


# *The Key*

*of Kappa Kappa Gamma*

*Summer 1974  
Vol. 91 No. 2*


*Friendship is like the horizon—  
The closer you get, the wider it expands*

# The Key

## OF KAPPA KAPPA GAMMA

EDUCATIONAL JOURNAL

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

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

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

### VOLUME 91 NUMBER 2 SUMMER 1974

Send all editorial material and correspondence to the:

#### EDITOR

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

Send all active chapter news and pictures to the:

#### ACTIVE CHAPTER EDITOR

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

Send all alumnae news and pictures to the:

#### ALUMNAE EDITOR

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

Send all business items to the:

#### BUSINESS MANAGER

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

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

#### FRATERNITY HEADQUARTERS

P.O. Box 2079  
Columbus, Ohio 43216  
(Duplicate copies cannot be sent to replace those undelivered through failure to send advance notice.)

Second class postage paid at Columbus, Ohio and at additional mailing offices.  
Copyright, Kappa Kappa Gamma Fraternity 1974.

Price \$1.50 single copy

Deadline dates are August 1, November 1, February 1, April 1 for Fall, Winter, Spring, and Summer issues respectively. Printed in U.S.A.

*The Key* is printed four times a year (in Fall, Winter, Spring and Summer), by Compolith Typesetting 6600 Guion Road Indianapolis, Indiana 46268 and United Color Press 240 West Fifth Street Dayton, Ohio 45402

## TABLE OF CONTENTS

- 1 Welcome to Convention
- 2 Convention Speaker and Schedule
- 3 Expansion: Kappa Welcomes Epsilon Xi
- 4 Tourist In China
- 8 What Are You Doing for Bicentennial?
- 10 V.S.K. (Very Special Kappas) of Theta Province
- 13 Campus Highlights
- 20 Campus Sights and Sounds
- 21 Panhellenic Panorama: PH Factor - What Is It?
- 22 Kappa's Horizons Are Everchanging - Never Ending!
- 25 Keys To A Bright Horizon
- 26 Fraternity Membership Is . . .
- 30 References - What Are They?
- 31 Membership Data Form
- 32 Membership Chairmen and Alumnae Advisers
- 35 Alumnae Membership Reference Chairmen
- 40 Philanthropy
- 41 Alumnae News
- 48 In Memoriam
- 50 Fraternity Directory
- 59 Calendar for Alumnae and House Boards
- 60 What To Do When

## Letters To The Editor:

Dear Headquarters Staff and Sisters in Kappa,

I must take this opportunity to thank you all for the gracious welcome my mother and I received last Tuesday at "the house of Kappa." Our headquarters building fulfilled my greatest expectations! I had always imagined that the headquarters building would personify the love, warmth, and beauty found in the bonds of Kappa sisterhood and, indeed, it did!

Love and loyalty,

Jane Bilewicz, FE-University of Pittsburgh

Dear Mrs. Thatcher (re: Headquarters Tour)

The building is truly a beautiful blend of old and new, not only in appearance, but also in terms of the traditional hard work aided by modern methods which fills it with life and purpose. It exudes such a warm feeling that one immediately feels at home there.

I am proud to be a small part of the energy and sentiment that the structure so charmingly represents.

Again, thank you. We really enjoyed the conversation and appreciate the tour.

Loyally,

Francine Topping, BP<sup>a</sup>-Cincinnati

Dear Kappa,

Thank you so much for the use of your slide shows: *Travels with Margaret* and *Famous Kappas*. Our chapter enjoyed them very much. Since Margaret Hayes was our field secretary last year and we saw part of her slide show when she was visiting us, we were very interested in seeing the completed show. The Famous Kappas made us stop and relate to those who have done outstanding things with their lives. It was really great to look at their pictures and say, "Hey, they're Kappas,

too!" All in all, Gamma Theta was pleased to be able to view the slide shows and sincerely hopes to see more in the future.

Loyally,

Sue Camp, Pledge Trainer

ΓΘ-Drake

Excerpts of letters just received on Spring 1974 issue:

"This issue of *The Key* is SUPER!!! I've taken a couple of hours away from a much needed house cleaning to read it cover to cover! I love the cover. It really makes me want to pick it up and look further - my Theta friend couldn't keep her hands off it as we coffee-ed."

Martha Young Miller, Θ-Missouri

"*The Key* is just superb! Love every page. Couldn't put it down until I read it from cover to cover."

Caroline Cole Tolle, ΔΔ-Miami

Reply from the Editor:

Many thanks to all of you for the lovely letters. It is indeed a rare opportunity and privilege to serve Kappas. I regret the errors in captions that several of you were good enough to point out and I hope all realized that indeed the PDAs and PDCs photos were reversed in the Fall 1973 issue. Another correction for the records is Janice Wood Wetzels, Θ-University of Missouri who was listed incorrectly as TI-Washington University in the Winter 1973 issue under Rehabilitation Scholarships. In that issue a photo caption in the art section should be corrected to read "Virginia Chamberlain Bickerdike, sculptor, with Antoine Grace, an artist who carves in wood and builds authentic Hawaiian canoes." *The Key* mistakenly identified Mr. Grace as Mrs. Bickerdike's husband. Planning *The Key* is a bit like a puzzle but I do not mean to pass that on to the readers! Please do keep up the terrific response - let us know what you like and what you want to see on the new horizon.

—The Editor

### WELCOME TO COLUMBUS!!!

The 630 Columbus area Kappas send a warm and sincere welcome to you who will be visiting our city for Convention in June. Besides our famous Ohio State Buckeye football team, Columbus also proudly claims the lovely, historical building which houses Kappa Kappa Gamma's Headquarters. We are arranging tours of Headquarters for you during convention, and believe you will find that an experience you'll cherish for many years.

The Columbus Kappas meet as an "All Association" 4-5 times a year, and in three sectionals and a junior group the remainder of the year. Huckleberry House, a home for runaway youth, is our special local philanthropy for whom we raise funds, help house-clean and paint, and redecorate. Our fund raising efforts this year are the selling of christmas greenery and, a new project, a "Treasures and Trifles" rummage sale.

Columbus also supplies advisers for three undergraduate chapters located within a 30-mile radius, P<sup>Δ</sup> - Ohio Wesleyan, BN - Ohio State, and ΓΩ - Denison. Being surrounded by all these young, vibrant Kappas helps keep our membership "in tune" with the undergraduates of Kappa today.

Columbus cannot offer its visitors oceanside accommodations nor even guarantee sunny skies, but we hope you will discover our city to be a special convention location because of the large group of Kappas who make this their home, and greet you with "sunny," sincere, and fun hospitality!

### GREETINGS FROM BETA NU!

Fraternity convention is soon approaching and Beta Nu chapter would like to be the first to welcome the hundreds of Kappas gathering in Columbus in June.

Although worry about packing suitcases, reserving plane flights, or last minute change in plans are not ours, we *are* concerned with making your stay in Columbus the best possible. The Sheraton Hotel is in the heart of Columbus so in your spare time you are only a few walking blocks from department stores and just across the street from the State Capitol. If you find you have a block of time, we Beta Nu's will be more than willing to show you the Ohio State campus- "The home of the Buckeyes."

# 50th Biennial Convention HORIZONS '74

## Kappa Kappa Gamma Fraternity


Nancy Belt Muldoon, Marilyn Fouse Jennings, and Lynn Mackey McGuire, all P<sup>Δ</sup>-Ohio Wesleyan, eagerly await your arrival at Kappa Convention. They are hospitality and transportation chairmen for convention.

While on campus you can stroll down 15th Avenue, commonly called "Greek Avenue" and peek at some of the sororities and fraternities housed here at Ohio State University.

Kappa at OSU is fortunate in having one of the largest enrollment among the 21 campus sororities (102 girls). 42 enthusiastic Kappas live in our main house and ten in our annex - others live in dorms or commute from their Columbus homes.

We have been busy this year incorporating new ideas into rush parties, initiation program, and big-little sister functions. We are anxiously waiting to share these ideas with all of you hoping in return to hear about your chapter's activities.

Yes, we are looking forward to your visit to the Buckeye State with a great big WELCOME from Beta Nu Chapter!

Jill Eversole  
President, BN


# Doris Seward Will Speak At Candlelight Banquet

Doris Marie Seward, Δ-Indiana University

A most distinguished and charming lady will be the featured speaker for the Candlelight Banquet at 7:00 pm on Monday June 24, 1974. Dr. Seward is no stranger to Kappa Conventions for she served the Fraternity as Chairman of the Centennial Scholarship Committee and has participated at Province and Fraternity Conventions at least five other times.

Dr. Seward holds an A.B. degree in Psychology and Philosophy from Indiana University, an M.A. from Syracuse University in Student Personnel, and a Ph.D. from Syracuse in Student Personnel Work in Higher Education. In 1943 Doris joined the staff in the office of Dean of Women at Syracuse University. In 1945 she became co-director of the Student Christian Movement in New York State and from 1945-47 she was associate di-

rector of student activities University of Minnesota. 1947-49 she was assistant dean of women at Purdue, then acting dean of women from 1952-57. Doris lectured at the Housemother's Training School held at both Purdue and University of Kentucky from 1949-62. In 1957 she was made dean of women and professor of administration at University of Kentucky. 1967 found her as dean of student affairs planning and by 1970 she was executive assistant to the president of Pennsylvania State University—and still is!

Her fascinating career has included being a member of the American delegation to the World Confederation of Organizations Teaching Profession, in Stockholm, Rio de Janeiro, Paris, Addis Ababa, and Seoul. She is a member of the National Association of Women Deans and Counselors (chairman University section 1958-60, Treasurer 1960-62), the National Education Association, the American Association of University Women, and the American Personnel and Guidance Association. Her honorary memberships include; Phi Beta Kappa, Mortar Board, Pi Lambda Theta, Psi Chi, and Alpha Lambda Delta.


## *Tentative Program 1974 Convention Sheraton - Columbus Motor Hotel Columbus, Ohio June 20 - 25, 1974*

### *Thursday - June 20 Afternoon and Evening Registration*

6:30 P.M. Dinner  
8:30 P.M. General Meeting  
Introductions  
Province Meetings

### *Friday - June 21*

9:00 A.M. Processional and Opening of  
Convention  
12:00 NOON Luncheon  
"Greek Panorama"  
1:45 P.M. Chapter Programs  
Alumnae Total Programming  
5:30 P.M. Reception honoring members  
of the Council and Past  
Presidents

6:45 P.M. Presidents' Dinner (formal)  
8:45 P.M. Slide Presentation

### *Saturday - June 22 (Alumnae Day)*

8:45 A.M. Business Meeting  
Presentation of Alumnae  
Awards  
10:30 A.M. Philanthropy Panel  
11:30 A.M. Achievement Award Winners  
1:00 P.M. Habiteers' Luncheon  
2:15 P.M. Membership Selection and  
Panhellenic  
Continuing Alumnae  
Programs  
2:30 P.M. Headquarters Tours for  
Visitors  
7:00 P.M. Dinner  
8:30 P.M. Gala Kappa Talent Show

### *Sunday - June 23*

9:00 A.M. Business Meeting  
10:30 A.M. Tours of Headquarters (active  
delegates and advisors)  
Unstructured Alumnae  
seminars

1:00 P.M. Luncheon  
2:30 P.M. Tours of Headquarters  
(alumnae delegates)  
Unstructured Workshop  
(actives)  
Advisers' Workshops  
6:00 P.M. Dinner  
7:00 P.M. Elections  
8:30 P.M. Memorial Service  
Trinity Episcopal Church

### *Monday - June 24, 1974*

8:45 A.M. Business Meeting  
12:30 P.M. Luncheon  
2:00 P.M. Business Meeting  
Presentation of Chapter  
Awards  
4:00 P.M. Installation of new officers  
Convention Recessional  
7:00 P.M. Candlelight Banquet (formal)  
9:00 P.M. Province Parties

### *Tuesday - June 25*

Departure after breakfast

# EXPANSION:

## *Friendship widens our horizons As Kappa welcomes Epsilon Xi*

Kappa Kappa Gamma is proud to announce the establishment of a colony on the campus of California State University at Northridge, California.

The Fraternity has been petitioned by Alpha Omega, a local sorority, for membership in Kappa, and an invitation has been extended by Edmund T. Peckman, dean of students, and James W. Cleary, president of the university, for us to join their campus.

Epsilon Xi Colony was formally established on May 20th and the current members of Alpha Omega pledged to this colony. In the fall an installation service will be performed and the colony will become Epsilon Xi Chapter of Kappa Kappa Gamma.

California State University at Northridge has grown tremendously since its opening as an extension center of Los Angeles State College of Applied Arts and Sciences (now California State, at Los Angeles). In 1958 the college was founded as San Fernando Valley State College and then in 1972 it became California State University at Northridge. The school has grown from a few temporary bungalows and almost as few students to a beautiful, modern campus with more than 24,000 students. The campus is still growing, and has expanded even more to become one of the largest State University campuses in California. It provides education for undergraduate and graduate students in the liberal arts and sciences, in the professions and in applied fields. It awards bachelor's and master's degrees and is authorized to award doctorates jointly with the University of California. There are 16 State Colleges in California and all are regionally accredited by Western Association.

There are three nationals and three locals on the campus at the present time—Alpha Omicron Pi, Alpha Xi Delta, Delta Delta Delta, Gamma Gamma Phi, Theta Sigma Tau, and Alpha Omega. There are 35 actives in the chapter and approximately 145 alumnae. Currently their members comprise 5 seats in the Student Body Government which include the Associated Women's President, Junior Class president, Senator for Letters and Sciences, Senator for the School of Education, and lower division Senator.

From their own book we learn what an "Alpha" is . . . "An Alpha is proud of her sisterhood and of the sisters who work to make Alpha Omega what it is. There is beauty in a sister, happiness in her work and a song in her heart, An Alpha is caring . . . an Alpha is sharing . . . An Alpha is understanding . . . and she does it all by being herself, and this is perhaps what sisterhood is, after all."

According to Roseanne Horn, president of Alpha Omega, they have a creed which explains their purposes and ideals, the three S's . . . "Service, we believe that service to others is a vital part of our lives as citizens; we attempt to instill an appreciation of this responsibility in our projects. Our second is **Scholarship**, we recognize our primary purpose in attending college is to obtain an education and we can achieve this through proper study habits. Each pledge is required to study 10 hours a week in the library and 5 hours at home. PH awarded us with 3 scholarship trophies last year, highest chapter GPA, highest pledge-active GPA, and highest pledge class GPA. One sister was presented an award for having the single highest GPA 4.0 . . . **Social**, exchanges, intra-sorority parties, Christmas Ball, annual Favorite Faculty dinner, Sigma Chi Derby, Phi Psi 500 and Homecoming. Alpha Omega has a 4th S which we call our unspoken S and this is **SISTERHOOD**: it is the cornerstone of our sorority."

Making the extension visit for Kappa were Fraternity President, Marian Schroeder Graham, BΦ-Montana; Elizabeth Hawkins Pickett, ΔT-University of Southern California, Kappa PDC; Denise Huddle, in-coming president San Fernando Valley Alumnae Association, and Carol Agnew, ΓΞ-UCLA (Graduate Counselor Applicant).


Left to right: Carol Agnew, ΓΞ-UCLA, new Graduate Counselor to EΞ; Roseanne Horn, EΞ-Colony president; Elizabeth Hawkins Pickett, ΔT-Southern California, Kappa PDC; Eleanor Johnson Groom, Δ-Indiana, chapter adviser for EΞ-Colony and Southern California Area Council Kappa Alumnae Associations President; Pam Dennies, ΓΞ-UCLA, chapter president.

# Tourist in China


Barbara Batt Bond, BI-Swarthmore, wife of the president of the Philadelphia Orchestra Association, chats with a worker during a visit to a commune outside Peking. She accompanied the orchestra during its tour of The People's Republic of China, September 10-23, 1973.

Accompanying the Philadelphia Orchestra to China was a truly overwhelming experience. Woody and I had read everything we could lay our hands on and talked to everyone we could find who had been there; and we went rather tongue in cheek, not really believing that half we'd read would prove to be true. We returned with the feeling that most of it cer-

tainly *is* true, that we've witnessed a bit of what the 1972 group of Quakers called, "an experiment without precedence." For who would believe that in a nation of over 800,000,000 people there is now no starvation, no crime, no drug traffic, and not one reported case of venereal disease—and all of this accomplished in a period of 24 years!

But—to start at the beginning—there had been only meager communication between the management of the Philadelphia Orchestra and our Chinese hosts-to-be in the months between the arrival of the official invitation and the September 10th departure date. It was all *most* frustrating, and we knew, when we left, only that we would be in two cities, Peking and Shanghai, and that there would be seven concerts, some including the Chinese composition, "Yellow River Concerto," with a young Chinese pianist as soloist. That was it—no hotels, no schedule; we could be contacted in emergencies through the State Department in Washington.

And so on September 10th, finally aloft, we heard the announcement over the public address system: "Welcome aboard Pan Am Flight E.O. 18, bound for Peking with intermittent stops at San Francisco, Honolulu, Tokyo, and Shanghai!" We pinched ourselves to see if we could really be Bobby and Woody Bond!

There are two ways to travel—with and without the Philadelphia Orchestra—and the former is certainly the more fun! The instrumentalists have a wealth of interests other than music, we all walk up and down the plane aisle, the conversation is good, and the hours pass rapidly.

The flights were all smooth except for our landing in Shanghai in fog and dark. After repeated passes over the field, we hoped our excellent pilot could understand the Chinese variety of English in their control tower. And then, suddenly, we are safely on the ground in The People's Republic of China!

After a tumultuous, clapping, friendly welcome and our drive into the city, we're finally at our hotel and in our spacious, if slightly shabby

room—plain, utilitarian furniture and a large overstuffed armchair which seems to be the status symbol in furniture in China, and abundant hot water in the bathroom. A tray on a coffee table holds a thermos of boiling water, a canister of tea, carafe of plain water which we drink without a qualm, and two packs of Chinese cigarettes—this is no place to kick the smoking habit. And so to bed at 7:40 A.M. Hawaii time.

The Chinese already know that Woody has only two days before returning home via Karachi and Paris—they seem to know *everything* about each of us, and they are determined that Woody see everything possible of Peking during his short stay. So off we go early the next morning in our little Shanghai car, government owned, of course—there are no private automobiles—with our chauffeur and Chinese guide with whom we have an immediate rapport. Her name is Chung, and she is a graduate of the University of Peking, married to a professor of architecture there. Chung has a twelve-year old son and a year-old daughter who is cared for by her husband's mother. Her own parents were killed in the revolution.

We visit the Forbidden City; its treasures are all housed in two of the older palaces, rather off the beaten path, and treasures they are—quite unbelievable, exquisite carved jade, one piece six feet tall. And there are no guards in sight anywhere. But nobody would dream of stealing *anything* in this country. Over the Gate of Heavenly Peace a Mao sign says, "The people and only the people, are the force that make history in the world." We mingle with the Chinese tourists who are warm and friendly to us, always smiling when we say "Neehow" in our best sing-song imitation of a Chinese accent.

During the two days of our travels under Chung's guidance—to the

other palaces, Ming Tombs and Great Wall—we are continually impressed with the friendliness and warmth, the courtesy of these people. The Great Wall looks like a huge prehistoric spinal column, winding over the tops of the hills, and these Chinese mountains look exactly the way they do in every Chinese painting one has ever seen. Trees line every road, large and small, in the city and in the countryside, hundreds of thousands of new trees. Frank Tenney, our chief of cultural relations in East Asia, who was last here in 1947, can't believe it. He says this was all barren plain. Now it is extensively irrigated and every field is under cultivation. And all these trees hold the water, keep down the dust from the Gobi Desert and the winds from Mongolia. Birds? There aren't any. Frank says there haven't been many in centuries, and DDT did the rest. It is no longer being used, and all fertilizers are organic.

We asked Chung about the boy-girl relationships, and of course dating is a foreign word to her. A couple may go for a bicycle ride or a walk in the park, but there is no demonstration of affection in public except that shown to the children. Marriage, as far as ceremony goes, seems to be only the process of registering with the commune committee or that of one's residential area, and there is absolutely no divorce unless both parties agree.

Although Chung, like cadres and people with better jobs, is paid more, she must work at least a month yearly with the peasants in the fields and in the factory. Chairman Mao says this is absolutely necessary, for how else will she understand the problems of the masses? Makes good sense to us! To Chung, too, although one senses that she's not absolutely wild about working in the fields.

The food is delicious, but if one is squeamish one doesn't inquire too closely about the ingredients in any

dish. For everything is used. At our opening banquet, we go from course to course eating every bit of the Peking duck, feet and all, in various forms. And at a luncheon at the summer palace, I am served the head of a chicken, cooked but intact. Sea slugs, a rather slimy, grayish mess, proved to be the only dish during our entire stay that I dislike. Our breakfasts are always western style with canned juice, excellent and very hot eggs and bacon, toast, and always some sweet like chocolate layer cake, obviously planned in our honor. For drink there is always, always, always, on every occasion, beer and orange soda. It so happens that I don't care for either, but one of the musicians suggests combining them and it works, although it does sound ghastly. For some reason there is absolutely no other flavor of pop in the People's Republic! At banquets we are also served a sweet but rather pleasant local red wine, and of course, the 140% proof Mao Tai for the many toasts. It is lethal, but at least you know that the second you taste it.

Our State Department people feel that the evening when Madame Mao attended the concert may prove a historic occasion in a small sense. Apparently she has been the primary force in the complete ostracism of all western music and art during the cultural revolution and has never since that time, attended publicly a western performance. They feel that her complete public acceptance of this event, with her picture surrounded by the orchestra appearing on the front page of the largest newspaper the following day, may well signify the beginning of the end of this phase of the cultural revolution. At first appearance before the start of the concert, she seems slightly intimidating and austere, but she proves to be most gracious. When I comment to her on the wonderful things that are

being done in her country, she replies, "Yes, we have done wonderful things, but we have so very much more to do. And we need your criticism and your suggestions."

Each day the hotel blackboard announces the suggested itinerary for that day. We are never under any compulsion to go on these excursions, and are free to wander around the cities at will. But each new visit proves so stimulating that I don't want to miss a thing. On our next to last day in Shanghai, we can shop or visit a hospital or go to a factory worker's residential area. Having already tried acupuncture when a Chinese doctor was demonstrating it at the Summer Palace (and I can vouch for the fact that that long needle isn't felt when it's inserted!) I elect to see the residential area.

This particular area houses 70,000 people, most of whose working force is employed in the surrounding textile factory. It is the first of such areas built in Shanghai, and there have been 70 constructed since then with more going up all of the time. The buildings are quite attractive—two stories, brick, surrounded by trees. We are greeted by the usual throngs of smiling, happy-looking people, clapping as we clap back. We first visit the day care centers, for all the mothers work. An infant may accompany the mother to the factory nursery where she has two hours during the day to feed and care for her baby. From ages two through six the young are deposited at these day care centers at 7 o'clock. Each small room is in charge of three, mostly young, women who are obviously dispensing lots of tender loving care to their small charges. The children are as brightly clothed as the adults dully, and they look happy and healthy and clean. They demonstrate their games and dances for us, and the emphasis is all on helpfulness to the other fellow and on friendliness. The national theme, "Friendship first, competition next" is stressed in everything they do—really quite beautiful to see. Songs are entitled, "We are all Mao's children," "Chairman Mao

says we must make our bodies strong to be better able to serve the people," and "I dreamed I went to Peking to see Chairman Mao." And even the adults quote him with reverence.

We visit one of the textile factories in this area and see the women working side by side with the men on heavy machinery. In the army, in the fields and factories, women do the same job as men and receive equal pay for equal jobs. A woman may not change her job at will, but neither may a man in this society. Disciplinary action is apparently done by one's peers, through residential or communal committees, and I think this could be powerful medicine.

There are hospitals in these areas with many clinics under them. And each area has a cultural center with a movie theatre (mostly North Korean and North Vietnamese films) and, as far as I can see, the lone television set.

Kati Marton (TV journalist), her cameraman, and I visit the home of a delightful couple—a man 62, just retired, and his wife 61 and their daughter, son-in-law, and granddaughter. We walk up clean stairs and into their two immaculate rooms, small by American standards, each containing a double bed, several chests of drawers, a table about cardtable size, and two straight chairs. I see no sign of a closet in the apartment, and their personal possessions all probably fit easily into the drawer space. There is an indoor toilet, but no wash basin. The kitchen is shared by four families, and each has a two burner gas stove and a wok, and two laundry tubs are also shared.

Our host has just retired—men may at 60, women at 50, on 75% of their pre-retirement pay—and he is obviously counting his many blessings. For, as he tells us, he never owned any furniture before Liberation, and he and his wife were illiterate. Now he has all this—pointing with obvious pride to his few possessions. He and his wife can read and write, and they are putting money in the bank for travel to Peking and Hangchow. His salary had been

about \$30 monthly, but he pays only 4 yuan (roughly \$2) monthly for this apartment.

His day goes something like this: up at 5 A.M. and to the park to exercise, to market (we see no sign of any refrigeration) then to talk to the children about conditions before Liberation; next comes breakfast and then a political education meeting and various chores in the community, lunch, a long nap, free afternoon, early supper, and early bed. That early rising early bedtime seems to be common here. Both he and his wife feel, as do the others of this age, that they have their place still in the scheme of things, and that they are useful citizens. That is one thing that really gets to you on this trip: *Every* job is considered equally important, and every person plays his part in serving the people.


One could go on and on about the many experiences of our all-too-short stay in China, and, of course, we learned only the tiniest bit of all there is to know. Seeing the places about which one has studied, walking on the Great Wall—that was all thrilling. But what Woody and I have been left with is so much more. Admittedly the internal situation before Liberation was so bad for 80% of the people that only improvement could result from any changes. But to spend even so short a time with a people who show such unity of purpose, who are so hard working, have such high moral standards, are so completely honest, who have licked the problems of famine, drugs, and disease which had plagued them over the centuries, and who are obviously happy and so friendly to their fellow man—well, it leaves one with an unforgettable impression of what it is possible for mankind to accomplish. Certainly excesses happened during the revolutions, and individuals do not have much freedom, but we look at the way we manage to abuse our freedom in our affluent U.S. society and we wonder. Somehow there must be a way to apply to our own society some of the good things we saw being accomplished in China!


Scenes as the Philadelphia Orchestra toured China: Counterclockwise, Barbara Bond and orchestra members sightsee in Peking's Forbidden City; exterior of Forbidden City; interior of a palace in the Forbidden City; Great Wall; entering Shanghai's Children's Palace, the way was lined with hundreds of applauding, smiling children. Behind Music Director Eugene Ormandy and his "guide" are Board Chairman and Mrs. C. Wanton Balis, Jr.

Editor's Note: Barbara Batt Bond and husband Richard have lived in Chicago, Seattle, in Philadelphia (24 years) and, in addition to their orchestra activities, proudly claim three children. One daughter a Kappa from Wisconsin, a son that is an Alpha Delt from Amherst, and another daughter is a Theta. All are married with a total of 7 grandchildren. Barbara's article appeared originally in the *Swarthmore Alumni Bulletin* and is reprinted with their permission.

Photos by Louis Hood, Director of Public Relations Philadelphia Orchestra, and by Barbara Batt Bond.


# What are you doing

## A Program with Possibilities

ing event was the showing of a prize-winning film *The Hessians*, by Charles Fifer, husband of Joan Matchett Fifer, ΓΔ-Purdue, co-chairman of the program. The reception after the lecture was held at the historic Powel House, presently the home of Franklin and Mary Elizabeth Craig Fleece, M-Butler. The Powel House, one of Philadelphia's most charming mansions, was the home of the city's first mayor.

This program, the first in a series in American History to be continued in the Philadelphia Association's schedule for 1975-76 (the country's Bicentennial Year), was conceived by Ruth Branning Molloy, BA-Pennsylvania, with the thought that other alumnae groups in conjunction with active chapters might be interested in similar programs to celebrate the Bicentennial. The thought was, that no matter how many Bicentennial committees and planners floundered from one puddle to another, if organizations tried to engage themselves in as interesting programs as possible, something good would come of it. Programs in American History could be adjusted to fit every size group in every part of the world where a Kappa chapter or Alumnae organization existed. Each geographical area would have something it wanted to display or enlarge on, historically speaking. In the end we would have something very nice, a collection of talks, of programs, of tours, of pictures, and the recollection of a couple of years spent with a variety of historic matters. After a period was over, talks and seminars might be held on any other subject in the whole range of subjects, but for the Bicentennial Year American History in its relations to our many areas would be the logical starting place.

All kinds of delightful possibilities for programs present themselves. They can be as complicated as a year-long series of lectures by prominent historians to as simple an afternoon as Southern New Jersey's canoe ride down the Mullica River to Batsto, a forgotten town of New Jersey. The plan for Kappa Programs in American History will be presented at Convention by the Philadelphia Alumnae Association. Questions and ideas are welcome. There was immediate interest in the project in

A pilot program, undertaken by the Philadelphia Alumnae Association and Beta Alpha Chapter, was held on Sunday, April 21 in the Society Hill area of Philadelphia, and extended from an 11 o'clock open house and coffee hour at Dr. Martha (Teekie) Wagner's, I-De-Pauw, through a number of events, to dinner at Old Original Bookbinder's where special guests included the honorary chairman, Nellie Lee Lolt Bok, Σ-Nebraska, Rheva Ott Shryock, BA-Pennsylvania, Parliamentarian and Past Grand President; Lois Catherman Whittaker, Beta Province Director of Chapters, BΣ-Adelphia; Gay Chuba Barry, Beta Province Director of Alumnae, ΔA-Pennsylvania State; Betty Monahan Volk, past Beta PDC, PΔ-Ohio Wesleyan; and guest who came the greatest distance Jean Hess Wells, Director of Chapters, ΔY-Georgia.

The speaker of the day, Dr. Whitfield J. Bell, Jr. Librarian of the American Philosophical Society, delivered the Richard Shryock Memorial lecture, "In Search of Benjamin Franklin." The late Dr. Shryock preceded Dr. Bell in the office of Librarian. Both are renowned as distinguished historians. Another interest-


Deborah Ginley, Martha Small, BA-Pennsylvania, active chapter members; Joan Matchett Fifer, ΓΔ-Purdue; Nellie Lee Holt Bok, Σ-Nebraska; Patricia Handley Turney, Δ-Akron; Doris Ruwell Bolger, BA-Pennsylvania; Winifred Edee Rice, Σ-Nebraska.


# for Bicentennial?

By Ruth Branning Molloy, BA-Pennsylvania

our area. With sixty members, under no pressure, becoming patrons for the programs, and another forty single subscribers, financial security became a fact (unless of course too many demands are made on the account!) The response was heartwarming. Under slight pressure many more would have responded. This was not desired. A certain relaxed atmosphere was possible since the committee hoped to make mistakes, so that it would be possible to give themselves and others advice later on. From the very beginning of the project there has been the pleasantest sort of cooperation from national officers and from local members. Doris Ruwell Bolger, BA-Pennsylvania, who has been chairman of alumnae events for the University of Pennsylvania seminars, which revealed her organizational ability, intellect and originality, agreed early in the game to be adviser for this project. Nellie Lee Bok lent her prestige, charm, and ability as honorary chairman and Rheva Shryock suggested the speaker and offered her own services. We are very fortunate to have such Kappas in our midst! But there were also half a hundred other Kappas who offered to be on the committee, and next year and the year after they will plan programs for their own areas (since the Philadelphia Alumnae Association is made up of seven branches). Patronage also came from Beta Iota Associa-

A Man Full of Trouble, reconstruction of an old inn owned by the Knoller Foundation, opened to the Kappa program, courtesy of Virginia Knauer and daughter Valerie Knauer Burden, BA-Pennsylvania.


Nellie Lee Holt Bok, Σ-Nebraska, and Joan Matchett Fifer, ΓΔ-Purdue, honorary chairman and co-chairman discuss some of the many aspects to a bicentennial celebration.

tion, from the North Jersey Shore Alumnae, and from Wilmington, Delaware, and Baltimore. Other local Kappas decided that this was the way to entertain friends, one coming from Virginia for the weekend.

The instigator of the program, knows it is much easier to dream than to do, and while she dreams of future programs full of inspired words and delightful details, she is reassured by the presence of so many strong, sensible, sisterly backers, who can address 1000 envelopes, arrange flowers, order the baking of tons of cookies, play the Irish harp, direct traffic, and take over meetings when the flesh is weak. By the way, what are you doing for the Bicentennial?

"Teekie" Wagner's house - the first stop of the day. Teekie is a pediatrician and member of the Kappa alumnae.


# V. S. K. —Then and Now

By Delia Speed Elder, BE—Texas  
former Theta PDA


Peggy


Lyndall


Kitty

(Panel Moderator for the 1973 Theta Province Meeting's "Very Special Kappas" program is Peggy Parker Hawk (Gamma Phi, SMU) former alumnae president, illustrator of Houston's Junior League Cookbook, Million-Dollar real estate saleslady, and a Kappa mother.)

**Peggy:** "A typical Kappa is a very special person. Today we have with us five ladies whom we have chosen to call Very Special Kappas. All alike, in different ways. All different in their individualities. All V.S.K."

(First, Peggy displays a bottle of champagne, glittered blue, with silverfoil figurehead of Minerva topping the cork. "A tongue-loosener. We'll get them to tell *all!*" She serves the ladies on the panel. Then she displays a two-pound bag of pinto beans, raises it high, rips it open, and to gasps and screams from the clean-up committee, shakes the contents all across the stage. "Now, we're really going to *spill the beans!*")

**Peggy:** "May I introduce Lyndall Finlay Wortham (Beta Xi, Texas) representing 'the woman who makes her husband's career *her* career; content to bask in his reflected light.'

"Yet, I happen to know she's also a Regent at the University of Houston, Associate of Rice University, and the University of Texas; "godmother" & hostess for Beta Sigma Phi; ardent supporter of the Speech & Hearing Society, and contributor in many ways to the dozens of other organizations listed under her name in *Who's Who Among American Women*.

"Lyndall, is it true that you would have made a good football coach?"

**Lyndall:** "It certainly is. Gus and I go to three or more football games a weekend, and I can call every play. Sometimes the coach doesn't call my play, and he usually realizes he should have."

**Peggy:** "Is it true that you once said you'd fight for Kappa, the Democratic Party, and your Beta Sigma Phi girls?"

**Lyndall:** "Probably so."

**Peggy:** "In that order?"

**Lyndall:** "No. Gus first. And then in that order."

**Peggy:** "Now that we've met a devout democrat, I want to introduce you all to a resolute republican."

"Kitty Clyde (Gamma Phi, SMU) was president of her chapter, Queen of the Tyler Rose Festival, Press Secretary to Ann Armstrong (then co-chairman of the National Republican Party) and presently a TV personality."

# (Very Special Kappas)

## of Theta Province Meeting

**Kitty:** "I worked for 3 years after college in Washington, Dallas, and Tyler. Talk about a Culture Shock. Just think of the difference politically, socially & economically, in those cities. It's been a wonderful, invaluable and maturing experience.

"Let me say something for working in politics. It's good. It's not all "dirty" as it's sometimes pictured. There are many, many good men & women in public service & government. Dozens & hundreds & thousands you never hear about, who are doing a clean, honest, and devoted job. I'm proud to have been part of them.

"As the only single woman on the panel, I'd like to say that marriage as a career has been slighted in this day of women's lib. Built into the women's lib philosophy are traps which we should all be made aware of."

**Lyndall:** "I knew I would like this young woman, even if she is a republican."

**Peggy:** "Harriet Daniel Herd (Beta Xi, Texas). A Kappa friend of yours has said of you, 'She came to Midland as a bride, when our town was a wide spot in the road, and she was involved in starting most of the cultural activities we enjoy today.'

