

the KEY

A photograph of a large, ornate wrought-iron archway leading to a classical building with a portico. The archway is decorated with intricate scrollwork and a central medallion. The building in the background has a prominent portico with columns and a balcony. The scene is framed by bare trees and hedges, suggesting a winter setting.

OF KAPPA KAPPA GAMMA

WINTER 1958

A positive concept of education

On one occasion Aristotle was asked how much educated men were superior to those uneducated. "As much," said he, "as the living are to the dead."

In its deep concern for scholastic achievement among its chapters, Kappa Kappa Gamma seeks to promote a positive concept of education. Recognizing that the members will ultimately enter upon varied fields of activity requiring specialized performance, Kappa wishes to encourage the kind of basic education which will enable each member to discover and to develop her personal and individual capacities, to understand herself and the world around her, to relate herself to the tradition of democratic society, and to become a responsible and well-adjusted woman and citizen.

As a means to such a goal the Fraternity Scholarship Committee should cooperate with the college or university in its efforts to:

1. Introduce the student to the spirit as well as to the content of sound learning;
2. Emphasize the moral and aesthetic as well as the intellectual aspects of its training;
3. Develop a discrimination of values through the recognition and pursuit of excellence, and through discontent with mediocrity;
4. Develop awareness of the methods of investigation employed in the several branches of learning, and provide some experience in the use of these methods;
5. Encourage freedom *from* narrowness, prejudice, and intellectual stagnation, and freedom *for* vision, tolerance, creativity, and wisdom.

Kappa would have its members know that integrity and honesty in performance outweigh any high achievement by false means. It would have them know that the mere attainment of high grades is not the final measure of true learning. Grades must remain the artificial indices but never the end of education.

Kappa would teach that true culture includes many facets of experience outside the class-room. It must also be sought in the concert hall, in the museum, in the art gallery, on the lecture platform, and in the library.

Kappa would further have its members know that while healthy, fair-minded competition may stimulate achievement, it should never overshadow learning for its own sake. It would have scholarship emphasis placed on recognition of positive accomplishment rather than on penalty for failure. Finally, it strives to develop in each member the pride and self-respect which come from discharging individual scholastic obligations to college, to parents, to fraternity, and foremost to her own abilities.

Miriam Locke

Chairman of Graduate Fellowships

the KEY

OF KAPPA KAPPA GAMMA

VOLUME 75

NUMBER 4

*The first college women's
fraternity magazine*

*Published continuously
since 1882*

WINTER

• 1958

Entered as second class matter at the post office at Menasha, Wisconsin. Accepted for mailing at the special rate of postage under the provisions of Sec. 34-40 Par (D) provided for in the act of October 3, 1917. Copyright, 1959, by Kappa Kappa Gamma Fraternity. Second-class postage paid at Menasha, Wisconsin.

Publication dates: THE KEY is published four times a year, in Autumn, Winter, Mid-Winter, and Spring, by the George Banta Company, Inc., official printer to Kappa Kappa Gamma Fraternity, 450 Ahnaip Street, Menasha, Wisconsin. The price for a single copy is 50 cents, for one year \$1.50, for two years \$2, and for life \$15.

Requests for change of address must reach Fraternity Headquarters, 530 E. Town St., Columbus 16, Ohio, six weeks previous to month of publication. Duplicate copies cannot be sent to replace those undelivered through failure to send such advance notice.

Send business items to business manager, Miss Clara O. Pierce, Fraternity Headquarters, 530 E. Town St., Columbus 16, Ohio.

Send material for publication and editorial correspondence to editorial board chairman, Mrs. Robert H. Simmons, 156 N. Roosevelt Ave., Columbus 9, Ohio.

Send chapter material to the active chapter editor, Mrs. R. A. DeWall, 1962 Penn Ave., S., Minneapolis 5, Minn.

Send alumnae news items to the alumnae editor, Miss Patti Searight, WTOP Radio, Broadcast House, Washington 16, D.C.

Deadline dates are August 1, September 25, November 15, January 15 for Autumn, Winter, Mid-Winter, and Spring issues respectively. Member of Fraternity Magazines Associated. Printed in the U.S.A.

COVER: The campus visit this issue is to Kappa's first chapter in the "deep south," Beta Omicron at Newcomb College, the women's division of Tulane University, in New Orleans, Louisiana. Beta Omicron was honored at the Convention this past summer for the Greatest Scholarship Improvement of any Kappa chapter in the preceding biennium. Pictured is the entrance to Newcomb College with the Administration Building in the background.

Inside front cover . . . A positive concept of education

- 3 Sincerity
- 4 Two weeks in Russia
- 7 The art of learning
- 7 Kappa's tree of giving
- 8 Getting to know you
- 10 Foreign students take to the road
- 12 The development of intellectual powers
- 15 News of former recipients of a helping hand
- 17 Do you know this man?
- 18 They lived the Brussels World's Fair
- 20 They learn to help others
- 22 New appointments are made
- 25 THE KEY visits Beta Omicron chapter
- 26 A college within a university
- 29 A house of their own
- 30 The first Kappa chapter in the deep south
- 34 An assist toward a degree
- 40 A two-way program
- 43 A basement comes alive
- 44 The new look for Delta Pi
- 45 Pledge list
- 47 Campus highlights
- 48 Honoraries
- 56 Miss Colorado tells her story
- 58 Actively speaking . . . round-up of campus news
- 60 Middlebury wins praise for rehabilitation work
- 63 Alumnae news
- 64 Careers and kudos
- 66 Who's doing what?
- 69 Tropical fruits of the Hearthstone
- 70 In memoriam
- 71 Programs and parties
- 72 Fraternity Directory

Kappa's
Tree
of Giving

Monmouth
Memorial
Fund

Fellowships

Rose McGill Fund

Students' Aid Fund
Endowment for
loans

Charlotte
Barrell Ware
Scholarship

Aid to active
chapters

Foreign Student
Scholarships

Rehabilitation
Scholarships

Undergraduate and
Emergency Scholar-
ships

Foreign Study
Scholarships

Beta Eta
Scholarship

Hearthstone Fund

Graduate Counselor
Scholarships

Rehabilitation Services
and local community
work

Sincerity

by GRETCHEN HAUCK

B B^A-St. Lawrence

Sincerity is you—just you, and you are now members of Kappa Kappa Gamma. This quality—sincerity—which you and all other Kappas before you have pledged to members in this fraternity, is something very personal, very deep, very true.

Sincerity is a foundation piece of your personality. We grow in stature, in knowledge, in understanding; and each little bit of growth in whatever way, adds to our total character. Each failure, each success, each disappointment, each reward helps to develop what we term as our personalities. Our personalities are dynamic, ever-increasing, ever being modified—changing and growing toward goals which we have set before us. In this process we unconsciously follow the wise words of the great philosopher Socrates. We come to know ourselves.

But, sincerity goes one step farther; it includes our relationships with other people. By being sincere, we show people, we show our sisters, the true self that we have grown to know.

Sincerity is an abstract and intangible sort of thing; but we can recognize it at once, and we know also when it is lacking. A sincere person does not change with the days in revealing her inward self. She does not pretend to gain favor; she does not make false statements in order to gain recognition; she does not make unreal promises which are to bring her only personal satisfaction. Artificial behavior, pretense, and deceit are not components of a fine personality; they are not a part of Kappa.

A smile at dinner, a burst of real laughter with a roommate, a helpful suggestion given at a meeting or over a bridge table—a simply

straightforward expression of yourself is sincerity. Our outward appearances at all times should be a genuine picture of the thoughts and feelings in our hearts.

Each of us gathered this evening to welcome our new sisters, has made pledges to our fraternity, to our sisters everywhere. These pledges have bound us together as one. We have not only been sincere to ourselves and to each other, but to Kappa. What love and strength is there in a fraternity where sincerity is lacking? There can be no true loyalty or lasting friendship without it. Yes, we are ourselves; and this true, unchanging revelation of ourself is what we pledge to Kappa. We are forever striving for a better self, a more understanding heart, a more able mind and body, a finer womanhood. We have pledged sincerity to our sisters; and by this have pledged our true, faithful, loving selves to each other.

Editor's note:

The talk quoted on this page was given last spring at the Initiation Banquet of Beta Beta deuteran Chapter. Of the speech Gladys Eldrett Bush, B T-Syracuse, wrote "Did it ever happen to you? As the alumnae speaker at the Initiation Banquet at St. Lawrence, I was so impressed with the two speakers, Senior and Junior, who preceded me that I felt like an 'Auntie Climax'. The Senior, 'Suki' Greene, gave a humorous talk, high-lighting the events of the school year. It was a hit! Here is the Junior talk on 'Sincerity'. Gretchen is the personification of her subject. I feel now that every reader of THE KEY would receive a lift from it." And the editor agrees.

Two weeks in Russia

by SARAH LEE LIPPINCOTT

B A-Pennsylvania

The man on the street in the USSR is just as interested in inside the USA as we are in Russia. Nearly everyone is reading John Gunther's recent best seller, while English, French and German speaking Russians linger near the larger hotels in Moscow and Leningrad in the hopes of finding a Westerner whom they can question about America. Even though I speak virtually no Russian, I talked with many more Russians on the street than I had ever hoped for.

I went to Russia as an Astronomer; more than 900 of us gathered together in Moscow to attend an international meeting in August 1958. All members of the International Astronomical Union were guests of the USSR Academy of Sciences for a two weeks' stay in Russia, which included two days in Leningrad before the meetings in Moscow. Scientists are greatly esteemed in Russia; so we received "the red carpet treatment."

The two weeks were packed full of new and varied experiences, and enhanced by an unexpected freedom and ease permitting us to get about by public transportation on our own. I went "everywhere", photographed anything, and never had a sense of being watched or followed.

One afternoon the Russian wives and lady astronomers gave a *pirog* party for all the visiting women connected with the Congress. A *pirog*—or its smaller counterpart, a *pirojok*—is a crusty pie, a sort of turnover filled with either meat with eggs, rice, mushrooms and cabbage, or fish with rice. The *piroshki* (plural of *pirojok*) are about bite size and make delicious hors d'oeuvres. These were accompanied by slices of cold meat, caviar, cheese, and tomatoes, served in buffet style, with a choice of wine or fruit juice plus coffee and tea. Later we had Russian champagne and ice cream. Our hostesses could not have been more cordial and genuinely interested in our welfare. It is only unfortunate that the guests

were so poor in the language of the host country, or that more of our hostesses could not speak other languages. Everyone made a great effort to communicate; the hospitality was genuine. The head of the hostess committee gave a heartwarming and amusing address of welcome in English and in Russian. Besides speaking a very good English, she spoke fluent French. She was charmingly dressed in dark rose satin with near-matching slippers—yes, pointed toes and very slim heels. There was a great variety of dress at this party. Some of the Russians were dressed with an elegance whose epoch of style defied recognition. Less fortunate ones were dressed in a rather ordinary way in tasteless prints. After we had enjoyed these tasty pies and the other delicacies, we were entertained by the Russian film of *Swan Lake* by Tschaikowsky, which was full length and in color. The applause afterward was completely spontaneous; we all felt as though we had attended the "live" ballet. I hope everyone will have an opportunity to experience this treat some day.

The high light of the social events was the evening reception at the Kremlin. We arrived within the walls and were led into the great

(Continued on page 6)

Editor's note:

Sarah Lee Lippincott, a research associate at Sproul Conservatory at Swarthmore college was one of three astronomers from the Conservatory who attended the Tenth General Assembly of the Astronomical Union in Moscow, August 13-20. Here she tells KEY readers some of her personal experiences at this scientific gathering. Members who attended the Bedford Springs Convention will remember Sarah Lee for her delightful participation in Ann Morningstar's panel of former Kappa scholarship holders.

“WHERE

WE

STAYED”

The Hotel Astoria, Leningrad (left above)

GUM, largest department store in Moscow (right above)

Astronomer Lippincott (center right)

Everybody loves a baby—in the Park

Cathedrals in the Kremlin, Moscow (right)

Palace. After checking our wraps we ascended a great, wide, straight staircase. Several chambers were given over to the festivities, including the largest palace hall within the Kremlin walls—the famous hall of St. George, over 250 feet in length. It is highly distinguished by its complete whiteness trimmed in gold, its tall columns, the gold chandeliers—each weighing a ton—and the magnificent parquet floor. The other rooms included the adjoining circular hall of St. Vladimir and the Granovitaya Palata. Long tables were set up in three rooms, lavishly spread with delicacies, including fresh caviar, smoked salmon, ham, hard-boiled eggs—asorted wines and, of course, vodka. It was some time, however, before we ate.

During this interval we were permitted to visit various adjoining apartments, private chapels, and chambers which had been the personal inner sanctum of the Czars, known as the Teremini Palata. These quarters are not generally open to the public, nor are the reception rooms in which we were later invited to dine. In fact, even the most distinguished USSR astronomers had been in these quarters only once before, and that was for the great festive ceremonies commemorating the anniversary of the USSR Academy of Sciences.

Words of welcome and thanks were given by the Deputy Vice-Chairman of the Council of Ministers of the USSR, and by the President of the International Astronomical Union, respectively. After enjoying what had been placed on tables, we were served champagne and ice cream. Throughout the reception an orchestra played in a gallery above the large circular hall. After the repast we danced to music which was alternately a bit Russian and then rock-and-roll in character. On leaving the palace, we had the unexpected pleasure of seeing the cathedrals and towers within the Kremlin walls illuminated. That evening we returned to our hotels with the feeling that we had touched both the richness of the past and exclusive wealth of the present, as few others have.

