention pool and Fall-Active Membership Report.

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

mails Application for Initiation and Badge Orders to Fraternity Headquarters.

30. Checks to be sure all fees with reports and cards have been mailed.

PUBLIC RELATIONS

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

REGISTRAR

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

SCHOLARSHIP

30. Mails Scholarship Report and Grading System Report.

DECEMBER

TREASURER

10. Mails Monthly Statement.
- ELECTION: Membership Chairman and Adviser**
15. Election of **MEMBERSHIP CHAIRMAN AND ADVISER** is held between December 15 and March 1.

JANUARY

TREASURER

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

FEBRUARY

TREASURER

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

ELECTION: Officers

15. Annually held between February 15 and April 1.

CORRESPONDING SECRETARY

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

**TREASURER
IMMEDIATELY AFTER INITIATION**
mails to Fraternity Headquarters fees for initiates and life members and catalog cards.

What to do When

(Continued from Cover III)

REGISTRAR

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

MEMBERSHIP

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

MARCH

CORRESPONDING SECRETARY

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

TREASURER

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

ADVISORY BOARD

15. Chairman mails annual Advisory Board Report.

REGISTRAR

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

APRIL

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

PRESIDENT

1. (Or person appointed by her) sends one copy of Report on Chapter Cultural Program to Fraternity Chairman of Chapter Cultural Programs.

TREASURER

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

CORRESPONDING SECRETARY

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

REGISTRAR
AFTER EACH
PLEDGING
Prepares Pledge
Membership Report
and has
Pledge Signature
cards filled out.

TREASURER
BY 10TH OF MAY
Checks to be sure all
bills have been paid to
Fraternity Headquar-
ters and that all fees,
cards and reports have
been mailed.

REGISTRAR

30. Give 3rd Quarter-Active Membership Report to Treasurer.

MAY

TREASURER

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

MEMBERSHIP

1. Mails order for Supplies.

PROVINCE DIRECTOR OF CHAPTERS

10. Mails Annual Report to Director of Chapters.

JUNE

TREASURER

10. (On or before July 10) sends via EXPRESS PRE-PAID, ALL materials for annual audit. CHECK FINANCE MANUAL FOR INSTRUCTIONS FOR AUDIT MATERIAL.

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Kappa Kappa Gamma Fraternity Headquarters, 53 East Town Street, Columbus, Ohio 43216

PA 201

MRS WILLIAM H SANDERS
1818 37TH ST N W
WASHINGTON D C 20007