"... Such as supporting the symphony, an artist competition, the library, the scouts, the community theatre... (I hear that you really do have a grand voice, even tho' they put you behind the washtub in the Midland Pickers)... and guiding the PTA, Junior League, National Association of Parliamentarians, etc. etc. etc. ... and just like me, you have a Kappa daughter!"

**Harriet:** "My lifestyle of voluntary service has definitely been influenced by the type of community I've resided in for the past 33 years.

"There is a great deal to be accomplished in a small city which had little or no organization in areas of welfare, education, and culture, back in 1940. This city gained a cosmopolitan population, who demanded the best for its families.

"Helping to develop these areas, and achieving these goals, has occupied my so-called 'leisure' time... after the care & feeding of an understanding husband and three children.

"The ideals instilled in me by Kappa have held into maturity, and have been a guidepost by which all relationships have been measured."

**Kitty:** "The same with me. Kappa has meant friendships, inspiration, guidance & fellowship, even more so in the working years after college."


Harriet


Nancy


Helen

**Peggy:** "Nancy Ebersole Green (Beta Xi, Texas), city girl, debutante, married Bob Green at The University, and he carried her off to The Ranch. Well, there is a city nearby. You all have heard of Albany, Texas, haven't you?"

**Nancy:** "And we live 12 miles out in the country from there. Our life is so different from that of a city family. We have isolation and privacy. Bob's business is 24 hours a day. He raises Hereford cattle. And I've raised Nancy Kate (a Kappa) and Rob (Law Student) and Mary Anna (13.) My luncheon guests frequently include cowboys. Lucky for me I like to cook.

"After our youngest started school, I returned to college and received my degree from Hardin-Simmons in nearby Abilene."

**Peggy:** "Nearby!?"

**Nancy:** "Now I teach an adult Spanish class, as a public service. And of course have taken my turn as superintendent of Sunday School, president of PTA, and substitute teaching.

"There are a few Kappas in the Albany area, but not enough for an alumnae club, so I joined the Abilene group—60 miles away. I've assisted the State Reference Chairman as a small-town representative in this area for as long as we've lived here.

"I cling to my old Kappa friendships. Lots of our social life over the state is with old Kappa friends."

**Peggy:** "Helen Hays Lodwick (Beta Zeta, Iowa) where she was elected the Most Outstanding Greek Woman. She has a West Point husband, and four children. And I've never seen so many pages of credits in so many aspects of speech therapy."

**Helen:** "Rehabilitation is my field. So I'm acutely aware

of the good that comes from the *quality* of the Kappa commitment and support in all phases of rehabilitation.

"As I've experienced it, there's a '3-M' role in Kappa: "Motivational support—as a college student.

"Moral support, and Monetary support—as a middle-aged graduate student marching gaily out on a limb."

**Peggy:** "I understand you received one of the Centennial Scholarships to help complete your work for a master's degree in speech pathology, and have been a Speech Therapist for the Richardson School District.

"Also, that you'll be an instructor at SMU supervising clinical practice of graduate students in speech pathology. And that you're here today with us partly because your son starred in a track meet yesterday at Rice. We're mighty proud of you."

**Helen:** "You know, the theme today of 'Lifestyle for a Lifetime' is a most meaningful phrase to me (and I believe, for all of us here on the panel) and sums it up so well.

"None of us is *that* unusual. Those in the audience have equally interesting lives to tell about. We can have good group interaction because we are all on the same wave length, and everyone in the room belongs in the V.S.K. category."

**Peggy:** "Summing up . . . : Learn to do at least one thing well—it opens doors. Accept responsibility. Each successful undertaking gives the strength to carry a heavier load. And, enjoy your sense of humor.

"May you continue to glow in the warmth of Kappa, and sparkle in your own brightness."

Editor's Note: Kitty Clyde is now married to democratic Judge Lanny Ramsay of Mt. Vernon, Texas.


## *Fraternal Feelings Expressed by Campus Collegians*

Alpha Omega Sorority (Epsilon Xi Colony) was awarded the "Dean's Award" for the most outstanding sorority in service, social, and scholastic activities. One of the sisters was also the proud recipient of the "Greek Woman of the Year" award presented to the most outstanding sorority woman in the Greek system. The chapter also received two out of four Panhellenic Scholarship awards.

"We feel the purpose of college is to educate one's mind—the purpose of a sorority is to educate one's heart, and with the bond of sisterhood that we possess, we hope to contribute to the high stature and fine quality of Kappa Kappa Gamma Fraternity." (Editor's note: this quote is from a fine letter received in response to my request for an article by the new colony.)

Jennifer Mills, Δ-Indiana, Phi Beta Kappa,  
vice-president of Indiana University  
Foundation.

Kathryn Bandy, ΒΞ-Texas, president of  
Panhellenic.


# Giving Something Money Can't Buy

Last spring Epsilon Delta set as her main goal Fraternity Awareness. Under this heading came other subheadings, other goals including a good philanthropic program. We had in the past spread ourselves too thin, we decided, and this year we chose one major area toward which all our efforts would be directed. The Cultural Affairs Committee looked into several possibilities and the chapter finally chose to aid the Arizona Kidney Foundation. After talking with Mrs. Carol Bidstrup of the Foundation it was decided that we would raise as much money as possible but we would concentrate our efforts on gaining kidney donors for the Foundation. The program was to be headed by Cultural Affairs chairman, Penny Grimes and Public Relations chairman, Amy Hurst.

In late September we held a bake sale that profitted in excess of \$50. Then in October we sold Halloween candy. Each girl was given three bags of candy to be sold at \$1 per bag. Each fulfilled her responsibility and we netted almost \$100.

It was in November, however, that we really went to work. The

by Amy Hurst, EΔ-Arizona State

week of November 26-30 was named Arizona Kidney Foundation Week. Since this was to be a statewide affair, the University of Arizona Gamma Zetas and the Northern Arizona University Panhellenic were invited to participate. Each considered the idea, but felt their schedules were too full to join in.

Our plans were to set up a booth from 9 a.m. to 1 p.m., and pass out Kidney Donor pamphlets which were supplied by the Foundation. These Pamphlets contained detailed information and a Kidney Donor Card. It was our aim to pass out these cards in hopes of gaining kidneys—the card, if signed and carried, would authorize the removal and transplantation of the carrier's kidneys and/or other organs. We hoped to distribute 10,000 of these cards. Of course, there was no way for us to know how many cards would be signed but we felt it would be well worth our efforts if only one life was saved through the program.

Of course, the week was highly publicized with articles appearing in our school paper and all the local presses. Mrs. Bidstrup set up this

publicity which was highlighted by two television appearances. She appeared on the "Today in Arizona" show and Amy Hurst was featured in a five-minute interview on the Noon Edition News.

The week succeeded tremendously! We set up our booth Tuesday, Wednesday and Thursday. We put up a small display and launched our campaign under the slogan "Give something money can't buy—your Kidneys." The booth was manned during the assigned hours by two or even three girls. About 40 girls participated, each working an hour or so. It was estimated that we passed out 7,500 pamphlets. Not only did we have our booth, but many girls took the pamphlets to other organizations of which they are members and even to their classes. The Foundation was amazed and grateful to us for helping them.


Gamma Iota's philanthropic service has included giving a Halloween party at the Rankin Jordin Convalescent Children's Home. Shown here is the chapter's "Zebra," Johanna Fleischaker, FI-Washington U. with a friend. Highlights of the chapter's entertainment was a magic act.


Among the Valentine's Day activities at the Delta Sigma Chapter was the making of Valentine cards for local rest homes. Actives Cora LeGrand, Stephanie Craig, and Jan Becker (shown left to right), ΔΣ-Oklahoma State, go over the finished cards before distributing them.


## CAMPUS HIGHLIGHTS

Edited by

ANNA MITCHELL HIETT PFLUGH  
BM—Colorado Active Chapter Editor

## Swimmers Take Your Mark

Winning the swim meet put Delta Lambda over the top in their efforts to win Miami University's annual Greek Week last fall. They won two out of three relays and two individual firsts, a second and a third. Nancy Drake won the individual high point swimmer award. Nancy has been swimming for several years with the Cincinnati Marlins swim team and went to the national championships in 1971. As a member of the Miami Marlins competitive swim team she is joined by another Delta Lambda Kappa, Kay Selby. Delta Lambdas on the Miami Marlins synchronize swim team are Carol Kubek, Vivien Smith and pledge Joyce Hribar.


(Left to right) Kay Selby, Jenny Ratliff and Nancy Drake, ΔΛ-Miami U., swimmers in the Greek Week swim meet.

**Marsha Gean**, ΔT-Southern California, is busy with her second term on the U.S.C. Songleading Squad. Last year, this squad was rated number one in the nation and as a member Marsha has appeared in television commercials, at Disneyland and on the Jerry Lewis '73 Telethon. Marsha is also a member of Helenes, a university hostess group, Trojan Tempo, a high school orientation organization, and Songfest, the university musical variety show. Also on this year's squad have been Delta Tau new initiates Jennifer Booty and Kim Chavalas. The job of the songleaders is to promote spirit and enthusiasm at athletic events.


Ann McGoldrick, ΓΞ-UCLA, Songgirl, appearance in a national television commercial.


Anita Ledlow, ΔP-Mississippi, varsity cheerleader, Angel Flight, has been chosen a campus favorite.


Andrea H. Koehn, H-Wisconsin, president of Women's Recreation Association, women's intercollegiate volleyball team at Wisconsin.


Sally Jo Thayer, H-Wisconsin, varsity cheerleader, first runner-up for Snow Queen in annual *Ski for Cancer*.


Heidi Schultz, H-Wisconsin, varsity cheerleader, Homecoming Queen finalist.


Delta Nu (Massachusetts) members of Revellers, the university's pep squad consisting of about 40 who are chosen by interview and who support cheerleaders at football games—(left to right) top row: Beth Tucker, Monica Young, Pam Cotten and Joan Plante; bottom row: Susan Lynch, Bonnie Beaulieu, Kathy Ryan, Leslie Libertine and Renée Halpern.

## Campus Spirit - - -

The life of Sandy Jessph, ΔΣ-Oklahoma State, is full of spirit. On campus she has been a varsity cheerleader for two years, Homecoming Queen Attendant, Sigma Chi Derby Day Queen and finalist in the Miss OSU Queen contest. Recently, Sandy was selected to be an instructor for the National Cheerleading Clinic.

As a Kappa, Sandy's spirit carries through her duties as party chairman for Delta Sigma and through her talents. Pictured to the right (next page) is the Coat of Arms which she sewed by hand onto a dark blue bedspread last summer—just one sample of Sandy's talents and her Kappa spirit.


Sandy Jessph, ΔΣ-Oklahoma State.


Karen Kinney, ΓA-Kansas State (far left), Mortar Board, K-State Union Governing Board secretary, Education Council treasurer, Sigma Delta Pi (Spanish), Kappa Delta Pi (education).


Colleen Hand, ΓA-Kansas State (second from left), Mortar Board, Phi Upsilon Omicron (home economics), Home Economics Council, Butterick representative on campus, Women's Awareness Council and Women's Coalition.


Sandy Castetter, ΓA-Kansas State, (second from right), Mortar Board, varsity cheerleader, Kansas CPA Scholar of the Year, Dean's Honor Roll, Beta Gamma Sigma (business), Phi Kappa Phi, Phi Chi Theta (commerce).


Lucille Bogner, ΓA-Kansas State (far right), Mortar Board, 1974 K-State Summer Orientation leader, Pershing Rifles, Kappa Delta Pi (education), Engin Dears (engineering auxiliary), Dean's Honor Roll.


Gigi Gould, ΔP-Mississippi, Who's Who in American Colleges and Universities, AWS secretary for two years.

As a mark of their outstanding leadership and service to their university, two Beta Xi actives have been named 1974 Goodfellows by the Cactus yearbook at the University of Texas—Linda Crooker and Janie Strauss, ΒΞ-Texas. Both girls are also members of Mortar Board.

Linda was named one of 40 Texas college students to serve as interns during the Texas Constitutional Convention and has been elected to the Student Senate for 1974-75. Last year she reigned as the Texas Blue-

bonnet Queen, and this year she represented the state of Texas at the Cherry Blossom Festival in Washington, D.C.

Janie's leadership has been seen in Orange Jackets (women's service honorary), Cordettes, Alpha Lambda Delta, Phi Beta Kappa, as chairman of the Texas Union's Inter-Action Committee and as Program Chairman of the Texas Union (planning and scheduling all events at the Union).

**Student Union activities are also keeping Kappas busy** at the University of North Carolina. Brooke Bynum, ΕΓ-North Carolina, has been appointed chairman of the Union's Drama Committee. The Union Board's Recreation Committee, which plans on-campus activities that involve the students, has Epsilon Gamma Kappas Ann Robinson, Laurie Dykstra and Debbie Currier among its members.

Betsy Brown, Carol Eller, Nan Grubbs, Susan McAdams and Casey Stamper, ΕΓ-North Carolina, have been elected to another part of campus administration—Honor Court, the judicial branch of student government which deals with violations of the honor code.

And still another Epsilon Gamma, Jane Wettach, has been given the responsibility of freshman and junior transfer orientation this fall. She will be aided by a chapter sister, Hope Hunter.


Cindy Gill, ΓΘ-Drake, Gamma Gamma (Greek honorary) secretary, Student Communications Board secretary, Panhellenic rush secretary, chapter president.


Barbara Gerlinger, H-Wisconsin, Phi Upsilon Omicron (home economics), Omicron Nu (home economics), Crucible (junior women's honorary), Mortar Board secretary, chapter president.

## --- Kappa Spirit


Elaine Soter, ΔΣ-Oklahoma State, Arts and Sciences Queen, Dean's Honor Roll, accepted to Oklahoma University Medical School, chapter president.


Debbie Drury, ΔP-Mississippi, Top Ten Beauty at Ole Miss, Angel Flight.


Mollie Loftis, BΞ-Texas, Ten Most Beautiful.


Terri Bartlett, ΓK-William and Mary, 1974 Miss Williamsburg.


Five Gamma Kappas were on the Homecoming Court at William and Mary this year. Pictured here are Homecoming Queen Susan Earley (center) with her senior princesses, Lynn Adams (left) and Sarah Beeler. Not pictured, but also Gamma Kappas, are Lynn Melzer, junior princess, and Lelita Love, freshman princess. (Photo by Ken Houtz)

## Namely—

### *From Start to Finish*

Named to coordinate activities for the 1974 Miami University Pageant this spring were Anne Buck, ΔΛ-Miami U. and Mitchell T. Engle, general co-chairmen, and Elizabeth Eckman, ΔΛ-Miami U. and Michael Spreng, assistant co-chairmen. This year's pageant included 24 young women representatives of Miami's sororities and women's residence halls competing for the Miss Miami Pageant title.

Anne and Elizabeth with their co-chairmen were responsible for the total planning and operation of the event, which is sponsored by the University Center Program Board, a student activity planning organization. Along with basic coordination of pageant activities, they also had to get a band, announcers, judges, advertising and gifts and plan a banquet.

Another Kappa involved in the pageant was Deb Kieres, ΔΛ-Miami U., who won the mistress of ceremony job over several other applicants. Pageant finals were broadcast live on the campus television station.

The big finish came with the announcement of the winner—Marilyn Maloney, ΔΛ-Miami U. Marilyn had earlier won the preliminary swimsuit competition and had performed Rachmaninoff's Etude in E Flat Minor, Opus 33 for her talent.


Marilyn Maloney, ΔΛ-Miami U.

As winner, she received a \$200 scholarship and became the university's candidate for the title of Miss Ohio in the summer Miss Ohio Scholarship Pageant. Marilyn is also a member of Mariners (women's auxiliary to the Naval ROTC) and has been chapter public relations chairman.

Valerie Noon, ΔΛ-Miami U., this year's treasurer of the Foundation, has been elected to the national office of regional vice-president of the Intercollegiate Associated Women Students for 1974-75.

1974 Miami Pageant Co-Chairmen (left to right) were Mitchell Engel, Anne Buck, ΔΛ-Miami U., Michael Spreng, and Elizabeth Eckman, ΔΛ-Miami U.

# KKGs


Barb Doebele, ΓA-Kansas State, second Gamma Alpha in as many years to win area Little Colonel of the Arnold Air Society (selected members of Air Force ROTC), representing Kansas, Nebraska and Iowa schools. Also, Barb is a member of Chimes (junior women's honorary), alternate K-State summer orientation leader and former pledge class president.


Dianne Robinson, ΔΔ-Miami U., Phi Upsilon Omicron (home economics), Student Senate, AWS (elected), University Student Foundation.

The Student Foundation at Miami University had two Delta Lambda actives as members this year and three more Kappas have been selected for the coming year. They are Anne Clark, Penny Quillen and Dianne Robinson, ΔΔ-Miami U. This select group of 12 men and 12 women serve both as official campus hosts and as advisors to the student foundation loan fund.

Hostesses (honorary in which girls act as university representatives to the university's guests) at the University of Arizona are (left to right) top row: Chris Armstrong, Jane McClintock, Dede Klein; bottom row: Nancy Russell, Melissa Biggs, Dana Welsh and Marty Bauer.


Patsy Gaberino, BΘ-Oklahoma, honorary Lieutenant of Pershing Rifles.


Connie Duesler, H-Wisconsin, "Miss Congeniality of Wisconsin."


Kaydettes (honorary auxiliary to Army ROTC) at the University of Arizona are (left to right) top row: Lori Ludden, Cha Cha Donau; bottom row: Lynn Johnson, Nancy Russell, Melissa Biggs, ΓΖ Arizona.


Angel Flight (auxiliary to Arnold Air Society) members at the University of Arizona are (left to right) top row: Eleanor Rauen and Cheryl Keltner; bottom row: Cathy Whidden and Becky Smiley, ΓΖ-Arizona.


Kathy Todd, ΓK-William and Mary, Orchesis (modern dance), senior Panhellenic representative, chapter undergraduate counselor.


Miami University's Student Teaching Program Abroad led Jennifer Miller, ΔΔ-Miami U. (pictured above) to Athens, Greece last year along with 21 other students from Miami. She fulfilled her student teaching requirement by teaching second grade at the American Community School on the Air Force Base outside Athens. Easter vacation and several long weekends afforded the chance to travel extensively through Greece and its islands. Prior to arriving in Athens, the group had a brief tour of Europe visiting the Miami campus in Luxembourg and a few cities in France, Switzerland and Italy.

Sherrie Yontz, Caren Baker and Debi Johnson (pictured left to right), ΔΔ-Miami U., took part in last summer's tour of Europe with the Miami U. A Capella, Choraliers and Men's Glee Club. The month-long trip included visits to East and West Germany, Norway, Sweden and Denmark.

## Around the World

Betty English, EA-Tennessee, felt as if she were on top of the world last summer when she got to twirl for Queen Elizabeth in London. Betty was part of the National Majorette Clinic held throughout the eastern coast and she taught baton to high school majorettes.

In London, a twirling organization was begun where the clinic taught almost 500 students. Queen Elizabeth "opened" the organization introducing Betty and the rest of the clinic.


Barbara Halliday, ΔP-Mississippi, has been chosen a member of THE GROUP, national and world famous singing group. THE GROUP makes many public appearances and has won in competition in Europe.

## BETA KAPPA DIGS ARCHAEOLOGY TRIP

"One of the most enjoyable aspects of the archaeological dig program was the experience of living and working with a diverse group of students from different parts of the country. Many strong and lasting friendships were developed through the sharing of this unusual and rewarding experience," said Candy Proctor, BK-Idaho.

Last summer, Candy spent eight weeks on San Juan Island as part of a University of Idaho Archaeological field school. The island is situated in the Puget Sound between Seattle (Wash.) and Victoria (B.C.) and was the site of an old Hudson Bay Company farm, the object of the archaeological investigation. The crew consisted of 12 student diggers, the director and two side assistants, a cook and two high school cook's helpers.

The majority of the crew was housed in tents and an old abandoned farm house which also served as the field laboratory. The work mainly consisted of excavating the ruins of several HBC buildings and locating the company flagpole. They worked five days a week, eight hours a day, for which they received eight upper-division college credits.

### Dear Kappas everywhere,

*We have been especially fortunate in all the help and support we have had from Kappas all over the United States as we have been taking those first few steps in growing-up. Many have asked about us and we decided that perhaps another brief peek at the rapidly-growing newest addition to the Kappa sisterhood was in order.*

*If each girl in Epsilon Nu chapter were a separate strand, woven together they would form a tapestry of amazing color and diversity. For a group of less than 30 girls, we are involved in a surprising array of different activities, not only in the chapter, but within the Vanderbilt community, as well. We boast of a homecoming queen finalist, the men's swim team manager, several who are actively involved in Student Government or on university committees and one who has been in several plays on campus.*

*In honor of Valentine's Day, we sold "Kappa Karnations." The carnations came in four colors: red for for boy to girl; blue, girl to boy; pink, girl to girl; yellow, for those special secret admirers. Response to*


*the sale was excellent and we sold over 700 carnations.*

*Spring rush was especially eventful due to the presence of Kappas from Alabama and Ole Miss and the strong support of the Nashville alumnae.*

*Although we have doubled in size since installation, there is more than enough for everyone to do. And our alumnae have stepped in to help whenever possible. In addition to the carnation sale, there has been intramural competition in volleyball, bowling, swimming and basketball. Birthday parties, pledge parties and party parties fill the social calendar. Plans are in the making for a formal, date lunches, pledge swaps and a scholarship tea. And, of course, initiation for our new pledges, planning for upperclass rush in the fall and officer-training sessions for the newly-elected officers leave all of us with thoroughly filled days.*

*Even someone who had not known the goals we set at the beginning might suspect that all along we have been "growing, glowing, and going."*

*Loyally,  
Epsilon Nu Chapter*


## Chapter Goal is M.O.V.E.

This illustration has greeted all Gamma Phi Kappas at Southern Methodist as their chapter program for the year has unfolded. They are already "moving" with their new goal—M.O.V.E. which translates to read "Motivate Our Various Energies!"

Their calendar is already full and policies are printed for all, as the chapter and officers and committees all together set their wheels in motion.

Sports have always been popular with Gamma Phis. They recently extended all their energies at the Phi Gamma Delta Olympics and tied for first place in spirit and in athletic events. All the efforts went for philanthropic projects, one being the Fowler Home for underprivileged children. Gamma Phi sports energies go even further in different varsity and intramural sports. Courtney Lepick is on the girls' junior varsity tennis team, and Jeanette Headington is on the girls' varsity tennis team. Members of the Dolphin Club (synchronized swim club) include Colleen Costello and Alison Opel.

Intramural managers for the year are Jeanette Headington and Nicki Riegler. Intramural events that see Kappa participation are softball, paddleball, volleyball, tennis and basketball, and the jogathon!


Gamma Phi Pickers

One group in the Gamma Phi chapter whose energies are already at full speed ahead are the Pickers. Their musical instruments include bongos, a saw, spoons, guitar and the bass wash-tub! Their repertoire varies from year to year depending on the personality of their group. Members of the Pickers write their own songs and also arrange rock tunes.

The Pickers' schedule includes groups all throughout Dallas. This year's performances include appearances for the Kappa Mothers' Club, the chapter Parents' Day, the S.M.U. Dolphin Club Show and the Wichita Falls Museum and Art Center Folk Festival.


Gamma Phi is well into its year of the big M.O.V.E.


Pledge class presents skit at retreat for Gamma Phi.


Gamma Phi "moves" in ΦΓΔ Olympics - tied for first place in spirit and in athletic events.


## Campus Sights and Sounds

**BALLROOM DANCING IS RETURNING TO THE CAMPUS:** classes (usually given through phys ed departments) are full and with waiting lists. First lesson, one instructor says, is learning how to hold a partner—something new for many students. She also says she makes it clear to her students that men do the leading—the dance floor is not the place for women's lib.

**THE ENROLLMENT PINCH** is striking areas beyond the obviously susceptible private college. According to the *Chronicle of Higher Education*, the "emerging" state colleges and universities—many of which weren't in existence a decade ago—are being hit worse than other public institutions. The totals for fall, 1974, are yet to be counted, but it is interesting to note that the 1974 high school graduating class is the largest ever.

**ENTERING FRESHMEN 1973-74 STATISTICS:** Percentage of minority students dropped for first time in many years, percentage planning on graduate school reached all time high 57%, percentage indicating "no religious preference" dropped for the first time since 1966.

**NON-TRADITIONAL EDUCATION**—"Here it comes, ready or not" is the subject of an entire issue of Purdue's *Perspective* which compares the innovations of the 'seventies with the original innovative intent of the creation of Land Grant schools a century ago. The frontier of 1974 is not the raw and hostile land of the 1870's but is a

human and social one, the challenge being more effective learning and teaching which will reach not only "school age youth" but all age groups.

**JOURNALISM IS BECOMING A TOP CHOICE** among college majors as the sciences did following Sputnik. New applicants and students switching from liberal arts are flooding journalism schools across the country. Editors are feeling the pressure of more job applicants than can possibly be hired, and one comments that "There's no doubt in my mind the whole Watergate thing—Woodward and Bernstein (*Washington Post's* Pulitzer Prize-winning investigative reporters)—has a lot to do with it."

**SAT SCORES HAVE DECLINED** again for the tenth year in a row reports the College Entrance Examination Board. The cause? Two theories are offered: Changes in high school curricula over the past decade provide more nontraditional courses and wider choices in what were once standardized areas. Senior composition, for example, has been replaced by choices usually reserved for college level—Short Story, Drama, Poetry, etc. A second theory in SAT drop is that total students tested includes more low-income and minority group students. Next year's SATs will include a composition to test writing skills.

**STREAKING SHOULD BE MENTIONED**, if for no other reason than to record its existence in spring, 1974, for the historian of the future who may be reading these

lines. It has been greeted by cheers and jeers, titters and tirades, and it has been classified as anything from sensationalism to sociological phenomena. Mostly the girls say it's a "bunch of guys showing off," while on one campus where two girls streaked, the boys said, "if those two girls had been seen by the rest of the world, that would have ended streaking." One FBI agent commented that streaking, done by a fun loving student, could harm future job hunting.

**SCENE ON CAMPUS TO VIEW WITH ATTENTION** in 1974 is women in athletics. More women are participating, competing, and achieving. This does not make them oddballs as it might have a decade ago but rather people to know, to be acclaimed. The future of women in competitive sports is currently a favorite topic of all media. The Little League and the pro leagues may be giving women a hard time, and it will be some time before the locker room is coed, but nevertheless the campus is obviously an area of golden opportunity for the woman who wants to achieve in athletics.

—Prepared by the Operation Brass Tacks Committee of the National Panhellenic Editors Conference.

**Bowling Green:** Junior Ph addressed 14,000 envelopes for Easter Seals in 1973. Says Agnes M. Hooley, president of ES Board, "Somewhere, some time this summer a lot of handicapped people will enjoy their days at camp; your giving them a piece of your Saturday has started the process of collection which will make these camperships possible."

Thoughts on Ph worth repeating . . . "The Greeks, men and women, share a need to project the image of the '70s and not the '30s. They both need to understand the values of greek membership and to be articulate about them when necessary. They need to see their position on campus in relation to other students and other groups and their responsibility to the college. Both have something valuable to offer to individual students who are receptive to and interested in the greek system. They also make a valuable contribution, or should, to their campus and administration. The lessons of loyalty, responsibility, and cooperation which should result from greek memberships should be reflected in like attitudes toward campus interests . . . . It doesn't do a bit of good to prattle a lot of lofty ideals and theories; we have to put them into daily practice. Greeks are no better or worse than any other students, but they have committed themselves to a set of standards and organized themselves to accomplish goals. The great advantage of being a greek, beside the obvious ones, is that we have a livable creed to apply to all situations if we will use it." ( . . . from a letter from a College Panhellenics Committee Area Adviser.)

# Panhellenic Panorama

## PH Factor . . . What is it?

Editor's note: Ph Factor is a newsletter for college Panhellenics in the United States and Canada - it exchanges news and ideas among 440 colleges. It was launched by a gift of the Centennial Fund of Delta Gamma whose Executive Office printing/production facilities continue to be contributed to NPC for this purpose. The editor is Kappa's own Fraternity Research Chairman, Ruth Bullock Chastang, BN-Ohio State! The following are some brief excerpts from a recent issue. For more information contact Ruth Chastang (see Key Directory).

**Sister Swap:** Purdue chapters invite three girls from different houses to spend three days as guests. Many report swapping for dinner, special events . . .

**Pledging Day:** Georgia reports is also a Ph day . . . all new pledges, all sorority women picnic together. This event impresses new sorority member with the vastness of the greek system and demonstrates unity and inter-sorority relationships.

**\$\$\$ Minnesota:** Give the rushees the facts on finance, what it costs to belong! On this campus, as on many, it costs LE\$\$ to live in a greek house than in a university dormitory.

**For Parents:** Miami (Ohio) publishes a pamphlet which answers the most often asked questions - What are the advantages of a sorority? How much will it cost? How much time will a sorority demand? Are special clothes needed for rush? Must my daughter pledge if she comes up for rush?

**Oregon State:** sends a letter to the parents, "Why a sorority?" and representatives of Ph are available during the Summer Orientation and Advising Program to provide information, answer questions.

**Indiana's *Greek Beat*:** is published every six weeks. *Greek Newsletter* at Indiana is shared with new students and freshmen.

**Fresno Ph:** received permission to go into high school with orientation program—IFC and Ph are engaged in this effort together. In addition to speaking to students, answering questions, they present slide program.

**Penn State:** reports a number of summer/early fall PR efforts: Orientation week preceding summer term, Ph/IFC sponsor coffee house. Early in July Ph has picnic for women new to campus summer term, late July a second party. In fall IFC/Ph join in publicity campaign "Widen Your Friendships" using posters, buttons, etc. as they put the greek idea and message before the unaffiliated men and women on campus.

# Kappa's horizons are everchanging—


Sarah Harris Rowe, Y-Northwestern

The convention picture at Estes Park, Colorado 1914 - the year Sarah Harris Rowe was first elected to Council. She is at left with cap and gown.


Kappas en route home following 1914 convention. Note the styles.


"The wonderful world of Kappa began for me in 1908 when I arrived at Northwestern University having completed one year at Wells College. No sorority houses then, just a Kappa room on the top floor of old Willard Hall where we met every Monday evening—a "fire-trap" according to my father. Both of my sisters were also in Upsilon chapter. We lived in Evanston, so our home became the Kappa annex, and my long-suffering Dad the credit manager and sponsor of the chapter. "Charge it to Mr. E. K. Harris," was the rule of the day.

As the active delegate from Upsilon to the convention of 1910 at Bloomington, Indiana, which Delta chapter planned and ran, my start toward becoming a Habiteer began early. In 1912 it was Upsilon's turn to be hostess chapter and we all had a work-out. The Estes Park convention in 1914 opened up wider horizons, because it was then, beginning eight years as a member of the Grand Council, that I learned more about Kappa's national aims and goals.

These were exciting, satisfying, and fun-filled years. Visiting chapters meant meeting not only all the great Kappas, active and alumnae from coast to coast, but becoming acquainted with so many university administrators, college personnel, and the communities themselves—an education in itself. Each convention I attended—twelve or so in all—was the best at the time, topping them all.

Della Lawrence Burt heads my list of outstanding Kappa personalities. She was Grand Secretary when I went on the council and became our first Executive Secretary, sans salary, sans central office, with all files and records in her apartment. The central office, my dream for sometime, became a reality during my term as president. Della, Katherine King Wood, Grand Treasurer, and Kathryn Tobin Mullin, Editor of THE KEY were wonderful friends as well as co-workers.

An intermission came in Kappa activities in 1921 with my marriage to Richard Yates Rowe, a move to Jacksonville, Illinois, and three children in quick succession. Dick was deep in Illinois politics, a state officer, and so I expended a lot of my energies in that direction. Girl scouting, local state and regional, then for ten years the Illinois State Commission for Handicapped Children filled more of my time. We saw a good bit of the world, Dick and I, and the Kappa post-convention trip to the Orient, where we made wonderful new friends was a high spot.

Two of my happiest moments as a Kappa were pinning the key on my daughter Sally at Northwestern in 1948 and this March journeying to Vanderbilt University with Sally so she could pin the key on her daughter Ann. We were proud of Epsilon Nu, our baby chapter, which executed a difficult assignment, with many alumnae present,

# Yet never ending!

the beautiful Kappa initiation ceremony with such serious dedication and perfection.

In a mother's life there come two very traumatic periods—the first when she suddenly awakens to the fact that her children on whom she has expended such intense energy and dedication, have grown up and left the nest and she must redirect her energy; the second comes when she loses her life partner and there is no one in her home but herself. Then it becomes absolutely essential for her to make a new beginning and to seek the Lord's direction in finding a place to be needed in life."

No friends have ever given me so much real caring, so much love and loyalty as those Kappa sisters of long ago. Especially this year when my friends and family have rallied around me, the Kappas of forty, fifty, yes, even sixty years ago have been in touch, holding out the hand of remembrance, understanding and love. As one favorite, whom I haven't seen in many years wrote, "These Kappa friendships have deep roots and tender tangled vines which constantly enrich my life and being. My continued contact with you through forty years is a source of deep inner pleasure, even in sharing your loneliness." Put down deep roots in Kappa, nourish those vines through the years and they will flower and bear fruit and sustain you your whole life long.

One of my favorite verses in the Bible from Paul's second letter to Timothy 1:7 says, "For God has not given us the spirit of fear; but of power, and of love and of a sound mind." In the confusion, cynicism, and turmoil of this age, remember that more powerful than fear, are faith and love—faith in God and love for our fellow man."

*by Sarah Harris Rowe*

"Now when you go through rush, do whatever you want to—but remember—Kappa is the best!

With those words of sage advice ringing in my ears, I set off for Northwestern University and a week of excitement, new friends, and concern as to whether they really liked me or were they just being nice because of Mother? Then the phone call home, shouting over the din, "You can relax now—I'm at the Kappa house", and a few months later Mother's surprise visit to pin on the key.

Those four years had happy highlights: visiting Big Ten chapters for football weekends in Gibby's car; "going home to Omaha" with Janea; learning to ski and polka with a group of Kappas and Phi Delts at Winter Park, Colorado; playing ukeleles with Teddy; "coining phrases"; "flooding" a room; attending my first convention in 1948 at Sun Valley, Idaho, travelling by special train from Chicago to Pocatello in the same car with some Georgia rebels and an interpreter from Virginia; returning eighteen months later to Sun Valley with Jan, Mary, and


Sarah Rowe Kanaga, Y-Northwestern

Sarah Rowe Kanaga, former Rehabilitation Chairman as she presented centennial checks to Dr. Howard Rusk of N.Y. Institute of Rehabilitation and Eugene J. Taylor for the World Rehabilitation Fund.


Mother Sarah Rowe and daughter Sally Kanaga in brief moment at Centennial Convention.


Sarah Ann Kanaga, EN-Vanderbilt

## For one family, Kappa represents a continuum of love and loyalty.

known, pushing the mind to untried limits of absorption and sleeplessness. We discussed what thoughts Shakespeare had expressed in "Hamlet"; what Carlyle, Rousseau, or Jung said, or Northwestern's own Bergen Evans or Moody Prior; what God had to say about life, death, man, guilt, love, and us. "Who am I? Why am I here?"

The search began at 1871 Orrington and extended far beyond the confines of Northwestern, beyond UCLA and Gamma Xi (as a Graduate Counselor) and beyond a hot June wedding day in Illinois with five KKG attendants, to a small back country New England frame church where years later a minister speaks, "To know the answers to life's questions, you have to ask the Lord to come into your heart."