Daily there were sightseeing excursions scheduled simultaneously with the Astronomy meetings. Even though these tours were mainly for the dependents of the astronomers,

there was always a good proportion of hooky-playing astronomers. These tours by bus with interpreter are undoubtedly similar to those on which a tourist is taken—housing developments, hospitals, museums, libraries.

What was there to buy? The big department store in Moscow is Gum. It presents just as wide a variety of things for sale as does Macy, but the bargains are few and far between: cotton materials, imprinted with tasteless patterns of 25¢-a-yard quality, sold for 15 rubles a meter. [For the sake of convenience you can think of 10 rubles to a dollar, which makes an ice cream cone or a cup of tea about 10 cents.] Besides Gum, there are a few smaller department stores, and then countless specialty stores ranging from expensive jewelry stores to those selling shoes.

Poor grade, men's cotton pajamas sell for 90 rubles, and rather nice silk-looking ones are priced at 290 rubles. On one Sunday afternoon I saw a man walking on an old-style residential side street, wearing a pair of the expensive variety. The traditional Russian furs are on sale but the coats I saw were so poorly lined and the furs so poorly sewn together that if brought home, the coat would have to be entirely remade. I saw vacuum cleaners for sale; of course they are made behind the Iron Curtain, but like the automobiles, the style is very similar to the name brands in the West. Television sets with 15-inch screens sell for about 1600 rubles. They must be sold in great numbers, as I saw an enormous number of aerials on the roofs of all apartment buildings. The stores were always filled—it seemed always like the day before Christmas. I was told people are on hand in the stores in case a limited shipment of good buys should arrive. The number one problem in Moscow, the lack of adequate housing, also keeps people on the street since "home" may be only one room for a whole family, a depressing hole from which one wants to escape for as long as possible.

Book stores are numerous; books are very cheap and are priced so that anyone can afford them. They are also sold in subway stations—all kinds, ranging from translations of *Kon-Tiki*, *Electra*, to very technical books.

(Continued on page 62)

The art of learning

by HELEN KINSLOE
scholarship chairman

Learning is an art or a skill. We are born with the potential to learn but the skill of learning must be acquired. The first step in the acquisition of the art of learning is desire, for without desire nothing is ever accomplished.

The ability to read, write and speak are essential tools in the art of learning. To be able to read words is not enough. Those skilled in reading, read ideas absorbing the main thought and the important details. A skillful reader can summarize the contents of many sentences in a single sentence. Thoughtful reading increases the vocabulary. Increasing vocabulary in turn increases the ability to communicate with others both in writing and speaking. What good is knowledge if it cannot be conveyed to others?

Another tool in the art of learning is the ability to listen, not just to words but to thoughts, to grasp the ideas of others. The thoughts of others should not be accepted necessarily without question for through questions come better understanding and the ability to sift the "chaff from the wheat".

The beginning of good chapter scholarship starts with membership and during pledge training the art of learning is developed. When the skill or art of learning is acquired, learning becomes an exciting, satisfying and rewarding experience. Isn't this the experience our founders had in mind when they listed intellectual excellence as one of the basic goals of Kappa Kappa Gamma?

Kappa's tree of giving

by MIRIAM LOCKE
graduate fellowships chairman

In our complex world torn by conflicting ideologies, where survival depends on the fullest development of our nation's mental as well as physical resources, it is increasingly vital that the fine minds of able young women, along with those of men, shall be matured and given scope for greatest usefulness. With the expansion of education for women there has come the broadening of fields for women's participation. We have long ago passed the era when the young woman desiring a career was limited to the protective walls of the school room. Now you will find her in the scientific laboratory, in the operating room, in governmental and diplomatic services, and in responsible positions in many difficult and specialized areas. With this intellectual emancipation of women and the increasing cost of education has come the ever-growing need for financial assistance.

It is highly appropriate that Kappa Kappa Gamma as an organization of college women

should have been an early pioneer among fraternities sponsoring a program of educational aid. Of all types of philanthropies, scholarships and fellowships are in many ways the most satisfying to recipient and to donor. They provide a program in which many can share. No gift is too small to assist in the establishment of scholarship awards. It is a program which has a strong personal appeal.

Through the undergraduate scholarships, through graduate, rehabilitation, graduate counsellor, foreign student and foreign study fellowships, through special research awards, Kappa Kappa Gamma has exemplified her goal of developing "the nobler qualities of the mind and the finer feelings of the heart . . . in the attainment of individual and social excellence". Surely great wisdom has inspired a program which enables the uncommon young woman to benefit the world through the contributions of her fully trained mind.

Getting to know you

by KATHERYN BOURNE PEARSE
foreign study fellowships chairman

The current Virginia Gildersleeve Foreign student awards have been awarded to four students, one from the Philippines, one from Italy, one from Korea and the final one to a girl from Athens, Greece. Two awards to study abroad with Foreign Study grants were given two Kappas, Jo Ann Williamson, B A-Illinois, and Kathleen Kampmann, B II-Washington. The latter member was unable to accept at this time. Applications for the foreign student awards came from 19 other girls from Belgium, Bombay, India, Israel, Japan, Jordan, Korea and Thailand.

Applications for the scholarships which promote international good will and better understanding between the peoples of the world may be obtained from the Foreign Study Fellowships Chairman, Mrs. George Pearse, Bay Berry Hill, Avon, Connecticut. Current award holders are the following:

Olivia P. Carino, from Quezon City, Philippine Islands, received a \$400 grant to continue her study toward a Ph.D. in Counseling Psychology at the University of Nebraska. She is one of five daughters of the first Filipino to study at the University of Nebraska, where their mother has also sent her older sister. A graduate, *cum laude*, of the University of the Philippines in 1955, Olivia has earned her M.A. in Nebraska in Educational Psychology in two semesters and a summer session.

In applying for her scholarship Olivia said: "A lot of work has to be done yet in the Philippines before we can rightly take our proper place in this chaotic world. I want so badly to be of service to my people. And the sooner I can complete my graduate work and return to the Philippines, that much earlier I can offer my services to my people, who are clamoring for more advanced knowledge."

Sofia Corradi, of Rome, Italy, is a graduate of the University of Rome with a Doctor of Science of Law. A Fulbright Scholarship for graduate work at Columbia University brought her to this country. A \$400 grant from Kappa will supplement her funds so she may earn the Master of Comparative Law Degree from the Columbia

University School of Law majoring in the Anglo-American Legal System. Both her parents have college degrees, her father in engineering and her mother a Doctor of Philosophy. Her sister Gemma is attending nearby Briarcliff College on a scholarship.

Esther Youngsoon Park of Seoul, Korea, was awarded another \$300 by Kappa to continue her work at San Jose State College in Occupational Therapy. Esther received her undergraduate education at Upsala College in New Jersey and then studied at New York University-Bellevue Medical Center in the Occupational Therapy Department of the Institute of Physical Medicine and Rehabilitation. Last year Kappa helped her work toward a certified occupational therapist degree from San Jose State Teacher's college.

Effie Vassiliki Papaconstantinou, of Athens, Greece, an outstanding student from the University of Oklahoma, Norman, Oklahoma, is continuing her studies in Psychology on a \$400 grant from Kappa. She plans to teach that subject in Greece or to specialize in Clinical Psychology as a graduate student. Effie's older and younger brothers are also on the Oklahoma campus. All are active in extra-curricular activities and are good students. On her application Effie said: "Having a major in psychology, I was unable to attend the University of Athens, Greece, because psychology was not offered there. It is most desirable to study in a country whose people I admire because of their intelligence, industriousness, good will and numerous other qualifications."

Jo Ann Williamson, University of Illinois Kappa, is the only member abroad this year. She is studying at the University of Edinburgh, Scotland on a \$500 scholarship in the field of Speech Therapy. She was a leader on her campus, a member of Mortar Board and active in the theatre. A B.S. degree in Phonetics has stimulated her interest in the speech problems of man. She wrote the chairman of the Fund "I will go to Edinburgh, certain of my present limitations; if my program is successful, I will return confident of my professional ability."

Effie Papaconstantinou

Jo Ann Williamson

Sofia Corradi

Esther Y. Park

Olivia P. Carino

Foreign students take to the road

by **SOFIA CORRADI**
Kappa Foreign Student

Wednesday, April 2

At 11:00 A.M. the group gets together at International House (500 Riverside Drive, New York City). We shall surely impress the communities to which we are going, at least for our luggage as we really look like a big troupe.

At about 11:30 A.M. the bus leaves International House. A photographer from the *New York Times* is with us. On the bus we have a wonderful time: the "orchestra" is composed of two guitars and a violin, the choir is composed of all 23 people in the group. The typed words of songs from the different countries proved very useful: we sing *Mi Querido Capitan* (Mexico), *Santa Lucia* (Italy), *Come Back to Sorrento* (Italy), *Hukilau* (Hawaii), *Cielito Lindo* (Mexico), *Kisses Sweeter than Wine* (U.S.A.), *Pick a Bale of Cotton* (U.S.A.), *La Cucaracha* (Mexico).

The weather is beautiful. At 3:00 P.M. we arrive in New Hope, Pennsylvania and have a quick lunch. From 3:30 to 4:00 a visit to the Thompson-Nelly House (the house where Washington had his headquarters before the Battle of Trenton and in this house Washington decided to cross the Delaware). To an Italian student this is strangely reminiscent of Julius Caesar crossing the Rubicon. The lady in charge of the Thompson-Nelly House is very kind and friendly; she only regrets that she did not know we were coming, otherwise she would have arranged for a photographer, in order to keep a souvenir of "the visit of such an important and representative group." This turned out, during the whole trip, to be the attitude of the people of the several communities toward the Road Show students. They considered us as ambassadors of our countries. Each of us was, of course, considered and welcomed as a person, but (here is the point) each was also considered at the same time as an ambassador of his country. My impression was that it would not have been so if we were only a group of foreign students taking a touristic trip; I think that this flavor of representation of our countries was due to the circumstances of our being "under the flag" of International House. I heard this comment from

one of my hosts (who had never travelled abroad): "At the end of the performance, all those countries did not seem to me to be so far any more." The people got a glance into several foreign nations during the performance and then became closer acquainted and personal friends with the two students who were guests in each home.

In the evening, performance of *Around the World in Eighty Minutes*. Mr. Cook (Director of International House) and Klaus Werner (Director of the Show) drove from New York to attend the performance. After the performance, we all feel like film stars; everybody wants our signatures.

For the night I am a guest in a very charming family; the girl (a nice and intelligent and polite seven-year-old girl) is an adopted child. They adopted her when she was four days old. In this community many families (also families who already had a child) have adopted children. This has been organized on a large scale by a lady of the community, the writer, Pearl Buck. It is very interesting the approach to the situation: these children know since they are very young that they are adopted children, so that they will not have the shock of learning that those people are not their real parents. The situation is presented to them as a favorable situation, because they have been chosen and have been very desired by their adopting parents. These people are really very nice, and, once again, I am experimenting the

Editor's note:

This story is a condensation of a diary kept by Sofia Corradi during a five day International House Road Show last April. Twenty-three students from 11 countries, the United States, Philippines, Lebanon, Mexico, Italy, Spain, India, Hawaii, South Africa, Germany and Thailand, presented a show entitled Around the World in 80 Minutes in communities in Pennsylvania, Delaware and Washington. Customs, dances, songs and impressions were included.

American hospitality. They offer you everything you may need and are very helpful and friendly, but they never "suffocate" you. They must have the talent of hospitality; after a few minutes you really "feel at home."

Thursday, April 3

My hosts take me around in their car for a tour in the country, while we take the little girl to school. New Hope is a very historic place, and there are many antique shops. We see the Bucks County Playhouse (a famous summer theatre).

At 9:45 A.M. the bus leaves New Hope. At 12:00 noon we pass Wilmington, Delaware. In the afternoon we arrive in Easton, Maryland, quick rehearsal and then performance. What a sweet idea of the ladies organizer: when we arrive at 3:30 P.M. we are all hungry (we only had a sandwich for lunch) and are offered, during the rehearsal, sandwiches and coffee.

After the performance (even more successful than yesterday) the Road Show students are taken home by their hosts. My sister and I are taken to the cutest little house on a peninsula between two rivers. The weather is beautiful. At night the moon is shining on the river, it seems a dream. My sister and I think we have been particularly lucky to be sent to such a romantic place and to such a nice family (Father, Mother, a boy and a girl, twins. They will be 14 on May 11 and I have to remember to send them our wishes). But the day after we learn that in Easton many of the houses are on peninsulas like the house where we were and that many of the group have been as lucky as we.

Friday, April 4

In the morning the hostess of two other students comes to pick up the daughter of our host, my sister and me (all crowded in a nice Volkswagen) and takes us to visit Fairview, a villa of the late eighteenth century with a beautiful garden and antique furniture. It has been given in her will by the lady who is the proprietor, as historic monument. This lady (in blue jeans) takes us around in the garden, and in the greenhouses. I feel a little homesick, for this villa looks very much like my Grandfather's house in Italy, where I used to go in the summer.