By this time as an active alumna, days were filled with cooking and serving lunches at the Rehabilitation Center, helping raise money for KKG scholarships with Adele Simpson Fashion Shows, holding down various jobs in the Fairfield County Alumna Association and in Panhellenic, playing tennis, travelling with a busy C.P.A. husband, raising three children, two dogs, a cat, and attempting to cope with the timetables of suburbia.

This spring, attending with Mother, Ann's initiation into Epsilon Nu chapter, reminded me that Kappa Kappa Gamma urges all its members to be seekers in life—seekers of beauty, goodness, and truth, and to "grow in wisdom, and in stature, and in favor with God and man."

Life is exciting, fresh, and new, and I awake each day with expectancy and enthusiasm for whatever lies ahead. "Seek and you shall find."

*by Sarah Rowe Kanaga*

"Just about everyone in my family is a Kappa and I had known about Kappa all my life. But, somehow, when I chose a college to attend - that didn't enter my mind. I chose Vanderbilt and thought they did not have a Kappa chapter. Surprisingly, however, when I started through formal rush—there they were, the Kappas.

I was very apprehensive during rush. I only went to the first party because I was a legacy, and I thought I would rather be someplace else. I really had no idea what to do. By the third round of parties, however, a really encouraging comment was made to me by Debbie Dukes (now president of Epsilon Nu). Debbie said, "We want you for yourself"—that's what I wanted to hear and know. Debbie later told me that she was sure she had "blown it", for she said to do my own thing—then worried that I would think that meant not Kappa!

I called home for advice and heard - "Do what you want, but remember Kappa is best!" Mother was interested and positive. I knew when it really got down to the final

(Continued pg. 49)

Chris, to spend winter quarter working as waitresses—pioneer ski bums; steaming up the St. Lawrence River to a second convention at Murray Bay, Canada with Ellen (with all my money gone, a bus ticket home, and just 5c for a phone call, "Please come get me"); learning values and having them worked into the inner woman by living them—respect for the rights of others, showing love by doing, helping, sharing—weeping with those who wept, and rejoicing with those who rejoiced.

The close friendships with the bond of Kappa surrounding us, led naturally to long midnight talks about the meaning of life, to intimate sharing of what we had read, experienced, or been told—a realm of ideas, probing the un-


Three generations of Kappas taken at famous gates of Vanderbilt on day of Ann Kanaga's initiation. Sarah Rowe Kanaga, Sarah Ann Kanaga, and Sarah Harris Rowe.

# Keys To a Bright Horizon

*Membership selection is alumnae and actives sharing the responsibility by working together . . .*


*Alumnae helping the chapter to locate and know rushees early by sending voluntary references . . .*

*Alumnae responding when the chapter contacts them . . .*

*Alumnae and Actives selling Fraternity and Kappa in their home towns . . .*


*Alumnae and Actives enjoying fine friendship - sincerely - honestly - enjoying friends - and telling others about it . . .*

*If you don't talk about the value of your Kappa experience to others, who will???*


## ...it only takes a Key

# ***Fraternity Membership Is . . .***


Gamma Alpha pledge class - happiness, sincerity, pride and traditions to work toward in a sisterhood.

***. . . Being a part of a pledge class***

***. . . reaching high for new goals and spirit***

Gamma Theta pledges and SAEs paint barn for a grateful SAE alum, Virgil Michaelson.


Gamma Theta pledges and Lambda Chi Alpha coach preparing for traditional watermelon bust and football game - good sports, having fun and pulling together!

***. . . living your individuality to the fullest, yet with concern for others***

**People really caring for one another.** Kappa friendship knows no differences in age; it forms a bridge of understanding and love between its youngest initiate and those who have worn the key for fifty years and more. Whether in study, in leadership positions, in service activities, it means someone behind you to applaud; to encourage you as you tread to new horizons; to catch you if you should stumble; to nudge you if you should become complacent; and to help you see that **you** are significant.


Photo by TZ-


Cheering for the team and developing a sense of community commitment are cheerleaders as they escort Washington State Governor Daniel J. Evans at basketball game.

*... a group of friends  
a singing group  
a senior group  
a larger chapter*

Dear Kappas,

What is Kappa? "A promise of friendship" in rushing and through pledgship. Then, after initiation "A promise to keep." The rest of the active years are spent in keeping that promise through planning together and doing together—the never ending changes of need and life necessarily changing the directions from time to time.

In my years of advisership I have seen the actives develop a great understanding of the needs of individuals and from that a group identity. This growth has created wonderful new concepts and programs.

What a "promise to keep" for future life and purpose after college! What a proud privilege it has been to be associated with today's active chapter.

Loyally,

Marian Harper, FI-Washington U.  
Chapter Council Adviser, FI

*Friendship with a purpose ... to help each other develop the finest qualities of mind and heart, thus attaining excellence as individuals in our relations with others.*

TA Pickers sing out for Kappa.


TA seniors with housemother enjoying traditional recognition.


# ***She's a Kappa - because of you!***

(Won't you turn the page and fill out the reference form for another new member!)

***... and so the circle  
continues to grow  
and strengthen.***

***"Friendship  
is like the horizon -  
the closer you get  
the wider it expands."***


*"There's wisdom in taking the time to care;  
There's wisdom in giving and wanting to share;  
There's wisdom in grace and making amends;  
There's wisdom in having and keeping good friends."*

TA chapter and house where Kappa is love, friendship, self-esteem, and loyalty.


## REFERENCES WHAT ARE THEY?

### DEFINITION OF A REFERENCE:

1. *Reference* is the act of referring positive known information.
2. *Valid reference* is one written and signed by the proper person.
3. *Complete reference* is one which has substantial information on it.
4. *Voluntary reference* is one received by chapter before formal or informal rush begins.
5. *Requested reference* is one requested after formal or informal rush has begun.

### HOW TO WRITE A REFERENCE?


1. Secure a blue sheet from your area or alumnae reference chairman (or use the one on the next page!)
2. Secure as much information as possible and type or print the facts on the blue sheet.
3. All references must be dated.
4. All references must be signed by the originator.
5. All references must be signed by the alumnae/area reference chairman.
6. Picture, if possible. This really helps the chapters.

### WHERE DO I SEND REFERENCE?

1. If rushee lives where there is an alumnae organization, send reference to association's reference chairman (see complete listing beginning page 35).
2. If rushee and Kappa live in the same area with no association, send reference directly to the chapter.
3. If rushee and Kappa do not live in the same area and there is no association in the rushee's area, send reference to State Chairman of rushee's state.
4. If rushee and Kappa do not live in the same area and there is no association in the rushee's area, send reference to State Chairman of rushee's state (see listing starting on page 35).
5. If rushee has lived in a particular town for less than one year, reference must come from her previous home area.

### WHEN SHOULD REFERENCES BE SENT?

1. Send reference as soon as possible—school dates are listed with membership chairmen and advisers.
2. It is best to have them in by **August 1st**.


To be used by *members* of Kappa Kappa Gamma Fraternity *only*. (TYPE or PRINT)

attach picture  
(if available)

## MEMBERSHIP DATA

I SUBMIT TO \_\_\_\_\_ CHAPTER OF KAPPA KAPPA GAMMA, at the

University of \_\_\_\_\_ at \_\_\_\_\_ for 19 \_\_\_\_\_

NAME \_\_\_\_\_ AGE \_\_\_\_\_

COLLEGE CLASS Freshman \_\_\_\_\_ Sophomore \_\_\_\_\_ Junior \_\_\_\_\_

NAME OF PARENT OR GUARDIAN \_\_\_\_\_  
(give full name)

HOME ADDRESS \_\_\_\_\_  
(number) (street) (city) (state) (zip code)

PROBABLE SCHOOL ADDRESS \_\_\_\_\_

LENGTH OF ACQUAINTANCE WITH RUSHEE \_\_\_\_\_ WITH HER FAMILY \_\_\_\_\_

FRATERNITY CONNECTIONS, OTHER THAN KAPPA \_\_\_\_\_

HAS SHE A KAPPA RELATIVE? \_\_\_\_\_ State Relationship \_\_\_\_\_

Name \_\_\_\_\_  
(married) (maiden) (chapter)

Address \_\_\_\_\_

NAME OF HIGH SCHOOL \_\_\_\_\_ Scholastic Average \_\_\_\_\_ Rank in Class \_\_\_\_\_

Number in Class \_\_\_\_\_ Schools attended after high school — list name and rushee's scholastic average

ACTIVITIES: Names of organizations (explain type — School, Church, Community, etc.), rushee's contribution to each, offices held. State whether elective or appointive (by students or faculty):

Honors Awarded:

I hereby endorse this rushee with the understanding she may become a pledge of the Fraternity if the chapter so desires.

Signed \_\_\_\_\_ Date \_\_\_\_\_  
Maiden Name \_\_\_\_\_ Married Name \_\_\_\_\_  
Chapter \_\_\_\_\_ Initiation Date \_\_\_\_\_  
Address \_\_\_\_\_  
Number Street City State Zip Code

If the rushee lives in a city where there is an alumnae association or club, the signature of the MEMBERSHIP REFERENCE CHAIRMAN of that group is requested. Please forward for counter signature. (See the Directory in the Summer Issue of the KEY for the name and address.)

THE ALUMNAE REFERENCE MEMBERSHIP COMMITTEE OF \_\_\_\_\_  
(Association or Club) endorses this rushee. Date \_\_\_\_\_

Signed \_\_\_\_\_, Chairman  
Address \_\_\_\_\_

# MEMBERSHIP CHAIRMEN AND ALUMNAE ADVISERS

(All references should be sent by August 1 if possible. Dates listed are for actual formal rush.)

## Akron, University of—A

October 1 to October 15

Sally M. Burkley, 3059 Lake Road, Cuyahoga Falls, Ohio 44224

Summer address—Same

Mrs. Charles M. Percy, 2503 Haverhill Rd., Akron, Ohio 44313

## Alabama, University of—III

August 18 to August 23

Colleen Marie Carlisle, P.O. Box 6183, University, Ala. 36801

Summer address—508 Meadowbrook Rd., Alexander City, Ala. 35010

Mrs. George Cooper, 19 High Forrest, Tuscaloosa, Ala. 35401

## Allegheny College—IP

January 3 to January 9

Patricia Keelan, Allegheny College, Box 1050, Meadville, Pa. 16335

Summer address—823 Ash Street, Flossmoor, Ill. 60422

Mrs. Richard Eberlin, 566 Beers Avenue, Meadville, Pa. 16335

## Arizona State University—EA

August 12 to August 17

Michele Wolosz, Palo Verde Main, Tempe, Arizona 85281

Summer address—1720 W. Loma Lane, Phoenix, Ariz. 85021

Mrs. Gary Harper, 2049 E. Pebble Beach Street, Tempe, Ariz. 85282

## Arizona, University of—IZ

August 18 to August 25

Lyn Bracken, 1435 E. Second Street, Tucson, Ariz. 85719

Summer address—5162 North 45 Place, Phoenix, Ariz. 85018

Mrs. Abdul Kareem Itani, 101 E. University, #13, Tucson, Ariz. 85704

## Arkansas, University of—IN

Connie Patterson, 800 West Maple, Fayetteville, Ark. 72701

Summer address—208 Mt. Pleasant, Pittsburg, Texas 75686

Mrs. Claud Prewitt, 835 Lawson, Fayetteville, Ark. 72701

## Arkansas, University of, at Little Rock—EO

Mrs. William Mooney, 9705 Vaughn Dr., Little Rock, Ark. 72205

## Auburn University—EH

Frances Andrews, Dorm 2, Auburn Univ., Auburn, Ala. 36830

Summer address—4328 Old Brook Trail, Birmingham, Ala. 35243

Mrs. James Revel, 1308 Sycamore St., Auburn, Ala. 36830

## British Columbia, University of—IX

September 15 to Sept. 24

Debbie Kepkay, 410 Eastcot Rd., West Vancouver, B.C., Can.

Summer address—Same

Miss Wendy Chapman, 5357 Angus Drive, Vancouver, B.C., Can.

## Bucknell University—AF

February 4 to February 16

Constance M. Horton, C 0370 Bucknell University, Lewisburg, Pa. 17837

Summer address—8704 Cold Spring Rd., Potomac, Md. 20854

Mrs. Terry S. Doebler, P.O. Box 13, Montandan, Pa. 17850

## Butler University—M

August 26 to August 31

Dorothea Anastopoulos, 821 West Hampton Dr., Indianapolis, Ind. 46208

Summer address—5585 Broadway, Merrillville, Ind. 46410

Mrs. Thomas R. Lugar, 8080 Morningside Dr., Indianapolis, Ind. 46240

## California State University at Fresno—AM

September 9 to September 15

Gayla Quisenberry, 5347 N. Millbrook, Fresno, Calif. 93710

Summer address—35102 N. 7th, Fresno, Calif. 93703

Mrs. M. Pavich, 351 Baron, Clovis, Calif. 93612

## California, University of—IIA

September 22 to September 28

Catherine Redig, 2328 Piedmont, Berkeley, Calif. 94704

Summer address—29 Southridge W., Tiburon, Calif. 94920

Mrs. Frank Jordan, 28 Bellevue Ave., Piedmont, Calif. 94611

## California, University of Los Angeles—IE

September 14 to September 20

Sheryl Whitehouse, 215 Avenida Adobe, San Clemente, Calif. 92672

Summer address—Same

Mrs. Stanley Savage, 1295 Sherwood Road, San Marino, Calif. 91109

## Carnegie-Mellon University—AE

Oct. 22 to Nov. 10

Holle Humphries, 3-D-7, 1060 Morewood Ave., Pittsburgh, Pa. 15213

Summer address—4808 Springbrook Dr., Annandale, Va. 22003

Mrs. Charles Gough, 140 Inglewood Dr., Pittsburgh, Pa. 15228

## Cincinnati, University of—BP

September 23 to October 7

Debbie Greenlee, 2801 Clifton Ave., Cincinnati, Ohio 45220

Summer address—4900 Colerain Ave., Cincinnati, Ohio 45224

Mrs. Eric Schaumlöffel, 3047 Lischer Ave., Cincinnati, Ohio 45211

## Clemson University—EM

August 20 to August 25

Margaret Deadwyler, P.O. Box 2553, Clemson Univ., Clemson, S.C. 29631

Summer address—630 Powder Horn Rd., Atlanta, Georgia 30342

Mrs. Kenneth A. Torr, Jr., P.O. Box 343, Central, S.C. 29630

## Colorado College—AZ

October 9 to October 14

Nancy Zellerbach, 258-Mathias, Colo. Springs, Colo. 80903

Summer address—3540 Jackson, San Francisco, Ca. 94118

Mrs. Clay Sorrick, Jr., 3906 S. Midsummer La., Colo. Springs, Colo. 80917

## Colorado State University—EB

September 7 to September 14

Molly Ross, 729 South Shields, Ft. Collins, Colo. 80521

Summer address—240 Hidden Valley Road, Colo. Springs, Colo. 80919

Mrs. Paul G. Craft, 1840 Dayton Drive, Ft. Collins, Colo. 80521

## Colorado, University of—BM

Ann E. Taylor, 1134 University Ave., Boulder, Colo. 80302

Summer address—214 Seminole Dr., Boulder, Colo. 80303

Mrs. Wesley Folsom, 256 Cactus Court, Boulder, Colo. 80302

## Connecticut, University of—AM

September 9 to September 28

Barbara Ann Venezia, Kappa Kappa Gamma, P.O. Box 43, Merrow, Conn. 06253

Summer address—105 Patchen St., Stratford, Conn. 06497

Mrs. Donald North Hofferberth, 3 B Yale Rd., Storrs, Conn. 06268

## Denison University—IO

September 15 to October 8

Kathryn Plummer Slayter, Box 453, Denison Univ., Granville, Ohio 43023

Summer address—1581 Oakmount Road, South Euclid, Ohio 44121

Mrs. Donald Voelker, 259 Loveman Ave., Worthington, Ohio 43085

## DePauw University—I

August 25 to September 12

Paula Kendall, 507 S. Locust, Kappa Kappa Gamma, Greencastle, Ind. 46135

Summer address—4129 E. Cranbrook Drive, Indianapolis, Ind. 46250

Mrs. Don Dalbey, 68 Heritage Dr., Terre Haute, Ind. 47802

## Drake University—IO

August 25 to September 2

Leslie Crandell, 1305-34th Street, Des Moines, Iowa 50311

Summer address—519 E. First Street, Hinsdale, Ill. 60521

Mrs. Stephen Goold, 640-20th Street, West Des Moines, Ia. 50265

## Duke University—AB

January 19 to February 3

Vikki Bubas, 6132 College Station, Durham, N.C. 27708

Summer address—4040 Nottoway Rd., Durham, N.C. 27707

Mrs. Ronald Wilson, 1302 Oakland Ave., Durham, N.C. 27705

## Emory University—EE

September 18 to September 24

Fran Evans, Box 23773, Emory Univ., Atlanta, Ga. 30322

Summer address—Same

Mrs. Samuel Howell, III, 1148 Woodland Ave., #14, Atlanta, Ga. 30324

## Florida State—EZ

Peter Franco, 528 West Jefferson Street, Tallahassee, Fla. 32303

Summer address—Same

Miss Nancy Kelley, 982 W. Brevard N-13, Tallahassee, Fla. 32303

## George Washington University—IX

Sept. 5 to Sept. 18

Ruth Hegeman, 2020 F. St., 609 Washington D.C. 20006

Summer address—8534 Etta Place, Springfield, Va. 22152

Mary Anne Hall, 1109 Prince St., Annandale, Va. 22314

## Georgia, University of—AY

## Hillsdale College—K

September 8 to September 27

Marjorie Berthet, Mauck Hall #104, Hillsdale College, Hillsdale Michigan 49242  
 Summer address-2628 Ogden Drive, Orchard Lake, Mich. 48033  
 Mrs. Ora Giaque, 7110 Blackhawk Lane, Ft. Wayne, Ind. 46800  
**Idaho, University of—BK**  
 August 24 to August 29  
 Vicki Ridgeway, 805 Elm, Moscow, Idaho 83843  
 Summer address-210 Polk St. E., Kimberly, Idaho 83341  
 Mrs. Michael Gifford, 595 E. 16th, Idaho Falls, Idaho 83401  
**Illinois, University of—BA**  
 October 11 to October 20  
 Melinda McBride, 1102 S. Lincoln, Urbana Ill. 61801  
 Summer address—1313 Waverly, Champaign, Ill. 61802  
 Mrs. Joseph Zalar, 1405 S. Prospect, Champaign, Ill. 61820  
**Illinois Wesleyan University—E**  
 September 6 to September 11  
 Catherine Rust, 105 E. Graham, Bloomington Ill. 61701  
 Summer address—215 Imperial, Bloomington, Ill. 61701  
 Mrs. C. Gregory Gardner, 307 Victor Place, Normal, Ill 61761  
**Indiana University—A**  
 September 3 to September 27  
 Susan Webber, 1018 East Third Street, Bloomington, Ind. 47401  
 Summer address—1925 Fisher Place, Munster, Ind. 46321  
 Mrs. Charles Jerden, 3769 Oakleaf, Bloomington, Ind. 47401  
**Iowa State University—AO**  
 August 29 to September 3  
 Catherine Ann King, 120 Lynn Avenue, Ames, Iowa 50010  
 Summer address—2060 NW 80th Place, Des Moines, Iowa 50322  
 Mrs. George Wilson, III, 129 S. Russel, Ames, Iowa 50010  
**Iowa, University of—BZ**  
 August 22 to August 28  
 Margo Jacobsen, 728 East Washington, Iowa City, Iowa 52240  
 Summer address—2615 Jackson Street, Sioux City, Iowa 51104  
 Mrs. Marc B. Baer, 447 Hawkeye Dr. Apts., Iowa City, Iowa 52240  
**Kansas State University—FA**  
 August 15 to August 19  
 Susan Tilden, 517 Fairchild Terrace, Manhattan, Kan. 66502  
 Summer address—1405 Skyline Drive, Manhattan, Kan. 66502  
 Mrs. Phillip B. Wilson, 3109 Heritage Court, 29, Manhattan, Kan. 66502  
**Kansas, University of—Q**  
 January 9 to January 14  
 Elizabeth Holland, Gower Place, Lawrence, Kan. 66044  
 Summer address—346 N. Belmont, Wichita, Kan. 67208  
 Mrs. Phil Black, P.O. Box 13409, Edwardsville, Kan. 66113  
**Kentucky, University of—BX**  
 August 19 to August 28  
 Gretchen Nash, 238 E. Maxwell St., Lexington, Ky. 40508  
 Summer address—1445 Lakewood Dr., Lexington, Ky. 40502

Mrs. Peter Pearlman, 3021 Montavesta Rd., Lexington, Ky. 40502  
**Louisiana State University—AI**  
 August 19 to August 23  
 Jan Williams, P.O. Box 17380-A, Baton Rouge, La. 70803  
 Summer address—8702 W. Fairway, Baton Rouge, La. 70808  
 Mrs. Michael G. Miller, 1706 May Street, Baton Rouge, La. 70808  
**Manitoba, University of—ΓΣ**  
 Barb Polson, 377 Oxford Street, Winnipeg, Man., Can., R3M 3H9  
 Summer address—Same  
 Mrs. James Tennant, 4407 Cuthbertson, Winnipeg, Man., Can.  
**Maryland, University of—ΓΨ**  
 August 26 to Sept. 16  
 Patricia Anne Gibbons, 7407 Princeton Avenue, College Park, Md. 20740  
 Summer address—2600 Kennison Lane, Bowie, Md. 20715  
 Mrs. Richard Henson, Box 177-1, Route #5, Frederick, Md. 21701  
**Massachusetts, University of—AN**  
 February 11 to February 27  
 Jean Marian Buckley, 32 Nutting Ave., Amherst, Mass. 01002  
 Summer address—418 Moraine Street, Brockton, Mass. 02401  
 Mrs. Allen Barker, Teawaddle Road, Leverett, Mass. 01054  
**McGill University—AA**  
 October 1 to Oct. 10  
 Cindy Rudge, 418 Metcalfe, Westmount, Que., Can  
 Summer address—Same  
 Miss Lorna Telfer, 148 Kenaston, T.M.R., Montreal, Que., Can.  
**Miami University—AA**  
 September 14 to September 28  
 Elizabeth Echman, Richard Hall, Oxford, Ohio 45056  
 Summer address—Box 534, 221 West Second St., Warren, Indiana 46792  
 Mrs. Werneth Avril, 4223 Cincinnati-Brookville Rd., Hamilton, Ohio 45013  
**Miami, University of—AK**  
 Cynthia Cross, c/o Kappa Kappa Gamma, P.O. Box 8221-University of Miami, Coral Gables, Fla., 33124  
 Summer address—724 N. Oak Park Ave., Oak Park, Ill. 60302  
 Mrs. Ronald R. Bell, 237 Viscaya, Coral Gables, Fla. 33134  
**Michigan State University—AI**  
 September 22 to October 9  
 Nancy Stoutenberg, 605 M.A.C., East Lansing, Mich. 48823  
 Summer address—1240 Dow, Alpena, Mich. 49707  
 Mrs. Heath Steele, 4521 Oakwood, Okemos, Mich. 48864  
**Michigan, University of—BA**  
 September 23 to September 30  
 Clare Ann Canham, 1204 Hill St., Ann Arbor, Mich. 48104  
 Summer address—3034 Newcastle, Ann Arbor, Mich. 48104  
 Mrs. Stuart Williams, 2156 Runnymede, Ann Arbor, Mich. 48104  
**Minnesota, University of—X**  
 September 16 to September 22  
 Kris Holm, 329 Tenth Avenue S.E., Minneapolis, Minn. 55414  
 Summer address—5905 Ruth Drive, Edina, Minn. 55424

Holly West, 329 Tenth Ave. S.E., Minneapolis, Minn. 55414  
 Summer address—4900 West 96th Street, Bloomington, Minn. 55420  
 Mrs. Douglas Holcomb, 5 Cooper Avenue, Edina, Minn. 55424  
**Mississippi, University of—AP**  
 August 25 to August 30  
 Sandy McKellar, Box 6604, University, Miss. 38677  
 Summer address—Same  
 Katie Hester, Morningside Apt., C-11, Jackson, Miss. 39202  
**Missouri, University of—O**  
 August 21 to August 25  
 Nancy Brandom, 512 E. Rollins, Columbia, Mo. 65201  
 Summer address—623 Jefferson Circle, Liberty, Mo. 64068  
 Mrs. Joseph B. Gibbs, Route 1, Rocheport, Mo. 65279  
**Monmouth College—AΔ**  
 January 13 to January 18  
 Joan Kehr, Gibson Hall, Monmouth College, Monmouth, Ill. 61462  
 Summer address—1605 Cloverdale, Chilli-cothe, Ill. 61523  
 Mrs. Ron Willis, 1048 E. Euclid, Monmouth, Ill. 61462  
**Montana, University of—BΦ**  
 September 26 to October 2  
 Jeannifer Pearson, 1005 Gerald Ave., Missoula, Mont. 59801  
 Summer address—344 1st Ave., West, Kalispell, Mont. 59901  
 Mrs. Morey L. Jeffery, 826 Whitaker Drive, Missoula, Mont. 59801  
**Nebraska, University of—Σ**  
 August 23 to August 26  
 Lisa Dobler, 616 N. 16th, Lincoln, Neb. 68508  
 Summer address—3411 Stockwell, Lincoln, Neb. 68506  
 Mrs. Gary Thornam, 601 N. 16th, Lincoln, Neb. 68508  
**New Mexico, University of—IB**  
 August 18 to August 24  
 Jarol F. Eckert, 1511 Georgia N.E., Albuquerque, New Mexico 87110  
 Summer address—Same  
 Mrs. Frank Melfi, 3201 Rhode Island N.E., Albuquerque, N.M. 87110  
**North Carolina, University of—ET**  
 September 1 to September 9  
 Dorothy Hoyt Clark, 302 Pittsboro St., Chapel Hill, N.C. 27514  
 Summer address—Valley Plantation, Box 606, Clarksdale, Miss. 38614  
 Mrs. Harry McKaig, Jr., 1315 Morreene Rd., Apt. 5-L, Tampa, Fla. 33612  
**North Dakota State University of Agriculture and Applied Science—IT**  
 September 8 to September 12  
 Leslie Henning, 423 8 St., S., Fargo, North Dakota 58102  
 Summer address—Same  
 Mrs. David Herstad, 2410 Evergreen Rd., Fargo, N.D. 58102  
**Northwestern University—Y**  
 September 30 to October 8  
 Cindy Burger, 1871 Orrington, Evanston, Ill. 47715  
 Summer address—3915 Washington, Evansville, Ind. 47715  
 Mrs. James M. Kelly, 556 Willow Road, Winnetka, Ill. 60093

**Ohio State University—BN**  
October 18 to October 22  
Nancy Heselden, 55 E 15th Ave., Columbus, Ohio 43201  
Summer address—26 Whitecliffe Dr., Pittsford, N.Y. 14534  
Mrs. John Lucks, Jr., 5918 Harlem Rd., RR #3, Westerville, Ohio 43081

**Ohio Wesleyan University—PA**  
September 21 to October 6  
Sally Edgecombe, 126 W. Winter Street, Delaware, Ohio 43015  
Summer address—418 Overlook Drive, Alliance, Ohio 44601  
Mrs. Edward Cassier, 175 N. Franklin, Delaware, Ohio 43015

**Oklahoma State University—ΔΣ**  
August 17 to August 22  
Leslie Woolery, 1212 W. 4th, Stillwater, Okla. 74074  
Summer address—2413 N.W., 109th, Oklahoma City, Okla. 73120  
Mrs. Robert Soper, 2621 Kent, Oklahoma City, Okla. 73120

**Oklahoma, University of—BΘ**  
August 19 to August 24  
Peggy Roark, 700 College, Norman, Okla. 73069  
Summer address—2624 Pembroke Terr., Oklahoma City, Okla. 73116  
Mrs. Robert Carson, 2924 Landsdowne, Oklahoma City, Okla. 73120

**Oregon State University—ΓM**  
September 24 to September 29  
Madelain Scott, 1335 N.W. Van Buren, Corvallis, Ore. 97331  
Summer address—2900 N.E. Brazee Ct., Portland, Ore. 97212  
Mrs. David Eves, 3435 S.W. Chintimini, Corvallis, Ore. 97330

**Oregon, University of—BΩ**  
September 17 to September 22  
Debra Hildebrand, 821 E. 15th, Eugene, Ore. 97401  
Summer address—5020 S.W. Idaho, Portland, Ore. 97221  
Mrs. Thomas Lee Fagan, 1078 N. 16th, Apt. L, Springfield, Ore. 97477

**Pennsylvania State University—ΔA**  
Tamazine Anne Miller, 2nd Floor Cooper Hall, University Park, Pa. 16802  
Summer address—1366 Old Boalsburg Road, State College, Pa. 16801  
Ms. Anne Riley, P.O. Box 314, Boalsburg, Pa. 16827

**Pennsylvania, University of—BA**  
September 1 to October 1  
Kathryn D'Amour, 809 High Rise East-Harnwell House, 3820 Locust Walk, Phila., Pa. 19174  
Summer address—50 Van Wart Street, Elmsford, N.Y. 10523  
Mrs. Linda Glenn, 7548 Tulpehocken Rd., Phila., Pa. 19174

**Pittsburgh, University of—ΓE**  
October to December  
Lynn Dempsey, 4401 Bayard St., Pittsburgh, Pa. 15213  
Summer address—278 Woodridge Dr., Carnegie, Pa. 15106  
Miss Patricia Nealon, 5721 Elwood St., Apt. 3-C, Pittsburgh, Pa. 15232

**Puget Sound, University of—EI**  
August 26 to August 30  
Lisa Thompson, Smith Hall UPS Tacoma, Wash. 98416

Summer address—1630 S. Skyline Drive, Lake Oswego, Ore. 97034  
Mrs. Richard King, 1436 N. Bennett, Tacoma, Wash. 98406

**Purdue University—ΓΔ**  
January 10 to January 12  
Margaret MacDonald, 325 Waldron, Lafayette, Ind. 47905  
Summer address—1005 Highland Ave., Lafayette, Ind. 47905  
Mrs. F. Erle Cavette, 725 Bexley Rd., West Lafayette, Ind. 47906

**Rollins College—ΔE**  
October 1 to November 17  
Jill Stevenson, Box 1001, Rollins College, Winter Park, Fla. 32789  
Summer address—30 Adams Lane, Wayland, Ma. 01778  
Mrs. Lloyd Aspinwall, 2100 Howell Branch Road, Maitland, Fla. 32789

**St. Lawrence University—BBΔ**  
Abigail C. Behrens, 45 East Main St., Canton, N.Y. 13617  
Summer address—King George Drive, Roxford, Mass. 01921  
Mrs. Hugh Gunnison, 11 Harrison Street, Canton, N.Y. 13617

**South Carolina, University of—EK**  
September 3 to September 14  
Terry Goodwin, 505 Columbia Hall, Box 87475, Columbia, S.C. 29208  
Summer address—1301 Elmwood Ave., Columbia, S.C. 29201  
Mrs. James R. Curlee, III, 270 Woodmere Apts., Columbia, S.C. 29210

**Southern California, University of—ΔT**  
August 31 to September 7  
Sarah Grier, 929 W. 28th Street, Los Angeles, Calif. 90007  
Summer address—133 So. Thurston Ave., Los Angeles, Calif. 90004  
Mrs. Richard Siefert, 2455 Adair St., San Marino, Calif. 91108

**Southern Methodist University—ΓΦ**  
January 13 to January 18  
Mary Flo Squires, SMU Box 2855, Dallas, Tx. 75205  
Summer address—2815 North Florence Street, El Paso, Tx. 79902  
Mrs. Don McIlhenny, 3528 Centenary, Dallas, Tx. 75225

**Syracuse University—BT**  
September 29 to October 14  
Mary Jill Fassett, 743 Comstock Ave., Syracuse, N.Y. 13210  
Summer address—1566 Fairway View Dr., Lima, Ohio 45805  
Mrs. Richard L. Cramer, 4261 Overlook Dr., Jamesville, N.Y. 13078

**Tennessee University—EΩ**  
September 20 to September 28  
Mary McHenry, Box 101, 1629 W. Cumberland, Knoxville, Tn. 37916  
Summer address—1608 No. Gallatin Rd., Madison, Tn. 37115  
Miss Peggy Luttrell, 6625 Lillian Dr., Knoxville, Tn. 37920

**Texas Christian University—EA**  
August 22 to August 27  
Penelope Atwood, Box 30483, TCU, Ft. Worth, Tx. 76129  
Summer address—Same  
Mrs. L. M. Newell, 4312 Bellaire Drive South, Apt. 126, Ft. Worth, Tx. 76109

**Texas Tech University—ΔΨ**  
August 24 to August 31

Cyd Hornady, Box 41, Chitwood, Texas Tech, Lubbock, Tx. 79406  
Summer address—3317 23rd, Lubbock, Texas 79410  
Mrs. Joe C. Forsman, 3317 23rd, Lubbock, Tx. 79410

**Texas, University of—BΞ**  
August 26 to September 1  
Becky Butler, 2001 University Ave., Austin, Tx. 78705  
Summer address—2519 Tanglewood Trail, Austin, Tx. 78703  
Mrs. William H. Page, 2101 Robinhood Trail, Austin, Tx. 78703

**Toronto, University of—BΨ**  
Jill Houston, 1 Summerhill, Toronto, Ont. Can.  
Summer address—1961 Vimy Ave., Windsor, Ont., Can.  
Mrs. D. A. Brebner, 45 Manor Rd. E., Toronto 7, Ont., Can.

**Tulane University—BΘ**  
Cynthia Miller, 5908 Garfield, New Orleans, La. 70118  
Summer address—Same  
Miss Karen Baltar, 3211 Prytania, New Orleans, La. 70115

**Tulsa, University of—ΔΠ**  
August 24 to August 27  
Jan Martin, 3146 E 5th Place, Tulsa, Okla. 74104  
Summer address—3072 E. 38th Place, Tulsa, Okla. 74104  
Mrs. Robert Riggs, 1820 East 37th Street, Tulsa, Okla. 74105

**Utah, University of—ΔH**  
September 16 to September 20  
Cindy Strike, 1250 Chandler Drive, Salt Lake City, Utah 84103  
Summer address—Same  
Mrs. D. Jay Gamble, 1968 Hubbard Avenue, Salt Lake City, Utah 84103

**Vanderbilt University—EN**  
August 27 to August 30  
Rebecca Joan Dilcher, Box 5058, Sta. B, Vanderbilt Univ., Nashville, Tenn. 37235  
Summer address—229 Lake Forest Lane, Atlanta, Georgia 30342  
Miss Elizabeth Brandon, 600 Whispering Hill Dr., Nashville, Tenn. 37235

**Washington State University—ΓH**  
Stephanie Morris, N.E. 800 Campus, Pullman, Wash. 99163  
Summer address—2358 So. 250th, Kent, Wash. 98031  
Leslie Bennett, N.E. 800 Campus, Pullman, Wash. 99163  
Summer address—843 Bell Street, Edmonds, Wash. 98020  
Mrs. James E. Hutsiniller, 4314 South Martin, Spokane, Wash. 99203

**Washington University—ΓI**  
September 2 to September 10  
Janice Nagel, 9323 Lincoln Drive, St. Louis, Missouri 63127  
Summer address—Same  
Mrs. Hugo H. Harper, 7159 Washington, St. Louis, Mo. 63130

**Washington, University of—BΠ**  
September 19 to September 26  
Sandy Cahoon, 4505 18th N.E., Seattle, Wash. 98105  
Summer address—4906 Richey Rd., Yakima, Wash. 98902  
Mrs. Dexter Barnes, 1515 N.W. 96th, Seattle, Wash. 98107

**West Virginia University—BY**  
September 10 to September 20  
Judy McCoy, 265 Prospect St., Morgantown, W. Va. 26505  
Summer address—11 Beechwood Dr., Wheeling, W. Va. 26003  
Mrs. Albert Morgan, 327 Rotary St., Morgantown, W. Va. 26505  
**Whitman College—IT**  
September 2 to Sept. 7  
Alethea Lailan Yee, Box 1568, Whitman College, Walla Walla, Wash. 99362  
Summer address—3169 Aliko Ave., Honolulu,

lu, Hawaii 96817  
Mrs. Larry A. Beaulaurier, 1729 Hilbrooks Dr., Walla Walla, Washington 99362  
**William and Mary, College of—FK**  
Jan. 20 to Jan. 24  
Lynn Shackelford, 1 Richmond Road, Williamsburg, Va. 23185  
Summer address—2812 Manning Place, Raleigh, N.C. 27608  
Mrs. Johnston Brendel, 108 Ware Road, Williamsburg, Va. 23185  
**Wisconsin, University of—H**  
Sept. 3 to Sept. 17

Sally Thayer, 601 N. Henry, Madison, Wisc. 53705  
Summer address—314 Ozark Trail, Madison, Wisc. 53705  
Mrs. Donald Thayer, 522 Shepard Terrace, Madison, Wisc. 53705  
**Wyoming, University of—FO**  
August 22 to August 28  
Margaret Gates, Kappa Kappa Gamma, Fraternity Park, Laramie, Wyo. 82070  
Summer address—Same  
Mrs. Robert Scott Ludwig, 2468 Park Ave., Laramie, Wyo. 82070

#### LAST MINUTE ADDITIONS TO MEMBERSHIP REFERENCE DIRECTORY

**California, University at Northridge—EZ**  
September 14 to September 20  
Karen Kuhn, 9732 Sari Place, Sepulveda, Ca. 91343  
Summer address—Same  
Mrs. William Hooker, 19333 Halsted St., Northridge, Ca. 91324

#### CALIFORNIA

**AMADOR VALLEY—Mrs. Ralph E. Clark**, 1022 Peppertree Place, Livermore, Ca. 94550  
**CONTRA COSTA COUNTY—Mrs. John DiMugno**, 91 St. Patricks Court, Danville, Ca. 94526

**EAST BAY—Mrs. Lincoln Koch**, 1114 Winsor Ave., Piedmont, Ca. 94610  
**FRESNO—Mrs. William S. Yard**, 1326 East Sierra, Fresno, Ca. 93710  
**MARIN COUNTY—Mrs. Richard Mohme**, 40 Bayview, Belvedere, Ca. 94920  
**SACRAMENTO VALLEY—Mrs. Henry H. Meyer**, 3210 Sierra Oaks Drive, Sacramento, Ca. 95825  
**SAN FRANCISCO BAY—Mrs. Robert Teller**, 2651 Pierce Street, San Francisco, Ca. 94123  
**SAN MATEO—Mrs. Adolph Siegrist, III**, 438 Hillcrest, San Mateo, Ca. 94402  
**TULARE-KINGS COUNTIES—Mrs. James A. Sargent**, 3125 West Howard, Bialia, Ca. 93277  
**VENTURA COUNTY—Mrs. Eldon Means**, 149 Via Baja, Ventura, Ca. 93003

#### HAWAII

**HAWAII—Mrs. Otha Wolf**, 1425 Ward Ave., Honolulu, Hawaii 96822

#### INDIANA

**BOONE COUNTY—Mrs. Richard W. Adney**, 724 West Camp Street, Lebanon, In. 46052  
**LA PORTE—Mrs. Delvin Hostettler**, 216 Island Drive, LaPorte, In. 46350  
**MUNCIE—Mrs. Stephen Stevning**, 3007 N. Tillotson, Muncie, In. 47304  
**RICHMOND—Mrs. James L. Hasecoster**, R.R. 1, Box 282EE, Tingle Road, Richmond, In. 47374  
**RUSHVILLE—Mrs. William F. Moster**, R.R. 6, Rushville, In. 46173

#### OREGON

**CORVALLIS-ALBANY—Mrs. H. Frank Ramsey**, 1225 N.W. Buchanan St., Corvallis, Or. 97330

## ALUMNAE MEMBERSHIP REFERENCE CHAIRMEN

#### ALABAMA

Alabama State Chairman:  
**MRS. EMMITT O. DENDY**, #8 Parkwood, Tuscaloosa, Al. 35401  
**AUBURN—Mrs. Louise W. Revel**, 1308 Sycamore St., Auburn, Al. 36830  
**BIRMINGHAM—Mrs. Willis E. Penfield, Jr.**, 3109 Warrington Rd., Birmingham, Al. 35223  
**GADSDEN—Mrs. James Christopher**, 239 Ridgeway Ave., Gadsden, Al. 35901  
**HUNTSVILLE—Mrs. William E. Heidish**, 5710 Criner Rd., S.E., Huntsville, Al. 35802  
**MOBILE—Mrs. H. C. Slaton, Jr.**, 2301 Ashland Place Ave., Mobile, Al. 36607  
**MONTGOMERY—Mrs. Anne Wells**, 3108 Guymar, Montgomery, Al. 36111  
**TUSCALOOSA—Mrs. Luther Richardson**, 68 The Highlands, Tuscaloosa, Al. 35401

#### ALASKA

Alaska State Chairman: **MRS. PAUL R. DuCLOS, JR.**, 5005 Cambridge Way, Anchorage, Ak. 99508

#### ARIZONA

Arizona State Chairman: **MRS. HARRISON M. HOWARD**, The Colony #109, 4701 North 68th St., Scottsdale, Az. 85251  
**FLAGSTAFF—Mrs. John Wood**, 1739 W. Stevanna, Flagstaff, Az. 86001  
**PHOENIX—Mrs. Gary Fitzgerald**, 1702 W. Butler, Phoenix, Az. 85021  
**SCOTTSDALE—Mrs. B. Charles Ryan**, 8214 E. Vista Dr., Scottsdale, Az. 85253  
**TUCSON—Mrs. Donald B. Anderson, Jr.**, 8440 East 20th St., Tucson, Az. 85710

#### ARKANSAS

Arkansas State Chairman: **MRS. JOHN ALFRED COOPER, JR.**, Bella Vista Village, Ar. 72712

**FAYETTEVILLE—Mrs. James R. McLean, Jr.**, 536 Storer, Fayetteville, Ar. 72701  
**FT. SMITH—Mrs. Joe Lambiotte**, 5900 Kincaid Ave., Ft. Smith, Ar. 72901  
**LITTLE ROCK—U. of A. & out of state: Mrs. Thomas A. Eanes**, 901 Silverwood Trail, North Little Rock, Ar. 72116; **U. of A. at Little Rock: Mrs. William M. Moonney, Jr.**, 9705 Vaughn Dr., Little Rock, Ar. 72207  
**NORTH ARKANSAS—Mrs. Frederick A. Taylor**, Victoria, Ar. 72388  
**NORTHEAST ARKANSAS—Mrs. John Peter Mejlaender**, 1403½ Clover Lane, West Memphis, Ar. 72301  
**PINE BLUFF—Mrs. McKay Riggs**, 1515 West 37th, Pine Bluff, Ar. 71601  
**TEXARKANA—Mrs. John F. Stroud, Jr.**, 206 Georgian Terrace, Texarkana, Ar. 75501

#### CALIFORNIA

California State Chairman: **MRS. ROBERT DENEBEIM**, 200 St. Francis Blvd., San Francisco, Ca. 94127  
**AMADOR VALLEY—**  
**ARCADIA—Mrs. Arthur E. Killian**, 631 Santa Maria Rd., Arcadia, Ca. 91006  
**CARMEL AREA—**  
**CONTRA COSTA COUNTY—**  
**EAST BAY—**  
**EAST SAN GABRIEL VALLEY—**  
**FRESNO—**  
**GLENDALE-BURBANK—Mrs. John Wagner**, 2000 Montecito Dr., Glendale, Ca. 91208  
**IMPERIAL VALLEY—Mrs. John Benson**, 426 West G St., Brawley, Ca. 92227

**LA CANADA VALLEY—Mrs. Richard H. Myers**, 1033 Flanders Rd., La Canada, Ca. 91011  
**LA JOLLA—Mrs. Donald W. Chatelain**, 931 W. Muirlands Dr., La Jolla, Ca. 92037  
**LONG BEACH—Mrs. John Byron Jones, III**, 5611 Trinet, Garden Grove, Ca. 92641  
**LOS ANGELES—Mrs. Michael J. Brown**, 432 N. McCadden Pl., Los Angeles, Ca. 90004  
**MARIN COUNTY—**  
**MODESTO AREA—**  
**NORTHERN ORANGE COUNTY—Mrs. Vernon C. Groth**, 115 Santa Rosa Way, Placentia, Ca. 92670  
**PALO ALTO—**  
**PASADENA—Mrs. Cecil L. Withers**, 635 Brightside Lane, Pasadena, Ca. 91107  
**POMONA VALLEY—Mrs. Jack G. Peterson**, 6376 Emerald St., Alta Loma, Ca. 91701  
**SACRAMENTO VALLEY—**  
**SAN DIEGO—Mrs. Thomas Glynn, P.O. Box 734**, Bonita, Ca. 92002  
**SAN FERNANDO VALLEY—Mrs. Robert S. Billingsley**, 4460 White Oak Pl., Encino, Ca. 91316  
**SAN FRANCISCO BAY—**  
**SAN JOSE—Mrs. Alfonso R. Corral**, 1260 Hillsdale Ave., San Jose, Ca. 95118  
**SAN MATEO—**  
**SANTA BARBARA—Mrs. Robert L. Dressel**, 695 Avenida Pequena, Santa Barbara, Ca. 93111  
**SANTA MONICA-WESTSIDE—Mrs. A. Jerrold Marvin**, 980 Las Lomas Ave., Pacific Palisades, Ca. 90272  
**SOUTH BAY—Mrs. Hugh Michael Brenner**, P.O. Box 1103, Palos Verdes Estates, Ca. 90274

**SOUTHERN ORANGE COUNTY**—  
**STOCKTON AREA**—Mrs. Robert Fairchild, 3777 N. Wilson Way, Stockton, Ca. 95205  
**TULARE-KINGS COUNTIES**—  
**VENTURA COUNTY**—  
**WESTWOOD**—Mrs. Charles L. Nichols, 1221 Ocean Ave., Apt. 906, Santa Monica, Ca. 90401  
**WHITTIER**—Mrs. James A. Albanese, 1010 S. Grossmont Dr., Whittier, Ca. 90601

#### CANADA

**MONTREAL**—Lorna Telfer, 148 Kenaston Ave., Montreal 304, Que., Can.  
**TORONTO**—Mrs. Richard E. Lint, 5 Dolangate, Willowdale, On., Can.  
**WINNIPEG**—

#### COLORADO

Colorado State Chairman: **MRS. KENTON RIGGS**, 12275 Applewood Knolls Dr., Lakewood, Co. 80215  
**BOULDER**—Mrs. Edgar R. Locke, 145 Green Rock Dr., Boulder, Co. 80302  
**COLORADO SPRINGS**—Mrs. Lee R. Wills, 1554 Mesa Ave., Colorado Springs, Co. 80906  
**DENVER**—Mrs. Robert K. Hudson, 11953 West 27th Dr., Lakewood, Co. 80215  
**FORT COLLINS**—Mrs. E. P. Michaels, 1609 Mathews, Fort Collins, Co. 80521  
**GRAND JUNCTION**—Mrs. Robert G. Packard, 1502 E. Sherwood, Grand Junction, Co. 81501  
**GREELEY**—Mrs. Glen St. Aubyn, 1720 28th Ave., Greeley, Co. 80631  
**PUEBLO**—Mrs. Robert James Ward, 525 Dittmer, Pueblo, Co. 81005

#### CONNECTICUT

Connecticut State Chairman: **MRS. JAN B. BARLOW**, 118 Argyle Ave., West Hartford, Ct. 06107  
**FAIRFIELD COUNTY**—Mrs. Edmund R. Noonan, 69 Orchard Dr., Greenwich, Ct. 06830  
**HARTFORD**—Mrs. Edwin C. Burke, 50 Sunrise Hill Dr., W. Hartford, Ct. 06107  
**NEW HAVEN**—Louise Laine, 23 Riverside Dr., Apt. A-11, Clinton, Ct. 06413 or 12 Ledge Rd., Old Saybrook, Ct. 06475

#### DELAWARE

**DELAWARE**—Mrs. John Foote, 2121 Valley Rd., Brandywood, Wilmington, De. 19810

#### DISTRICT OF COLUMBIA

**WASHINGTON, D.C.-SUBURBAN**  
**MARYLAND**—Mrs. William E. Hoge, 8801 Cold Spring Rd., Potomac, Md. 20854

#### ENGLAND

**LONDON**—Mrs. John A. Brister, 5 Sunset Ave., Woodford Green, Essex, England

#### FLORIDA

Florida State Chairman: **MRS. ROBERT DAVENPORT**, 895 Patrick Dr., W. Palm Beach, Fla. 33406  
**BREVARD COUNTY**—Mrs. Myrnic Bell, Jr., Route 3, Box 428A, Melbourne Beach, Fl. 32951  
**CLEARWATER BAY**—Mrs. Peter Covell, 1162 Brook Drive, E., Dunedin, Fl. 33528  
**FORT LAUDERDALE**—Mrs. Charles B. Teskey, 2450 N.E. 51st St., Apt. 1, Ft. Lauderdale, Fl. 33308  
**GAINESVILLE**—Mrs. Fred J. Pralle, 1700 S.W. 16th Ct., #C3, Gainesville, Fl. 32601

**INDIAN RIVER**—Mrs. Arthur Latta, Rt. 1, Box 253, Vero Beach, Fl. 32960  
**JACKSONVILLE**—Mrs. Everett Crouch, 3057 Amellia Dr., Jacksonville, Fl. 32217  
**MIAMI**—Mrs. Robert Arnold Freyer, 1805 Ferdinand St., Coral Gables, Fl. 33134  
**PALM BEACH**—Mrs. Robert Davenport, 895 Patrick Dr., West Palm Beach, Fl. 33406  
**PENSACOLA**—Mrs. Charles A. Soule, Jr., 903 Fairway Dr., Warrington, Fl. 32507  
**ST. PETERSBURG**—Mrs. Robert E. White, 746 17th Ave. N.E., St. Petersburg, Fl. 33704  
**SARASOTA**—Mrs. Milton C. Hess, 2524 Colony Terr., Sarasota, Fl. 33579  
**TALLAHASSEE**—Mrs. James Smith, 3709 Foxford Circle, Tallahassee, Fl. 32303  
**TAMPA**—Mary Kay Pippin, 1346 Eckles Dr., Tampa, Fl. 33612  
**WINTER PARK**—Cynthia Lomax, 5858 Marlberry Dr., Orlando, Fl. 32811

#### GEORGIA

Georgia State Chairman: **MRS. JANE R. PIERSON**, 290-B Lakemore Dr., N.E., Atlanta, Ga. 30342  
**ATHENS**—Mrs. Thomas Tillman, Jr., 260 Lullwater, Athens, Ga. 30601  
**ATLANTA**—Mrs. Sturgis G. Bates, III, 1622 Montcliff Ct., Decatur, Ga. 30033; Mrs. Ken Grizzle, 2242 Emerald Springs Dr., Decatur, Ga. 30032 (Assistant); summer correspondence: Mrs. James C. Edwards, Jr., 1055 Bellevue Dr., N.E., Atlanta, Ga. 30306  
**COLUMBUS**—Mrs. Larry A. King, 2000 Wynnton Rd., Apt. B2, Columbus, Ga. 31906  
**SAVANNAH**—Mrs. Craig Barrow, III, 410 Kentucky Ave., Savannah, Ga. 31404

#### HAWAII

**HAWAII**—

#### IDAHO

Idaho State Chairman: **MRS. BART BRASSEY**, 330 Summit Ridge, Boise, Id. 83702  
**BOISE**—Mrs. Stanley M. Jones, 1625 Warm Springs Ave., Boise, Id. 83702  
**IDAHO FALLS**—Mrs. Wesley W. Deist, Jr., 154 East 24th St., Idaho Falls, Id. 83401  
**LEWISTON-CLARKSTON**—Mrs. Joseph C. Adams, Jr., 809 Park Ave., Lewiston, Id. 83501  
**MOSCOW**—Mrs. Robert Read, 627 North Hayes, Moscow, Id. 83843  
**TWIN FALLS**—Mrs. Joe R. McKinney, 1818 Falls Ave., East, Twin Falls, Id. 83301

#### ILLINOIS

Illinois State Chairman: **MRS. R. HARDIN MCCOY**, 402 S. Third St., Monmouth, Il. 61452  
**BLOOMINGTON**—Mrs. James B. Meek, 803 S. Mercer, Bloomington, Il. 61701  
**CHAMPAIGN-URBANA**—Mrs. Morgan Powell, 1107 W. University, Champaign, Il. 61820  
**CHICAGO AREA:**  
**ARLINGTON HEIGHTS AREA**—Mrs. Robert Fletcher, 1315 Watling Rd., Arlington Heights, Il. 60004  
**AURORA**—Mrs. Frank Merrill, 802 South St., Geneva, Il. 60134; Aurora area: Mrs. William Volk, 2020 Alschuler Dr., Aurora, Il. 60506

**BARRINGTON AREA**—Mrs. Phillip Mark, 807 Roberts Rd., Tower Lake, Barrington, Il. 60010  
**BEVERLY-SOUTH SHORE**—Mrs. Louis J. Kole, 9760 50th Ct., Oak Lawn, Il. 60453  
**CHICAGO**—Rose Fortin, 15 E. Goethe St., Chicago, Il. 60610  
**CHICAGO SOUTH SUBURBAN**—Mrs. Charles Hay, 113 Westwood, Park Forest, Il. 60466  
**DEERFIELD-GLENBROOK**—Mrs. Howard A. Patterson, 475 Thornmeadow, Deerfield, Il. 60015; Northbrook: Mrs. Roland Forsyth, 1503 Chapel Ct., Northbrook, Il. 60062  
**ELMHURST**—Mrs. Carol Trilla, 131 Elmwood Terr., Elmhurst, Il. 60126  
**GLEN ELLYN**—Mrs. Richard Coons, 670 Forest, Glen Ellyn, Il. 60137  
**HINSDALE**—Mrs. David Beery, 428 N. County Line Rd., Hinsdale, Il. 60521  
**LA GRANGE**—Mrs. John C. Burtker, 5324 Lawn Ave., Western Springs, Il. 60558  
**NAPERVILLE**—Mrs. E. William Stanley, 1224 Evergreen Ave., Naperville, Il. 60540  
**NORTH SHORE**—Evanston: Mrs. John A. Churchill, 2515 Colfax St., Evanston, Il. 60201; Wilmette, Kenilworth, Winnetka, Glencoe: Mrs. William McLaury, 152 Robsart, Kenilworth, Il. 60043; Northfield: Mrs. David Czekala, 83 Coventry Rd., Northfield, Il. 60093; Highland Park: Mrs. David R. Schulte, 115 Hazel, Highland Park, Il. 60035; Lake Forest: Mrs. Eugene Kiley, 130 East Foster, Lake Forest, Il. 60045; Glenview: Mrs. Charles Schneider, 1906 West Ridgewood, Glenview, Il. 60025; Skokie-Niles: Mrs. Carl Hammond, 9035 Kedvale Ave., Skokie, Il. 60076  
**OAK PARK-RIVER FOREST**—Mrs. Linda Wilderman, 544 Woodbine, Oak Park, Il. 60302  
**PARK RIDGE-DES PLAINES AREA**—Mrs. Russell Ephland, 722 N. Prospect, Park Ridge, Il. 60068  
**WHEATON**—Mrs. W. Howard Chittenden, 755 Ralph Ct., Wheaton, Il. 60187  
**DECATUR**—Mrs. Edward Condon, Jr., 121 S. Oakcrest, Decatur, Il. 62522  
**GALESBURG**—Mrs. Kent Kleinkauf, 1420 North Cherry, Galesburg, Il. 61401  
**KANKAKEE**—Mrs. Robert A. Wertz, 877 S. Chicago Ave., Kankakee, Il. 60901  
**MADISON & ST. CLAIR COUNTIES**—Mrs. C. Dana Eastman, Jr., 928 Northdale Dr., Alton, Il. 62002  
**MONMOUTH**—Mrs. Donald Lee Wills, 1048 E. Euclid Ave., Monmouth, Il. 61462  
**PEORIA**—Mrs. Dean Secord, 930 Oak Glen, Peoria, Il. 61614  
**ROCKFORD**—Mrs. Marshall Grans, 1212 Lundvall Ave., Rockford, Il. 61107  
**SPRINGFIELD**—Mrs. David Wilson, 1700 Noble Ave., Springfield, Il. 62704

#### INDIANA

Indiana State Chairman: **MRS. DeFOREST O'DELL**, 4651 Rookwood, Indianapolis, In. 46208  
**ANDERSON**—Mrs. Stephen R. Shoemaker, 2901 Greenbriar Rd., Anderson, In. 46011

BLOOMINGTON—Mrs. Thomas J. Curts, 2604 Rock Creek Dr., Bloomington, In. 47401

BLUFFTON—Mrs. William D. Seese, R.F.D. 3, Box 40, Bluffton, In. 46714

**BOONE COUNTY—**

COLUMBUS—Mrs. John K. Keach, 4320 N. Riverside Dr., Columbus, In. 47201

ELKHART—Mrs. Thomas Naquin, 3101 East Lake Dr., S., Elkhart, In. 46514

**EVANSVILLE—**

FORT WAYNE—Mrs. Milton F. Popp, 3148 Parnell Ave., Fort Wayne, In. 46805

GARY—Mrs. Donald Rogers, 161 Huntington, Gary, In. 46403

**GREENCASTLE—**

HAMMOND—Mrs. Rhys Wagner, 8046 Greenwood, Munster, In. 46321

INDIANAPOLIS—Mrs. David W. Price, 10726 Lakeview Dr., Carmel, In. 46032

KOKOMO—Betty Bannon, 1714 W. Walnut, Kokomo, In. 46901

LAFAYETTE—Mrs. Joseph N. Heath, 1208 Rochester St., Lafayette, In. 47905

**LA PORTE—**

**MARION—**

MARTINSVILLE—Mrs. Stanley H. Byram, 310 E. Harrison St., Martinsville, In. 46151

**MUNCIE—**

**RICHMOND—**

**RUSHVILLE—**

SOUTH BEND-MISHAWAKA—Mrs. Charles Hillman, 3904 Nall Ct., South Bend, In. 46614

TERRE HAUTE—Mrs. Walter A. Bledsoe, Jr., 2300 Ohio Blvd., Terre Haute, In. 47803

**IOWA**

Iowa State Chairman: MRS. WILLIAM METZ, 821 North 4th, Burlington, Ia. 52601

AMES—Mrs. Robert N. Zack, 1917 George Allen Dr., Ames, Ia. 50010

BURLINGTON—Mrs. Charles H. Walsh, Nikonha, Burlington, Ia. 52601

CEDAR RAPIDS—Mrs. Robert S. Cook, 200 First Ave., N.E., Cedar Rapids, Ia. 52401

DES MOINES—Mrs. Roger F. Wennerstrum, 4255 Woodlawn Dr., Des Moines, Ia. 50312

IOWA CITY—Mrs. Evan E. Smith, 1901 Glendale Rd., Iowa City, Ia. 52240

QUAD-CITIES—Mrs. Paul Brandt, 2855 Carriage Hills Dr., Davenport, Ia. 52807

SHENANDOAH—Mrs. K. James Myrberg, 405 Johnson Dr., Shenandoah, Ia. 51601

**KANSAS**

Kansas State Chairman: MRS. WILLIAM SCHOVEE, 225 Post Oak Rd., Wichita, Ks. 67206

HUTCHINSON—Mrs. Michael Chalfant, Willowbrook, R.R. #1, Hutchinson, Ks. 67501

KANSAS CITY—Mrs. Howard Nies, 7719 Oakland, Kansas City, Ks. 66112

LAWRENCE—Mrs. Jack Gaumnitz, 2809 Oxford Rd., Lawrence, Ks. 66044

MANHATTAN—Mrs. Mont Green, Jr., 721 Harris Ave., Manhattan, Ks. 66502

TOPEKA—Mrs. Jerome Fink, 3900 Chelmsford Rd., Topeka, Ks. 66610

WICHITA—Mrs. Donald C. Moehring, 122 Hillsdale, Wichita, Ks. 67230

**KENTUCKY**

Kentucky State Chairman: MRS. RICHARD D. FLOYD, III, 841 Sherwood Dr., Lexington, Ky. 40502

LEXINGTON—Leslie Rhodes, 209 Barrow Rd., Lexington, Ky. 40502

LOUISVILLE—Mrs. Lawrence Middleton, 2449 N. Peterson Ct., Louisville, Ky. 40206

**LOUISIANA**

Louisiana State Chairman: MRS. WESLEY E. WHELESS, JR., 442 Ratcliff St., Shreveport, La. 71104

ALEXANDRIA—Mrs. John W. Munsterman, 2315 Greenwood Dr., Alexandria, La. 71301

BATON ROUGE—Mrs. John B. Gordon, 2225 College Dr., Apt. 61, Baton Rouge, La. 70808

LAFAYETTE AREA—Mrs. Truman P. Hawes, Jr., 405 Brentwood, Lafayette, La. 70501

LAKE CHARLES—Mrs. Jack Thielen, 320 Drew Park Dr., Lake Charles, La. 70601

MONROE—Mrs. John F. Savage, 202 Country Club, Monroe, La. 71201

NEW ORLEANS—Mrs. Robert L. Shelton, 6120 Magnolia St., New Orleans, La. 70118

SHREVEPORT—Mrs. Robert E. Stewart, 734 Oneonta St., Shreveport, La. 71106

**MARYLAND**

Maryland State Chairman: MRS. CHARLES R. GUNN, 10321 Seven Locks Rd., Rockville, Md. 20854

BALTIMORE—Mrs. Edwin W. Inglis, 2410 Ravenview Rd., Timonium, Md. 21093

WASHINGTON, D.C.-SUBURBAN MARYLAND—See District of Columbia

**MASSACHUSETTS**

Massachusetts State Chairman: MRS. DONALD W. CLARK, JR., 330 Layden Rd., Greenfield, Ma. 01301

**AMHERST—**

BAY COLONY—Mrs. Ruth Signor, 37 Shore Rd., Magnolia, Ma. 01930

BOSTON INTERCOLLEGIATE—Mrs. Carl Kruse, 40 Alba Rd., Wellesley, Ma. 02181

**COMMONWEALTH—**

**MEXICO**

MEXICO CITY—Mrs. James P. Stevens, Cerrada Tecamachalco #43, Lomas 10, Mexico D.F.

**MICHIGAN**

Michigan State Chairman: MRS. MALCOLM MILKS, 1927 Cumberland, Lansing, Mi. 48906

**ADRIAN—**

ANN ARBOR—Mrs. Jonathan Holzaepfel, 369 Sky Dale, Ann Arbor, Mi. 48105

**BATTLE CREEK—**

DETROIT—Mrs. John J. McShane, 706 University Pl., Grosse Pointe, Mi. 48230

DETROIT NORTH WOODWARD—Mrs. Alan Stuart, 32889 Long Bow Ct., Birmingham, Mi. 48010

DETROIT NORTHWEST SUBURBAN—Mrs. J. H. Edwards, 34025 State, Farmington, Mi. 48024

**FLINT—**

GRAND RAPIDS—Mrs. Thomas B. Mitchell, 443 Plymouth Ave., S.E., Grand Rapids, Mi. 49506

**HILLSDALE—**

JACKSON—Mrs. Daniel Rees, 317 Sulgrave, Jackson, Mi. 49203

KALAMAZOO—Mrs. Thomas G. Schalk, 2608 Pine Ridge Rd., Kalamazoo, Mi. 49008

LANSING-EAST LANSING—Mrs. William W. Baldwin, 524 Rosewood, East Lansing, Mi. 48823

MIDLAND—Mrs. W. Brock Neely, 4302 Cruz Dr., Midland, Mi. 48640

SAGINAW—Mrs. Hazen Armstrong, 1863 Coolidge, Saginaw, Mi. 48603

ST. JOSEPH-BENTON HARBOR—Mrs. William Johnston, 1111 Orchard, St. Joseph, Mi. 49085

**MINNESOTA**

Minnesota State Chairman: MRS. EDWARD F. SHAW, III, 4437 Xerxes Ave., S., Minneapolis, Mn. 55410

DULUTH—Mrs. Philip Hoene, 2231 East 2nd St., Duluth, Mn. 55812

MINNEAPOLIS—Mrs. Robert Mach, 4620 Drexel, Edina, Mn. 55424

ROCHESTER—Mrs. George L. Allen, 1110 Folwell Dr., Rochester, Mn. 55901

ST. PAUL—Mrs. John Maxon, 1885 Bayard Ave., St. Paul, Mn. 55116

**MISSISSIPPI**

Mississippi State Chairman: MRS. PAUL COX, 104 Old Canton Hill Dr., Jackson, Ms. 39211

JACKSON—Mrs. Frank Carson, 1634 Norwich, Jackson, Ms. 39211

MISSISSIPPI GULF COAST—Mrs. Roy Ruggles Johnson, 103 Fairview Dr., Biloxi, Ms. 39531

**MISSOURI**

Missouri State Chairman: MRS. DOUGLAS HALE, 10088 Carter Manor Dr., St. Louis, Mo. 63124

CENTRAL MISSOURI—Mrs. Tony Monsees, Rte. 2, Sedalia, Mo. 65301

CLAY-PLATTE COUNTY—Mrs. Charles W. Jackson, 1212 Withers Rd., Liberty, Mo. 64068

COLUMBIA—Mrs. Raymond W. Loan, 1020 Bourn Ave., Columbia, Mo. 65201

JEFFERSON CITY—Mrs. William Reid Tweedie, Jr., 407 Schellridge Rd., Jefferson City, Mo. 65101

JOPLIN—Mrs. Kent Smith, 2121 Connor, Joplin, Mo. 64801

KANSAS CITY—Mrs. Jabez J. MacLaughlin, 36 West 69th, Kansas City, Mo. 64113

ST. JOSEPH—Mrs. Robert Verbeck, 3405 Auburn Dr., St. Joseph, Mo. 64506

ST. LOUIS—Mrs. D.C. Rucker, 11 Stacy Dr., St. Louis, Mo. 63132

SPRINGFIELD—Mrs. David R. Toombs, Rte. 2, Box 102A, Springfield, Mo. 65802

**MONTANA**

Montana State Chairman: MRS. RALPH E. FIELDS, 421 Daly Ave., Apt. 11, Missoula, Mt. 59801

BILLINGS—Mrs. E. A. Skeie, 2903 17th St., West, Billings, Mt. 59102

BUTTE—Mrs. John L. Peterson, 1244 West Steel, Butte, Mt. 59701

HELENA—Mrs. James B. Lester, 321 S. Sanders, Helena, Mt. 59601

MISSOULA—Mrs. James P. Murphy, Lolo, Mt. 59847

**NEBRASKA**

Nebraska State Chairman: MRS. RICHARD K. SCOTT, 688 N. 59th St., Omaha, Ne. 68132

LINCOLN—Mrs. Donald C. Fricke, 6100 Vine St., Apt. D-19, Lincoln, Ne. 68505  
OMAHA—Mrs. Milburn M. Sartin, Jr., 13215 Cedar St., Omaha, Ne. 68144

#### NEVADA

##### SOUTHERN NEVADA—

#### NEW JERSEY

New Jersey State Chairman: MRS. JERRY TOBIN, 967 Woodland Ave., Oradell, N.J. 07649  
ESSEX—Mrs. David C. Thompson, 61 Rensselaer Rd., Essex Fells, N.J. 07021  
LACKAWANNA—Mrs. Robert D. Jones, 5 Lee Ave., Madison, N.J. 07940  
NORTH JERSEY SHORE—Mrs. David W. Fream, 5 Dorothy Ct., Middletown, N.J. 07748  
NORTHERN NEW JERSEY—Mrs. Thomas H. Bruinooge, 153 S. Central Ave., Ramsey, N.J. 07446  
PRINCETON—Mrs. Charles Bardwell, 65 Dodds Lane, Princeton, N.J. 08540  
SOUTHERN NEW JERSEY—Mrs. Elam Hitchner, 710 Lippincott Ave., Moorestown, N.J. 08057

#### NEW MEXICO

New Mexico State Chairman: MRS. GILBERT GRADY, 1004 Matador, S.E., Albuquerque, N.M. 87123  
ALBUQUERQUE—Mrs. Charles Kahn, 5821 La Madera Rd., N.E., Albuquerque, N.M. 87109  
CARLSBAD—Mrs. Edward Swenson, 1310 Delta, Carlsbad, N.M. 88220  
HOBBS—Mrs. Lonnie J. Buck, 730 E. Silver St., Hobbs, N.M. 88240  
LAS CRUCES—Mrs. Dyne Buckley, 1080 Rainbow Dr., Las Cruces, N.M. 88001  
ROSWELL—Mrs. John Anderson, Jr., 2008 Fulkerson Dr., Roswell, N.M. 88201  
SAN JUAN COUNTY—Mrs. Ronald Boddy, 618 Gladeview Dr., Farmington, N.M. 87401  
SANTA FE—Mrs. James Walker, 829 Gonzales, Santa Fe, N.M. 87501

#### NEW YORK

New York State Chairmen: Areas covered by zip codes 10001-12999: MRS. ALAN P. McCORKLE, Leggett Rd., Stone Ridge, N.Y. 12484; areas covered by zip codes 13000-14905: PATRICIA GALLAGHER, 69 Merriman St., Rochester, N.Y. 14607  
BUFFALO—Mrs. John H. Peterson, 28 Canterbury Lane, East Aurora, N.Y. 14052  
CAPITAL DISTRICT—  
CHAUTAUQUA LAKE—  
HUNTINGTON—Mrs. Robert D. Barker, Jr., 11 Tacoma Lane, Syosset, N.Y. 11791  
JEFFERSON COUNTY—Mrs. Stephen W. Yaussi, 147 Thompson Blvd., Watertown, N.Y. 13601  
NEW YORK—Mrs. Saul B. Marantz, 124 81st Ave., Kew Gardens, New York, N.Y. 11415  
ROCHESTER—Patricia Gallagher, 69 Merriman St., Rochester, N.Y. 14607  
ST. LAWRENCE—Mrs. Hugh Gunnison, 11 Harrison St., Canton, N.Y. 13617  
SCHENECTADY—Mrs. Theodore Barnes, 303 Terrace Rd., Schenectady, N.Y. 12306  
SYRACUSE—Mrs. Frederick Marty, 107 DeWitt Rd., Syracuse, N.Y. 13214  
WESTCHESTER—Mrs. John LeFevre, 29 North Way, Chappaqua, N.Y. 10514

#### NORTH CAROLINA

North Carolina State Chairman: MRS. RUSSELL O. LYDAY, JR., 3506 Keats Place, Raleigh, N.C. 27609  
CHARLOTTE—Mrs. Paul F. Betzold, 3801 Barclay Downs Dr., Charlotte, N.C. 28209  
PIEDMONT-CAROLINA—Mrs. Charles Riley, 3533 Hamstead Ct., Durham, N.C. 27707  
RALEIGH—Mrs. Courtney Egerton, 2528 York Rd., Raleigh, N.C. 27608