Lunch-picnic at the so-called Friends Meeting House (the official name is Third Haven Meeting House because once upon a time there was water near to it and it was the third harbor coming from the sea).

At 2:35 P.M. we arrive at Annapolis, Mr. Langdem (Professor of history at the Military Academy and a friend of Mr. Cook) takes us around to visit the Academy. Unfortunately (for the girls

of the group, fortunately for the boys) all the midshipmen are away for the holidays. At their great surprise, some of the boys of our group find some girls in the Academy (they are daughters of professors) and ask them to pose for a photo with us. While we are taking the photos, two midshipmen in uniform appear and the boys ask them to join the group for the photos; they are very friendly and in the conversation, it comes out that one of them is from Hawaii, and would be very glad to meet the Hawaiian girls who are with us. The Hawaiian girls were very glad to meet him, too, and he got an *halcha*, a *lei* and a kiss.

At 4:00 P.M. we leave Annapolis and at 5:00, we arrive in Washington, D.C. and have tea at the International Students House, where the students meet their hosts.

My sister and I are guests of Anne Carlisle's parents at their home in Alexandria, Virginia, at the cutest old house you can imagine. Their hospitality is so warm and friendly that I found myself calling it "our" home. Our hosts take Anne, my sister and me out for dinner in an historic restaurant full of souvenirs of Washington (it is called "The Old Club"). In the evening in the gym of one of the hostesses in Washington, the group of the dancers can practice. This is also an opportunity for everybody (students and their hosts) to gather together in the gym for an unplanned, informal meeting.

Saturday, April 5

At 9:15 A.M. we meet another bus of International House students (they are visiting Washington, D.C.).

At 9:30 our bus starts for a sightseeing tour (not everybody is on for some of the students preferred to go to visit some friends they have in Washington).

Quick, but extremely interesting visit to Howard University (in this trip everything is "quick but extremely interesting").

We visit the West Side of the White House (this side is not open to the public, but the students of the International House Road Show have got a special permission). Informal speeches of information are given by Mr. Graaf and Mr. Patterson (of the Secretariat). We visit the Counsel Room (still called the Fish Room), the office of the President of the United States and the Cabinet Room.

At 12:00 noon, rendezvous for all the participants in front of the Foreign Students Service Council of Greater Washington. From 1:00 to 2:00 P.M. we stop at Mt. Vernon, for lunch and visit to the George Washington house.

(Continued on page 42)

The development of intellectual powers

by MIRIAM LOCKE
graduate fellowship chairman

One of the most gratifying experiences in Kappa Kappa Gamma is that of serving as Chairman of Graduate Fellowships. Throughout January and February each year as the scholarship credentials and the recommendations from deans, faculty members and friends arrive, each applicant becomes a very special and important individual. On March 1, the chairman carefully reviews each application and then sends the file to the several competent judges living in various parts of the country. Finally, with an air of excitement, she completes the final rating of candidates. The performance, the goals and ambitions of these young women are so genuinely inspiring that the chairman's main problem is the inability to grant awards to *all* the deserving applicants.

Application blanks for fellowships are available from the Fraternity Headquarters, from Deans of Women, and from the Chairman of Fellowships, Miss Miriam Locke, Box 1484, University, Alabama. For 1958-59 Kappa Kappa Gamma proudly awards ten fellowships:

Gabriella W. Dreher, Y-Northwestern, on an award made possible through a gift of the Denver Alumnae Association, is studying voice and opera training at the New England Conservatory of Music. She is a member of ΦB (music and speech), Glee Club, University Chapel Choir, Collegium Musicum. She has had roles in a number of Northwestern University music and theatre productions and been soloist with the Boston Pops and the Northwestern University Symphony Orchestras. She plans to pursue an operatic career.

Jane C. Eddy, A Δ -Monmouth, is studying for a master of science degree in physiology at Tufts University. She was chapter president, rush chairman and Panhellenic repre-

sentative in the chapter. On the campus she was secretary of Panhellenic, president of Associated Women Students, on the president's advisory committee, student faculty committee, Mortar Board equivalent, BBB (biological), American Chemical Society, International Relations Club and the Student Council. She is specializing in research in invertebrate neurology.

Barbara Sillars Harvey, $\Pi B \Phi$, graduate of George Washington University, is studying International Affairs at Radcliffe. She has been employed by the United States Information Agency and plans to return to this agency after receiving her master's degree. She graduated with distinction from George Washington, was a member of $\Phi B K$, A Δ Δ , Mortar Board (president), Panhellenic, president of *Who's Who in American Colleges and Universities*, $\Pi \Gamma M$, Dormitory Council, year-book circulation manager. She won awards as the Outstanding Junior Woman, and Outstanding Senior Woman, a Panhellenic Scholarship and a Pi Phi Graduate Fellowship. She is interested in work in southeastern Asia.

Caroline Hablutzel Kurtzman, ΓZ -Arizona, awarded the Charlotte Barrell Ware fellowship, is completing a master's degree in nutrition and biochemistry at the University of Maryland. She has worked on the staff of the Human Nutrition Research Branch, Agriculture Research Service, Department of Agriculture in Washington as nutrition specialist and biochemist, and later as biochemist with the Bureau of Commercial Fisheries Technological Laboratory, Fish and Wildlife Service, United States Department of Interior. She is currently doing protein research while

(Continued on page 14)

Gabriella Dreher

Sylvia Mellerud

Barbara M. Larson

Jane C. Eddy

Marlo Lange

Barbara Ann Widenor

Caroline H. Kurtzman

Barbara S. Harvey

Beverly Vickerstaff Robinson

Ruth Parry Owens

studying nutrition. As an undergraduate she was a member of sophomore and junior honoraries, held various chapter offices and assistantships in the department of biochemistry and nutrition.

Marlo Lange, B A-Illinois, wishes to get her master's this year in child development at the University of Wisconsin. As an undergraduate she was a member of A A Δ, Φ Y O, Mortar Board, Φ K Φ, editor-in-chief of the yearbook, and active in various other clubs and activities. She was chosen salutatorian of the 1958 graduating class, received the A A Δ highest grade award, Bronze Tablet (for highest 3% of the senior class). She wishes ultimately to work with children in a nursery school associated with a settlement house, or in a university child development department and pre-school laboratory.

Barbara McWhorter Larson, Δ-Indiana, is working toward a medical degree at Indiana University. She turned to medicine from speech and dramatics after the long illness and death of her young husband. She held membership in A A Δ, Π A Θ (education), Θ A Φ (dramatics), Δ Σ P (debate).

Sylvia Carol Mellerud, B B^A-St. Lawrence, currently is studying clinical psychology at Pennsylvania State University. She was graduated *cum laude* from St. Lawrence, Φ B K, Cwens, Ψ X, highest honors in psychology. She received chapter scholarship awards as a freshman and again as a senior. She held several offices in student government, being president of junior council and vice-president of the sophomore class as well as participating actively in sports and choir. She spent her

junior year abroad at the University of St. Andrews, Scotland. She is studying toward a doctorate to prepare her for college teaching and work in a child guidance clinic.

Ruth Parry Owens, Δ A-Miami U., graduated *cum laude* in 1952 with a major in bacteriology. She is in her second year of medicine at Western Reserve University taking special work in fields of communicable diseases and public health. She has worked as medical technician and microbiologist at the University Hospital in Cleveland. As an undergraduate she was a member of Cwens, Student-Faculty Council, dormitory council, orchestra, newspaper staff, biology and radio honoraries, chapter scholarship chairman and Φ B K.

Beverly Ann Vickerstaff Robinson, Δ E-Rollins, is working for a graduate degree in mathematics at the University of Toledo. As an undergraduate she belonged to various college clubs and was active in sports. After her graduation in 1953 she married and has been active in Red Cross, the Toledo Alumnae Association, Community Chest, Planned Parenthood and church activities. She is preparing to teach mathematics at the University of Toledo.

Barbara Ann Widenor, Γ A-Middlebury, is working in Russian Area Studies at Harvard. She was scholarship chairman in her chapter and house president. She was active in student government, in the string orchestra and in French and Russian clubs. She is interested in working in governmental agencies such as the Voice of America to aid in international understanding.

News of former recipients of a helping hand

*The value of Kappa help to these foreign students in their later
life is self-evident in these heart-warming letters of gratitude*

Word from Dr. Oh

In letters to Ruth Armstrong Harris, former Director of Philanthropies, Dr. Oh tells of the great hardships she is experiencing in her work at the Korean National Rehabilitation Center, Tongnae, Pusan, Korea, the lack of coöperation and team work, the shortage of equipment, all so necessary in her work. These together with her own loneliness make her life quite difficult. She was alone on a Saturday afternoon watching over a post-operative case and all the other members of the staff had gone to their homes for the weekend—"I recall the things that happened to me in America, the friendships, the kindness, the gifts, and film come to my eye and I must forget the world beyond the Pacific Ocean and try to think like dream only. Westchester Kappas sent me \$100 through Dr. Rusk to help me for new house. It helped me very much. I thought again what you told me when I sailed for my home, 'time and distance' cannot take away the love and respect all Kappas have for me. If I fell down nine times, I will get up ten times with all Kappas encouragement."

And again portions of a letter written just before convention:

"I imagine the beautiful hotel where to be held national convention of Kappa Kappa Gamma, and I recall once again the Swamscott convention. Everything I saw in that meeting were so impressed me and I was proud myself to know that I was one of the blessed and chosen women from world. Still I had the same proud with the honor of the Kappa foreign scholarship winner. In this manner I maintain in touch with Kappa until today.

"I don't know how to express my feeling and appreciation to Kappa. I have received great deal of encouragement in mentally and materially since my return to home land. I have owned my own house and clinic operate in night with help of some members of Kappa.

"Rehabilitation of crippled people in Korea is in labor stage at present time, and sometimes I feel

too difficult to me even more as a Oriental woman. But I have never thought to leave my duty and never try to make myself easy life. If I noted myself getting lazy, I always thought of Kappas who are devoted and interesting in me and Korea beyond nation and color.

"In our Korean National Rehabilitation Center, my position is chief of the medical dept. I have to take care of 270 vocational rehabilitation trainees, and about 60 in and out patients directly under treatment of physical medicine. Age range from 12 months baby to 60 years old Henri. I am a only qualified doctor and trained in this medicine. 4 physio therapist (unqualified) 3 qualified nurses, one unqualified medical trainee one foreign physio therapist who work with us under UNKRA (United Nations Korean Reconstruction Agency) pay. Twice a week, I used to give lecture for my staffs from anatomy to practical exercises program and rehabilitation nursing something like. My patients are most polio

The two happy children of Chung Hi Oh, Choe, Dong Sung and Choe, Dong Chu wear the sweaters sent in a Christmas box from Ann Morningstar.

Dr. Yaeko ("Kay") Kawaii, former foreign fellowship student from Japan, is shown in Tokyo with her husband Taichiro Akiyama, professor of Nihon Dental College and Juntendo Medical College. After their marriage in November, 1957, Kay and her husband started a clinic and laboratory in their own home. They look forward to starting together in a new field on plastic prosthetic rehabilitation, combining Dr. Akiyama's special field of the medical use of plastic material with Kay's own extensive education and work in rehabilitation.

with severely deformed, others are cerebral palsy, paraplegia, hemiplegia, post fracture, stiff joints, T. B. spondylitis, arthritis, and amputees. Yesterday I had made plaster cast on for 3 weeks old baby with congenital club foot.

"My most big trouble is to argue with administration dept. If I ask to make occupational therapy table they say "no budget." I don't blame them but I can't work without what I want. But I believe this kind of trouble will be resolved with time.

"My private clinic operate in night is small scheduled one room office. If I frankly say, this one is made to maintain living condition which have great difficulty with government pay. Here, mostly I do diagnostic study and bring down patients to center for therapy. Thus, I can't save for future, but no worry to maintain in living condition at present time.

"I still enjoying my records. I can listen only in night with light electric. My two boys are very happy. They join me to say "Hello."

"God may bless you and with you always."

News of Margarete DeCrisis

By way of Ann Scott Morningstar, Chairman of Public Relations, comes the following letter.

"It is a very late answer to your letter, dated from July 1957. But there were different circumstances due to this I got your letter rather late. First of all the address was an old one and nobody knew there my maiden name.

"When I came back from the USA in 1952 I went again to the Graz University. Already married I received in fall 1953 the doctor's degree in law. My husband is also a doctor in law and he works in his father's office. I do have a daughter Lisbeth which is 4½ years old and then I got twins, a boy named Klaus and a girl named Christl, they are two and a half now. Because of the marriage I could not do what I planned. I wanted to get a job in the Austrian Diplomatic

Service. The Study in the US would have been a great help for me for the international understanding. I'm still writing to many people in the States which I enjoy so much. In the America House of Graz they do have my address and so I could already help lots of Americans which came to Graz. Last year I took care of an American couple. Mr. Janes was a Fulbright student here and he brought his wife and little son to Graz. Since Mrs. Janes did not know German or just a little I was so pleased to help her all the year round. I'm also in a very close contact with an American family which lives in Graz. It's so much fun for me to do a little bit for Americans in Graz, because I feel it's my duty, I had such a nice time in the States and that's the only way I can give back to Americans. I only met nice and friendly people when I was in the States. And I feel I can understand people more because of my travel and study in US. I don't know if there will be again American Students this year in Graz but I hope, if there are some, that I can offer them again my help. If there is anything I can do for you, please let me know.