#### NORTH DAKOTA

North Dakota State Chairman: MRS. PETER H. WASCHE, 101 Woodland Dr., Fargo, N.D. 58102  
FARGO-MOORHEAD—Mrs. Michael F. Beaton, 508 South 23rd Ave., Fargo, N.D. 58102  
GRAND FORKS—Mrs. Orval Nord, 2015 Chestnut, Grand Forks, N.D. 58201

#### OHIO

Ohio State Chairman: MRS. JAMES M. FRASER, 112 Rockledge Dr., Perrysburg, Oh. 43551  
AKRON—Mrs. Charles Percy, 2503 Haverhill Rd., Akron, Oh. 44313  
CANTON-MASSILLON—Mrs. Norman L. Moore, 311 18th St., N.W., Canton, Oh. 44709  
CHAGRIN VALLEY OF OHIO—Mrs. Gordon Champlin, 55 Maple St., Chagrin Falls, Oh. 44022  
CINCINNATI—Mrs. William M. Arnold, 1292 Herschel Ave., Cincinnati, Oh. 45208  
CLEVELAND—Mrs. Donald Sting, 3330 Dorchester Rd., Shaker Heights, Oh. 44120  
CLEVELAND WEST SHORE—Mrs. Hugh L. Dawson, 27519 Detroit Rd., Westlake, Oh. 44145  
COLUMBUS—Mrs. Clifford Cornell, 1888 Baldrige Rd., Columbus, Oh. 43221  
DAYTON—Mrs. John Lehman, 4495 Knob Hill, Bellbrook, Oh. 45305  
ERIE COUNTY OHIO—Mrs. Richard James Fowler, 411 Anchorage Circle, Huron, Oh. 44839  
FINDLAY—Mrs. Paul Geyer, 408 Brentwood Ct., Findlay, Oh. 45840  
LIMA—Mrs. David Cheney, 717 North Cole, Lima, Oh. 45805  
MIDDLETOWN—Mrs. Robert Walden, 7762 Cedar Glen Way, Middletown, Oh. 45042  
NEWARK-GRANVILLE—Mrs. George Hayden, R.R. #3, Newark, Oh. 43055  
SPRINGFIELD—  
TOLEDO—Mrs. John Houk, Jr., 4548 Britany Rd., Toledo, Oh. 43615  
YOUNGSTOWN—Mrs. David L. Fusco, 496 S. Raccoon Rd., Apt. F-48, Youngstown, Oh. 44515

#### OKLAHOMA

Oklahoma State Chairman: MRS. F. E. STENGER, 1566 E. 22nd St., Tulsa, Ok. 74114  
ARDMORE—Mrs. Roy C. Butler, 920 Hickory Lane, Ardmore, Ok. 73401  
BARTLESVILLE AREA—Mrs. Richard S. Logan, 1808 Skyline Pl., Bartlesville, Ok. 74003  
DUNCAN AREA—Mrs. Larry Joe Litsch, 2518 Wildwood, Duncan, Ok. 73533

ENID—Mrs. Richard B. Autry, 1414 W. Wabash, Enid, Ok. 73701  
MID-OKLAHOMA—Mrs. Gordon Richards, Jr., 15 E. Franklin, Shawnee, Ok. 74801  
MUSKOGEE—Mrs. J. Ron Wright, 2306 Columbus, Muskogee, Ok. 74401  
NORMAN—Mrs. Thomas J. Kirby, 932 Deonne Circle, Norman, Ok. 73069  
OKLAHOMA CITY—Mrs. Grover Misovsky, 2208 N.W. 59th, Oklahoma City, Ok. 73112  
PONCA CITY—Mrs. John L. Smith, 2901 Cann Dr., Ponca City, Ok. 74601  
STILLWATER—Mrs. Everett Berry, 323 Eyler, Stillwater, Ok. 74074  
TULSA—Mrs. G. W. Raybourn, 7505 East 54th St., Tulsa, Ok. 74145

#### OREGON

Oregon State Chairman: MRS. ROD A. MOORE, 6250 S.W. Old Sholls Ferry Rd., Portland, Or. 97223  
CORVALLIS-ALBANY—  
EUGENE—Mrs. Keith A. Acheson, 3010 Dapple Way, Eugene, Or. 97401  
PORTLAND—Mrs. Forrest Simmons, 02437 S.W. Military Rd., Portland, Or. 97219  
SALEM—

#### PENNSYLVANIA

Pennsylvania State Chairman: MRS. MELBOURNE BROWNING, Jr., R.D. #1, Box 57, Equinunk, Pa. 18417  
BETA IOTA—Mrs. Donovan B. Spangler, 36 Cedarbrook Rd., Ardmore, Pa. 19003  
ERIE—Mrs. Louis B. Close, 4231 West 32nd St., Erie, Pa. 16506  
HARRISBURG—Mrs. Thomas S. Goas, 48 Center Dr., Camp Hill, Pa. 17011  
JOHNSTOWN—Mrs. William H. Corbin, 900 Luzerne St., Johnstown, Pa. 15905  
LANCASTER—Mrs. Robert L. Herr, 1408 Mission Rd., Lancaster, Pa. 17601  
LEHIGH VALLEY—Mrs. Donald J. Orr, 2645 Allen St., Allentown, Pa. 18104  
PHILADELPHIA—Mrs. David A. Shriver, 395 Hillside Rd., King of Prussia, Pa. 19406  
PITTSBURGH—Mrs. Alexander J. Schreib, Jr., 1611 Branning Rd. Pittsburgh, Pa. 15235  
PITTSBURGH - SOUTH HILLS—Mrs. John M. Guernsey, 1605 Terrie Dr., Pittsburgh, Pa. 15241  
STATE COLLEGE—Mrs. John Chuckran, 306 Adams Ave., State College, Pa. 16801

#### RHODE ISLAND

RHODE ISLAND—Mrs. Louis J. Guenther, 52 Wildwood Ave., Rumford, R.I. 02916

#### SOUTH CAROLINA

South Carolina State Chairman: MRS. WILLIAM S. DURHAM, JR., 4315 Woodside Haven Dr., Columbia, S.C. 29206  
CLEMSON—  
COLUMBIA—Mrs. J. Means McFadden, 839 Kawana Rd., Columbia, S.C. 29205

#### SOUTH DAKOTA

South Dakota State Chairman: MRS. DONALD H. PLATT, 1505 Edgewood Rd., Sioux Falls, S.D. 57103

#### TENNESSEE

Tennessee State Chairman: MRS. SAM CALHOUN, 1221 Scenic Hwy., Lookout Mountain, Tn. 37350

CHATTANOOGA AREA—Mrs. Woodruff A. Banks, 594 Marr Dr., Signal Mountain, Tn. 37377  
 KNOXVILLE—Mrs. William Tagg, 5417 Lonas Rd., Knoxville, Tn. 37919  
 MEMPHIS—Melinda Bray, 1283 Bristol Dr., Memphis, Tn. 38138  
 NASHVILLE—Mrs. Myron A. Holscher, 1821 Kingsbury Dr., Nashville, Tn. 37215

#### TEXAS

Texas State Chairman: MRS. W. L. GERNER, 12107 Taylorcrest, Houston, Tx. 77024  
 ABILENE—Mrs. Harwell Barber, 1501 Woodridge, Abilene, Tx. 79605  
 ALICE-KINGSVILLE—Mrs. N. O. Adams, Jr., P.O. Box 484, Alice, Tx. 78332  
 AMARILLO—Mrs. Wales H. Madden, Jr., 2701 Teckla, Amarillo, Tx. 79106  
 ARLINGTON, TEXAS-MID-CITIES AREA—Mrs. Clifford G. Crowell, Jr., 2404 Graham Dr., Arlington, Tx. 76013  
 AUSTIN—Mrs. David T. Davenport, 1405 Preston, Austin, Tx. 78703  
 BEAUMONT-PORT ARTHUR—Mrs. ROBERT ROBERTSON, 5715 Glasgow, Beaumont, Tx. 77706  
 BIG BEND—Mrs. Conolly Brooks, 601 N. Rio, Ft. Stockton, Tx. 79735  
 BROWNWOOD-CENTRAL TEXAS—Mrs. Ned Snyder, Jr., Camelot Apts. #231, Brownwood, Tx. 76801  
 BRYAN-COLLEGE STATION AREA—Mrs. Patrick D. Cooper, 3524 Midwest Dr., Bryan, Tx. 77801  
 CORPUS CHRISTI—Mrs. Richard King III, 205 Jackson Pl., Corpus Christi, Tx. 78411  
 DALLAS—Mrs. Wayne L. Sabo, 5508 Drane, Dallas, Tx. 75209; S.M.U.: Mrs. Paul S. Adams, 3545 Greenbrier, Dallas, Tx. 75225; Texas University: Mrs. Jack W. Jones, 4333 Shenandoah, Dallas, Tx. 75205; Texas Tech: Mrs. Byron L. Brown, 3600 Lovers Lane, Dallas, Tx. 75225; T.C.U.: Mrs. Carl P. Wallace, 4425 McFarlin, Dallas, Tx. 75205; Out-of-State: Mrs. Wilbur W. Hawkins, Jr., 3600 Lexington, Dallas, Tx. 75205  
 DENISON-SHERMAN—Mrs. William C. Estes, 1308 East 9th, Bonham, Tx. 75418  
 EL PASO—Mrs. Frank M. Worsham, 10245 Luella, El Paso, Tx. 79925  
 FORT WORTH—Mrs. John A. Thompson, 409 N. Bailey, Fort Worth, Tx. 76107  
 GALVESTON—Mrs. Robert Moore Murray, #18 Adler Circle, Galveston, Tx. 77550  
 HOUSTON—Gen. Chairman & Univ. of Texas: Mrs. Bob Casey, Jr., 2917 Avalon, Houston, Tx. 77019; T.C.U., S.M.U. & Texas Tech: Mrs. Fagan A. Cox, 3715 Piping Rock, Houston, Tx. 77027; Out-of-State: Mrs. Warren W. Wiperman, 13414 Kimberly, Houston, Tx. 77024  
 \*IRVING—Mrs. George W. Hunt, 1906 Northgate, Irving, Tx. 75060  
 LONGVIEW—Mrs. J. Glenn Johnston, 31 Pegues Pl., Longview, Tx. 75601  
 LOWER RIO GRANDE VALLEY—Mrs. Bob Forster, 1601-A Nolana Loop, McAllen, Tx. 78501  
 LUBBOCK—Mrs. Randall T. Bowlin, 3214 79th St., Lubbock, Tx. 79423  
 LUFKIN—Mrs. Arthur Temple, III, P.O. Drawer #430, Diboll, Tx. 75941

MIDLAND—Mrs. Paul C. Rea, 1206 Community Lane, Midland, Tx. 79701  
 ODESSA—Mrs. William T. Speller, 40 Knoll Circle, Odessa, Tx. 79762  
 RICHARDSON—Mrs. William E. LaRoche, 1204 Osage, Richardson, Tx. 75080  
 SAN ANGELO—Mrs. Victor E. Schulze, Jr., 1601 Christoval Rd., San Angelo, Tx. 76901  
 SAN ANTONIO—Mrs. Wilbur F. Littleton, Jr., 605 Arcadia, San Antonio, Tx. 78209  
 THE PLAINVIEW AREA OF TEXAS—Mrs. John Bell, Olton Route, Plainview, Tx. 79072  
 THE VICTORIA AREA—Mrs. Dudley Quick Braly, Box 580, Beeville, Tx. 78102  
 TYLER—Mrs. Watson Simons, 2816 S. Fry, Tyler, Tx. 75701  
 WACO—Mrs. Gerald Winchell, 3613 North 31st, Waco, Tx. 76708  
 WICHITA FALLS—Mrs. Michael D. McAfee, 2711 Taft St., Wichita Falls, Tx. 76308

#### UTAH

Utah State Chairman: MRS. STEPHEN W. RIDGES, 2035 Hubbard Ave., Salt Lake City, Ut. 84108  
 OGDEN—Mrs. Kenneth E. Griffith, 1260 Henderson Dr., Ogden, Ut. 84404  
 SALT LAKE CITY—Mrs. Karl F. Mathews, 180 North State, Salt Lake City, Ut. 84103

#### VIRGINIA

Virginia State Chairman: MRS. JOHN R. BEALL, 6704 Hazel Lane, McLean, Va. 22101  
 CHARLOTTESVILLE—Katherine Lou Robinson, 2002 Jefferson Pk. Ave., #15, Charlottesville, Va. 22903  
 HAMPTON ROADS—Mrs. Aubrey H. Fitzgerald, 5 Poindexter Pl., Newport News, Va. 23606  
 NORFOLK AREA—Mrs. Jon C. McGruder, 1848 Windy Ridge Point, Virginia Beach, Va. 23454  
 NORTHERN VIRGINIA—McLean, Falls Church, Vienna, Reston & Herndon: Mrs. Frank W. Naylor, Jr., 1006 Bellview Rd., McLean, Va. 22101; Fairfax, Annandale & Springfield: Mrs. Harry W. Cawthon, 9718 Laurel St., Fairfax, Va. 22030; Arlington & Alexandria: Mrs. George W. Lester, 5400 North 30th St., Arlington, Va. 22207  
 RICHMOND—Mrs. Robert L. Harris, 10401 Cherokee Rd., Richmond, Va. 23235  
 ROANOKE—Mrs. William W. McCathern, 3511 Mud Lick Rd., S.W., Roanoke, Va. 24018  
 \*WILLIAMSBURG—Mrs. Johnston Brendel, 108 Ware Rd., Williamsburg, Va. 23185

#### WASHINGTON

Washington State Chairman: MRS. K. A. NORMAN, 918 144th Place S.E., Bellevue, Wa. 98004  
 BELLINGHAM—Mrs. Jack O. Swanson, 1600 Diamond Loop, Bellingham, Wa. 98225  
 EVERETT—Mrs. William F. Ingram, 1624 Rucker Ave., Everett, Wa. 98201  
 LAKE WASHINGTON—Mrs. Robert S. Blackburn, 12134 S.E. 16th, Bellevue, Wa. 98004  
 PULLMAN—Mrs. Girard Clark, Rte. #1, Box 260, Pullman, Wa. 99163

SEATTLE—U. of Wa. & Whitman: Mrs. Gary Lincicome, 2334 Shoreland Dr., S., Seattle, Wa. 98144; Wa. St. & U. of Puget Sound: Mrs. Michael Drew, 11550 1st, N.E., Seattle, Wa. 98125; Out-of-State: Mrs. Gregory Burnside, 10015 Lakeshore Blvd., N.E., Seattle, Wa. 98125  
 SPOKANE—Mrs. C. Richard Wendle, E. 1203 Christmas Tree Lane, Spokane, Wa. 99203  
 TACOMA—Mrs. James Monroe, 1105 Paradise Parkway, Tacoma, Wa. 98466  
 TRI-CITY—Mrs. Michael Mahaffey, 2520 Granada Ct., Richland, Wa. 99352  
 VANCOUVER—Mrs. James A. Kelly, 3502 N.E. 86th Ave., Vancouver, Wa. 98662  
 WALLA WALLA—Mrs. Gordon Matthews, 1402 S. Howard St., Walla Walla, Wa. 99362  
 YAKIMA—Mrs. Michael Lust, 5409 W. Lincoln, Yakima, Wa. 98902

#### WEST VIRGINIA

West Virginia State Chairman: MRS. CHARLES CASE III, 108 Mt. View Dr., Wheeling, W.V. 26003  
 CHARLESTON—Mrs. John B. Carrico, 820 Beaumont Rd., Charleston, W.V. 25314  
 HUNTINGTON—Mrs. Frederick H. Sammons, 125 Woodland Dr., Huntington, W.V. 25705  
 MORGANTOWN—Mrs. Fred E. Wright, 603 Schubert Pl., Morgantown, W.V. 26505  
 THE PARKERSBURG AREA—Mrs. F. Richard Hall, 135 Vanterbury Dr., Parkersburg, W.V. 26101  
 WHEELING—Sara Ann Ryder, 3 Echo Lane, Wheeling, W.V. 26003

#### WISCONSIN

Wisconsin State Chairman: MRS. LESLIE J. WOEHLEKE, 1045 Circle Dr., Elm Grove, Wi. 53122  
 FOX RIVER VALLEY—Appleton: Mrs. William Grubb, 34 River Dr., Appleton, Wi. 54911; Neenah-Menasha: Mrs. Richard Pauli, 424 Beaulieu Rd., Neenah, Wi. 54956; Oshkosh: Mrs. Henry Kimberly, 3810 PauKoTuk Lane, Oshkosh, Wi. 54901; Green Bay: Mrs. James Effland, 360 Roselawn Blvd., Green Bay, Wi. 54301  
 MADISON—Mrs. William Schilling, 4153 Manitou Way, Madison, Wi. 53711  
 MILWAUKEE—Mrs. Gordon McRoberts, 6150 N. Lydell Ave., Milwaukee, Wi. 53217  
 MILWAUKEE WEST SUBURBAN—Mrs. Robert Wills, 17965 Maple Tree Lane, Brookfield, Wi. 53005

#### WYOMING

Wyoming State Chairman: MRS. BRUCE BRIDGFORD, Box 6006, Sheridan, Wy. 82801  
 CASPER—Mrs. Clifford E. Kirk, 3401 Arroyo Dr., Casper, Wy. 82601  
 CHEYENNE—Mrs. Virgil Slough, 3716 Carey Ave., Cheyenne, Wy. 82002  
 CODY—Mrs. Russell Lyman, Box 1655, Cody, Wy. 82414  
 LARAMIE—Mrs. Eugene Smith, 171 Corthell Rd., Laramie, Wy. 82070  
 POWDER RIVER—Mrs. P. James Kane, Jr., 133 W. Whitney, Sheridan Wy. 82801

\*This is not an official club; this is an Area Reference Committee only


Connie Chapman, ΔΠ-Tulsa

Editor's note: several readers have written inquiring the results of Kappa's scholarship program. Herewith is one response—a thank you from a past recipient. Page 12 of this issue mentions, a Centennial Scholarship Winner. If you have received a helping hand from Kappa Kappa Gamma and wish to respond just write the Editor (see directory *The Key*).

Connie Chapman is Data Coordinator for the Margaret Hudson Program of Tulsa. This is a program of academic instruction, health education, counseling, citizenship, and cultural enrichment for school-age mothers. She writes:

"My official duties as Data Coordinator are: 1) to work in conjunction with coordinators of education, counseling, and health for collection

of data; 2) to work with the Computer Programmer at Moton Health Center (Tulsa's Neighborhood Comprehensive Health Services, Inc.) on appropriate designs for statistical analysis; 3) to study trends which indicate characteristics of the population served, impact of services on the clients, follow-up progress of clients, and make appropriate reports; 4) to correlate and analyse results of testing used in the Margaret Hudson Program; and 5) to work with coordinators on the initiation of fact-finding projects to ascertain needs within areas of program responsibility.

School-age expectant mothers face many problems and decisions because of pregnancy at a young age. Many problems must be worked through while a girl is experiencing bodily changes, fear and wonder, anxiety and anticipation. Situations vary as much as the personalities of the girls themselves, and each is dealt with individually, though much help and support results from the group setting.

I hope this gives you at least a succinct view of our Program from a Kappa who is very grateful to her sorority for having enabled her to obtain the necessary graduate-level training to make a small contribution to a wonderful program.

Loyally,  
Connie Chapman

Ruth Smith Miller, BZ-University of Iowa and  
Gay Filson, BA-University of Illinois pledge.


Champaign-Urbana Alumnae and Beta Lambda Chapter did Christmas sharing for Rose McGill—with pledges and alumnae purchasing gifts to wrap together at the annual pledge dessert in November.

Marge Moree Keith, ΓA-Kansas State and past PDA summed up all feelings by saying, "As alums and pledges wrapped side by side, we became acquainted, bridged the gap, learned the concerns of one Kappa for another Kappa and in the process received a lesson in fraternity appreciation, or should I say appreciation of our love of fraternity!"

# Alumnae News


*Edited by*  
MARY BETH VAWTER RICHARDSON  
*Θ-Missouri*  
*Alumnae News Editor*

## Kappa Welcomes New Alumnae in Clemson, S. Carolina

Being a charter member or even the first president of a charter Kappa group is getting to be "old hat" for Judi Nicks Hiser, EM-Clemson. She is the first president of the brand new Clemson, South Carolina Alumnae Club and brings to this job all the enthusiasm characteristic of her earlier experience as first president of Epsilon Mu Chapter. Judi was the president of a local sorority Omicron Zeta Tau and was on the scene when in 1970 they became EM chapter of Kappa. There were about 20 - 26 girls active in the local and the chapter has continued to prosper since that time, with Judi as finance adviser. Dale Brubeck, ΓK-William & Mary, came to Clemson as a graduate counselor, then left for a year to travel as field secretary and has now returned to Clemson where she teaches English. Judi and Dale with the encouragement of PDA Carol Adams and the indicated interest of about 17 alums have seen that the new club has been chartered. Judi says, "Our goals are simple - we meet as a social group to enjoy each other's company and to keep up Kappa interest. Some of us are advisers as well as 'just alums' so we look forward to being an active part of Kappa Kappa Gamma."

The officers are Judi, a programmer at the computer center, president; Dale Brubeck, teacher, vice-president; and Linda Weber Romosca, Λ-Akron, secretary-treasurer.

Members of the new Clemson Alumnae Club from left to right are Dale Brubeck, ΓK-William & Mary, Nan Loomis Bruce, ΒΘ-Oklahoma, and Judi Nicks Hiser, EM-Clemson.


# Alumnae Activity


## Cincinnati

The big fund raiser for the Cincinnati Alumnae Association is an annual sale of gift wrapping paper. From left, Jean Allyson Lakness, ΔN-Massachusetts; Paula Myers Howard, ΓΦ-Southern Methodist, co-chairman; Susan Coburn Schmidt, ΓΩ-Denison; Susie Boian Melville, ΔΛ-Miami, co-chairman.


## Akron

From left, Akron Alumnae President Ginny McPherson Knoll, ΔΛ-Miami, and Vice President Connie O'Dell Nolte, Λ-Akron, receive a certificate of appreciation from the Akron Board of Education, presented by Jeanne Schreiner Wahl, Λ, executive director of specialized education. The alumnae had donated proceeds from their Holiday House Tour to the orthopedic wing of Barrett Elementary School, the first building in Ohio designed specifically for orthopedically handicapped children. Alumnae also perform volunteer service at the school.


## Long Beach

Organizing a casual evening of cocktails and canapes to benefit the Long Beach Community Day Care Center and the Retarded Children's Foundation are, from left, John Richter; Pam Richmond Tuck, Y-Northwestern, alumnae vice president; and Becky Collins Richter, Δ-Indiana, alumnae president. The benefit was jointly sponsored by Kappa Alpha Theta Alumnae.

## Dallas

The Dallas Alumnae Association raised an incredible \$19,000 during their biennial Holiday Homes Tour for Fraternity philanthropies. Four lovely Kappa homes were beautifully decorated with different themes and viewed by more than 4,000 visitors. All the decorations and saleable items were made by alumnae at workshops that began last summer. From left, Claire McDougale Roberts,  $\Gamma\Phi$ -Southern Methodist, alumnae president; Ann Cors Long,  $\text{BP}\Delta$ -Cincinnati, tour art chairman; Martha Jane Raley Peak,  $\Gamma\Phi$ ; Janet Spencer Mood;  $\text{B}\Xi$ -Texas; and Marion McLaren Roevers,  $\text{B}\text{M}$ -Colorado, tour chairman. Homes on display were those of Ruth Virginia Perdue Drewry,  $\text{B}\Xi$ ; Diane King Burney,  $\text{B}\text{M}$ ; Carolyn Williams Marks,  $\text{B}\Xi$ ; and Janet Jones Burford, also  $\text{B}\Xi$ .


## San Diego

From left, Nancy Baker Lee,  $\text{B}\Pi$ -Washington, president of the San Diego Alumnae Association; Mark Longfellow, Cystic Fibrosis Poster Child; and Jane Price Kirby Smith, chairman of the association's fourth annual luncheon and fashion show to benefit the San Diego County Chapter of the National Cystic Fibrosis Research Foundation. With the support of the La Jolla, Calif., Alumnae Association, the show raised \$5,000.

Photo by Dallas Photography

## Park Ridge-Des Plaines

An Italian theme dinner party and raffle helped raise funds for the Park Ridge-Des Plaines, Ill., alumnae's beneficiary, Northwest Suburban Aid for the Retarded. From left, Carolyn Compton Cook,  $\text{I-DePauw}$ , benefit chairman; Mr. Lawrence Valentine, director of the facility; Ann Clark Lienemann,  $\Gamma\Theta$ -Drake, alumnae president; and Nancy Jones Evans,  $\text{E-Illinois Wesleyan}$ .


Joyce Dudney Fleming and friend

**Joyce Dudney Fleming**, PA-Ohio Wesleyan, is assistant managing editor of *Psychology Today* magazine and provided the cover story for the January, 1974, issue. Entitled "The State of the Apes," the article reported on the success of psychologists in teaching language to chimpanzees. She received her doctorate from the University of California at Berkeley.

**Neta Lohnes Frazier**, IT-Whitman, has just had her 14th book published. Entitled "Stout-Hearted Seven," it is available through Harcourt Brace Jovanovich, Inc. It tells the story of seven children adopted by a missionary couple after being orphaned on the Oregon Trail in 1844. Mrs. Frazier has spent most of her life in the State of Washington, where she has been a teacher, a newspaper editor and an author of children's books. Many of her works show her interest in the history and development of the Northwest. She is a member of the Spokane Alumnae Association.

**JoAnn Ridge Meehan**, and **Ann Messberg Hillman**, both I-De-Pauw, are the first women to be named to the board of the FBT Bancorporation of Indiana, which owns First Bank and Trust Co. Mrs. Meehan is also on the board of the Merry Lea Environmental Foundation and the United Cancer Council. She serves on the Human Relations and Fair Employment Practices Commission in South Bend and the Governor's Commission on Higher Education. She also is active in United Way and is a past president of the Scholarship Foundation of her county children's hospital and the Junior League. Mrs. Hillman is president of the board of the county Mental Health Center, a former panelist on the Panel of American Women, and is past president of the Junior League and the Kappa Alumnae Association.

## Alumnae in the news . . .

Camilla Labatt Beall


**Mary Carol Eeten Frieburg**, E-Illinois Wesleyan, is the president of the Historical Society of Arlington Heights, Ill. She is pictured with an 800-pound stone chair, recently presented to the society, which was featured at the 1933 Chicago World's Fair. She is a former officer of the Arlington Heights Women's Club and past president of the Kappa alumnae in her city.


**Camilla Labatt Beall**, BE-Texas, has been featured in several Texas newspapers for her talents in constructing a doll house for her great-grand-daughter. An article on the doll house is scheduled to appear in *American Handicrafts* magazine. A Kappa for 68 years, Mrs. Beall has two Kappa daughters (Camilla Beall Thompson and Betty Beall Hughes) and two Kappa grand-daughters (Camilla Beall Thompson Scanlan and Caroline Thompson Jackson) all BE. The lucky recipient of the doll house which resembles a London town house, is 6-year-old Shelly Scanlan of Columbia, Mo. Mrs. Beall is a past president of the Fort Worth Alumnae Association.

**Mary Elliott Pence**, BA-Michigan, is vice president of the Michigan State Division of the American Association of University Women. The job entails working with the 62 branches of the AAUW in Michigan which are comprised of 7,300 members. In addition to community activities she has served as president of the North Woodward Alumnae Association and as PDA of Delta Province.

**Janice Persons Biggers**, ΔY-Georgia, has been named Woman of the Year in Columbus, Ga., by the Business and Professional Women's Club. She serves on seven local boards and has been a Sunday school teacher for 22 years. She was the first woman elected to the Chamber of Commerce board and is a member and former chairman of the Planning Advisory Committee of the Department of Community Development. While on the latter committee she has seen a tree ordinance on public lands passed and is now urging passage of a sign ordinance. "It is obvious that her belief that a city has the right to be visually attractive—coupled with her concern with the overall life quality of the community—permeates all her efforts," said the newspaper article announcing her selection.

**Barbara Stenger Burditt**, I-DePauw, is busy helping her husband, George Burditt, in his quest for a United States Senate seat from Illinois. Her activities include speechmaking in her husband's behalf. A top volunteer worker in the Burditt campaign is Violet Hautau Dawson, ΓZ-Arizona.

**Libby Forster Stephenson**, BA-Pennsylvania, has turned her hobby of gardening under lights into an interesting career. After studying for several years at the Botanical Gardens in Kennett Square, Pa., she began designing indoor light gardens and teaching small groups of women in her home. She has had articles appear in *The New York Times* and *Green Scene* and she will shortly begin a lecture tour of the Northeast. She is an officer of the Indoor Light Garden Society of America and is president of the Delaware chapter.


From left (Above) JoAnn Meehan, Mary Elliott Pence (Below) Neta Frazier, Libby Stephenson


Barbara and George Burditt


Mary Carol Eeten Frieburg

Janice Persons Biggers


Mary Betts Aldrege


Peggy Ladenberger


Helen Lodwick


Mary Ann Smith


Gail Thomas

## Very Special Kappas


Five Kappa sisters gathered for a family reunion recently. Seated, from left: Amy Larson, property manager with a master's degree in music who now lives in Los Angeles; Helen Larson Watkins, home economics graduate who now owns a furniture store with her husband in Oakes, N.D. Back row, from left: Christie Larson Ulmer, medical technologist in Beaverton, Ore.; Lela Larson Kendall, mathematics major who now owns a clothing store in Ellendale, N.D.; Anne Larson Schatz, an instructor in business education at San Jacinto College in California. All were initiated at Gamma Tau Chapter at North Dakota State University.

## Alumnae Achievers On Panel

The Dallas Alumnae Association honored five "Very Special Kappas" during Founders Day festivities. Sue Douglas Christensen, ΔH-Utah, moderated an informal panel discussion by these five women of achievement. They were: Mary Betts Aldrege, ΒΞ-Texas, a 1908 initiate who received the 1973 Dallas Zonta Award; Peggy Echols Ladenberger, ΓI-Washington University, a counseling psychologist at Southern Methodist University who also has her own practice and enjoys flying airplanes and climbing mountains; Helen Hays Lodwick, ΒΖ-Iowa, a supervisor of graduate students at Southern Methodist and a Kappa Centennial Scholar who is writing a textbook; Mary Ann Bennett Smith, ΓΦ-Southern Methodist, a musical and drama reviewer; and Gail Griffen Thomas, also ΓΦ, dean of students at the University of Dallas.


Four classmates assembled to receive 50-year pins at a recent luncheon of the Brownwood-Central Texas Club. From left, Millicent Hume McCoy, Margaret Caldwell Scarbrough, Emily Anderson Gilliam, and Josephine Gilliam Stallings, all ΒΞ-Texas.


At Baltimore Association festivities, Louise Berry Wise, ΒΑ-Illinois (right), a previous 50-year-pin recipient, presents 50 year pin to Helen Brose Fallon, I-DePauw.

# Kappas Serve Mortar Board

Having both Kappa and Mortar Board as important facets of my life, I find it a genuine pleasure to be able to write to Kappas about Mortar Board. As with Kappa, my association with Mortar Board spans both collegiate and alumni life. As a senior at Ohio State, I served as President of the Mortar Board Chapter - can you imagine, leading a group of leaders? Upon graduation, the Columbus Mortar Board Alumnae Association caught my attention with its interesting speakers and stimulating members - it's really quite nice to go to a women's meeting and talk about significant issues!!! In 1970 I assumed the responsibility for the 11 Mortar Board chapters in the State of Ohio by serving as a Section Coordinator (much like a PDC in Kappa terms). And most recently at the 1973 National Convention I was elected by the collegiate representatives as the National 2nd Vice President. In this position, I coordinate national conferences of the group (held every three years) and yearly meetings of the National Council and Section Coordinators of the 25 sections (over 160 chapters). Furthermore, I serve as caretaker of the Mortar Board Data Bank at the National Headquarters of Mortar Board (also housed in Columbus) and as generator of orientation materials for new members and for chapter advisers.

Another Kappa, Mary Dawn Bailey Liston, ΔH-Utah, who serves as Editor of the Mortar Board national publica-

tion *The Forum*, succinctly states the purposes of Mortar Board:

Mortar Board, from its inception some 55 years ago, has been an "honor society" carrying with membership a commitment to render future service - Traditionally service to the campus; more recently, service to the community and society as a whole. Members attending the most recent national conferences reaffirmed their conviction that Mortar Board is not an "honorary", which merely honors members for past achievement.

Kappa can also proudly claim one of the charter members of National Mortar Board in Harriet Day Bricker, BN-Ohio State. She was tapped in 1918 and it was in that year that Ohio State, Cornell, University of Michigan, and Swarthmore joined together to form Mortar Board as a National Senior Women's Honor Society. The name, pin, and initiation service from Ohio State and the constitution from Swarthmore were adopted.

Mortar Board's first years, the 20s, were years of expansion; and Mortar Board concerns were internal, organizational concerns. The society became continental with chapters from Vermont to California. The trials of the 30s saw a new society coming of age, continuing to grow, questioning, developing a national image.

The 40s brought new lifestyles. With men at war, campuses were left to women. Mortar Boarders were active in a wider variety of causes than ever before, looking beyond the organization, helping to fill the needs of a nation - at war and recovering from war.

The 50s once again saw Mortar Boarders looking inward. Tales of student activism in Hungary and Algeria turned few ears - ears which were intent on ex-


By Ruann Ernst Pengov, BN-Ohio State

ploring human potential, the traits of a good leader, and the definition of service.

The 60s have become synonymous with student activism, activism which climaxed on the campuses of Kent State and Jackson State. The 1970 Mortar Board Conference mirrored the mood of the nation; Mortar Boarders for the first time passed resolutions urging members to take specifically directed action. These resolutions asked members to direct their energies to the problems of a sick society. Equal rights, communication, and academic freedom became the concern of Mortar Board. For the past two and one-half years, Mortar Boarders have produced surveys of graduate schools, staged "Feminars," and met with university Regents in an attempt to serve society as never before.

The nature of each Mortar Board chapter depends on the members at that time, the needs of their campus, their community, and their world. The only required activities of any chapter by its national affiliation is that obligation to elect new members and "to serve "humanity in its own way."


Shown near Rovaniemi, Finland at the Arctic Circle, is Karen Koon, BII-University of Washington. Karen is personal secretary and assistant to Ambassador Krehbiel and she does his scheduling and serves as a liaison between him and other members of the American Embassy in Helsinki, Finland. She also works with the residence staff in coordinating plans for social functions.

Her travels within Finland include: Finnish Lapland (the towns of Rovaniemi, Inari and Ivalo); the Finnish Lake District (Lappeenranta, Savonlinna

and Kuopio); and the cities of Turku, Lahti, Porvoo and Hameenlinna. She also spent a week cross country skiing at the Vuokatti Sports Institute near Kajaani, Finland. In addition she has traveled to Leningrad, Stockholm, Prague and Copenhagen on short trips.

Karen lives five miles from the Embassy in the planned community of Tapiola. She is taking Finnish language lessons, but says, "the progress is slow because it is a very difficult language."

# In memoriam

It is with deep regret that The Key announces the death of the following members:

**Akron, University of**—Lambda  
 Frances Metzger Gerpheide—February 14, 1974  
 Gertrude Matthews—January 3, 1962  
 Hazel Hart Nichols—February 18, 1974  
 Marion Voris—February 7, 1974, 50 year award  
 Margaret James Watson—September 14, 1956  
**Allegheny College**—Gamma Rho  
 Marian Carroll Munson—March 12, 1973, 50 year award  
 Sarah Peabody Severn—March 8, 1973  
 Florence Downing Sutton—June 7, 1966  
 Shandel Pokart Wytryol—December 11, 1972  
**Arizona, University of**—Gamma Zeta  
 Frances Blair MacNeill—January 26, 1974, 50 year award  
**Arkansas University of**—Gamma Nu  
 Nelda Hickman Horrell—August 4, 1973  
 Bonnie Farrior Shirra—October 29, 1973  
**Butler University**—Mu  
 Ruthanne Huff Cannon—September 8, 1973  
 Martha Kitterman Gephart—October 21, 1973, 50 year award  
 Mary Wilson McConnell—September 20, 1973, 50 year award  
 Lois Vandaworker Muller—November 18, 1973  
**California, University of**—Pi  
 Florence Douglass Langdon—September 8, 1967  
 Sara d'Ancona Small—November 19, 1973, 50 year award  
**Cincinnati, University of**—Beta Rho Deuteron  
 Louise Gorton Grigsby—August 21, 1971  
**Colorado College**—Delta Zeta  
 Barbara Wade Axelrod—February 22, 1974  
 Laurlie Mitchell Kern—February 22, 1974  
**Colorado, University of**—Beta Mu  
 Nellie Williams Argall—January 31, 1974, 50 year award  
 Isabelle Warner Rhoads—March 4, 1974, 50 year award  
 Anne Mitchell Winston—January 27, 1973  
**Denison University**—Gamma Omega  
 Clytie Hazelton Brown Davies—February 13, 1974  
 Louise Ferguson Lamson—December 29, 1969  
**DePauw University**—Iota  
 Bessie Truxell Baer—February 26, 1973  
 Neva Pilkenton Chittick—January 28, 1974  
 Isabelle Hamilton Clifford—December 6, 1972  
 Alice Scott Grady—March, 1974

**Drake University**—Gamma Theta  
 Margaret Daughenbaugh Brockett—June 3, 1973  
 Shirley Helene Martin—April 9, 1972  
**Fresno State College**—Delta Omega  
 Diane Margaret Gregg—August 17, 1963  
**Hillsdale College**—Kappa  
 Gladys Croose—February 19, 1974  
 Margaret Champe Holbeck—May 17, 1972  
**Idaho, University of**—Beta Kappa  
 Beryl MacArthur—September 22, 1973  
**Illinois, University of**—Beta Lambda  
 Bernice Wright Alden—June 27, 1973  
 Florence Rutherford Atherton—June 25, 1969, 50 year award  
 Thora Lindberg Byrne—March 3, 1974  
 Eva McIntyre Gauger—March 2, 1974, 50 year award  
 Mary Matthews Lillig—October 18, 1973  
 Alice Redhed Longley—March 26, 1974, 50 year award  
**Indiana, University of**—Delta  
 Mildred Emmert Easley—April 13, 1972  
 Roberta Crommelin Hardway—September 11, 1973  
**Iowa, University of**—Beta Zeta  
 Catharine Lovell Adams—March 3, 1974, 50 year award  
 Jessie Manatrey Jencks—December 18, 1972, 50 year award  
 Dean Newcomb Schmidt—August 8, 1970, 50 year award  
 Pauline Crouse Barnett—February 4, 1974, 50 year award  
**Kansas State University**—Gamma Alpha  
 Judith Young Buck—September 7, 1973  
**Louisiana State University**—Delta Iota  
 Martha Curtis Cook—March 28, 1974  
**Massachusetts, University of**—Delta Nu  
 Harriet Bates Edwards—July 27, 1972  
**Miami, University of**—Delta Kappa  
 Florence Leonardi Spradley—June 11, 1973  
 Jayne Stoia—March 6, 1974  
**Michigan State University**—Delta Gamma  
 Ruth Beebe Lennox—February 2, 1974  
 Elsie Morrison Shoesmith—Spring, 1973  
**Michigan, University of**—Beta Delta  
 Corinne Henry Bennett—June 12, 1972  
 Felicite Buhl Kraemer—January 2, 1974  
 Emily Burrows Lawson—March 25, 1974, 50 year award  
 Kathleen Holznagle Sisler—May 26, 1973, 50 year award  
**Minnesota, University of**—Chi  
 Katharine Benner Eastman—January 2, 1972, 50 year award

Ruth Ainsworth Heegaard—April 23, 1973, 50 year award  
 Nancy Mackall Sperzel—July 1, 1973  
 Louise McIntyre Webster—October 29, 1973  
 Helen Brown Woodrich—February 19, 1974, 50 year award  
**Missouri, University of**—Theta  
 Elizabeth Adams Bryant—December 10, 1972  
 Mary Sims Cook—September 4, 1971  
 Flora Conley Fellows—August 25, 1973  
 Maud Montgomery Hardesty—February 20, 1973, 50 year award  
 Margaret Hall Jackson—November 19, 1973, 50 year award  
 Alice Kirtley—February 26, 1973, 50 year award  
 Bertha Leslie Mills—February 13, 1972  
 Dorothe Breyfogle Mitchell—December 27, 1972  
**Monmouth College**—Alpha Deuteron  
 Louise Duncan Hall—March 8, 1974  
**Montana, University of**—Beta Phi  
 Virginia Dixon Dean—January 19, 1974, 50 year award  
 Irene Begley Diehl—November 12, 1973, 50 year award  
 Rosemary Meagher Hale—November, 1973  
 Esther Skylstead Wheeler—February 7, 1974  
 Carolina Wharton Wild—August 20, 1973, 50 year award  
**Nebraska, University of**—Sigma  
 Karen Lee Dotson—May 14, 1972  
 Alice Wright Kelley—April 18, 1969  
**Northwestern University**—Upsilon  
 Martha O'Shaughnessey Bourke—August 18, 1973  
**Ohio State University**—Beta Nu  
 Barbara Bailey Corn—April 11, 1974  
 Martha Fieser Rankin—March 11, 1974  
 Lana White Sanor—April 3, 1974, 50 year award  
**Ohio Wesleyan University**—Rho Deuteron  
 Mary Eckelberry Wells—November 19, 1973  
**Oklahoma, University of**—Beta Theta  
 Marcelle Lively Hamer—March 4, 1974, 50 year award  
 Alma Marcelle (Pat) Davis Taylor—September 1, 1969  
**Pennsylvania, University of**—Beta Alpha  
 Mary Colley—April 2, 1971  
 Gertrude Olmstead Nauman—May 9, 1973  
 Elizabeth Keen Williams—December 1, 1973, 50 year award

AS THE IN MEMORIAM SECTION IS PREPARED BY FRATERNITY HEADQUARTERS, PLEASE SEND ALL DEATH NOTICES GIVING FULL NAME AND

VERIFICATION OF DATE OF DEATH TO FRATERNITY HEADQUARTERS, P.O. BOX 2079, COLUMBUS, OHIO 43216.

# For One Family, Kappa Represents A Continuum of Love and Loyalty

(Continued from pg. 24)

decision - that even if all things were equal between two groups - your family does make a difference. Besides, I already had a head start on pledge training!

Mother had worked at the rehabilitation center for Kappa and I was on the Junior Board last year. The Kappas were so active in that philanthropy - they came to give teas and work in the center - always caring and sharing with others—I was impressed by all these alumnae.


My decision to pledge Kappa was enhanced by the alums at home, my friends at other schools, my family background, and the fine national reputation of Kappa - but really the blend of fraternity was found in the chapter, my chapter, it is the girls themselves - each individual being part of a working whole - that helped me to become a Kappa.

Once the pledging was made, the fun began. Our pledge class was really super. We played intermural basketball and had dinners together. Perhaps because the group was small we all worked together. Sometimes it was a hassle but it was worth it!

Initiation almost was my downfall - as the chapter realized grandmother (the ranking Grand President of Kappa) would be attending the ceremony. For days the girls rushed around saying, "how could you have done this to us? The very first initiation ceremony for a brand new chapter and we have visiting dignitaries!" Everything was perfect - the girls were great, so organized, and the alumnae support was terrific. Grandmother and mother were dully impressed and pleased to be part of a continuum of Kappa . . . and so am I!"

*by Sarah Ann Kanaga*

Family Tree


Clara Harris Lee, Y '06  
 Sarah Harris Rowe, Y '09  
 Edna Harris Alling, Y '11  
 Virginia Lee, X '40  
 Sarah Harris Lee Nordstrom, X '41  
 Betty Claire Lee, X '48  
 Sarah Rowe Kanaga, Y '48  
 Alice Crabtree Rowe, ΔZ '54  
 Susan M. Rowe, EI '73  
 Sarah Ann Kanaga, EN '74  
 Sarah Mary Kanaga Farthing, Φ '35  
 Jill Kanaga Kline, Y '62  
 Mary Frances Kanaga, E-1873  
 Elizabeth Kanaga Crow, E-1875  
 May Kanaga Patmore, Ω '01  
 Clara Williams Smith, Y '09  
 Margaret Kanaga Rossman, Ω '11  
 Nina Kanaga Ireland, Ω '12  
 Ruth Smith Kanaga, Ω '12  
 Agnes Smith Mason, Ω '12  
 Mary L. Kanaga Warren, Ω '36  
 Ann Louise Rossman Baldwin, Ω '43  
 Margaret Elizabeth Ireland Bates, ΓΞ '44  
 Nina Green Kanaga, Ω '47  
 Ruth Ellen Warren, Ω '68

**Purdue University**—Gamma Delta  
 Justine Beyers O'Reilly—January 8, 1974  
**Rollins College**—Delta Epsilon  
 Ada Bumby Yothers—November 9, 1973  
**St. Lawrence University**—Beta Beta Deuteron  
 Jean E. Glassford—January 21, 1974  
 M. Josephine Lewis—February 28, 1974, 50 year award  
**Syracuse University**—Beta Tau  
 Margaret Louise Hewitt—May 19, 1970, 75 year award  
**Texas Tech University**—Delta Psi  
 Virginia Murray Howard—February 14, 1974  
**Texas, University of**—Beta Xi  
 Euphenia Littlefield Buford—January 11, 1974, 50 year award  
 Paula Schuhmacher Godfrey—March 2, 1974  
 Lucille Prichard Hudson—January 8, 1974  
 Elizabeth Eckford McReynolds—May, 1970, 50 year award  
**Tulane University** (H. Sophie Newcomb College)—Beta Omicron  
 Sarah Roach Brewster—April 17, 1973  
**Washington State University**—Gamma Eta  
 Patricia Morck Carey—January 17, 1973  
 Carol Kembel Coppers—October 13, 1973  
 Kathleen Lybecker Davis—June 11, 1973  
 Ada Shirley Wood Schade—May 29, 1972  
**Washington, University of**—Beta Pi  
 May Crahan Denton—July 3, 1972  
 Helen Galbraith Reuhl—November 21, 1970  
 Marion Finn Von Reichbauer—June 5, 1971  
**West Virginia, University of**—Beta Upsilon  
 Suzanne Routa Hagan—February 10, 1974  
**Whitman College**—Gamma Gamma  
 Jane Allen Richter—April 14, 1972  
**William & Mary, College of**—Gamma Kappa  
 Dorothy Zirkle Bonham—October 30, 1973, 50 year award  
**Wisconsin, University of**—Eta  
 Katherine Vye Homewood—October 31, 1972  
 Elizabeth Castle Morsell—March 27, 1974

## INACTIVE CHAPTERS

**Cornell University**—Psi  
 Jane Taylor Bobst—March 1, 1974  
**Goucher College**—Delta Theta  
 Mary Gilmour Slauson—August 30, 1973  
**Stanford University**—Beta Eta  
 Martha Alexander Gerbode—October 19, 1971  
**Wooster College**—Beta Gamma  
 Dorothy Matchette Allison—December 28, 1971

# FRATERNITY DIRECTORY

## COUNCIL

*President*—**MRS. LESTER L. GRAHAM** (Marian Schroeder, BΦ), 7440 Vista Del Monte Ave., Van Nuys, Calif. 91405  
*Vice President*—**MRS. WILES CONVERSE** (Marjorie Matson, ΓΔ), 83 Stoneleigh Ct., Rochester, N.Y. 14618  
*Treasurer*—**MRS. ROBERT KOKE** (Jane Lindsay, ΓΩ), 133 Fox Dr., Allendale, N.J. 07401  
*Director of Membership*—**MRS. DURMONT LARSON** (Kay Smith, BΠ), 9413 N.E. 14th, Bellevue, Wash. 98004  
*Director of Chapters*—**MRS. ROBERT WELLS** (Jean Hess, ΔΥ), 4830 Jett Rd., N.W., Atlanta, Ga. 30327  
*Director of Field Representatives*—**MRS. CHARLES NITSCHKE** (Sally Moore, BN), 6570 Plesenton Dr., Worthington, Ohio 43085  
*Director of Personnel*—**MRS. CHARLES E. WILLIAMS** (Marian Klingbeil, Θ), 2821 Alcazar, N.E., Albuquerque, N.M. 87110  
*Director of Alumnae*—**MRS. JAMES C. PRIOR** (Betsy Molsberry, BN), P.O. Box 32008, Lake Havasu City, Ariz. 86403  
*Director of Philanthropies*—**MRS. CHARLES C. PINGRY** (R. Eloise Ryder, ΓΔ), 9503 N. Wakefield Ct., Milwaukee, Wisc. 53217

## FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43215  
 Mailing Address: P.O. Box 2079, Columbus, Ohio 43216  
 Executive Secretary—**Mrs. Robert V. Cameron** (Betty Sanor, BN)

## PANHELLENIC

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

## ASSOCIATE COUNCIL PROVINCE DIRECTORS

### CHAPTERS

*Alpha*—**MRS. GREGORY A. OSGOOD** (Nancy Ann Lease, PΔ), 251 Lowrey Pl., Newington, Conn. 06111  
*Beta*—**MRS. ROBERT E. WHITTAKER** (Lois Ann Catherman, BΣ), 683 Vance Ave., Wycoff, N.J. 07481  
*Gamma*—**MRS. LYMAN L. FISHBURN** (Helen Girdler, BΔ), 25 Bellview St., Chagrin Falls, Ohio 44022  
*Delta*—**MRS. JOHN G. CAMPBELL** (Jill Cox, M), 9162 Compton Ave., Indianapolis, Ind. 46240  
*Epsilon*—**MRS. WILLIAM BUTLER** (Susan Paul, H), 1032 Elizabeth Ave., Naperville, Ill. 60540  
*Zeta*—**MRS. MICHAEL H. MILLER** (Martha Ann Young, Θ), 1923 Leavenworth, Manhattan, Kan. 66502  
*Eta*—**MRS. ROBERT MACLAUGHLIN** (Elizabeth D'Ann Willson, EB), 1407 Country Club Rd., Ft. Collins, Colo. 80521  
*Theta*—**MRS. ROBERT F. ARBOUR** (Rebecca Stone, ΔI), 1220 Ross Ave., Baton Rouge, La. 70808  
*Iota*—**MRS. GENE E. GUTHRIE** (Nancy Houston, Ψ), 24222 156th, S.E., Kent, Wash. 98031  
*Kappa*—**MRS. ROBERT C. PICKETT** (Elizabeth Hawkins, ΔT), 610 Reposado Dr., La Habra, Calif. 90631  
*Lambda*—**MRS. VERNON P. JOHNSON** (Marcia Ann Hall, K), 2720 Kenmore Rd., Richmond, Va. 23225  
*Mu*—**MRS. RUSSELL MCALLISTER** (Jan Singleton, ΔP), 795 Kinderkamack Rd., River Edge, N.J. 07661  
*Nu*—**MRS. RAYMOND C. LACHARITÉ** (Virginia Nelson Anding, ΓK), 1830 Cantrill Dr., Lexington, Ky. 40505  
*Xi*—**MRS. GERALD G. BARTON** (Martha Jo Clough, BΘ), 1605 Dorchester Dr., Oklahoma City, Okla., 73120  
*Omicron*—**MRS. DEL WILBER, JR.** (Kay Elizabeth Seward, ΓΔ), 10372 Rich Rd., Bloomington, Minn. 55431  
*Pi*—**MRS. CLEVE BENNETT** (Lois Wilkinson, BA), 5735 S.W. 70th Ave., Portland, Or. 97225

### FIELD SECRETARIES

**Patricia Sue Haddock** (Δ), 621 Central, Lafayette Ind. 47905;  
**Katharine Caples** (BK), Box 222, Salmon, Ida. 83467; **Deidra Raye Ballard** (BΘ), 312 Hillcrest, Ada, Okla. 74820

### STANDING COMMITTEES

#### GENERAL ADMINISTRATIVE

*Bylaws*—**MRS. ALSTON O. HARMON, JR.** (Carol Engels, ΔK), 1105 Catalina Rd., E., Jacksonville, Fla. 32216 (Chairman); **MRS. WILLIAM D. WAGERS** (Mary Elizabeth Gordon, M), 4115 Fir Ct., Indianapolis, Ind. 46250; **MRS. GAVIN W. LAURIE, JR.** (Carolyn Jones, PΔ), 2944 Forest Cir., Jacksonville, Fla. 32217; **MRS. ELEANOR F. ZAHN** (Eleanor F. Zahn, ΓΞ), 2880 Hollyridge Dr., Hollywood, Calif. 90068  
*Convention*—**MRS. WILLIAM B. ROBERTS** (Mary Anges Graham, Y), 1116 4th Ave. N., Great Falls, Mont. 59401 (Chairman).

### ALUMNAE

*Alpha*—**MRS. RONALD MACDONALD, JR.** (Carol Krier, ΓP), 185 Shoreham Dr., Rochester, N.Y. 14618  
*Beta*—**MRS. JOHN A. BARRY** (Gwendolyn Chuba, ΔA), 451 El-liger Ave., Fort Washington, Pa. 19034  
*Gamma*—**MRS. DIRK V. TOLLE** (Caroline Cole, ΔA), 3456 Gal-latin Rd., Toledo, Ohio 43606  
*Delta*—**MISS PRISCILLA SHAVER** (ΔΓ), 420 Linden, E. Lansing, Mi. 48823  
*Epsilon*—**MRS. FREDERICK HARBOLD** (Cynthia Springer, M), 412 Bayberry Lane, Naperville, Ill. 60540  
*Zeta*—**MRS. ROBERT S. BEACHY** (Betty Smith, Θ), 6450 Saga-more Rd., Shawnee Mission, Kan. 66208  
*Eta*—**MRS. JAMES D. CHAMBERS** (Cynthia Ann Mitchell, ΔZ), 7083 E. Montana Pl., Denver, Colo. 80222  
*Theta*—**MRS. DEWITT C. SHREVE** (Shirley Younkin, ΓA), 10618 Cranbrook, Houston, Tex. 77042  
*Iota*—**MRS. BARTON A. BRASSEY** (Dorothy Barbour, ΓM), 330 Summit Ridge Rd., Boise, Idaho 83702  
*Kappa*—**MRS. HARRISON M. HOWARD** (Alphonsine Clapp, Σ), The Colony, #109, 4701 N. 68th St., Scottsdale, Ariz. 85251  
*Lambda*—**MRS. C. TEMPLE THOMASON** (Catherine Dennis, ΓΨ), 137 Westbury Rd., Lutherville, Md. 21093  
*Mu*—**MRS. WILLIAM P. ADAMS** (Carol Irene Carrano, ΔM), 4423 Mt. Paran Pkwy., N.W., Atlanta, Ga. 30327  
*Nu*—**MRS. HAROLD L. JEFFERY, III** (Lois Baird, ΔA), R.R. #3, Montpier Farms, Franklin, Tn. 37064  
*Xi*—**MRS. ARNOLD C. SHELLEY** (Jane Falter, BΘ), 5675 N.W. 36th, Oklahoma City, Ok. 73122  
*Omicron*—**MRS. R. RODNEY WILSON, JR.** (Carolyn Hornor, BY), 1401 Jefferson, Ames, Iowa 50010  
*Pi*—**MRS. HOWARD M. STEWART** (Heloise Lee, ΓM), 264 Scripps, Palo Alto, Calif. 94306

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

*Finance*—**MRS. JOSEPH H. RUSTEMEYER** (Jeanette Greever, Ω), 1133 Santa Fe, Leavenworth, Kansas 66048 (Chairman); **MRS. WILLIAM W. PENNELL** (Katharine Wade, BN), 2189 Jervis Rd., Columbus, Ohio 43221; **MRS. CYRUS PERKINS** (Betty Jane Burton, ΓB), 1725 Notre Dame Dr., N.E., Albuquerque, N.M. 87106; **MISS ANNE WILSON** (BX), 1910 Fontaine Rd., Lexington, Ky. 40502; President Ex-Officio; Treasurer; Assistant Treasurer; Housing Chairman.

*History*—**MRS. GEORGE E. SENEY, III** (Margaret Easton, PΔ), 4049 Stonehenge Dr., Sylvania, Ohio 43560 (Chairman); **MRS. JACK R. GRAF** (Catherine Schroeder, BN), 2372 Coventry Rd., Columbus, Ohio 43221 (Editor); For Chapter Histories: **MRS. JOSEPH E. MOLLOY** (Ruth Branning, BA), 200 St. Marks Sq., Philadelphia, Pa. 19104; **MRS. JUSTIN FULLER** (Charlotte Joyce Thomas, ΔΥ), 133 Tecumseh Rd., Montevallo, Ala. 35115

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

*Fraternity Publications*—MRS. RONALD P. HELMAN (Lou Ellyn Alexander, ΔΔ), 150 Hilltop Rd., Oxford, Ohio 45056 (Chairman).

*KEY Publication*—MRS. DAVID SELBY (Diane Miller, BN), 6750 Merwin Pl., Worthington, Ohio 43085 (Editor-Chairman); MRS. WILLIS C. PFLUGH, JR. (Anna Mitchell Hiett, BM), 2359 Juan St., San Diego, Calif. 92103 (Active Chapter Editor); MRS. E. TAYLOR RICHARDSON (Mary Elizabeth Vawter, Θ), 205 Ridgefield, Memphis, Tenn. 38111 (Alumnae Editor); MRS. GRAYDON L. LONSFORD (Florence E. Hutchinson, ΓΔ), 311 E. 72nd St., New York, N.Y. 10021 (Art Editor); MRS. WILLIAM CAHILL (Audrey Elaine Hartley, ΔΔ), 1180 Reef Rd., Vero Beach, Fla. 32960 (Book Review Editor); MRS. DAVID SWADDLING (Patricia Weber, K), 6613 McVey Blvd., Worthington, Ohio 43085 (Assistant to Editor).

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

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

## CHAPTER PROGRAMS

*Chapter Programs*—MRS. H. DENNIS SANFORD (Janet Dickerson, ΓK), 529 Franklyn Ave., Indialantic, Fla. 32903 (Chairman).

*Pledge Training*—MRS. RONALD C. MUZZI (Sally Schwartz, Ψ), 7500 S.W. 113th St., Miami, Fla. 33156  
*Scholarship*—To be appointed

*Fraternity Education*—MRS. ROSS E. WALES (Juliana Fraser, BN), Betsy Belle Farm, Apt. 4, East Farmington, Charlottesville, Va. 22901 (Chairman).

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

## PHILANTHROPIC

*Grants for Study:*

*Graduate Fellowships*—MISS MIRIAM LOCKE (ΓΠ), Box 1484, University, Ala. 35486 (Chairman); Judges: MRS. JUSTIN FULLER (Charlotte Thomas, ΔΥ), 133 Tecumseh Rd., Montevallo, Ala. 35115; MISS MARY ELIZABETH BROOKS (ΓΔ), 3111 Stevens St., Apt. 3, Madison, Wis. 53705

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

*Undergraduate Scholarships*—MRS. W. JAMES AIKEN, JR. (Jean Risser, ΓP), 206 Maple Ave., Pittsburgh, Pa. 15218 (Chairman); Judge: MRS. THOMPSON MURRAY (Sue Brudi, I), 1806 Arrowhead Lane, Godfrey, Ill. 62035

*Rehabilitation Fellowships and Scholarships*—MRS. THOMAS F. LONG, JR. (Donna Simenson, BA), 335 Ruby, Clarendon Hills, Ill. 60514 (Chairman); Judges: MRS. HOWARD A. RUSK (Gladys Houx, Θ), 330 E. 33rd St., Apt. 21-M, New York, N.Y. 10016; MISS JUDITH LATTA (BΦ), 3900 Watson Pl., N.W., Washington, D.C. 20016; MISS SANDRA J. BENZIES (H), 1350 N. Lakeshore Drive, Chicago, Ill. 60610

*Emergency Scholarships*—MRS. E. T. LAITNER (Nancy B. Voorhees, ΓΔ), 1020 Downing Dr., Waukesha, Wisc. 53186

*Student Loans*—MRS. ROBERT V. CAMERON (Executive Secretary)

*Rose McGill*—MRS. WILLIAM ROEVER (Myrtle E. Oliver, ΓI), 6008 Burgoyne #B, Houston, Tex. 77027 (Chairman); MRS. CHARLES A. BROKAW (Doris Kirkham, BΞ), 6243 Lynbrook Dr., Houston, Tex. 77027 (Assistant).

*Rehabilitation Services*—MRS. THOMAS F. LONG, JR., (Donna Simenson, BA), 335 Ruby, Clarendon Hills, Ill. 60514.

## SPECIAL APPOINTMENTS

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

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

*Housing Policy Study*—MRS. EUGEN C. ANDRES, JR., (Helen V. Snyder, BΠ), 120 Carlton Ave., #34, Los Gatos, Calif. 95030 (Chairman)

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

*Parliamentarian*—MRS. RICHARD H. SHRYOCK (Rheva L. Ott, BA), 830 Montgomery Ave., The Conwyn Arms, #412, Bryn Mawr, Pa. 19010

## COUNCIL ASSISTANTS

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

*Assistants to the Director of Membership*—For Alumnae Reference Chairmen: MRS. JOHN T. ISAACSON (Molly E. Moody, ΓI), 4537 Maryland Ave., St. Louis, Mo. 63108; For References: MRS. BEN WOOD, JR. (Mary Lynn HasBrouck, ΓH), 3567 N.E. 166th, Seattle, Wash. 98155; For State Rush Chairmen: MRS. F. EUGENE RIGGS (Ann Adams, ΔH), 10615 Lake Steilacoom Dr., Tacoma, Wash. 98498; For Rush Helpers: MRS. STEPHEN W. RIDGES (M. Cherry Moslander, ΔH), 2035 Hubbard Ave., Salt Lake City, Utah 84108

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

## GRADUATE COUNSELORS

JANE BRAUTIGAM (ΓP), Kappa Kappa Gamma, 3627 Locust Walk, Philadelphia, Pa. 19104

ANN DEARMORE (ΔΨ), Kappa Kappa Gamma, 821 W. Hampton Dr., Indianapolis, Ind. 46208

ELIZABETH HELLER (ΓT), Kappa Kappa Gamma, 33 S. Wolcott, Salt Lake City, Utah 84112

BETH SHARP (ΔA), Kappa Kappa Gamma, 1435 E. Second St., Tucson, Ariz. 85719

DARILYN WADE (ΔP), Kappa Kappa Gamma, Box 3937, Sta. B, Vanderbilt Univ., Nashville, Tenn. 37235

## UNDERGRADUATE COUNCIL

*Chairman*—CHRISTINA ANN BENDER (ΓΔ), KKG, 325 Waldron, W. Lafayette, Ind. 47906

### PROVINCE REPRESENTATIVES

*Alpha*—SUSAN AMY LYNCH (ΔN), KKG, 32 Nutting Ave., Amherst, Mass. 01002

*Beta*—MELANIE MARIE KOZOLUP (ΓE), KKG, 4401 Bayard St., Pittsburgh, Pa. 15213

*Gamma*—JUDITH ANN LINDOW (PΔ), KKG, 126 W. Winter St., Delaware, Ohio 43015

*Delta*—SUSAN ANN McDONALD (I), KKG, 507 S. Locust, Greencastle, Ind. 46135

*Epsilon*—CANDACE MARY KUBIAK (Y), KKG, 1871 Orrington Ave., Evanston, Ill. 60201

*Zeta*—LYN ELLEN JENKINS (ΓI), KKG Box 188, Washington U., St. Louis, Mo. 63130

*Eta*—BARBARA FULTON UNTEED (EB), KKG, 729 S. Shields, Ft. Collins, Colo. 80521

*Theta*—SALLY CURL DEWITT (ΓΦ), KKG, 3110 Daniels, Dallas, Tex. 75205

*Iota*—DIANE LOUISE JOHNSON (BΠ), KKG, 4504 18th Ave., N.E., Seattle, Wash. 98105

*Kappa*—PENNY SUE SALE (EΔ), KKG, Palo Verde Main, Box 287, A.S.U., Tempe, Ariz. 85281

*Lambda*—KATHERINE ELIZABETH TODD (ΓK), KKG, 1 Richmond Rd., Williamsburg, Va. 23185

*Mu*—CYNTHIA ANN TRONU (EZ), KKG, 528 W. Jefferson, Tallahassee, Fla. 32301

*Nu*—MARY CLEARY STEHLIN (ΔP), KKG Box 4436, U. of Miss., University, Miss. 38677

*Xi*—JANE LOUISE ROBISON (ΔΠ), KKG, 3146 E. 5th Pl., Tulsa, Okla. 74104

*Omicron*—MARLENE FRANCES RETTENMAIER (BZ), KKG, 728 W. Washington, Iowa City, Iowa 52240

*Pi*—BARBARA ANN NORIN (BΩ), KKG, 821 E. 15th Ave., Eugene, Ore. 97401

## FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43215

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

**Executive Secretary**—MRS. ROBERT V. CAMERON (Betty Sanor, BN)  
**Communications**—MRS. MICHAEL ELIN (Jean Ebright, BN)  
**Chapter Finance**—MRS. DAVID L. HENRY (Mary Swan, IT)  
**Supervisor of Fraternity Finance**—MRS. TRACY SHEA  
**Assistants**—MRS. CAROL ANDERSON; MISS GRETCHEN BAAS (BN); MISS MARY LOU CONSTANS; MRS. MICHAEL W. DONALDSON (Nancy A. Missildine, Y); MRS. FRED FISCHER; MRS. DENNIS JEFFERS (Nancy Tuttle, I); MRS. ROBERT C. MESEC (Rita Shepherd, ΔΠ); MRS. BRYON J. MOLICA; MRS. BARRY NELSON (Suzanne Clark, ΓΔ); MRS. NANCY PENNELL (Nancy Sanor, BN); MRS. JOSEPH THATCHER (Joan Brightman, PΔ)

## AUTHORIZED JEWELER

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

## MAGAZINE AGENCY

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

### PROVINCE MAGAZINE CHAIRMEN

**Alpha**—MRS. ROBERT M. MUTRIE (Jean Simpson, BY), 20 Walker Ave., Toronto, Ont. Canada, M4V 1G2

**Beta**—MRS. RUSSELL DEY, JR. (Marie Mathewson, ΔA), Timberlane, R.D. #1, Box 433, Pennington, N.J. 08534

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

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

**Epsilon**—

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

**Eta**—MRS. CHARLES HEFFNER (Margaret Givens, BM), 750 Clinton St. Apt. 2-D, Denver, Colo. 80231

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

**Iota**—MRS. MICHAEL MAHAFFEY (Judy Mawdsley, ΓA), 2520 Granada Ct., Richland, Wash. 99352

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

**Lambda**—

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

**Nu**—MRS. DONALD R. MOBLEY (Kathryn Whereatt, Δ), 3611 Cascade Rd., Louisville, Ky. 40222

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

**Omicron**—MRS. HUNTER H. COMLY (Mary Ellen Foster, ΔΔ), Quail Creek 2-E, RR 1, N. Liberty, Iowa 52317

**Pi**—MRS. HELSER VERMEHR (Margaret Helser, BΩ), 324 Costello Dr., Los Altos, Calif. 94022

## ACTIVE CHAPTER PRESIDENTS

(\*Chapter House Address)

### ALPHA PROVINCE

ST. LAWRENCE UNIVERSITY (BBΔ)—Linda Thurstone, \*Kappa Kappa Gamma Lodge, 45 E. Main St., Canton, N.Y. 13617

SYRACUSE UNIVERSITY (BT)—Teresa Felicetti, \*743 Comstock Ave., Syracuse, N.Y. 13210

UNIVERSITY OF TORONTO (BΨ)—Lyn Stubbs, \*322 Madison Ave., Toronto, Ontario, Can. M5R 2S1

MCGILL UNIVERSITY (ΔΔ)—Rosanagh Gormon, 1321 Redpath Crescent, Montreal, Quebec, Can. HG3 1A1

UNIVERSITY OF CONNECTICUT (ΔM)—Susan Webber, \*Kappa Kappa Gamma, P.O. Box 43, Merrow, Conn. 06253

UNIVERSITY OF MASSACHUSETTS (ΔN)—Julianne Sambor, \*32 Nutting Ave., Amherst, Mass. 01002

### BETA PROVINCE

ALLEGHENY COLLEGE (ΓP)—Dusty Elias, Kappa Kappa Gamma, Box #179, Allegheny College, Meadville, Pa. 16335

UNIVERSITY OF PENNSYLVANIA (BA)—Natalie Huston, KKT, 3627 Locust Walk, Philadelphia, Pa. 19104

UNIVERSITY OF PITTSBURGH (ΓE)—Kathy Futch, \*4401 Bayard St., Pittsburgh, Pa. 15213

PENNSYLVANIA STATE UNIVERSITY (ΔA)—Debbie Dubin, Kappa Kappa Gamma, Cooper Hall, P.S.U., University Park, Pa. 16802

CARNEGIE-MELLON UNIVERSITY (ΔΞ)—Patricia Salapow, 3-D Morewood Gardens, 1060 Morewood Ave., Pittsburgh, Pa. 15213

BUCKNELL UNIVERSITY (ΔΦ)—Linda L. Koehler, KKT, Box C-2919, Bucknell Univ., Lewisburg, Pa. 17837

### GAMMA PROVINCE

UNIVERSITY OF AKRON (A)—Barb Murray, \*241 Spicer St., Akron, Ohio 44304

OHIO WESLEYAN UNIVERSITY (PΔ)—M. Therese Gnezda, \*126 West Winter St., Delaware, Ohio 43015

OHIO STATE UNIVERSITY (BN)—Debra Dyer, \*55 E. 15th Ave., Columbus, Ohio 43201

UNIVERSITY OF CINCINNATI (BPΔ)—Vicki Pancero, \*2801 Clifton Ave., Cincinnati, Ohio 45220

DENISON UNIVERSITY (ΓΩ)—Liane Heise, \*110 Mulberry St., Granville, Ohio 43023

MIAMI UNIVERSITY (ΔA)—Kathy Swank, Kappa Kappa Gamma Suite, Richard Hall, Miami University, Oxford, Ohio 45056

### DELTA PROVINCE

INDIANA UNIVERSITY (Δ)—Valerie Nelson, \*1018 E. Third St., Bloomington, Ind. 47401

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

BUTLER UNIVERSITY (M)—Julia Kowalenko, \*821 W. Hampton Dr., Indianapolis, Ind. 46208

HILLSDALE COLLEGE (K)—Barbara Beaudry, \*221 Hillsdale St., Hillsdale, Mich. 49242

UNIVERSITY OF MICHIGAN (BΔ)—Clare Canham, \*1204 Hill St., Ann Arbor, Mich. 48104