Kirsten Jorgensen completes studies

From Kirsten Jorgensen, who was initiated into Kappa by Gamma Zeta when she was attending the University of Arizona, comes this note to Ruth Harris prior to her sailing for her homeland.

"I am enjoying my studies at the University of California so much and am looking forward with pleasure to a second semester. My major is Foreign Languages in which field I hope to get my B.A. in June, 1958. I am taking 17 units and am also employed part-time. When I return to my home country, Denmark, in the fall of 1958, I am planning to work in the field of International Relations.

"I have spent many happy hours at the Kappa House on the Berkeley campus where I have

(Continued on page 69)

Do you know this man?

by HELEN BOWER
special features editor

Do you know this man?

If you were a Kappa at UCLA between 1930 and 1933, you would have known him. Now you and all Kappas would be proud to know him.

He's Carl Dudley, producer of the fifth Cinerama, *South Seas Adventure*, now showing in New York, Chicago and Detroit.

"Yes, I used to sling hash at the Kappa house at UCLA," laughed Mr. Dudley, when I met him in Detroit last September.

"I used to serve breakfast and then go back to the fraternity house and go to sleep. I don't know how I ever got through school."

Mr. Dudley is a member of Sigma Alpha Epsilon. Soon after graduation from college, he lived for months in Tahiti, which is one of the settings for *South Seas Adventure*. He has traveled all over the world since then—and, of course, to the South Seas again for Cinerama.

"One time in Hong Kong I lost my fraternity pin," he recalled.

"About a year and a half later, I was at a party in Honolulu. Some Kappas were there,

and one of them said to me, 'I have your fraternity pin.'

"I asked where she had found it. She said, 'Hong Kong!' So I got my pin back."

Does that ring any memory bells for any KEY reader?

It's our own little mystery story. Who was the Kappa who found an $\Sigma A E$ pin in Hong Kong and returned it to its owner in Honolulu?

The funny thing about this "Kappa angle" to the Dudley story is that I first met him in New York at the *South Seas Adventure* world premiere last July. At the time, I hadn't read the souvenir program.

Looking through it after I got home, I saw this paragraph in the biographical sketch of Mr. Dudley:

"In exchange for meals and a carton of cigarettes a week, Carl waited on tables at UCLA and washed dishes for three years at the Kappa house, the top women's sorority (sic) on campus. In the evenings, his band performed at sorority and society dances."

After that, I hoped he'd come to Detroit. When he did, I wore my key at the luncheon of exotic Chinese food given for him, and checked the story that puts Mr. Dudley in a class with Herbert Hoover at Stanford years ago.

Anyway, Kappa gets a "plug" in the *South Seas Adventure* souvenir program. Turn about is fair play.

South Seas Adventure Producer

They lived the Brussels World's Fair

by NAN RAINEY

Δ Υ-Georgia

Three smiling Kappas wearing the gray loose fitting pleated skirts and long bolero type jackets which symbolized their position as guides in the United States Pavilion. White blouses and bronze-yellow "beanies" completed the official uniform. Left to right: Eleanor Rose, Δ B-Duke, Nan Rainey, Δ Υ-Georgia, and Jane Rather, Γ Ψ-Maryland.

How would you like people in groups of 20,000? Well, that is what three of your sisters have done for the past six months. The three of us—Jane Rather, University of Maryland and Sweet Briar; Eleanor Rose, Duke University; and Nan Rainey, University of Georgia—can tell you that it has been quite a unique and sometimes nerve-racking experience.

Probably the most impressive exhibit is *Circarama*, a 360 degree documentary film. It takes one on an 18 minute, beautifully photographed trip across the United States. It is tremendous because you feel as though you are even rocking in the boat at New York harbor and then zooming around in a Ford at the Ford Testing Grounds. Once while we were watching, we noticed a rotund Flemish woman next to us who apparently had seen *Circarama* several times. With her was a friend to whom she explained each scene giving all possible additional information. At the end of the film a chorus sings *America the Beautiful*, and the woman just joined right in with them. We have actually seen people tear through the Pavilion to get

in line for this panorama of the U. S., and the Europeans are genuinely appreciative.

Another very popular exhibit has been the voting machines. Eleanor worked on these and had some hair-raising experiences. One night, a farmer thought that it was an electric milking machine. Can you figure that one out? Of course only one person should go in at a time to cast his or her vote. However, this is a new gadget for them and therefore it takes three or four heads to figure out how it operates. They look around blankly for a couple of minutes, finally seeing that the red lever closes the curtains. Then they giggle because, well, I don't know. Many times they can't figure out how to get the curtain to reopen, so they walk out leaving the curtains closed.

As we move on around the Pavilion, we come to that machine that plays bridge—the digital computer. Another favorite is the electronic brain—the IBM Rmac that tells the events in any year from 4 B.C. to 1959 in ten languages. A popular request, but one that is not in the Automation section, is the mechanical hands. All three of these are

Ruth Branning Malloy, B. A.-Pennsylvania, at the Press Preview of the Brussels Fair receives the grip from Genie Rose.

called the "Robot" and we sometimes have trouble figuring out which the people want.

Another exhibit which draws throngs of people is the Color Television. What people want to know mostly is how many American people have this fascinating device?

Next to the TV is the Music Room, better known as the relaxing room. All types of music are played throughout the day on Hi-Fidelity records and Stereophonic tapes. We find that people request Harry Belafonte and Tchaikovsky most of the time. At the first of the Fair, every night about 8:30 a little old man came in and would shortly go to sleep. At 11 P.M., closing time, we would have to wake him up.

There is also an art section in which Jane has worked hard to explain the reasons behind this exhibit. This section doesn't include that "horrible Indian woman" either. That is up in the front part of the Pavilion which we call Face of America.

In the center of the Pavilion is the *Vogue* fashion show. The models come down a ramp onto a platform which can be seen from practically any spot in the Pavilion. It is surprising that some people haven't been pushed into the pool, because they stand ten or twelve deep around the pool. Upstairs, they are hanging over the balcony. One day, one of the models fell into the pool and we never have quite gotten the whole story on that. Was it accidental or intentional?

Most important is the magnificent building itself. You have probably seen pictures of this gorgeous round structure, which is quite a contrast to the other rectangular or common-

shaped pavilions. Although people may not like anything in the Pavilion, they admit that they like the building.

We have seen and possibly talked to people from all parts of the world. When we can't hit on a common language, it is amazing what we can do in sign language. Our work has been so fabulous and fantastic that it is really hard to find words describing it. We have had moments of great happiness. Then we have had discouraging conversations when we have talked to people from behind the Iron Curtain who were constantly in fear.

Of course our associations wouldn't have been complete without having met some Kappas. During July we had Kappas from the University of Georgia. Later during the summer we spied keys and these girls were from Illinois and Miami. We feel sure there were many more of you and only wish that we could have found you in the thick crowds.

We guess you lastly wonder what kind of impression our exhibit has made on the Europeans. We believe it can truthfully be said that they were quite impressed and possibly felt as though they had had a short trip to the United States—a deep desire of so many.

Editor's note:

From Nan Rainey, ΔΥ-Georgia, comes this letter about her experiences as a guide in the United States Pavilion at the World's Fair this past summer. Nan met only two other Kappa guides, Jane Rather and Eleanor Rose, but ran into a number of Kappas in her work.

They learn to help others

by MARGARET EASTON SENEY

Rehabilitation Services chairman

\$400 Rehabilitation scholarships

It is a truly rewarding experience to know that each year Kappa Kappa Gamma, through the generosity of alumnae gifts, is providing opportunity for study in rehabilitation areas. There is perhaps no more far-reaching influence for assistance to the handicapped and the disabled than this provision of special training for those young women who will follow professional careers that directly aid these individuals on the road to recovery and a useful life. Kappa believes that such training is a vital link in its rehabilitation program. Rehabilitation Scholarships offer financial help to upper-class women students, with proven ability and need, whose majors are in such fields as Physical Therapy, Occupational Therapy, Speech Correction, Audiology, and other related areas. Applications for scholarships may be secured from Mrs. George Seney, 3325 West Bancroft Street, Toledo 6, Ohio or Fraternity Headquarters, and must be filed with the chairman by March 1.

This current academic year finds seven qualified women using the Rehabilitation Scholarships. The chairman takes pride in presenting them to you and wishes to encourage your continued support of the Fraternity Rehabilitation Fund which has made these grants possible.

Martha Ann Gross, Beta Lambda of Kappa Kappa Gamma, is studying Occupational Therapy at the University of Illinois Professional College in Chicago. She received scholarship honors each year as an undergraduate, and was elected to Alpha Lambda Delta and won a university scholarship key. She was active in Student Union and Kappa chapter activities. She is spending part of her clinical training period at Carter Hospital, the Indiana State Mental Hospital at Indiana University where she is working in the occupational therapy unit with adult and teenage patients, as part of her professional study through the University of Illinois.

Grace Harstad, Physical Therapy major, a senior at the University of Wisconsin, is from a large family. In addition to a part time job in the University dining room she is active in the Physical Therapy Club and the Commons Committee.

Anna R. Moore is completing her course in Occupational Therapy at the University of Kansas, where she is an honor student. She has completely financed her own education and spends

- 1—Martha Ann Gross
- 2—Anna R. Moore
- 3—Grace Harstad
- 4—Sharon McDonald
- 5—Karen Holcomb
- 6—Judith Ann White
- 7—Beverly A. Broadbent

much time in her church activities as well as teaching a Sunday School class.

Special Rehabilitation awards

Four additional awards were made possible this year through the generosity of four alumnae groups. The Kansas City, Missouri Alumnae Association made possible two awards, one for \$400 to Judith Ann White and another of \$350 to Sharon McDonald. Toledo, Ohio alumnae are sponsoring a \$500 graduate fellowship for Karen Holcomb while the Detroit, Michigan awarded \$500 to Beverly Broadbent.

Judith Ann White is working toward her BS in Speech Correction at the University of Kansas. The recent death of both parents has made it necessary for Judy to become self-supporting. She has a high academic record and is active in both the Student Religious Council and University YWCA. She is vice-president of her church group and sings in its choir.

Sharon McDonald, Sigma of Kappa Kappa Gamma, is obtaining her degree in Speech Therapy at the University of Nebraska. An excellent

student, Sharon was elected to Mortar Board last spring, is editor of the University yearbook, *The Cornhusker*, and is a member of numerous honoraries. The alumnae in Lincoln chose her as the outstanding active in Sigma Chapter which she serves as house manager.

Karen Holcomb will graduate in Medicine from the University of Michigan intending to use her training to work among the handicapped and under-privileged. She is a resident assistant in the Department of Neurology and a member of AEI, medical honorary. A talented musician, she serves as organist in her church.

Beverly Broadbent, Delta Pi of Kappa Kappa Gamma, received her BA from the University of Tulsa, and her MA from the University of Alabama. She is currently studying for a doctorate in audiology-speech pathology at Purdue University. She has held undergraduate and graduate assistantships in speech education and hearing in all of the aforementioned universities, and plans to teach at the college level while working as a clinical audiologist in a university clinic. She is a member of K Δ Π and of the University Rifle Team.

New appointments are made

Chairman of Foreign Study Fellowships

Returning to Kappa's official family as Fraternity Chairman of Foreign Study Fellowships is Kathryn Bourne Pearse, Γ Δ -Purdue, former Fraternity Director of Membership, Beta Province President, and a member of the Convention Committee. Coming to Connecticut after her marriage to George Pearse, Dartmouth Phi Gam, Kay says she is still seeing the same Kappas she met at a Kappa meeting within one month of her arrival in Hartford. The Pearse's have two sons, George and John, senior and freshman at Dartmouth. Kay has served as President of the Hartford Association, assisted with the establishment of Delta Mu Chapter at the University of Connecticut and served on their House Board until a year ago when she took time off to build her own new country home west of West Hartford. She is a past President of the Hartford Panhellenic and of the Women's Association of the Hartford Golf Club. In addition, she was on the Executive Boards of the Women's Auxiliary of the Hartford Rehabilitation Center and the Auxiliary of the Norwich Connecticut State

Hospital. She is the current chairman of the 1958 Opera Ball which opens the social season of the city. Along with this civic work she is secretary of the Women's Committee of the Wadsworth Athenaeum, Hartford's Art Museum, Chairman of the Hartford American Field Service Committee, a teen-age foreign fellowship, and works on the YW Food Service Committee which is responsible for the two dining rooms.

Chairman of Rose McGill Fund

Retiring from the Council position of Director of Philanthropies, Ruth Armstrong Harris, Π Δ -California, was a natural to take over the vacancy created in the Chairmanship of the Rose McGill Fund. Ruth, a native Californian, was married to Thomas Harris, a North Carolinian, President of the American Tobacco Company of the Pacific Coast. After his death, Ruth became a licensed realtor and combined her hobbies of old houses, antiques and gardening with her business as she bought and remodelled several old houses. Today Ruth and her son, Hugh, make their home in Belvedere, Marin County, which overlooks San Francisco Bay. Ruth was active on the House Board of Pi Chapter and in the San Francisco Bay Alumnae Association of which she served as president. She was a member of the Fraternity Convention Committee prior to her election to the Council.

Chairman of Music

Bonnie Daynes Adams, Δ H-Utah, is a newcomer to national Kappa work. She has served as President of the Denver Alumnae Association and directed the Denver Kappa Alumnae Chorus for seven years. Bonnie took an active part in campus activities and was a member of Chi Delta Phi at Utah. Her husband, John Q. Adams, Jr., owner of Adams Drug Brokerage in Denver is a University of Colorado and University of Southern California SAE. They have one son, 17 year old John Q. III, Eagle Scout, Order of the Arrow, De Molay, Order of Knighthood, and student at New Mexico Military Institute. Bonnie used to do radio work, solo and trio singing, some script writing and program arranging in Salt Lake City and Washington, D.C. For ten years she did choral directing, and has served as a board member of the University of Colorado Hospitals and the League of Women Voters of Denver.

Chairman of Chapter Council, Pledge Training, and Personnel

Replacing the new Director of Membership as Chairman of Chapter Council, Pledge Training and Personnel, is Philadelphian Ruth Hoehle Lane, Φ-Boston, former Beta Province Director of Chapters. Ruth graduated from Boston with honors in History and a Phi Beta Kappa key. Following a busy chapter and campus life Ruth obtained a master's degree from Radcliffe. Since her marriage to William S. Lane, Haverford College graduate, now head of the English department at William Penn Charter School in Germantown, a boys' Quaker preparatory school chartered by William Penn, she has lived in New Jersey. For more than ten years she has been active in the Philadelphia association as an officer and served as marshal of the 1953 and 1955 Beta Province conventions. Ruth is a member of the Woman's Club of Bala-Cynwyd, of the Emergency Aid of Philadelphia, on the school board of the Haverford Friends' School and PTA. The Lanes have two daughters, Betsey, a senior at Friends Central School and Barbara, a sophomore at the same school. Ruth says that what time is left from Kappa work is used for reading, knitting, the theater and travel. The family took a 14,000 mile inspection tour of the United States this summer. Since 1950 they have had three trips here in the US and three to various parts of Europe as summer vacations.

Chairman of Undergraduate Scholarships

Another returnee to the official Kappa family is Alice Ann Longley Roberts, I-DePauw. Alice Ann started her Kappa career as a graduate counselor for Delta Nu Chapter at the University of Massachusetts. She moved on to the job of Field Secretary and then became Fraternity Chairman of Standards and later Fraternity Chairman of Personnel. Alice Ann met her husband at DePauw where he was a Deke. They lived in Ann Arbor for a period while he took his law degree at the University of Michigan. He is now a member of the firm of Pillsbury, Madison and Sutro in San Francisco. The Roberts with their three little girls, 3, 5, and 9 live in Palo Alto where Alice Ann has been active in the Palo Alto Panhellenic, and a member of the Delta Chi House Board. When PTA and Brownie activities lessen, she enjoys tennis and making braided rugs.

Epsilon Province Director of Alumnæ

Alice Sprague Goulding, Σ-Nebraska, entered Nebraska as a junior after two years at Ward-Belmont in Nashville. It was there she met and married Byron Goulding, Beta Theta Pi, owner of the Illinois Archway Bakery. They have two children, Susan, a Kappa at Iowa State College and Stephen, a senior in high school. The Gouldings lived in Kansas City prior to four years in the Air Force in Texas. Next came seven years in White Plains where she was active in the Westchester County Alumnæ Association. Now the family live in Hinsdale, Illinois, where she has been on the Kappa Alumnæ Board, is President of the Grace Episcopal Church Auxiliary and a member of the Altar Guild.

Delta Province Director of Chapters

Coming from a Kappa family is Helen Hanson Barrett, Δ-Indiana, the new Delta Province Director of Chapters. Her younger sister, Betty Jo Lloyd, is also a member of Delta Chapter, her husband's mother, aunt and sister are Kappas, and her daughter is an active at Indiana. Helen Barrett graduated from Indiana in 1933 and in 1934 enrolled in the School of Business. She had ideas of becoming a CPA but Fred Barrett, Indiana Beta, changed her mind. They and their four children have made their home in Bloomington where he is president and general manager of Matthews Brothers Stone Company. Judy, the Kappa, Jerry and Jimmy, high school junior and freshman, and their "little post-script" Johnny, who has just started kindergarten, comprise the family. Helen is an active worker in the First Christian Church, and is a member of Tri Kappa, a state sorority founded by Kappa Beryl Showers Holland. She has held nearly every office in that group as well as many offices in the Bloomington Alumnae Association and on Indiana's House Board. In addition she has worked on many civic drives, Community Chest, Red Cross and other community projects. All these leave little time for hobbies but Helen says she loves to cook and sew but dislikes housework.

Beta Province Director of Chapters

Emma Jane Hosmer Miller, Δ A-Penn State, better known to her friends as "Deanie" has been active in the Philadelphia Alumnae Association for a number of years, dating back to serving as Army-Navy Chairman during the war, on through the chairmanship of the Emergency Bazaar where Kappas maintain a booth for the Rehabilitation Center of the University of Pennsylvania, through two terms as Association president with a ten year interval between times. Deanie was a home economics major in college and says she played the French Horn in the college symphony and dabbled in Thespians, edited a Panhellenic Handbook and wound up a member of Mortar Board, Phi Kappa Phi and Omicron Nu. She married a fellow classmate Carl L. Miller, Jr., a Delta Tau Delta majoring in metallurgy who is now a yarn broker in the family firm. In her community she has been an active church worker, President of the Junior Woman's Club and does volunteer work at Lankenau Hospital. This doesn't allow much time for her hobbies of sewing and painting.

Deanie was a member of the Social Committee at the last Convention which her daughter, Jody, a Delta Alpha active, also attended.

Zeta Province Director of Alumnae

Just ten years ago Helen Kittle Meskill was delegate to Convention from Omega Chapter of which she was President. Last summer she was Kansas City, Missouri's delegate to Convention. In the interim Helen has served the alumnae in many capacities, the last of which was as chairman of their successful Holiday House Tour and Panhellenic delegate. She will be the Panhellenic President next year. Civically she is a captain of the Heart of America United Funds Campaign, a provisional member of the Kansas City Junior League, philanthropy chairman of the Kansas City Young Matrons and a member of the Regional Health and Welfare Council. She is married to William J. Meskill, Cornell and Denver University Sigma Nu, a manufacturer's agent. They have one son, Billy, William J. III, who is starting kindergarten this fall. The Meskills built a new home last year so most free moments are spent adding the finishing touches to the interior of the house.

The Key visits

Tulane Photographer Armand E. Berton

Josephine Louise House, Newcomb College residence Hall, from the steps of the Newcomb Administration building. The dormitory was named for the Newcomb founder Josephine Louise Newcomb.

***Beta Omicron chapter
Newcomb College of
Tulane University
New Orleans, Louisiana***

A college within a university

*Newcomb combines features of co-education with a separate
women's college within Tulane University*

by NEWS BUREAU
Tulane University

Newcomb College was founded in 1886 by Mrs. Josephine Louise Newcomb as a memorial to her daughter, Harriott Sophie Newcomb, who died in 1870 at the age of 15. It was established by a gift of money from Mrs. Newcomb to the Board of Administrators of Tulane University.

This gift and this date are important in the history of the development of higher education in the United States because Newcomb College was the first college in America to be established as a separate school for women within a university. Previously, all institutions of higher learning had been either for one sex exclusively or entirely co-educational. Thus, Newcomb set a new pattern, combining the best features of co-education and the separate school for girls into a women's college within a university.

The college has its own buildings and campus, distinct traditions, history and faculty members. Yet, its students share the general educational, cultural and extracurricular activities, and social events of Tulane. They have the scholastic benefit of studying under faculty members of the Tulane Graduate School, many of whom teach undergraduate courses at Newcomb and other undergraduate schools and colleges of the University. Newcomb upperclass members may also enroll for advanced courses in these other undergraduate schools.

Under this coordinate setting, Newcomb is able to retain the essential factors of the small liberal arts college and at the same time offer its students more than 400 courses in some 30 fields of study. The Newcomb graduate receives her degree from Tulane as well as

Newcomb. Degrees awarded are the bachelor of arts and bachelor of fine arts.

In the words of Dr. John Randolph Hubbard, Dean of Newcomb College, "Newcomb seeks to give to its 885 students the best of a woman's college and the large university.

"In a woman's college, enrollment is smaller and acquaintances and friendships are easily made. There are many opportunities for girls to compete in student elections, athletic events and other activities of their own student body. Classes are smaller and students can be given more individual guidance in their work.

Tulane's Howard-Tilton Memorial Library shared by Tulane and Newcomb College students, contains more than 400,000 volumes.

The president says:

The instructional goal of Tulane University is to help students develop into participating, enlightened citizens of their communities and their countries during their time. This has been the objective of Newcomb College since it was founded in 1886 when it became an integral part of the University.

The purpose of Newcomb College is to foster the intellectual life in any way which will enrich the student and increase her usefulness to society. The programs of study offer students the opportunity to prepare for careers, to lay the basis for more advanced college work, to acquire skills and appreciation for full enjoyment of our cultural heritage, and to become well-rounded, participating, intelligent citizens of our world.

The University is appreciative of the role of sororities in fostering the objective of Newcomb College among their members and their part in continuing to emphasize this objective among their alumnæ. There is special pleasure in the contribution which Kappa Kappa Gamma has made in scholastic achievement, campus leadership, and participation in college and university activities. Last year, Beta Omicron Chapter received a national award for the greatest improvement in scholarship among the sorority's 85 chapters.

This is evidence that Kappa Kappa Gamma members at Newcomb are striving for improvement—a goal vital for individuals, for sororities and for institutions. This award and the role of Kappa Kappa Gamma at Newcomb through the years indicates that Beta Omicron Chapter members recognize that active, mature and intelligent participation in University life enhances the goal and purpose of both Newcomb College and of Kappa Kappa Gamma.

RUFUS CARROLLTON HARRIS
President, Tulane University

"A large university like Tulane, on the other hand, offers broader educational resources, more varied opportunities in specialized fields and the important experience of participating and competing in large-scale campus activities."

Newcomb was the first college in the Deep South to inaugurate the Junior Year Abroad Program as part of its curriculum. Under this program, 35 superior students spend their third year studying at selected European universities. Newcomb was also the first woman's college in the Deep South to institute the College Entrance Examination Board Program as admission requirement.

The College's department of art is one of the oldest and best equipped in American colleges. Its department of music trains students for professional practice or private enjoyment in vocal and instrumental fields. Both departments are administered under the liberal arts program of the college.

Newcomb also conducts Louisiana's oldest nursery school, which serves as a laboratory for child psychology and pre-school education.

Students in the College's department of speech receive stage and production experience in the Tulane University Theatre, now in its 22nd year, and in the famed "Little Theatre" of New Orleans, *La Petit Theatre du Vieux Carre*.

Newcomb students may join the editorial staffs of the *Tulane Hullabaloo*, weekly newspaper of the University; *Carnival*, the literary magazine; the *Jambalaya*, student yearbook; and other university publications.

Instruction at Newcomb was begun in October, 1887 with the late Dr. Brandt Van Blarcom Dixon as the College's first president. The first quarters were in a former residence on the corner of Howard Avenue and Camp Street in downtown New Orleans. The College was moved in 1891 to a campus on Washington Avenue in the Garden District of the city, which it occupied for 27 years.

The other Colleges of the University had been situated in the heart of the New Orleans business district. As their expansion made more space necessary, they were moved to the present 110-acre campus in the uptown residential section of New Orleans. An adjoining tract was acquired for Newcomb and the College was moved to its present location in 1918. The architectural design for the buildings, which combine classic and contemporary ideas in graceful simplicity, was selected by national competition.

Dr. Dixon retired in 1919 after heading the College for its first 32 years. He was succeeded by the late Dr. Pierce Butler, who served as dean until his retirement in 1938. Other deans of the College have been Dr.

The Dean says:

Sororities have played an important role in the life of Newcomb College since the establishment of the first chapter in 1891. Their genuine interest in the promotion of scholarship and the participation in college and university activities among its members has been beneficial in helping Newcomb College achieve its objective of preparing truly educated young women for their role in life.

Since 1904, when the Beta Omicron Chapter was organized at Newcomb, Kappa Kappa Gamma has been a leader in sorority and college activities. Its members have been selected for many important positions of leadership and honorary organizations at Newcomb and throughout the University. The Chapter has been a frequent winner in Newcomb Panhellenic Council competition for excellence in scholarship, organizational activities and college leadership.

The national award presented to the Newcomb chapter in 1958 for the greatest improvement in scholastic attainment among all Kappa Kappa Gamma chapters is a good example of scholastic leadership displayed by Beta Omicron Chapter since its founding at Newcomb. Chapter members are to be congratulated for this achievement which will serve as an incentive for other sororities and organized groups at Newcomb and which will produce a direct and lasting benefit to the College.

Newcomb is proud of this honor. It is equally proud of the continued interest in the College by Kappa Kappa Gamma alumnæ. Each year, the sorority's New Orleans Alumnæ Association presents a donation for a scholarship to a Newcomb student for a year's study in a European university, under the Tulane-Newcomb Junior Year Abroad Program. This is a genuine contribution to education.