PURDUE UNIVERSITY (ΓΔ)—Barb Kuder, \*325 Waldron, W. Lafayette, Ind. 47906

MICHIGAN STATE UNIVERSITY (ΔΓ)—Kristy Seibold, \*605 M.A.C. Ave., East Lansing, Mich. 48823

### EPSILON PROVINCE

MONMOUTH COLLEGE (AΔ)—Lucinda Dunmire, Cleland Hall, c/o Kappa Kappa Gamma, Monmouth College, Monmouth, Ill. 61462

ILLINOIS WESLEYAN UNIVERSITY (E)—Deborah Russell, 105 E. Graham St., Bloomington, Ill. 61701

UNIVERSITY OF WISCONSIN (H)—Barbara Gerlinger, \*601 N. Henry St., Madison, Wis. 53703

NORTHWESTERN UNIVERSITY (Y)—Edie Brengel, \*1871 Orrington Ave., Evanston, Ill. 60201

UNIVERSITY OF ILLINOIS (BA)—Susie Paul, \*1102 S. Lincoln Ave., Urbana, Ill. 61801

### ZETA PROVINCE

UNIVERSITY OF MISSOURI (Θ)—Julie H'Doubler, \*512 E. Rollins, Columbia, Mo. 65201

UNIVERSITY OF KANSAS (Ω)—Nancy Beard, \*Gower Pl., Lawrence, Kan. 66044

UNIVERSITY OF NEBRASKA (Σ)—Robin Darst, \*616 N. 16th, Lincoln, Neb. 68508

KANSAS STATE UNIVERSITY (ΓA)—Ann Beezley, \*517 N. Fairchild Ter., Manhattan, Kan. 66502

WASHINGTON UNIVERSITY (ΓI)—Mary Tiemann, Kappa Kappa Gamma, Box 188, Washington U., St. Louis, Mo. 63130

### ETA PROVINCE

UNIVERSITY OF COLORADO (BM)—Gail Guthrie, \*1134 University, Boulder, Colo. 80302

UNIVERSITY OF WYOMING (ΓO)—Margie Kleiner, \*Kappa Kappa Gamma House, Fraternity Park, Laramie, Wyo. 82070

COLORADO COLLEGE (ΔZ)—Debi Wiens, \*1100 Wood Ave., Colorado Springs, Colo. 80903

UNIVERSITY OF UTAH (ΔH)—Catherine Hughes, \*33 S. Wolcott St., Salt Lake City, Utah 84102

COLORADO STATE UNIVERSITY (EB)—Kathryn Baird, \*729 S. Shields St., Fort Collins, Colo. 80521

### THETA PROVINCE

UNIVERSITY OF TEXAS (BΞ)—Sally Tusa, \*2001 University, Austin, Tex. 78705

TULANE UNIVERSITY (H. Sophie Newcomb College) (BO)—Cynthia Sue Heaberlin, \*1033 Audubon St., New Orleans, La. 70118

SOUTHERN METHODIST UNIVERSITY (ΓΦ)—Sandy Wiese, \*3110 Daniels, Dallas, Tex. 75205  
 LOUISIANA STATE UNIVERSITY (ΔΙ)—Edith Charlotte Parker, \*Kappa Kappa Gamma House, Box 17380-A, Baton Rouge, La. 70803  
 TEXAS TECH UNIVERSITY (ΔΨ)—Greta Tuttle, Box 4108, Tech. Station, Lubbock, Tex. 79409  
 TEXAS CHRISTIAN UNIVERSITY (EA)—Nancy Bauerle, KKT Box #2971, TCU, Fort Worth, Tex. 76129

#### IOTA PROVINCE

UNIVERSITY OF WASHINGTON (ΒΠ)—Carol Cansdale, \*4504 18th Ave., N.E., Seattle, Wash. 98105  
 UNIVERSITY OF MONTANA (ΒΦ)—Jo Ann Madsen, 1005 Gerald, Missoula, Mont. 59801  
 UNIVERSITY OF IDAHO (BK)—Deborah Raymer, #805 Elm St., Moscow, Idaho 83843  
 WHITMAN COLLEGE (ΓΓ)—Lynn Kamman, KKT, Whitman College, Walla Walla, Wash. 99362  
 WASHINGTON STATE UNIVERSITY (ΓΗ)—Gayle Taylor, \*N.E. 800 Campus, Pullman, Wash. 99163  
 UNIVERSITY OF BRITISH COLUMBIA (ΓΥ)—Nancy Cuddeford, Kappa Kappa Gamma, Panhellenic House, U.B.C., Vancouver, B.C., Canada  
 UNIVERSITY OF PUGET SOUND (EI)—Ellen Porter, Kappa Kappa Gamma, Smith Hall, University of Puget Sound, Tacoma, Wash. 98416

#### KAPPA PROVINCE

UNIVERSITY OF NEW MEXICO (ΓB)—Jan Harenberg, \*1620 Mesa Vista Rd., N.E., Albuquerque, N. Mex. 87106  
 UNIVERSITY OF ARIZONA (ΓZ)—Kim Taylor, \*1435 E. Second St., Tucson, Ariz. 85719  
 UNIVERSITY OF CALIFORNIA AT LOS ANGELES (ΓΞ)—Pam Dennies, \*744 Hilgard Ave., Los Angeles, Calif. 90024  
 UNIVERSITY OF SOUTHERN CALIFORNIA (ΔΤ)—Ellen Dam-bros, \*929 West 28th St., Los Angeles, Calif. 90007  
 ARIZONA STATE UNIVERSITY (ΕΔ)—Carol Anne Morrison, KKT, Palo Verde Main, Box #287, ASU, Tempe, Ariz. 85281

#### LAMBDA PROVINCE

WEST VIRGINIA UNIVERSITY (BY)—Susan McCartney, \*265 Prospect St., Morgantown, W. Va. 26505  
 COLLEGE OF WILLIAM AND MARY (ΓK)—Lynn Melzer, \*1 Richmond Rd., Williamsburg, Va. 23185  
 GEORGE WASHINGTON UNIVERSITY (ΓX)—Holly Rose Wil-liams, 2020 "F" St., N.W., #609, Washington, D.C. 20006  
 UNIVERSITY OF MARYLAND (ΓΨ)—Polly Havenstein, \*7407 Princeton Ave., College Park, Md. 20740  
 DUKE UNIVERSITY (ΔB)—Ethelyn Winn, KKT, Box 7093, Col-lege Station, Durham, N.C. 27708  
 UNIVERSITY OF NORTH CAROLINA (ΕΓ)—Susan McAdams, \*302 Pittsboro St., Chapel Hill, N.C. 27514

#### MU PROVINCE

ROLLINS COLLEGE (ΔΕ)—Christine Bantivoglio, Box 704, Rol-lins College, Winter Park, Fla. 32789  
 UNIVERSITY OF MIAMI (ΔK)—Holiday Jones, KKT, Box 8221, University of Miami, Coral Gables, Fla. 33124  
 UNIVERSITY OF GEORGIA (ΔΥ)—Rebecca Ann Knighton, \*440 S. Milledge Ave., Athens, Ga. 30601  
 EMORY UNIVERSITY (EE)—Marguerite Erwin, KKT, Drawer NN, Emory University, Atlanta, Ga. 30322  
 FLORIDA STATE UNIVERSITY (EZ)—Rebecca McMillan, \*528 W. Jefferson St., Tallahassee, Fla. 32301  
 UNIVERSITY OF SOUTH CAROLINA (EK)—Nancy Nevill, KKT, Box U-85127, University of South Carolina, Columbia, S.C. 29208  
 CLEMSON UNIVERSITY (EM)—Judy Bryson, Kappa Kappa Gamma, Box #3441, Univ. Sta., Clemson, S. C. 29631

#### NU PROVINCE

UNIVERSITY OF KENTUCKY (BX)—Janie Moore, \*238 E. Maxwell, Lexington, Ky. 40508  
 UNIVERSITY OF ALABAMA (ΓΠ)—Helen Lucille Smith, \*905 Colonial Dr., Tuscaloosa, Ala.; Mailing Address: KKT, Box 6183, University, Ala. 35486  
 UNIVERSITY OF MISSISSIPPI (ΔP)—Blanche Hoseman, \*Kappa Kappa Gamma House, Oxford, Miss.; Mailing Address: Box 4436, University, Miss. 38677  
 AUBURN UNIVERSITY (EH)—Kathy Reilly, Dormitory 2, Au-burn University, Auburn, Ala. 36830  
 UNIVERSITY OF TENNESSEE (EA)—Cecelia Lee Cunningham, 1531 West Cumberland, Knoxville, Tenn. 37916

VANDERBILT UNIVERSITY (EN)—Deborah Ann Dukes, Box 3937, Sta. B, Vanderbilt University, Nashville, Tenn. 37235

#### XI PROVINCE

UNIVERSITY OF OKLAHOMA (ΒΘ)—Dana Phillips, \*700 Col-lege, Norman, Okla. 73069  
 UNIVERSITY OF ARKANSAS (ΓN)—Julie Morris, \*800 W. Maple, Fayetteville, Ark. 72701  
 UNIVERSITY OF TULSA (ΔΠ)—Meredith Metcalf, \*3146 E. 5th Pl., Tulsa, Okla. 74104  
 OKLAHOMA STATE UNIVERSITY (ΔΣ)—Barbara Johnston, 1212 W. 4th, O.S.U., Stillwater, Okla. 74074  
 UNIVERSITY OF ARKANSAS AT LITTLE ROCK (ΕΘ)—Sharon Olberts, \*2924 S. Taylor, Little Rock, Ark. 72204

#### OMICRON PROVINCE

UNIVERSITY OF MINNESOTA (X)—Andrea Grenell, \*329 10th Ave., S.E., Minneapolis, Minn. 55414  
 UNIVERSITY OF IOWA (BZ)—Ann Powers, \*728 E. Washington, Iowa City, Iowa 52240  
 DRAKE UNIVERSITY (ΓΘ)—Cindy Gill, \*1305 34th St., Des Moines, Iowa 50311  
 UNIVERSITY OF MANITOBA (ΓΣ)—Cathy Polson, Univ. of Manitoba, Box 30, University Centre, Winnipeg, Mb., Can.  
 NORTH DAKOTA STATE UNIVERSITY OF AGRICULTURE AND APPLIED SCIENCES (ΓΤ)—Mary Gunkelman, \*1206 13th Ave., N., Fargo, N.D. 58102  
 IOWA STATE UNIVERSITY (ΔO)—Terri Vioglavich, \*120 Lynn Ave., Ames, Iowa 50010

#### PI PROVINCE

UNIVERSITY OF CALIFORNIA (ΠΔ)—Darby Auerbach, \*2328 Piedmont Ave., Berkeley, Calif. 94704  
 UNIVERSITY OF OREGON (ΒΩ)—Maggie Ely, \*821 E. 15th Ave., Eugene Ore. 97401  
 OREGON STATE UNIVERSITY (ΓM)—Betsi Allen, \*1335 Van Buren, Corvallis, Ore. 97330  
 CALIFORNIA STATE UNIVERSITY AT FRESNO (ΔΩ)—Janet Morrell, \*5347 N. Millbrook, Fresno, Calif. 93710

### ALUMNAE ASSOCIATION (\*Clubs) AND CLUB PRESIDENTS

#### ALABAMA (N)

\*AUBURN—Mrs. Arthur Bennett, 543 Auburn Dr., Auburn, Ala. 36830  
 BIRMINGHAM—Mrs. Russell A. Mason, 2204 Royal Crest Circle, Birmingham, Ala. 35216  
 \*GADSDEN—Mrs. Keith Pitts, 120 Riley St., Gadsden, Ala. 35901  
 \*HUNTSVILLE—Mrs. Howard M. Sheaff, 804 Chatterson Rd., Huntsville, Ala. 35802  
 MOBILE—Mrs. H. Wade Faulkner, 215 Lleyne Ave., Mobile, Ala. 36608  
 \*MONTGOMERY—Mrs. George Clements, 3347 LeBron Ave., Montgomery, Ala. 36106  
 \*TUSCALOOSA—Mrs. Thomas Wilson Moore, 809 Canyon Rd., High Forest, Tuscaloosa, Ala. 35401

#### ARIZONA (K)

\*FLAGSTAFF—Mrs. Robert C. Spackeen, 2140 N. Crescent Dr., Flagstaff, Ariz. 86001  
 PHOENIX—Mrs. George W. Dorman, 2310 E. Lincoln Cir., Phoenix, Ariz. 85016  
 SCOTTSDALE—Mrs. Jack Helm, 2069 E. Golf Ave., Tempe, Ariz. 85282  
 TUCSON—Mrs. T. James Eaton, Jr., 8212 Camino Her-radura, Tucson, Ariz. 85715

#### ARKANSAS (Ξ)

\*EL DORADO—Mrs. Earl A. Riley, 1114 West 7, El Dorado, Ark. 71730  
 \*FAYETTEVILLE—Mrs. Stephen Swayze, 2866 Sheryl Ave., Fayetteville, Ark. 72701  
 \*FORT SMITH—Mrs. Carl Henry Rose, 1507 N. 52nd, Ft. Smith, Ark. 72901  
 \*HOT SPRINGS—Mrs. Harry Grieve, 606 Bower, Hot Springs, Ark. 71901  
 LITTLE ROCK—Mrs. Stephen Rousseau, 6513 Beacon, Little Rock, Ark. 72207  
 \*NORTH ARKANSAS—Mrs. William J. Block, 827 W. Vine St., Paragould, Ark. 72450  
 \*NORTHEAST ARKANSAS—Mrs. Robert E. Daniel, 1501 Preston, W. Memphis, Ark. 72301

- \*PINE BLUFF—Mrs. Ronald D. Blankenship, Rt. 1, Box 98, Grady, Ark. 71644  
 \*TEXARKANA—Mrs. Charles Bleil, 4006 Pecos, Texarkana, Ark. 75501

## CALIFORNIA

- \*AMADOR VALLEY (II)—Mrs. Jerome F. Jones, 1120 Madison Ave., Livermore, Calif. 94550  
 ARCADIA (K)—Mrs. Bruce Anderson, 515 Magellan Rd., Arcadia, Calif. 91006  
 \*CARMEL AREA (II)—Mrs. James C. Harrison, 26 Alta Mesa Cir., Monterey, Calif. 93940  
 CONTRA COSTA COUNTY (II)—Mrs. Barry Kannon, 5733 Verna Way, Clayton, CA. 94521  
 EAST BAY (II)—Mrs. Emery C. Johnson, 16 Pacific Ave., Piedmont, CA. 94611  
 \*EAST SAN GABRIEL VALLEY (K)—Mrs. William I. Kennedy, 2824 Rosemary Dr., West Covina, Calif. 91790  
 FRESNO (II)—Mrs. Thomas S. Whitling, 5023 E. Tulare, Fresno, Calif. 93727  
 GLENDALE-BURBANK (K)—Mrs. Bruce Oshier, 1151 N. Cedar, Glendale, Calif. 91207  
 \*IMPERIAL VALLEY (K)—Mrs. Earle G. Davis, P.O. Box 822, El Centro, Calif. 92243  
 LA CANADA VALLEY (K)—Mrs. Robert B. Daniels, 4734 Vineta, La Canada, Calif. 91011  
 LA JOLLA (K)—Mrs. Peter C. Kirn, 2342 Vallecitos, La Jolla, Calif. 92037  
 LONG BEACH (K)—Mrs. R. David Guthrie, 5212 Meadowwood, Lakewood, CA. 90712  
 LOS ANGELES (K)—Mrs. William Lewis, 521 N. Citrus Ave., Los Angeles, Calif. 90036  
 MARIN COUNTY (II)—Mrs. Steven C. Ruby, 193 Oaksprings Dr., San Anselmo, CA. 94960  
 \*MODESTO AREA (II)—Mrs. William R. Metge, 1912 Camelot Ct., Modesto, Calif. 95350  
 NORTHERN ORANGE COUNTY (K)—Mrs. Don E. Madding, 5372 Rockledge Dr., Buena Park, Ca. 90621  
 PALO ALTO (II)—Mrs. Richard B. Campbell, 1684 Alexander Way, Los Altos, Calif. 94022  
 PASADENA (K)—Mrs. Charles D. Baillie, 2155 Sherwood Rd., San Marino, CA. 91108  
 \*POMONA VALLEY (K)—Mrs. John H. Anderson, 1904 Austin Ct., Claremont, Ca. 91711  
 SACRAMENTO VALLEY (II)—Mrs. William C. Kritz, 3388 Patterson Way, El Dorado Hills, CA. 95630  
 SAN DIEGO (K)—Mrs. Daniel M. Rapps, 6690 Hemingway Dr., San Diego, Ca. 92120  
 SAN FERNANDO VALLEY (K)—Mrs. James Huddle, 8419 Jason Ave., Canoga Park, Ca. 91304  
 SAN FRANCISCO BAY (II)—Mrs. Clifford Norton, 3630 Scott St., San Francisco, Calif. 94123  
 SAN JOSE (II)—Mrs. Jean D. Hills, 19981 Lanark Lane, Saratoga, Calif. 95070  
 SAN MATEO (II)—Mrs. John R. Scott, 15 Redwood Dr., Hillsborough, Calif. 94010  
 SANTA BARBARA (K)—Mrs. William B. Drew, 327 Northridge Rd., Santa Barbara, Calif. 93105  
 SANTA MONICA-WESTSIDE (K)—Mrs. Eltinge Brown, 575 Tahqutiz Pl., Pacific Palisades, Calif. 90272  
 SOUTH BAY (K)—Mrs. Jeryl Carpenter, 3007 Via Buena, Palos Verdes Estates, Calif. 90274  
 SOUTHERN ORANGE COUNTY (K)—Mrs. Duane L. Hillyard, 1327 Scarborough Ln., Anaheim, Calif. 92804  
 \*STOCKTON AREA (II)—Mrs. Lloyd A. Debock, 3840 Petersburg Circle, Stockton, Calif. 95207  
 \*TULARE—KINGS COUNTIES (II)—Mrs. Robert P. Krum, 1578 N. Lowery, Porterville, Ca. 93257  
 \*VENTURA COUNTY (K)—Mrs. Don Bowker, 3696 Willowick Dr., Ventura, Ca. 93003  
 WESTWOOD (K)—Mrs. John E. Wright, Jr., 124 S. Carmelina Ave., Los Angeles, Calif. 90049  
 WHITTIER (K)—Mrs. Ralph G. Johns, 8124 S. Edmaru Ave., Whittier, Calif. 90602

## CANADA

- BRITISH COLUMBIA (I)—Mrs. Peter S. Hyndman, 4365 Erwin Dr., W. Vancouver, B.C., Can.  
 \*CALGARY (I)—Mrs. Ronald W. Hartwell, 2618 10th St., S.W., Calgary, Alberta, Canada

- MONTREAL (A)—Mrs. Robin F. deSchulthess, 3796 Melrose Ave., Montreal 261, Que., Can.

- TORONTO (A)—Mrs. D. R. T. White, 27 Seneca, Willowdale, Ont., Can.

- \*WINNIPEG (O)—Marilyn Ruth Powell, 366 Carpathia Rd., Winnipeg 9, Man., Canada

## COLORADO (H)

- BOULDER—Mrs. Harold Kane, 981 - 11th St., Boulder, Colo. 80302  
 COLORADO SPRINGS—Mrs. Elvin L. Gentry, 4320 Teeter Totter Circle, Colorado Springs, Colo. 80917  
 DENVER—Mrs. John Chisholm, 5435 E. 2nd Ave., Denver, Colo. 80220  
 \*FORT COLLINS—Mrs. John W. Linge, 1904 Pawnee Dr., Fort Collins, Colo. 80521  
 \*GRAND JUNCTION—Mrs. Thomas Dykstra, 2242 Kingston Rd., Grand Junction, Colo. 81501  
 \*GREELEY—Mrs. Theron Sills, 3737 West 20th St., Greeley, Colo. 80631  
 PUEBLO—Mrs. Siegfried Seemann, 1247 20½ Lane, Pueblo, Colo. 81006

## CONNECTICUT (A)

- FAIRFIELD COUNTY—Mrs. William J. Karanza, 20 Fado Ln., Cos Cob, CT. 06807  
 HARTFORD—Mrs. Ralph J. Takala, 25 Le May St., West Hartford, Conn. 06107  
 \*NEW HAVEN—Mrs. Lewis F. Nelson, 40 Marlborough Rd., North Haven, CT. 06473

## DELAWARE (B)

- DELAWARE—Mrs. Thomas S. Harlan, 703 Severn Rd., Wilmington, Del. 19803

## DISTRICT OF COLUMBIA (A)

- WASHINGTON, D.C.—SUBURBAN MARYLAND—Mrs. James R. Piper, Jr., 4004 Eastway Hwy., Chevy Chase, Md. 20015

## ENGLAND (A)

- \*LONDON—Mrs. William Hubbard Newton, 37 Mt. Hermon Rd., Woking, Surrey GU22 7UN, England

## FLORIDA (M)

- \*BREVARD COUNTY—Mrs. John Peter Weidig, 48 Country Club Rd., Cocoa Beach, Fla. 32931  
 CLEARWATER BAY—Mrs. Virgil V. Roby, 1722 Cypress Ave., Clearwater, Fla. 33516  
 FT. LAUDERDALE—Mrs. H. Kent Mergler, 18 Saranac Rd., Ft. Lauderdale, Fla. 33308  
 \*GAINESVILLE—Mrs. Gary E. Koepke, 9638 N.E. 27th Place, Gainesville, Fla. 32601  
 \*INDIAN RIVER—Mrs. Richard K. Davis, P.O. Box 186, Ft. Pierce, Fla. 33450  
 JACKSONVILLE—Mrs. Ernest Butt, 544 Ocean Blvd., Atlantic Beach, Fla. 32233  
 MIAMI—Mrs. Jerome Ruenheck, 7605 S.W. 125th St., Miami, Fla. 33156  
 \*PALM BEACH COUNTY—Mrs. Thomas Davis, 1155 S.W. 25th Ave., Boynton Beach, Fla. 33435  
 \*PENSACOLA—Mrs. James H. McCurtain, 3851 Gerhardt Dr., Pensacola, Fla. 32503  
 \*ST. PETERSBURG—Mrs. William D. Baird, 4810 Alcazar Way, S., St. Petersburg, Fla. 33712  
 \*SARASOTA COUNTY—Mrs. Ralph C. Harwood, 930 N. Tamiami Tr., Apt. 708, Sarasota, Fla. 33577  
 \*TALLAHASSEE—Mrs. Robert Adkins, 3124 Adwood Rd., Tallahassee, Fla. 32303  
 \*TAMPA—Mrs. John E. Douglas, 5804 Mariner Dr., Tampa, Fla. 33609  
 WINTER PARK—Mrs. David J. Johnson, 117 Live Oak Lane, Altamonte Springs, Fla. 32701

## GEORGIA (M)

- \*ATHENS—Miss Judith Harper, 421 W. Hancock, Apt. 333, Athens, Ga. 30601  
 ATLANTA—Mrs. Bert Adams, 2458 Dunkerrin Lane, N.E., Atlanta, Ga. 30340  
 \*COLUMBUS—Mrs. James H. Blanchard, 231 Mountainview Dr., Columbus, Ga. 31904  
 \*SAVANNAH—Mrs. Frank Coslick, 608 E. 55th, Savannah, Ga. 31406

**HAWAII (K)**

HAWAII—Mrs. Richard W. Holt, Jr., 220 Aiokoa, Kailua, Haw. 96734

**IDAHO (I)**

BOISE—Mrs. Michael McMurray, 1920 Canal St., Boise, Idaho 83705

\*IDAHO FALLS—Mrs. Fred Thompson, Rt. #4, Box 184, Idaho Falls, Idaho 83401

\*LEWISTON—CLARKSTON—Mrs. Reed Clements, 2104 - 14th St., Lewiston, Id. 83501

\*MOSCOW—Mrs. Robert C. Read, 627 N. Hayes, Moscow, Idaho 83843

\*TWIN FALLS—Mrs. Bart Quesnell, 357 Nottingham Ave., Twin Falls, Idaho 83301

**ILLINOIS (E)**

BLOOMINGTON—Miss Lorraine Kraft, 1306 N. Clinton Blvd., Bloomington, Ill. 61701

CHAMPAIGN-URBANA—Mrs. William Creswell, 1501 W. William St., Champaign, Ill. 61820

**CHICAGO AREA:**

ARLINGTON HEIGHTS AREA—Mrs. David Meeker, 1824 N. Patton, Arlington Heights, Ill. 60004

\*AURORA—Mrs. J. William Bonewitz, 342 Central, Aurora, Ill. 60506

\*BARRINGTON AREA—Mrs. James K. Dawson, 462 Pine Woods Dr., Barrington, Ill. 60010

\*BEVERLY-SOUTH SHORE—Mrs. David H. Buikema, 9911 S. Oakley Ave., Chicago, Ill. 60643

\*CHICAGO—Mrs. Winston J. O'Neal, Jr., 3512 W. Palmer, Chicago, Ill. 60647

CHICAGO SOUTH SUBURBAN—Mrs. Stephen Baker, 1607 Pine Rd., Homewood, Ill. 60430

DEERFIELD-GLENBROOK—Mrs. Daniel Bower, 17 Londonderry Lane, Deerfield, Ill. 60015

\*ELMHURST—Mrs. Dale M. Peacock, 348 Shady Lane, Elmhurst, Ill. 60126

\*GLEN ELLYN—Mrs. Walter Lindsay, 745 Revere Rd., Glen Ellyn, Ill. 60137

HINSDALE—Mrs. James C. Leatham, 306 N. Grant, Hinsdale, Ill. 60521

\*LA GRANGE—Mrs. Robert F. Ludwig, 3841 Grand Ave., Western Springs, Ill. 60558

\*NAPERVILLE—Mrs. Clifford Raber, 1112 Mary Lane, Naperville, Ill. 60540

NORTH SHORE—Mrs. Robert Acker, 1343 Chestnut St., Wilmette, Ill. 60091

OAK PARK-RIVER FOREST—Mrs. John Graves, 1443 Franklin, River Forest, Ill. 60305

PARK RIDGE-DES PLAINES AREA—Mrs. Harry Cook, 9337 Normandy, Morton Grove, Ill. 60053

\*WHEATON—Mrs. Robert W. Johnson, O.S. 544 Forest, Winfield, Ill. 60190

\*DECATUR—Mrs. Myron MacLean, 411 Shoreline Dr., Decatur, Ill. 62521

\*GALESBURG—Mrs. David L. Peck, 576 N. Broad St., Galesburg, Ill. 61401

\*KANKAKEE—Mrs. Robert W. Jarnagin, Rte. #2, Box 209, Kankakee, Ill. 60901

\*MADISON & ST. CLAIR COUNTIES—Mrs. Ronald C. Mottaz, Fairmount Addition, Alton, Ill. 62002

MONMOUTH—Mrs. Ralph Maguire, 412 E. First Ave., Monmouth, Ill. 61462

PEORIA—Mrs. Richard Kieser, 6539 Cedarbrook Lane, Peoria, Ill. 61614

\*ROCKFORD—Mrs. John Picken, 1810 Bradley Rd., Rockford, Ill. 61107

SPRINGFIELD—Mrs. Robert E. Winders, 942 Roanoke Dr., Springfield, Ill. 62702

**INDIANA (Δ)**

\*ANDERSON—Mrs. John I. Robinson, 11 Overlook Dr., Anderson, Ind. 46011

BLOOMINGTON—Mrs. B. J. Dulaski, II, 4319 Cambridge Dr., Bloomington, Ind. 47401

\*BLUFFTON—Mrs. Howard Almdale, 1110 Riverview Dr., Bluffton, Ind. 46714

\*BOONE COUNTY—Mrs. George H. Graves, Jr., W. 106th St., Zionsville, Ind. 46077

\*COLUMBUS—Mrs. James Tenor, 1119 Franklin St., Columbus, Ind. 47201

\*ELKHART—Mrs. David T. Miller, 1704 Lawndale Rd., Elkhart, Ind. 46514

EVANSVILLE—Mrs. Larry Pond, 7701 Newburgh Rd., Evansville, Ind. 47715

FORT WAYNE—Mrs. James M. Bradley, 7614 Hope Farm Rd., Ft. Wayne, Ind. 46805

GARY—Mrs. Clyde Compton, Box 459, Ogden Dunes, Portage, Ind. 46368

\*GREENCASTLE—Mrs. Joseph P. Allen, III, 615 Ridge Ave., Greencastle, Ind. 46135

\*HAMMOND—Mrs. William Wilke, 231 Martha St., Highland, Ind. 46322

INDIANAPOLIS—Mrs. Thomas E. Todd, 7344 Huntington Rd., Indianapolis, Ind. 46240

\*KOKOMO—Mrs. Larry Conway, 107 E. Boulevard, Kokomo, Ind. 46901

LAFAYETTE—Mrs. Dennis C. Blind, 90 Woodmere Ct., Lafayette, Ind. 47905

\*LA PORTE—Mrs. John R. Stephenson, 1105 Maple Ave., La Porte, Ind. 46350

\*MARION—Mrs. Woodrow R. Weir, 614 Spencer Ave., Marion, Ind. 46952

\*MARTINSVILLE—Mrs. Frank P. Donovan, R.R. #2, Box 177-R, Brownsburg, Ind. 46112

MUNCIE—Mrs. George Sissel, 1405 Duane Rd., Muncie, Ind. 47304

\*RICHMOND—Mrs. John C. Pagano, 225 S. 21st St., Richmond, Ind. 47374

\*RUSHVILLE—Mrs. Jean Hull, 1206 Waggoner Ave., Rushville, Ind. 46173

SOUTH BEND-MISHAWAKA—Mrs. Wayne Z. Woodworth, 60959 Crown Ct., South Bend, Ind. 46614

\*TERRE HAUTE—Mrs. Donald E. Owen, 140 E. Lawrin Blvd., Terre Haute, Ind. 47803

**IOWA (O)**

\*AMES—Mrs. Charles Drake, 2238 Knapp, Ames, Iowa 50010

\*BURLINGTON—Mrs. William Metz, 821 N. 4th, Burlington, Iowa 52601

CEDAR RAPIDS—Mrs. Brian M. Westphalen, 2244 Bever Ave., S.E., Cedar Rapids, Iowa 52403

DES MOINES—Mrs. Paul R. Whitmore, 4221 Lincoln Ave., Des Moines, Iowa 50310

IOWA CITY—Mrs. Frank Judisch, 603 River, Iowa City, Iowa 52240

QUAD-CITIES—Mrs. Richard Fehlman, 2651 E. Middle Rd., Davenport, Ia. 52803

\*SHENANDOAH—Mrs. Edward C. Winter, 222 E. Vine, Clarinda, Iowa 51632

**KANSAS (Z)**

HUTCHINSON—Mrs. James Fee, 607 Adair Circle, Hutchinson, Kan. 67501

\*KANSAS CITY—Mrs. Ray Isham, Jr., 2103 Washington Blvd., Kansas City, Kan. 66102

KANSAS CITY, MO.—See Missouri

LAWRENCE—Mrs. James Shipley, 1436 Prospect, Lawrence, Kan. 66044

MANHATTAN—Mrs. Rodney E. Moyer, 2315 Tuttle Circle, Manhattan, Kan. 66502

TOPEKA—Mrs. David W. Craig, 1911 Westwood, Topeka, Kan. 66604

WICHITA—Mrs. W. L. Barritt, 2458 Coolidge, Wichita, Kan. 67204

**KENTUCKY (N)**

LEXINGTON—Mrs. W. T. Bishop, III, 423 Queensway Drive, Lexington, Ky. 40502

LOUISVILLE—Mrs. James M. Farson, 226 Travois, Louisville, Ky. 40207

**LOUISIANA (Θ)**

\*ALEXANDRIA—Mrs. Cedric Lowrey, 4506. Wellington Blvd., Alexandria, La. 71303

BATON ROUGE—Mrs. Robert H. Carpenter, Jr., 8010 Brandon Dr., Baton Rouge, La. 70809

\*LAFAYETTE AREA—Mrs. Brit Busch, 400 Pooler Dr., Lafayette, La. 70501

\*LAKE CHARLES—Mrs. Calvin A. Hays, Jr., 208 Morning-side Dr., Lake Charles, La. 70601

\*MONROE—Mrs. Ran L. Phillips, Jr., 1608 Milton St., Monroe, La. 71201

NEW ORLEANS—Mrs. Charles D. Marshall, Jr., 326 E. Livingston Pl., Metairie, La. 70005  
SHREVEPORT—Mrs. W. H. Marshall, Jr., 4035 Baltimore, Shreveport, La. 71106

#### MARYLAND (A)

BALTIMORE—Mrs. Margaret A. Richardson, 4212 Ravenhurst Circle, Glenarm, Md. 21057  
WASHINGTON, D.C.-SUBURBAN MARYLAND—See District of Columbia

#### MASSACHUSETTS (A)

\*AMHERST—Mrs. David J. Curran, 5 High St., Shelburne Falls, Mass. 01370  
\*BAY COLONY—Mrs. Edwin K. Merrill, Lawrence Rd., Boxford, Mass. 01921  
BOSTON INTERCOLLEGIATE—Mrs. Edwin Hawkrige, 92 Windsor Rd., Waban, Mass. 02168  
\*COMMONWEALTH—Mrs. Thomas Botts, 58 Madison St., Wellesley Hills, MA. 02181

#### MEXICO (Θ)

\*MEXICO CITY—Mrs. James P. Stevens, Cerrada Tecamachalco #43, Lomas 10, Mexico, D.F.