It is my wish that Kappa Kappa Gamma continue its fine program which is enriching the life of each student during her studies at Newcomb and which is fostering continued interest in Newcomb among its alumnæ.

JOHN RANDOLPH HUBBARD
Dean, Newcomb College

Frederick Hard, now serving as President of Scripps College; Dr. Logan Wilson, currently serving as President of the University of Texas; and Miss Anna Many. Dr. Hubbard was appointed in 1953.

The College is approved by the highest national and regional organizations with credited authority. As a part of Tulane, it is a member of the Association of American Universities and on its campus is located a chapter of Phi Beta Kappa.

While the majority of Newcomb students come from the South, girls enroll each year from throughout the United States and Latin America and a number of foreign countries.

Tulane University, with a present student body of about 7,000, dates from September, 1834 when a group of young New Orleans physicians organized the Medical College of Louisiana. Their primary interest was to study and teach about the "peculiar diseases" then prevailing in the area, notably yellow fever and cholera. Classes were begun in January,

1835. This was the first medical school in the Gulf States or Southwest, and in 1836 it conferred the first degrees in either medicine or science ever awarded in that region.

In 1882, Paul Tulane, a New Orleans and Princeton, New Jersey merchant, gave a gift of money for higher education. This gift was eventually turned over to the University of Louisiana, which earlier had incorporated the Medical College of Louisiana as its medical department. In 1884 the Louisiana legislature turned over Mr. Tulane's gift to the board of administrators of the Tulane Educational Fund and the University was changed to the Tulane University of Louisiana.

In addition to Newcomb, other schools and colleges of the university are: College of Arts and Sciences, University College (evening and adult education division); School of Architecture; School of Business Administration; School of Engineering; Graduate School; School of Social Work; School of Medicine; and the Division of Graduate Medicine.

A house of their own

by FLORA JANE STRATTON

CRUMP

B O-Newcomb

The Whiteman house becomes Beta Omicron's home.

In 1904, Beta Omicron Chapter was formally established at Newcomb College of Tulane University—after two years of waiting. The waiting was due to the fact that—in other parts of the country—it was thought that Southern girls of the best families did not go to college, but were tutored at home.

The chapter at this time was housed in one of the small rooms, on the ground floor of what is called “Old Newcomb.” It was from this place in 1918, that the College moved to its present campus, which adjoins the Tulane University campus. No provision was made for fraternity housing—and the chapter rocked along, keeping its possessions in a member’s home—who lived near the campus—and meeting at the same place. Eventually, the college tearoom, built on the edge of the campus was allowed to rent rooms to the various chapters, to be used solely for fraternity gatherings. This was a great concession—but houses or lodges would never be permitted. For many years there were those who insisted that a deceased Louisiana governor, due to a grudge, had decreed the above.

Next to the tearoom there was a family home known as the “Whiteman House”—and for the past 30 odd years, the Kappas have looked at it and exclaimed how wonderful it would be for a chapter house. In 1939—there was a move to try to buy the house. This fell through, and the chapter also lost its lease for their chapter room in the tearoom—and as a result had to take over the tearoom attic. Just as rush began, the fire marshal closed

the room. It was only through the assistance of Agnes Guthrie Favrot, Beta Omicron’s guardian angel, who had a fire escape built—that rush proceeded.

In 1952—as rush began, the campus was electrified to find out that Chi Omega had purchased and moved into a house or lodge. Immediately everyone began eyeing possibilities near the campus, including the “Whiteman House,” but a married daughter was occupying it. To increase the general confusion, New Orleans passed a zoning law, requiring all future chapter houses, including the Tulane fraternities, to be within a radius of five blocks near the campus of Newcomb.

The 1953 Province Convention gave an opportunity to obtain most valuable advice from Executive Secretary Clara O. Pierce—and later with the assistance of Dorothy Hensley Keyes, Chairman of the Finance Committee—a session with the zoning commission of New Orleans—when school opened in 1953—Beta Omicron had a HOUSE—small—but after the attic—palatial. Unfortunately, it rapidly became too small, when—like a bolt out of the blue—the Whiteman house was put on the market. Believe it or not—Beta Omicron is now ensconced in this house, by far the most palatial and attractive on the campus. This house has started a new regime in the campus way of living. Beta Omicron members are not allowed to live in the house, but it could be made adequate for this should the University rules change—and after all—who can tell what the years may bring!

The first Kappa chapter in the deep south

by CARLYLE REEDY

B O-Newcomb

Beta Omicron, located in the story city of New Orleans, smiling, crescent-shaped central port of the South, is the first Kappa chapter to be installed in the deep south. On May 11, 1904, it became the fourth fraternity on the campus. Grand President May Whitening Westermann, officiating at the installation assisted by two members of Psi Chapter living in New Orleans, Mary C. and Adelyn E. Spencer, culminated two years of correspondence and waiting for the 13 charter members. For many years the chapter was primarily a "big city" chapter, with New Orleans girls far in the majority. Now, however, the trend seems to be for many more New Orleans girls to go away to school, and in turn with the continued enlargement of campus facilities, more and more out-of-town students are drawn to the campus. In addition, many New Orleans girls, in their Junior year, make their debuts, and others now spend the third college year abroad, which means the girls have to keep up with their studies and fraternity affairs along with social and family ties. Much to their credit the Chapter this year won the greatest scholarship improvement

award at Kappa Convention and also claimed the Panhellenic Achievement Cup for excellence in participation in all forms of campus activities, having been the runner-up the previous year.

But let us see how handicaps give way to unity and fun. In September, when the tropical heat of summer has not yet given way to falling leaves and winter clothes, rush period begins shortly before school opens, and lasts for one full week. After the first open house, a series of parties begins. All chapter members regress happily to their first-grade days, dress in charming little short-skirted frocks for the "School-Days" party and don pink "candy" dresses for the annual Candyland party. At these parties and the final Kappaland party skits expressing the chapter hopes are incorporated into the theme.

Soon after pledging, the new pledges and their big-sisters have a picnic in New Orleans' lovely city park. This is an uniquely "southern" experience for the rushees who come from all areas of the United States and other countries, as is their delightful meeting with our beloved "Aunt Aggie" Favrot at her

We number 60 in '58.

Informal get-togethers in the new house cement the chapter into a harmonious whole.

Upper right: Girls and their dates enjoy bridge and just visiting in the informal playroom. Beta Omicron is the only chapter boasting a House Director which makes possible such innovations as these informal mixed gatherings. Last year all Tulane fraternities were entertained at an open house.

Beta Omicron's beloved "Aunt Aggie" Favrot.

home here in New Orleans. Every year, "Aunt Aggie" former Fraternity Chairman of the Rose McGill Fund and our own special guardian angel, invites the pledges, separately and as a group, to her home for a delightful glimpse into gracious southern living. (There is also a pre-rush-week house party held annually at "Aunt Aggie's" country home in Covington, a delightful atmosphere in which to plan and work together.)

In October, as the leaves begin to flame with fall colors, Tulane holds its annual Homecoming game. This is a very big time for everyone. The sororities and fraternities, as is the custom at most universities, vie for the prize decoration. The ideas found by the various groups to back our team, the Tulane Greenies, are often unique and always impressive. Competition is stiff, but the Kappas have had their glory along these lines, having previously won two firsts and one third.

Then, in November, the Kappas give an open house, held each year for the purpose of bringing together people whose paths might not ordinarily cross. We find that this intermingling of non-fraternity women and men with those who belong to the various fraternities and sororities is a yearly success. The party is held in the back yard and sun-room of our lovely house, located just off the campus on Audubon street. Last year, we

hired one of the most wonderful stand-bys for good musical entertainment to be found anywhere, Archibald, negro piano player of the finest New Orleans style. This party is uniquely New Orleans at its best . . . the Old South is found in the very trees in the form of Spanish Moss, and the music flows in a soft-blues style, accompanying the hum of friendly voices.

By this time, the Old South has sprung its annual surprise. The weather has turned cold. It is December. Fall has run by us like a temptress in its many-colored robe, and now the trees stand unprotected, startlingly sorrowful-looking. But this is not a sorrowful season. Christmas is approaching, and bringing with it one of the loveliest events marked on the Kappa Calendar. At this time, the New Orleans chapter of our brother fraternity, Delta Kappa Epsilon, unites with us in a philanthropic effort, the annual Christmas party for the orphans, usually those of the Protestant Orphan Home. Another Christmas event is our own, private Santa party, for which one of the girls dresses as Santa and gives out comic gifts to all the members of Beta Omicron.

Our chapter is unusual in that we do not take up residence in the sorority house. Out-of-town girls live in the dormitories of New-

(Continued on page 33)

Sue Ruppel and Anne Kelly reflected in the mirror of the petal pink bathroom.

Melinda McGarry, one of the talented music majors, plays the piano (a gift of Aunt Aggie), for Marcelle D'Aquin and Perk Terrell, in a corner of the colorful paneled playroom. Above the piano is one of the many panels that adorn the walls.

Toby DeLong, pledge scholarship chairman, Susan Applegate and Diana Loveday, member of the pledge house committee, in front of the white marble fireplace and the Kappa crest in bas relief. A pledge duty is to keep many trophies and candelabra clean. Here are the newest additions to the collection: the first place in Homecoming decorations this fall and the Newcomb Panhellenic trophy.

"Beauty with Brains" might be a title for this picture taken in the beautiful rose beige colored living room. Left to right: Susan Jones (whose father and Kappa sister are past King and Queen of Mardi Gras. Susan is making her debut this year and will figure prominently in the Mardi Gras season.) Ginny Lowe Wells, Urchin (school management) Pledge Pin-Up Finalist (results unannounced when picture was taken), Barbara Hammond and Emily Andry, Maids in the Homecoming Court.

Martha Means, public relations chairman, Diane Christensen, president, Susan Kittredge, a current debutante and Penny Hess, assistant treasurer and homecoming decorations chairman, discuss house rules with House Director Mrs. Brown in her second floor apartment. Her friendship and advice are invaluable to chapter members.

The Scholarship Committee at WORK completing the scholarship files. Left to right, Katherine Gage, present Scholarship Chairman; Sue Hicks, first Kappa recipient of the New Orleans Alumnae Association annual gift to Newcomb's Junior Year Abroad program and holder this year of a Fraternity Undergraduate Scholarship; Alta Bechtel, Pledge Chairman and Meade Fowlkes, member of the Scholarship Committee.

comb, and the exceptionally attractive house is reserved for meetings and parties. Each week, the Mother's Club prepares a lunch for all the members which is a pleasant event as guests are allowed and a good meal is enjoyed in friendly company.

On the twelfth day after Christmas, Twelfth Night opens the Mardi Gras season, which builds up gradually to an exciting crescendo on Fat Tuesday, the day of last festivities before the lenten season begins on Ash Wednesday. Now New Orleans is alive with the glitter of welcomed tradition. Parties, Mardi Gras Balls, parades, and other gay festivities combine forces to distract Newcomers from more serious scholastic pursuits.

Mardi Gras is really the height of the year in New Orleans, but there remains one more social event which marks a happy date on the Kappa Calendar, that of our annual Spring Dance, held in the stately Century Room, of the Monteleon Hotel, whose walls are very suitably papered with a fleur-de-lis pattern. (Because the very roots of New Orleans are French, the Kappa symbol is often found in the general décor of old New Orleans tradition.) The traditional Kappa Banquets are held in the dignified old St. Charles Hotel, truly a landmark of New Orleans.

Towards the end of the school year, the members of Beta Omicron forget the unique surroundings of their chapter, drawn by earnest purpose towards their books. The year finishes the way all school years do, in a flurry of feverish study for exams and the announcement of the final year's honors to add to the already growing chain which have come Beta Omicron's way. New additions to the trophy shelves are the 1958 Panhellenic trophy awarded to the sorority with the most points garnered from scholarship, sports, song fest or skit night, Sigma Chi Derby Day, Homecoming and Campus Carnival, and the Sigma Chi Derby Day award. A third place in Homecoming decorations cup joined the first place awards for 1955 and 1956, plus another third place award for Skit Night. And Beta Omicron girls are noted for beauty, brains and popularity. Queens included the Freshman Queen at the Bevey-Hatchet party, Harriett Stone; Homecoming Court 1958, Barbara Hammond and Emily Andry; Miss

Pauline Tulane Court, Emily Andry; Urchin Beauty Court, Alice Talbott; Pledge Pin-up Court last year, Judy Jones, and this year, Ginny Lowe Wells; Sophomore Queen of Freshmen-Sophomore Football game, Emily Andry with Joe Ann Womack and Harriett Stone, maids in the Freshman Court; Kappa Alpha Rose Court, Baylissa Lewis and Jane Janssen; Sigma Chi Court, Marcelle D'Aquin; A T O Court Maid of Honor, Imogene Smith; Commerce Court, Saidee Watson; Air Force Wing Sponsor, Alice Bland; Little Colonel Court, Alice Bland; Army ROTC Sponsor, Harriett Stone; Pershing Rifles Sponsor, Fran Hunter. And chapter brains included three elected to Φ B K, Nancy Fant, Dorothy R. Smith and Judy Woodall. On campus Helen Hardy is vice-president of the Freshman class, Cornelia Carrie is a member of Φ Σ I and Mary Kay Burns, H Σ Φ . Melinda McGarry holds the same honor in the Sophomore class and Diane Christensen is secretary of the Senior class. Meade Fowlkes is secretary of the Newcomb Student Body, and representative to Tulane Student Council with Saidee Watson the secretary of the Commerce School. Melinda McGarry and Meade Fowlkes are members of Assets, honorary society at Newcomb. Meade is also a member of Lagnappers and Imogene Smith of Greenbackers, honorary spirit clubs. From the beginning of the chapter 54 years ago members have held many campus and civic honors. In that first year Beta Omicron's Hazel Ellis was chosen Queen of Carnival, the greatest honor which New Orleans' exclusive society confers while Kitty Monroe was one of the Maids in the Court of the Atlantians, one of the largest Carnival Balls. And so through the years the chapter has had its share of Carnival Queens and Maids in addition to those on campus.

The efforts heretofore spent in resolving the difficulties and enjoying the pleasures of working as a group must be concentrated now on studies. Philanthropic efforts, volunteer work at the hospitals, all the combined efforts of the young women as a group, must be put aside for the moment. But the feeling of friendship which has grown over the course of this year lingers through examination period out into the quick-spent summers, and over the broad, long years of life ahead.

Cissie Rofferty

An assist toward a degree

by ALICE ANN LONGLEY ROBERTS
undergraduate scholarship chairman

Julia Wahl

Once again Kappas can point with pride to the announcement of 24 Undergraduate Scholarships and eight Emergency Scholarships for the current year. In addition to these awards to undergraduates, two special awards are enabling two more outstanding girls to continue their educations which might otherwise have been interrupted or possibly terminated. One is the Beta Eta Scholarship, awarded annually from chapter funds deposited with the Fraternity when this chapter became inactive, to be held in trust until 1970, the interest being used for scholarships. The other, a special gift this year by Elizabeth Bogert Schofield, former Fraternity President, enabling an extra undergraduate award.

Each of these girls is a leader on her campus and in her chapter. Many are members of Mortar Board, or its equivalent, and many are candidates for Phi Beta Kappa. Each girl earns part of her college expenses and some are entirely self-supporting. The Fraternity can truly point with pride to these outstanding members who are being assisted toward a college degree.

Applications for any of these scholarships should be sent to Mrs. Frank Roberts, 1059 Newell Road, Palo Alto, California, before March 1, 1959. However, if unforeseen emergencies arise during a college term, an application for Emergency Scholarship aid may be filed at any time during the school year.

\$250 Undergraduate Scholarships

Katherine Allington, Δ Γ-Michigan State, junior, home economics major; scholarship chairman, Α Α Δ, Home economics award for highest

Ruth Barnett

Phyllis Owen

Fredene Gompert

Marcia Wilsie

grades in 1957; secretary to the Dean of the Honors College.

Ruth Barnett, Δ Z-Colorado College, senior, political science major; Panhellenic president; Trustee Scholarship; Dean's List; works as secretary.

Helen Bingham, E B-Colorado State, junior, English major; Scholarship chairman; Δ Δ Δ, Spurs, Hesperia; student counselor and waitress.

Georgianna Birch, Γ M-Oregon State, senior; secretarial science major; treasurer and house chairman; State Tuition Scholarship, Φ X Θ; works as secretary in Chemical Engineering department.

Susan Campbell, Δ Γ-Michigan State, senior; mathematics major; chapter president; Green Splash (swimming honorary); works in library.

Carol Cashion, B Θ-Oklahoma, senior, education major; Panhellenic Council president; honor roll for four semesters; pledge scholarship award; works in public relations office.

Nancy Freitag, Γ H-Washington State, junior, home economics major; scholarship chairman; assistant managing editor of WSC daily *Evergreen*; works as assistant cook and lab assistant.

Fredene Gompert, E B-Colorado State, senior, commercial education major; chapter president; Spurs, Hesperia, Army Cadettes, B E (business honorary); works as secretary in summer.

Donna Guenther, Γ P-Allegheny, junior, biology major; pledge marshal; Φ B Φ; works as college dining hall waitress.

Lynne Hagen, Γ K-William and Mary, junior, accounting major; assistant treasurer, dormitory president; Dean's List four semesters; Merit Scholar (one of top 20 students), Panhellenic scholar, three scholarships; works as student assistant in Dean of Admissions office in winters and as a law firm receptionist in summers.

Marylee J. Hancock, Γ Δ-Middlebury, senior, sociology major; corresponding secretary; Dean's List in freshman, sophomore and junior years, Middlebury College scholarship sophomore and junior years; manages Shetland wool concession and works as a waitress in summer.

Suzanne Hicks, B O-Newcomb, senior, psychology major; chapter treasurer; participated in Newcomb's Junior Year Abroad plan; B B B, Dean's List; works as typist and switchboard operator.

Janice Helen Jilka, Δ Z-Colorado College, junior, chemistry major; chapter marshal; scholarship key, Δ Δ Δ charter member and president, Dean's List every semester; Wakuta (Athletic Association); works as waitress in school cafeteria in winter and in hospital lab in summer.

Marie Kingdon, Δ-Indiana, senior, English major; chapter president; Pleiades, Enomone, I. U. Foundation, Dean's List, Mortar Board; works

Marie Kingdon

Sue Hicks

Karen Procter

Ruth Ann Walker

Mary-Sue Withington

Nancy Carroll Pafford

in Indiana University Foundation office. (Elizabeth Bogert Schofield Award)

Phyllis Owen, E-Illinois Wesleyan, senior, sociology major; pledge chairman, A A Δ, selected for Washington program in sociology; works as tutor in sociology department and secretary in summer.

Nancy Pafford, Γ N-Arkansas, senior, government and history major; scholarship chairman; Φ A Θ vice-president, Δ I T, Mortar Board, AWS vice-president; works for history department.

Karen Proctor, B Ω-Oregon, junior, foreign language major; house chairman; A A Δ; works as secretary in economics department.

Cissie Rafferty, Δ Ξ-Carnegie Tech, senior, history department; chapter president, works for steel company.

Marian Stephenson, B Z-Iowa, senior, education major; chapter treasurer; Π A Θ; store clerk during vacations.

Julia Wahl, Δ Ξ-Carnegie Tech, senior, home economics major; chapter treasurer; Dean's List, held two scholarships; tutors English.

Ruth Ann Walker, B T-West Virginia, junior, elementary education major; efficiency chairman; Li Toon Awa (Sophomore women's honorary); Chimes; works in Kappa house kitchen.

Marcia Wilsie, Δ O-Iowa State, senior, child development major; chapter president; YWCA president, Mortar Board president, O N, Σ A I, Φ T O; works as secretary in Alumni Association office in winters and as a camp counselor in summer.

Mary-Sue Withington, Δ N-Massachusetts, senior, English major; chapter president; Scrolls, Mortar Board; captain University Precisionettes, Dean's List; works as secretary.

Ricky Kathryn Yager, Δ A-Miami U., senior, language major; Fraternity Appreciation chairman; Dean's List, Π A Φ, Σ Δ II, Lawrence Hervey Skinner Junior prize for achievements in French; Navy Queen, Choral Union; works in Spanish office in winters and in gift shop in summer.

\$250 Beta Eta Scholarship

Dorothy Michelbach, Γ Z-Arizona, senior, pharmacy major; scholarship chairman, Spurs, Chimes, B B B, Pillette freshman pharmacy award; K Ψ undergraduate award; P X undergraduate award, secretary-treasurer P X, K E president, Mortar Board secretary; works as pharmacy interne at drug store in summer.

Carol Cashion

Lynne Hagen

Donna Marie Guenther

Dorothy Michelbach

Ricky K. Yager

Katherine Allington

Marian Stephenson

Susan Campbell

Helen Bingham

Georgianna Birch

Nancy Freitag

Marylee Hancock

Janice Helen Jilka

Patricia Dunn

Christa Weinberger

Linda Jean Hill

\$200 Emergency Scholarships

Sally Andrews, E B-Colorado State, senior, humanities major; social chairman; Spurs, Chairman Board of International Student Affairs; works as dormitory counselor and has worked at radio and TV station.

Betty Bowles, B Θ-Oklahoma, junior, interior design major; hospitality chairman, assistant rush chairman; Dean's Honor Roll; ROTC Honorary Cadet Colonel for 1958, finalist "Miss O.U." contest, Homecoming Queen; works at Thompson's Record Shop in winter, for Carter Oil Co. in summer.

Holly Deifell, E Γ-North Carolina, senior, education major; pledge chairman; Westminster fellowship; works as playground director, camp counselor and clerk in department store.

Ann Demmons, B Φ-Montana, junior, liberal arts major; chapter registrar; American Field Service scholar to Germany; works in psychology department.

Barbara Dolan, M-Butler, senior, secretarial major; chapter president; WRA Advisory Board, women's sports editor on newspaper; does general office work.

Shirley Friel, Δ H-Utah, junior, secondary education in sociology major; chapter activities chairman; Spurs vice-president; works as sales clerk.

Judith Head, B Θ-Oklahoma, junior, elementary education major; chapter house chairman; Α Α Δ, Tassels (Junior womens honorary); works in dress shop and book store during vacations.

Jane Humphrey, Δ T-Georgia, senior, business major; corresponding secretary; Junior Panhellenic; works as secretary in home economics department.

Judith Mayers, Δ B-Duke, senior, English major; chapter president; Dean's List; works as receptionist in dormitory.

Nancy Moughon, Γ Π-Alabama, senior, clothing and textile major; chapter parliamentarian; Triangle (Junior women's honorary); works on peach farm during summer.

Peggy Poynter, Δ P-Mississippi, senior, business education major; pledge chairman; E Γ E, dormitory monitor and house council; works in summer for Tuscaloosa Veneer Co.

\$200 Emergency Awards made during the 1957-58 school year

Patricia Dunn, Γ O-Wyoming, senior, accounting major; chapter marshal; Φ Γ N; worked for registrar.

Linda Jean Hill, B Z-Iowa, senior, speech pathology major; co-social chairman; Σ Α H (speech and hearing society); worked as typist receptionist during summers.

Christa Weinberger, Γ N-Massachusetts, senior, English major; Senior Panhellenic representative; Mortar Board, Scrolls, *Who's Who in American Colleges and Universities*; works as waitress.

Ann Demmons

Holliday Deifell

Judith Head

Sally Andrews

Emergency Scholars

Nancy Moughon

Barbara Kay Dolen

Shirley Friel

Jane Humphrey

Betty Bowles

Peggy Poynter

Judith Mayers

A two-way program

by MARJORIE MATSON CONVERSE
graduate counselor scholarships chairman

Are you one of the lucky chapters that welcomed a graduate counselor this fall? If so, you know that Kappa's graduate counselor scholarship program serves a two-fold purpose. It brings scholarship opportunity to some of our outstanding graduates and gives valuable help to our chapters. Increased enrollment and pressure of the campuses have prompted more chapters to request counselors, for they realize the value and stimulation derived from a graduate Kappa living among them, studying with them, sharing their fun and problems and giving them the advan-

tages of their experiences and training.

The Committee only wishes that it could fill all of the requests that it receives. It is hoped that more graduates will realize the advantages of this program and want to apply for a scholarship. In the competitive world graduate work is essential in some jobs and a real attribute in most. Kappa is proud that the Fraternity can offer assistance to its girls in the form of this scholarship which covers room, board and tuition. The Fraternity hopes that both graduates and chapters will want to participate in the graduate counselor

During August, Graduate and Undergraduate Counselors, Field Secretaries and Traveling Counselors met for a Training Seminar in Columbus, Ohio at Fraternity Headquarters. A week of intensive training in Fraternity policies and procedures was afforded by the Fraternity Directors of Membership and Chapters, Catherine Alt Schultz and Louise Little Barbeck, the Fraternity Chairman of Personnel, Chapter Council, and Pledge Training, and Graduate Counselors, Ruth Hoehle Lane, and Marjorie Matson Converse, respectively, the Executive Secretary-Treasurer, Clara O. Pierce, and members of the Fraternity Headquarters staff. Pictured left to right: Louise Barbeck, Beverly Alexander and Ann Wescott (field secretaries), Sophie Martin, Marjorie Converse, Beatrice Whittlesey (traveling counselor), Catherine Schultz, Judy Lennon, Carol Krueger, Peggy Wills, Ruth Lane. Missing from the group was Maio Owen.

scholarship program in a future year.

This year two active chapters and two colonies are hosts to counselors. Carol Krueger is acting as a Graduate Counselor for Delta Tau Chapter at the University of Southern California in Los Angeles and Judith Lennen, B B⁺-St. Lawrence, is spending the year at the University of Pennsylvania in Philadelphia with Beta Alpha Chapter. Sophie Martin, Δ B-Duke, is attending the University of North Carolina and working with Epsilon Gamma colony which will have become Epsilon Gamma chapter in November. Mary Alice ("Maio") Owen, Γ X-George Washington, is in Tempe, Arizona attending Arizona State College and acting as an Undergraduate Counselor to Epsilon Delta colony, the future Epsilon Delta Chapter.