#### MICHIGAN (Δ)

\*ADRIAN—Mrs. Hattie L. Smart, 324 Division St., Adrian, Mich. 49221  
ANN ARBOR—Mrs. Bradley Thompson, 1604 Granger, Ann Arbor, Mich. 48104  
\*BATTLE CREEK—Mrs. William Steele, 1054 Riverside Dr., Battle Creek, Mich. 49015  
DETROIT—Mrs. Peter Higgie, 157 Moross Rd., Grosse Pointe Farms, Mich. 48236  
DETROIT NORTH WOODWARD—Mrs. Milo M. Rouse, 140 Hamilton, Birmingham, Mich. 48010  
\*DETROIT NORTHWEST SUBURBAN—Mrs. Jack Reiland, 24766 Gleneyrie, Southfield, MI. 48075  
\*FLINT—Mrs. Max H. Graff, Jr., 5317 Mocer Ln., Flint, Mich. 48507  
GRAND RAPIDS—Mrs. William Lott, Jr., 2428 Lake Dr., S.E., Grand Rapids, Mich. 49506  
HILLSDALE—Mrs. Edmund J. Sumnar, Jr., 161 Budlong St., Hillsdale, Mich. 49242  
\*JACKSON—Mrs. Frederic H. Burt, 701 Park Rd., Jackson, Mich. 49203  
\*KALAMAZOO—Mrs. Delbert Beelick, 611 Pinehurst Blvd., Kalamazoo, Mich. 49007  
LANSING-EAST LANSING—Mrs. Heath C. Steele, 4521 Oakwood Blvd., Okemos, Mich. 48864  
\*MIDLAND—Mrs. Brian Bovard, 2300 Wilmington, Midland, Mich. 48640  
\*SAGINAW VALLEY—Mrs. Peter H. Beckwith, 1451 Seminole, Saginaw, Mich. 48603  
\*ST. JOSEPH-BENTON HARBOR—Mrs. Robert Korff, 1520 Miami Rd., Benton Harbor, Mich. 49022

#### MINNESOTA (O)

\*DULUTH—Mrs. Robert M. Fryberger, Jr., 1727 Lakeview Dr., Duluth, Minn. 55803  
MINNEAPOLIS—Mrs. David Lee Cox, 4920 Morningside Rd., #44, St. Louis Park, Minn. 55416  
\*ROCHESTER—Mrs. C. F. Gastineau, 1145 - 6th St., S.W., Rochester, Minn. 55901  
ST. PAUL—Mrs. David Lee Cox, 4920 Morningside Rd., Minneapolis, Minn. 55416

#### MISSISSIPPI (N)

\*JACKSON—Mrs. Jack I. Conner, 2126 Plantation Blvd., Jackson, Miss. 39211  
\*MISSISSIPPI GULF COAST—Mrs. Wayne Wilcox, 167 Central Ave., Long Beach, MS. 39560

#### MISSOURI (Z)

\*CENTRAL MISSOURI—Mrs. Hinton W. Swearingen, 717 W. 6th St., Sedalia, Mo. 65301  
\*CLAY-PLATTE COUNTY—Mrs. E. K. Burke, 630 N.W. 42nd Terrace, Kansas City, Mo. 64116  
COLUMBIA—Mrs. John E. Wilson, 1117 Woodhill Rd., Columbia, Mo. 65201  
\*JEFFERSON CITY—Mrs. Thomas E. Singleton, 709 Cardinal, Jefferson City, Mo. 65101  
JOPLIN—Mrs. William McDonald, 1006 Arcadia Lane, Joplin, Mo. 64801  
KANSAS CITY—Mrs. Roy T. Omundson, 9022 High Dr., Shawnee Mission, Kan. 66206

\*ST. JOSEPH—Mrs. Thomas D. Watkins, 2818 Whitman Dr., St. Joseph, Mo. 64506

ST. LOUIS—Mrs. Jack W. Straub, Jr., 2508 St. Giles, St. Louis, Mo. 63122

\*SPRINGFIELD—Mrs. E. Rule Olson, 2645 Wildwood Rd., Springfield, Mo. 65804

#### MONTANA (I)

BILLINGS—Mrs. Durwood Johnson, 1529 Patricia Lane, Billings, Mont. 59102  
BUTTE—Miss Colette Doherty (Treas.), 1019 W. Porphyry, Butte, Mont. 59701  
HELENA—Mrs. A. Lee Andrews, 401 S. California St., Helena, Mont. 59601  
MISSOULA—Mrs. J. Alan Pegelow, O'Brien Creek Rd., Missoula, Mont. 59801

#### NEBRASKA (Z)

LINCOLN—Mrs. David Piester, 2912 Jackson Dr., Lincoln, Neb. 68502  
OMAHA—Mrs. William Campbell, 10310 Woodridge Lane, Omaha, Neb. 68124

#### NEVADA

\*SOUTHERN NEVADA (K)—Mrs. Ralph P. Moore, 5113 Harmony Ave., Las Vegas, Nev. 89107

#### NEW JERSEY (B)

ESSEX—Mrs. G. M. Robb, 2 Carleen Ct., Summit, N.J. 07901  
LACKAWANNA—Mrs. Joseph M. Gilliam, 9 Powder Horn Dr., Convent Station, N.J. 07961  
NORTHERN NEW JERSEY—Mrs. Val J. Guthery, 422 Colwell Ct., Ridgewood, N.J. 07450  
\*NORTH JERSEY SHORE—Mrs. Allen Rose, 135 Deepside Dr., Middletown, N.J. 07748  
PRINCETON AREA—Mrs. Robert W. Hopkins, III, 74 Castle Howard Ct., Princeton, N.J. 08540  
SOUTHERN NEW JERSEY—Mrs. Robert E. McKelvey, Jr., 870 Lafayette Dr., Moorestown, N.J. 08057  
\*WESTFIELD—Mrs. M. Scott Eakley, 4 Canterbury Lane, Westfield, N.J. 07090

#### NEW MEXICO (K)

ALBUQUERQUE—Mrs. Edwin Meadows, 9809 San Gabriel Rd., N.E., Albuquerque, N.M. 87111  
\*HOBBS—Mrs. Dan Girand, 201 E. Sanger St., Hobbs, N.M. 88240  
\*LAS CRUCES—Mrs. John Ed Moore, 200 San Acacio, Las Cruces, N.M. 88001  
\*ROSWELL—Mrs. Lawrence C. Harris, Rt. #1, Box 246-H, Roswell, N.M. 88201  
\*SAN JUAN COUNTY—Mrs. Ernst H. Bruss, 1806 Brenwood Dr., Farmington, N.M. 87401  
\*SANTA FE—Mrs. Gloria Doran, 210 La Cruz, Santa Fe, N.M. 87501

#### NEW YORK (A)

BUFFALO—Mrs. Dale Heimlich, 136 Gay Dr., West Seneca, N.Y. 14224  
\*CAPITAL DISTRICT—Miss Mary Catherine Daley, 1154 Madison Ave., Albany, N.Y. 12208  
\*CHAUTAUQUA LAKE—Mrs. Stephen Skidmore, 411 Crossman St., Jamestown, N.Y. 14701  
\*HUNTINGTON—Mrs. Robert N. Manniello, 438 Woodbury Rd., Cold Spring Harbor, N.Y. 11724  
\*JEFFERSON COUNTY—Mrs. Edward G. Pflugheber, 1272 Gotham St., Watertown, N.Y. 13601  
NEW YORK—Miss Nancy E. Lucking, 301 E. 75th St., Apt. 4-E, New York, N.Y. 10021  
ROCHESTER—Mrs. David L. Taylor, 10 Lodge Pole Rd., Pittsford, N.Y. 14534  
ST. LAWRENCE—Mrs. John A. Clark, Riverside Apts., Canton, N.Y. 13617  
SCHENECTADY—Mrs. Harold D. Seielstad, 1195 Waverly Pl., Schenectady, N.Y. 12308  
SYRACUSE—Mrs. William O. Kopel, 313 Standish Dr., Syracuse, N.Y. 13224  
WESTCHESTER COUNTY—Mrs. Edwin A. Henck, 981 Post Rd., Scarsdale, N.Y. 10583

#### NORTH CAROLINA (Λ)

\*CHARLOTTE—Mrs. Thomas P. Hollowell, 2124 Beverly Dr., Charlotte, N.C. 28207

\*PIEDMONT-CAROLINA—Mrs. Robert Lester, 1935 Southwood Dr., Durham, N.C. 27707  
RALEIGH—Mrs. Joseph Eggleston, 1224 Manchester Dr., Raleigh, N.C. 27609

#### NORTH DAKOTA (O)

FARGO-MOORHEAD—Mrs. Donald McNulty, 413 - 25th Ave., N., Fargo, N.D. 58102  
\*GRAND FORKS—Mrs. Robert F. Massee, 810 Reeves Dr., Grand Forks, N.D. 58201

#### OHIO (I)

AKRON—Mrs. Thomas Knoll, 2075 Thornhill Dr., Akron, Ohio 44313  
\*CANTON-MASSILLON—Mrs. James Parkinson, 2918 Arboretum Cir., N.W., Canton, Ohio 44718  
\*CHAGRIN VALLEY OF OHIO—Mrs. Richard Chagrin Falls, Ohio 44022  
CINCINNATI—Mrs. Robert Whittaker, 622 Myrtle Ave., Terrace Park, Ohio 45174  
CLEVELAND—Mrs. James A. Scott, 2996 Morley Rd., Shaker Heights, Oh. 44122  
CLEVELAND WEST SHORE—Mrs. Robert Butler, 20740 Morewood Pkwy., Rocky River, Ohio 44116  
COLUMBUS—Mrs. Donald Gebhart, 4420 Kipling Lane, Columbus, Ohio 43220  
DAYTON—Mrs. James R. Schmelzer, 407 Princewood Ave., Dayton, Ohio 45429  
\*ELYRIA—Mrs. Paul L. Trexler, 244 Georgia Ave., Elyria, Ohio 44035  
ERIE COUNTY OHIO—Mrs. S. Baird Pfahl, 416 Newport, Huron, Ohio 44830  
\*FINDLAY—Mrs. Howard E. Digel, 300 Orchard Lane, Findlay, Ohio 45840  
\*LIMA—Mrs. John R. Petrie, 4698 Miramonte Dr., Lima, Ohio 45806  
\*MIDDLETOWN—Mrs. Stephen Zeller, 128 Kensington St., Middletown, Ohio 45042  
\*NEWARK-GRANVILLE—Miss Nancy E. Lewis, #6 Sheppard Place, Granville, Ohio 43023  
\*SPRINGFIELD—Mrs. David Hobson, 1652 N. Fountain Blvd., Springfield, Ohio 45504  
TOLEDO—Mrs. Paul D. Giha, 4563 Gilhouse, Toledo, Ohio 43623  
\*YOUNGSTOWN—Mrs. Richard E. Warnick, 35 Camelot Ct., Youngstown, Ohio 44406

#### OKLAHOMA (Ξ)

\*ADA—Mrs. Carl L. Mayhall, Jr., 316 West Parkway, Ada, Okla. 74820  
\*ARDMORE—Mrs. Richard Simms, 330 "K" St., S.W., Ardmore, Okla. 73401  
\*BARTLESVILLE AREA—Mrs. Robert Kingsbury, 355 S.E. Rockwood, Bartlesville, Okla. 74003  
\*DUNCAN AREA—Mrs. Robert S. Lewis, 6 Chateau Court, Duncan, Okla. 73533  
\*ENID—Mrs. Dan Harris, 1406 Vinita, Enid, Okla. 73701  
\*MID-OKLAHOMA—Mrs. William L. Ford, 1919 North Union, Shawnee, Okla. 74801  
\*MUSKOGEE—Mrs. R. Carlisle Roberts, 109 S. 29th, Muskogee, Okla. 74401  
\*NORMAN—Mrs. Cooper Lee Parker, 1613 Vine, Norman, Okla. 73069  
OKLAHOMA CITY—Mrs. Robert W. Carson, 2924 Lansdowne Lane, Oklahoma City, Okla. 73120  
\*PONCA CITY—Mrs. John B. Sutton, 2608 E. Hartford, Ponca City, Okla. 74601  
\*STILLWATER—Mrs. George Uzzell, 202 Orchard Lane, Stillwater, Okla. 74074  
TULSA—Mrs. W. Lee Butler, 5908 S. Birmingham Pl., Tulsa, Okla. 74105

#### OREGON (II)

CORVALLIS-ALBANY—Mrs. James Munro, 905 N.W. 36th St., Corvallis, Ore. 97330  
EUGENE—Mrs. Stewart W. Groesbeck, 2387 Alder, Eugene, Ore. 97405  
PORTLAND—Mrs. Dean Neal, 1750 S.E. 150th Ave., Portland, Ore. 97233  
SALEM—Mrs. Richard Runyon, 1018 Evergreen, N.E., Salem, Ore. 97301

#### PENNSYLVANIA (B)

BETA IOTA—Mrs. Oliver Gould Swan, Apt. 1007, Wynnewood House, Wynnewood, Pa. 19096  
\*ERIE—Mrs. Edwin McKean, 5106 Clinton Drive, Erie, Pa. 16509  
\*HARRISBURG—Mrs. Thomas Goas, 48 Center Drive, Camp Hill, Pa. 17011  
\*JOHNSTOWN—Mrs. Curtis A. Beerman, 1108 Club Dr., Johnstown, Pa. 15905  
\*LANCASTER—Mrs. Lawrence Murphy, 1616 Colonial Manor Dr., Lancaster, Pa. 17603  
\*LEHIGH VALLEY—Mrs. Peter G. Russell, 845 S. Elizabeth St., Allentown, Pa. 18103  
PHILADELPHIA—Mrs. Charles R. Turney, 505 Old Gulph Rd., Bryn Mawr, Pa. 19010  
PITTSBURGH—Mrs. Kenneth F. Scholtz, 113 S. Pasadena Dr., Pittsburgh, Pa. 15215  
PITTSBURGH-SOUTH HILLS—Mrs. Bruce M. McClintock, 1213 Lamson Circle, Pittsburgh, Pa. 15241  
STATE COLLEGE—Mrs. Earl Graham, 1999 N. Oak Lane, State College, Pa. 16801  
SWARTHMORE—See Beta Iota

#### RHODE ISLAND (A)

\*RHODE ISLAND—Mrs. Paul Poirier, 137 Briarcliff Ave., Warwick, R.I. 02889

#### SOUTH CAROLINA (M)

\*CLEMSON—Mrs. Frederick (Louis) Hiser, Jr., Royal Oaks Apt. #18, Clemson, S.C. 29631  
\*COLUMBIA—Miss Lonetia Lowell, 1913 Gray's Inn Rd., Columbia, S.C. 29210

#### TENNESSEE (N)

CHATTANOOGA—Mrs. Madison Jones, IV, 228 N. Hermitage Ave., Lookout Mountain, Tenn. 37350  
\*KNOXVILLE—Mrs. Charles W. Johnson, 1206 Melvin Rd., Maryville, Tenn. 37801  
MEMPHIS—Mrs. C. Scott Heppel, 3116 Domar, Memphis, Tenn. 38118  
NASHVILLE—Mrs. Henry H. Gildemeister, 5845 Fredericksburg Dr., Nashville, Tenn. 37215

#### TEXAS (Θ)

\*ABILENE—Mrs. William C. Haynes, 1334 Santos St., Abilene, Tex. 79605  
\*ALICE-KINGSVILLE—Mrs. William P. Riddick, Rt. 2, Box 64, Alice, Tex. 78332  
\*AMARILLO—Mrs. John C. Maynard, 2416 Hayden, Amarillo, Tex. 79109  
\*ARLINGTON, TEXAS-MID-CITIES AREA—Mrs. Jack H. Marsee, Jr., 1911 Juanita Dr., Arlington, Tex. 76013  
AUSTIN—Mrs. Sam Schneider, 3203 Benbrook, Austin, Tex. 78758  
BEAUMONT-PORT ARTHUR—Thyrza Lee Looney, 2700 Toccoa, Beaumont, Tex. 77706  
\*BIG BEND—Mrs. James R. Kerr, Box 1546, Ft. Stockton, Tex. 79735  
\*BROWNWOOD-CENTRAL TEXAS—Mrs. Cyrus B. Frost, Jr., 712 W. Moss St., Eastland, Tex. 76448  
\*BRYAN-COLLEGE STATION AREA—Mrs. W. F. Cordell, 2118 Wayside, Bryan, Tex. 77801  
CORPUS CHRISTI—Mrs. B. Alan Sugg, 5105 Royalton, Corpus Christi, Tex. 78413  
DALLAS—Mrs. Shelby Lee Richardson, 11224 Dwarfs Circle, Dallas, Tex. 75229  
\*DENISON-SHERMAN—Mrs. Donald D. Davis, Box 1262, 1201 W. Washington, Sherman, Tex. 75090  
EL PASO—Mrs. Robert C. Bowen, 2705 Frankfort, El Paso, Tex. 79930  
FT. WORTH—Mrs. W. Jeryl Whitworth, 5101 Cordova, Ft. Worth, Tex. 76132  
GALVESTON—Mrs. R. Wayne Swift, 7001 Youpon, Galveston, Tex. 77550  
HOUSTON—Mrs. James B. Thompson, 5405 Longmont, Houston, Tex. 77027  
\*LONGVIEW—Mrs. William L. Stites, 1115 Le Duke Blvd., Longview, Tex. 75601  
\*LOWER RIO GRANDE VALLEY—Miss Natalie A. Moore, 2405 N. 5th, McAllen, Tex. 78501  
LUBBOCK—Mrs. J. L. Murfee, III, 3508 - 37th St., Lubbock, Tex. 79413

\*LUFKIN—Mrs. William D. Perkins, Rt. #2, Box 472-B, Lufkin, Tex. 75901  
 MIDLAND—Mrs. John Woodside, 2006 North I, Midland, Tex. 79701  
 \*ODESSA—Mrs. Robert H. Brotherton, Jr., 3510 Oakwood, Odessa, Tex. 79760  
 RICHARDSON—Mrs. Douglas L. Ducate, 4 Lundy's Lane, Richardson, Tex. 75080  
 \*SAN ANGELO—Mrs. George Nichols, 3207 Trinity, San Angelo, Tex. 76901  
 SAN ANTONIO—Mrs. Dayton Conklin, 219 Treasure Way, San Antonio, Tex. 78209  
 \*TEXARKANA—See Arkansas  
 \*THE PLAINVIEW AREA OF TEXAS—Mrs. Rex D. Jordan, 1005 West 11th St., Plainview, Tex. 79072  
 \*THE VICTORIA AREA—Mrs. Carlisle Maxwell, 201 Tampa Dr., Victoria, Tex. 77901  
 \*TYLER—Mrs. W. M. Williams, 3416 Fry, Tyler, Tex. 75701  
 \*WACO—Mrs. Charles B. Richards, Jr., 5701 Woodcastle, Waco, Tex. 76710  
 WICHITA FALLS—Mrs. Tom D. Arnhold, 4707 Nursery, Wichita Falls, Tex. 76308

#### UTAH (H)

\*OGDEN—Mrs. John R. Rector, III, 3006 Circle Way, Ogden, Utah 84403  
 SALT LAKE CITY—Mrs. Bruce V. Drury, 149 Celeste Dr., Midvale, UT. 84047

#### VIRGINIA (A)

\*HAMPTON ROADS—Mrs. Nolan R. Burke, 893 Loraine Dr., Newport News, Va. 23602  
 \*NORFOLK AREA—Mrs. Fred Gage, 4617 Player Lane, Virginia Beach, Va. 23462  
 NORTHERN VIRGINIA—Mrs. Lawrence A. Williams, 4720 Pickett Rd., Fairfax, Va. 22030  
 RICHMOND—Mrs. Elbert J. Grass, 4312 Croatan Rd., Richmond, Va. 23235  
 ROANOKE—Mrs. Harold M. Bates, 2602 Shamar Rd., S.W., Roanoke, Va. 24018  
 \*WILLIAMSBURG—Mrs. Walter F. Bozarth, 203 W. Queen's Dr., Williamsburg, Va. 23185

#### WASHINGTON (I)

\*BELLINGHAM—Mrs. Les Galley, 1507 South 34th, Bellingham, Wash. 98225  
 \*EVERETT—Mrs. Gary J. Keister, 500 Alverson Blvd., Everett, Wash. 98201  
 LAKE WASHINGTON—Mrs. Richard W. Blacker, 9838 N.E. 21st, Bellevue, Wash. 98004

PULLMAN—Mrs. Matt G. Carey, S.E. 1110 Spring Street, Pullman, Wash. 99163  
 SEATTLE—Mrs. John Iverson, 10526 - 13th, N.W., Seattle, Wash. 98177  
 SPOKANE—Mrs. Thomas H. Jones, W. 1911 Kiernan, Spokane, Wash. 99205  
 TACOMA—Mrs. William C. Ristine, 1 Creekwood Lane, S.W., Tacoma, Wash. 98499  
 TRI-CITY—Mrs. Charles Thomas, 4005 W. Kennewick Ave., Kennewick, Wash. 99336  
 \*VANCOUVER—Mrs. Michael S. Porter, 2112 N.E. 115th St., Vancouver, Wash. 98665  
 WALLA WALLA—Mrs. William Tugman, Jr., 1761 School Avenue, Walla Walla, Wash. 99362  
 YAKIMA—Mrs. Paul Peterson, 215 S. 58th Ave., Yakima, Wash. 98902

#### WEST VIRGINIA (A)

CHARLESTON—Mrs. James T. Cooper, 807 Churchill Drive, Charleston, W. Va. 25314  
 \*HUNTINGTON—Miss Germaine Lawson, 1147 - 13th St., Huntington, W. Va. 25701  
 MORGANTOWN—Mrs. Ronald E. Richardson, 666 Bellaire Dr., Morgantown, W. Va. 26505  
 \*THE PARKERSBURG AREA—Mrs. F. Richard Hall, 135 Canterbury Dr., Parkersburg, W. Va. 26101  
 WHEELING—Mrs. Ernest H. Polack, II, Washington Farms, Wheeling, W. Va. 26003

#### WISCONSIN (E)

\*FOX RIVER VALLEY—Mrs. Donald R. Hibbert, 3 Westfield Ridge, Neenah, Wisc. 54956  
 MADISON—Mrs. George Farquharson, 1451 Rutledge St., Madison, Wis. 53703  
 MILWAUKEE—Mrs. Thomas E. Ryan, 5859 N. Shore Drive, Milwaukee, Wis. 53217  
 MILWAUKEE WEST SUBURBAN—Mrs. David Ongemach, 905 Katharine Dr., Elm Grove, Wis. 53122

#### WYOMING (H)

\*CASPER—Mrs. Clifford E. Kirk, 3401 Arroyo Dr., Casper, Wyo. 82601  
 CHEYENNE—Mrs. John E. Humphrey, Route 2, Box 1368-B, Cheyenne, Wyo. 82001  
 \*CODY—Mrs. Annice Somers, Meeteetse, Wyo. 82433  
 LARAMIE—Mrs. John Scott, 1223 Sanders, Laramie, Wyo. 82070  
 \*POWDER RIVER—Mrs. Gene H. Gligorea, 1424 Pioneer Rd., Sheridan, Wyo. 82801

## KAPPA KAPPA GAMMA MAGAZINE AGENCY

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


Mrs. Orion M. Spaid

DIRECTOR

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

SUBSCRIBER		
STREET		
CITY	STATE	ZIP
ORDERED BY		
ADDRESS		

MAGAZINES	NEW OR RENEWAL	HOW LONG	PRICE

CREDIT ALUMNAE ASS'N.

WHICH CARD: XMAS GIFT BIRTHDAY CHECK ENCLOSED FOR \$

# Calendar for Alumnae and House Boards

*Alumnae officers*  
Club officers responsible for reports with \*

**OCTOBER**  
Founders' Day—13th

\*PRESIDENT

30. Sends program, alumnae directory and form listing officer changes to Fraternity Headquarters, Director of Alumnae and Province Director of Alumnae.

**NOVEMBER**

TREASURER

10. Mails a copy of estimated budget for current year to Province Director of Alumnae.

**FEBRUARY**

TREASURER

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

\*PRESIDENT

15. Appoints Chairman of Membership Committee and City Panhellenic Delegate and mails names and addresses to Province Director of Alumnae.  
PROVINCE DIRECTOR OF ALUMNAE

20. Mails names and addresses of membership chairmen in province to Fraternity Headquarters. Mails names and addresses of City Panhellenic Delegates to NPC Delegate.

**APRIL**

TREASURER

30. Mails one copy of treasurer's Financial and Audit report to Province Director of Alumnae and Director of Alumnae. Mails Philanthropy report per instructions.

\*PRESIDENT

30. Mails one copy of annual report to Province Director of Alumnae.

\*SECRETARY

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

**MAY**

\*MEMBERSHIP CHAIRMAN

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

Director of Philanthropy and Rehabilitation Chairman.

*House Board officers*  
**FEBRUARY**

PRESIDENT

20. Returns House Director Appointment form to Fraternity Headquarters.

**MAY**

TREASURER

15. Mails Audit Fee to Fraternity Headquarters.

**JUNE**

TREASURER

30. (Or two weeks after books are closed) mails Annual Report to Fraternity Headquarters and Chairman of Chapters Housing.

PRESIDENT

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

**JULY**

TREASURER

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

Enclosed is my contribution to  
**THE KAPPA KAPPA GAMMA MEMBER-AT-LARGE**  
**1974 ALUMNAE LOYALTY FUND**

Name \_\_\_\_\_ Chapter \_\_\_\_\_

Maiden Name \_\_\_\_\_

Address \_\_\_\_\_

Telephone \_\_\_\_\_

Donation for 1974 \_\_\_\_\_

Interests and hobbies:

Mail to: Kappa Kappa Gamma Fraternity Headquarters  
Alumnae Loyalty Fund  
P.O. Box 2079  
Columbus, Ohio 43216

THANK YOU! Acknowledgment will be sent.  
(Contributions are not tax deductible)

## KAPPA KAPPA GAMMA REMEMBRANCE GIFTS

Contributions to the Rose McGill Fund or Student Aid Fund in honor of or in memory of a friend or relative may be sent to Headquarters, Kappa Kappa Gamma, Box 2079, Columbus, Ohio 43216 and are tax deductible. Please indicate the Fund, and include information (maiden names) and addresses for acknowledgements or use the form which will be found in each issue of The Key.

Kappa Kappa Gamma Philanthropies: ☐ Rose McGill ☐ Student Aid  
☐ In memory of ☐ in honor of ☐ on occasion of  
(Name) \_\_\_\_\_ (Chapter) \_\_\_\_\_

Please send remembrance card to:

(Name) \_\_\_\_\_ (Chapter) \_\_\_\_\_

Address \_\_\_\_\_

City \_\_\_\_\_ State \_\_\_\_\_ Zip \_\_\_\_\_

**CONTRIBUTORS:**

(Name) \_\_\_\_\_ (Chapter) \_\_\_\_\_

Address \_\_\_\_\_

City \_\_\_\_\_ State \_\_\_\_\_ Zip \_\_\_\_\_


## ORDER KAPPA STATIONERY FROM

Miss Cleora Wheeler  
Designer, Illuminator  
1376 Summit Ave.  
St. Paul, Minn. 55105  
Former Grand  
Registrar  
A quire is 24 Sheets  
and Envelopes:  
stamped gold or  
silver

Note size \$2.75; Informals (smaller than Note) \$2.50.  
Mailing Costs 50 cents a quire. Add. EXQUISITE GIFT  
BOOKS OF RITUAL. FOR INITIATIONS. SEND  
FOR COST AND DESCRIPTIONS. "OUTLINE  
PRINTS" (folder 4x5) with LARGE WHITE  
COAT OF ARMS, for Note Paper or Year Book covers,  
100 for \$10.00; 100 envlps. \$3.50. POSTPAID. EN-  
CLOSED PAYMENT WITH ALL ORDERS. MINIMUM:  
ANY SIZE STATIONERY 2 QUIRES.

# What to do When

## Calendar for Chapters, Advisers and Province Directors of Chapters

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

### OCTOBER

#### Founders Day—13th

##### SCHOLARSHIP

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

##### MEMBERSHIP

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

##### TREASURER

10. Mails Budget for school year, copy of charges of other campus groups. Financial Summary of Summer Operations and Report of Members' Outstanding Accounts.

10. Mails first Monthly Statement. MAKE ALL CHECKS PAYABLE TO KAPPA KAPPA GAMMA FRATERNITY

10. Mails magazine subscriptions for other magazines for chapter library and check to Director of Kappa's Magazine Agency.

20. (Or immediately after pledging) mails check for pledge fees with Pledge Fee Report. Registrar's Pledge Membership Report and Pledge Signature Cards.

##### REGISTRAR

15. (Or immediately after pledging) types Pledge Membership Report. Collects Pledge Signature cards.

##### SCHOLARSHIP

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

##### CORRESPONDING SECRETARY

30. Mails TWO copies of Officer-Adviser Change Report. Mails current Rushing Rules, Campus Panhellenic By-laws and Handbook to NPC Delegate and Province Director of Chapters.

### NOVEMBER

##### TREASURER

10. Mails Monthly Statement.
30. Mails checks for bonds, Fall Per Capita Fees and Advisers' Pool and Fall-Active Membership Report.

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

##### REGISTRAR

15. Gives Fall-Active Membership Report to Treasurer. Checks to be sure two Catalog Cards for each initiate have been typed and distributed according to instructions. (see *Adventures in Leadership, Part I*)

15. ELECTION OF MEMBERSHIP CHAIRMAN AND ADVISER to be held between November 15 and February 15.

### DECEMBER

#### 1. ELECTION OF OFFICERS

Held annually between December 1 and March 31.

##### TREASURER

10. Mails Monthly Statement.

#### SCHOLARSHIP CHAIRMAN

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

### ELECTION OF OFFICERS

#### Corresponding Secretary

Immediately after elections mails officer List. Keeps changes current.

#### President

Within 30 days after election, mails individual chapter programs (2 copies) to Province Director of Chapters.

### JANUARY

##### TREASURER

10. Mails Monthly Statement and (if on quarter or trimester plan) Budget Revision for second school term. CHECK TO BE SURE ALL BILLS AND FEES HAVE BEEN PAID TO FRATERNITY HEADQUARTERS.

### FEBRUARY

##### TREASURER

10. Mails Monthly Statement and (if on semester plan) Budget Revision for second school term.

20. (Or ten days after pledging—chapters having deferred rush) mails Registrar's Pledge Membership Report and Pledge Signature cards.

##### CORRESPONDING SECRETARY

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

##### REGISTRAR

15. Mails Annual Catalog Report.
20. Gives 2nd Term-Active Membership Report to Treasurer.

20. (Or ten days after pledging—chapters having deferred rush) types Pledge Membership Report. Collects Pledge Signature cards.

##### MEMBERSHIP

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

### MARCH

##### TREASURER

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

10. Mails Monthly Statement.

31. Mails checks for annual Audit Fee.

##### ADVISORY BOARD

15. Chairman mails annual Advisory Board Report.

##### REGISTRAR

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

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

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

### APRIL

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

##### TREASURER

1. Mails check and 2nd Semester-Per Capita Fee Report and 2nd Semester-Active Membership Report.

10. Mails Monthly Statement for second school term (if on quarter plan).

##### CORRESPONDING SECRETARY

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

##### PUBLIC RELATIONS

10. Mails chapter News Publication Report with one copy of chapter newsletter to Chairman of Chapter Public Relations. Gives chapter Newsletter to Registrar for mailing.

##### REGISTRAR

10. Mails chapter Newsletter and one copy to the Editor of the KEY, one copy to the Active Chapter Editor and one copy to Fraternity Headquarters.

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

##### PLEDGE TRAINER

10. Mails Pledge Program to Fraternity Pledge Training Chairman.

##### PROVINCE DIRECTOR OF CHAPTERS

10. Mails Annual Report to Director of Chapters.

### MAY

##### TREASURER

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

10. Mails Monthly Statement.

##### MEMBERSHIP

1. Mails order for Supplies.

### JUNE

##### TREASURER

10. (On or before July 10) sends as INSTRUCTED BY FRATERNITY HEADQUARTERS, ALL materials for annual report. CHECK FINANCE MAILING FOR INSTRUCTIONS FOR ANNUAL REPORT MATERIAL.

### CORRESPONDING SECRETARY

Sends by the end of the school year the ANNUAL HONORS REPORT to Fraternity Headquarters and one copy to the Active Chapter Editor of the KEY.

Please complete change of address card, attach mailing label, and mail in envelope to:

**Kappa Parents:** Your daughter's magazine is sent to her home address while she is in college. We hope you enjoy reading it. If she is not in college and is not living at home, please send her permanent address to Kappa Kappa Gamma Fraternity Headquarters, P.O. Box 2079, Columbus, Ohio 43216.

KAPPA KAPPA GAMMA  
FRATERNITY HEADQUARTERS  
P.O. BOX 2079  
COLUMBUS, OHIO 43216

CHANGE OF ADDRESS CARD—SEE OTHER SIDE

## Council Appoints New Officers

**New Chairman of Fraternity Publications** is *Lou Ellyn Alexander Helman*, ΔΔ-Miami, replacing Catherine Schroeder Graf, BN-Ohio State, who becomes Editor of the Fraternity History. Lou graduated from Miami Magna cum laude with a B.S. in Business Education and a major in English. She has been adviser to ΔΩ for several years as well as being director of volunteers on McCullough Hyde's Women's Auxiliary. She currently teaches Sunday School, is corresponding secretary for P.E.O. chapter, and the usual P.T.A. work. Husband, Ron, is a District Representative for U.S. Congressman, Walter Powell, and prior to this position he was National Administrative Secretary for Beta Theta Pi.

**Omicron PDC** is *Kay Seward Wilber*, ΓΔ-Purdue, replacing Pam Strong Whitmore, ΓΘ-Drake, who resigned to accept a fabulous job in addition to taking care of her four small children and husband. Kay holds a B.S. in biology and after graduation she flew for Pan Am being routed to Central America, South America and the Caribbean. Later she transferred to New York and shuttled back and forth to Europe. Her husband Del is a Sigma Chi and sales manager for Procter & Gamble in Minneapolis. Kay has worked in St. Louis as a research assistant on a project involving the "mode of action of vitamin K," and in Chicago at Baxter Laboratories' cardiovascular pharmacology department developing a screen for antiarrhythmic drugs. She says, "I am now semi-retired! I have a part-time job about 5 days a month with General Mills as a stewardess on their executive Jetstar aircraft. In my spare time I am personnel adviser at Chi Chapter, play tennis, swim, and do macrame.

**Nu PDC** is *Virginia (Gini) Anding La Charité*, ΓK-William and Mary, replacing Barbara Tranter Curley, ΔΓ-Michigan State, who has been transferred to the west coast. Gini holds a B.A. and M.A. from William and Mary and also an M.A. and Ph.D. from University of Pennsylvania with emphasis in French, especially modern poetry. She is a ΦBK and studied on a Fulbright Grant in France at the University of Besancon. She received the Outstanding Faculty Woman Award at University of Kentucky in 1970-71 and is married to Raymond, chairman of Department of French at Kentucky. They have two children, Trey 5½, and Désirée 20 months. Gini is a noted author and


lecturer and is listed in *Who's Who of American Women* (as well as six other international publications). No wonder when asked about her volunteer service she said, "I've only had time for Kappa!" She served ΓK as council adviser, ΕΓ as pledge and assistant membership adviser, and ΒΧ as council adviser from 1969-74.

Above: Lou Alexander Helman with husband, Ron, and their children Betsy 15, Randall 13, and Roger 7.


Right: (Dr.) Virginia Anding La Charité currently Professor of French, University of Kentucky and new Nu PDC.

### Have you moved or married?

Fill out card and mail (with label attached) to Fraternity Headquarters. Also notify your chapter.

## NAME OR ADDRESS CHANGE

Maiden Name \_\_\_\_\_ Chapter \_\_\_\_\_ Initiation Yr. \_\_\_\_\_

Check if you are: alumnae officer \_\_\_\_\_ house board \_\_\_\_\_ chapter advisor \_\_\_\_\_

Check if: New marriage \_\_\_\_\_ date \_\_\_\_\_ Deceased \_\_\_\_\_ Date \_\_\_\_\_

Widowed \_\_\_\_\_ Divorced \_\_\_\_\_ (show name preference below)

NEW NAME IF DIFFERENT FROM ATTACHED LABEL

TITLE	PRESENT NAME	LAST,	FIRST	MIDDLE

PLEASE PRINT

New Address:


STREET ADDRESS									
USA CITY								ST.	ZIP
FOREIGN CITY AND COUNTRY									

(Cut Here)

POSTMASTER

Please send notice of undeliverable copies on Form 3579 to Kappa Kappa Gamma P.O. Box 2079 Columbus, Ohio 43216

## ANNOUNCING: A Cover Contest!


The Fraternity History is to be published in two parts with Part I to be mailed to all members in the Spring of 1975 and include Chapter Histories. Part II will contain general Fraternity History and be mailed to all members in the Spring of 1976.

The History Committee needs a very special cover for this endeavor and we are willing to award a monetary prize for the winning design. All actives, pledges, and alumnae are eligible.

### Rules of the contest:

1. The History will be printed by *The Key* and utilize the same size, style, and format, so material should be submitted in correct size and ready for the printer.
2. Graphics, art work, designs, or photography are all acceptable for the cover.
3. All entries will be judged by the History Committee and will become the property of Kappa Kappa Gamma.
4. Deadline date for submitting material is November 1, 1974. Submit as many entries as you wish.
5. Send with your name, address, and chapter to:

Editor of *The Key*  
P.O. Box 2079  
Columbus, Ohio 43216