Maio Owen

Mary Alice ("Maio") Owen is an army daughter. She has lived on the east and west coasts, in the midwest and in Florida, and traveled throughout "these grand 48 states and Canada." She began high school in Washington, D.C., continued it in Paris, France, Stuttgart, Germany and completed it in Paris. She also traveled

through much of Europe these years from Oslo, Stockholm and London, to Italy, the Riviera, and Spain. At GWU Maio was public relations and rush chairman. She was elected to the sorority women's honorary and served as an editor on the yearbook staff. This past summer she tried out for the Mademoiselle College Board Contest. During her years at George Washington she held several part time jobs and during the past year acted as the English speaking secretary to the Economic Counselor of the Royal Greek Embassy and also administrative assistant to Dr. Edward Acheson, Associate Professor of Finance at GWU, brother of former Secretary of State, Dean Acheson. Maio, who majored in American Thought and Civilization, has selected English as her major at Arizona State.

Carol Krueger, June graduate from Illinois Wesleyan, is studying drama at USC. She spent her junior year abroad studying at the Sorbonne in Paris. At Wesleyan she majored in French. She was president of her pledge class and served on many chapter committees. On campus she was a member of Masquers, Θ A Φ, Titan Council,

Womens' Student Association and Terrapin Club.

Sophie Martin attended Duke University for a year and a half prior to transferring to the North Carolina campus to help with the Epsilon Gamma colonization project. At Duke she was Freshman dormitory representative, Y.W.C.A. fellowship leader, in Hoof 'n Horn Show (musical comedy), secretary of the sophomore class, a member of Sandals, sophomore honorary and pledge class president. Last year at North Carolina she continued her YW work as membership chairman. She also was an orientation counselor, member of Angel Flight, sponsor of AFROTC and a member of Honor System Commission. Her special interest is dancing and she went with a USO tour to military bases in Panama this summer with the Duke Ambassadors band.

Judith ("Judy") Lennon was president of the Chapter at St. Lawrence last year and served the Chapter also as pledge trainer in her junior year. She was a member of Mortar Board, on the Dean's List, a member of the Student Affairs committee, Senator and chairman of publicity for Student Government, Thelomathesian. She also was a reporter of the school paper, *Hill News*, a member of the Outing Club and princess of Winter Carnival as a Freshman. In her sophomore year she was co-chairman of special events for Winter Carnival. The next year she was secretary of Junior Ball and her senior year was co-editor of the Carnival program. Judy also was a member of Sinners, the girls choral group on campus which is the counterpart of the Saints, the male singing group. One summer of her college term she worked as a camp counselor, another she traveled in Europe. In 1957 she worked as an odd-job girl in a savings and loan bank and this past summer traveled around the United States by car with three other Kappas. During her college years she held a part-time job in the library. Skiing and sewing are her loves.

Margaret ("Peggy") Wills was born and raised in Memphis. At Miami University Peggy served as a sophomore counselor, issue manager of *The Miami Student* newspaper, secretary of the Young Republican's club and a member of Newman club. Chapterwise she was corresponding secretary, suite chairman, philanthropy chairman, entertainment committee chairman, rush party chairman and worked on the scholarship, nominating, public relations and fraternity appreciation committees. She received "the real McCoy" award for the senior who has contributed the most to the chapter. She is continuing graduate work in English literature and her ambition is to work toward literary criticism and reviewing. Major league baseball is her hobby.

Foreign students take to the road

(Continued from page 11)

In the afternoon, rehearsal in Vienna, Virginia. The students go to dinner at their hosts' homes and in the evening, performance. This last performance is really the greatest success of all the tour from two points of view: From the theatrical point of view, the public "responded", shouted applauding during the performance, and at the end joined us singing the finale. From the human point of view: for the very first time, that evening, in Vienna, Virginia, colored people and white people sat together in the same audience.

Our hosts were really thoughtful: from our nationalities they had guessed our religions and had already arranged for each of us rides for going to our churches on Easter morning.

Sunday, April 6

Until now we had the most favorable and shining weather we could have expected. Today it is raining; however there is no danger of losing the picnic at Anne Carlisle's home because the house has two large porches.

In the morning, Mass or Service in our churches. At 10:30 A.M. we leave Vienna. These are the only unpleasant moments of the trip: to have to leave each place after such a short time (well, but it would be worse if we would enjoy to leave) but everybody has exchanged addresses with hosts and everybody is invited to come again: oh, American hospitality. . . . And the "formula" of the Road Show proves really very efficient from the point of view of publicity of International House; everybody is planning to come to visit International House the very first time they will come to New York City and are already asking if there is any possibility of having the Road Show also next year.

Miss Colorado tells her story

(Continued from page 56)

City. For two days I stayed at the Park Lane Hotel. On Sunday night I appeared on the Ed Sullivan Show—I had no gowns for they all had been sent to Atlantic City, so I made my appearance in an \$850.00 Christian Dior gown!

"At last, I went to Atlantic City, New Jersey, for the Miss America Pageant. The first day I registered and met my Atlantic City chaperone and all the other fifty-two girls. Work on the contest started right away. The divisions of competition were the same as in the Miss Colorado con-

From 12:00 noon to 2:00 P.M. party-picnic at Anne's home in Alexandria, Virginia. The coca-cola has been kindly offered by Mr. Byrd of the Coca-Cola Co. Anne's mother had phoned to order two cases of coca-cola, but when they heard that it was for a group of international students, they refused to accept payment. During the picnic, for our own fun, we repeat some numbers of the show or improvise. By the way, our favorite entertainment on the bus, while travelling, has been to teach each other our national songs and dances and at the end of the tour each of us has learned (more or less) the Hawaiian Hula, the Philippine Bamboo Dance, the Italian Tarantella, the Mexican Bamba, some Indian Dance, etc. We are really having the most wonderful time, but at 2:00 P.M. we have to leave Alexandria.

This is our last ride and we feel a little unhappy that this beautiful adventure is going to finish tonight. Address books are going around until it is decided that the home addresses be given to the Program Office to be printed and copies to be given to each of us. Well (not counting our hosts) at the end of the tour each of us 23 finds himself with 22 new friends.

At 5:00 P.M. quick snack at New Castle, Delaware. The Indian student today (for the Service in the morning and for the picnic) has put on his national official costume (white pants and black jacket with "mandarin" collar). At the end of the line in the cafeteria the cashier takes him for a minister (the white pants did not show behind the counter) and wanted to do to him the price discount that they do to the clergy. Of course he did not accept, but we laughed so much.

At 8:30 P.M. we do a triumphal entrance in International House, singing "with all the breath we have" (this would be the literal translation of the Italian expression "con quanto fiato abbiamo in gola") our "trip anthem," *Mi Querido Capitan*.

test but participants were divided into three groups with each group entered in a different competition each night—bathing suit, formal, talent. Our interviews with the judges were held at breakfast.

"The judges selected ten finalists. These ten went through formal, bathing suit, and talent competition again. This group of ten was cut down to five girls. These girls were again interviewed by the judges. Finally, Mary Ann Mobley, Chi Omega, was the winner."

by Cynthia Cullen

Reprinted from the

Beta News of Beta Mu Chapter

A basement comes alive

by NAN FULDNER WALKER

B P^A-Cincinnati, house board chairman

The Beta Rhos at Cincinnati are spending much of their time these days in their new recreation and dining room. In the dismal old basement area where there had been an unused two-car garage, antique laundry facilities, little storage, and webs of pipes and ducts, there is now a fully-equipped kitchen, laundry room, two bathrooms, and pine-panelled, brick-faced living area where uncluttered space is the rule.

Not only the need for more space for entertaining and a place for the girls to study and have kitchen facilities, but the dream of a modern activity prompted the renovation. The combined efforts of the Beta Rho house board, which handled the expenses, representatives of the active chapter who suggested

its needs and wants, Charles E. Springmyer, the Cincinnati builder who donated his time to manage and direct the actual construction, and suggestions from the national Fraternity, produced the plans which culminated in the modern facilities.

The kitchen plans called for two complete ovens, plenty of storage and two pass-throughs enabling the circular transit of meals and dishes in and out of the food preparation center. Folding chairs and banquet tables facilitating service for over 80 girls can be hidden away when wide open spaces are in demand. Storage of equipment as well as enclosure of furnace and plumbing fixtures is accomplished in a room opposite the kitchen.

An interesting decoration to the necessary pipes of the basement hall is the hemp cord wrapping.

Picture windows replace the old garage doors in the lounge.

The colorful kitchen shows behind one of the two shuttered pass through openings into the basement hall dining and study area.

Blue lighted trophy cases, recessed in the interior walls, serve as display cases and focal points of decoration.

The new look for Delta Pi

by DOROTHY LEMASTER CARTER

B A-Illinois, house board chairman

The Lodge on the University of Tulsa campus suffered from war time restrictions and the high cost of materials when it was built 10 years ago. Aware of the inadequate space, the House Board carefully saved replacement and redecorating funds and added all available resources together to provide an addition to meet the chapter's present needs. The original area of the Lodge was 1,577 square feet and the addition is 874 square feet. The original building is of stone veneer and the addition is rough cedar, board and batten construction.

The house director's suite is on the front of the Lodge (two of the rooms occupy the space that was the kitchen) and consists of a living room, bed room and bath-dressing room. All new construction was added on the east side of the building. Opening off the dining area is the archives room in which there are three locked closets for chapter files and tables and chairs. This room is used for a conference room, a study room, and actually can be used as a dining-room for teas. Double doors close it off for privacy. This room can also be used for storing furniture.

The kitchen is large, airy and beautiful. The

floor is terrazzo, the cabinets are gray finished birch, the walls painted a medium green. The counters have pale yellow marble patterned formica tops. The window treatment is different. On vinyl coated roller shades, Kappa art teacher, Winifred Stahl Chick, B O-Oklahoma, painted in large patterns and gay colors.

The storeroom off the kitchen is for folding chairs (stored on caddies), garden equipment and much other equipment. The patio has a white alsonite roof and a retaining wall around it. This adds another room some seasons of the year, and another spot for furniture storage during dances.

The original house director's room was converted into a cloak room by placing hanging

(Continued on page 69)

The new trophy corner in the Delta Pi lodge.

All the living room furniture has been recovered in bright gay colors.

Green, gray and yellow make a colorful kitchen.

Pledge list

A list of those girls who were pledged to Kappa Kappa Gamma following the list printed in the Mid-Winter, 1958 *Key* and prior to the opening of the current school year. Additional listings of those pledged this fall will appear in ensuing issues.

Alpha Province

BETA BETA DEUTERON—St. Lawrence University

Valerie Burnham, Springfield, Mass.; Judith Witcomb, Hamburg, N.Y.; Barbara Brawmwell, Rye, N.Y.; Lila Brush, Smithtown, N.Y.; Judith Burgevin, Red Hook, N.Y.; Patricia Donovan, Hastings-on-Hudson, N.Y.; Nancy Grace, Lambertville, N.J.; Carol Hanke, and Hulit Pressley, Washington, D.C.; Anita Hills, Elmira, N.Y.; Susanne Leader, Orchard Park, N.Y.; Patricia Linderth, Harrison, N.Y.; Lynne Parker, Madison, N.J.; Nancyann Orth, Port Jefferson, N.Y.; Caroline Smyth, Abington, Pa.; Terry Towne, Bethlehem, Pa.; Ellen Wolberg, New York, N.Y.; Barbara Zeidler, Nutley, N.J.; Lynda Ada, Bronxville, N.Y.; Cynthia Baldwin, Port Washington, N.Y.; Susan Corrigan, Strafford Village, Pa.; Linda Eklof, Garden City, N.Y.

PHI—Boston University

Angela Dreher, Framingham Center, Mass.; Anne Dunn, Montclair, N.J.; Gertrude Flynn, Garden City, N.Y.; Linda Fuqua, Providence, R.I.; Dorothy Moulton, Newburgh, N.Y.; Virginia Riess, Norwich, Conn.; Emily Davis, Marblehead, Mass.; Jean Gisriel, Baltimore, Md.

BETA TAU—Syracuse University

Janice Isaksen, Baldwin, L.I., N.Y.

PSI—Cornell University

Miriam Adam, Wynnewood, Pa.; Carmen Allen, Atlanta, Ga.; Jeanne Andersen, Flushing, N.Y.; Judy Brewer, Larchmont, N.Y.; Loretta Carlson, Manchester, Conn.; Hartley Carson, Westfield, N.J.; Patricia Dyer, Merion Station, Pa.; Margaret Farrell, Evanston, Ill.; Eleanor Johnson, Washington, D.C.; Mary Kirn, Colorado Springs, Colo.; Patsy Laux, Oak Park, Ill.; Mary Ludlum, Livingston Manor, N.Y.; Donna Masterson, Norwich, N.Y.; Dorcas McDonald, Allentown, Pa.; Harriet Palmer, West Hartford, Conn.; Juliann Powell, Upper Darby, Pa.; Judith Reamer, Syracuse, N.Y.; Stephanie Rehnberg, Mamaroneck, N.Y.; Ann Shaw, White Plains, N.Y.; Julie Sloop, Cuyahoga Falls, Ohio; Diane Thomas, Greenwich, Conn.; Lassie Tischler, Rocky River, Ohio; Janet Toll, Los Angeles, Calif.; Susan Williams, Columbus, Ohio; Sara Wise, New York, N.Y.

GAMMA LAMBDA—Middlebury College

Sandra Anderson, Killington Heights, Rutland, Vt.; Susan Brooks, Manchester, N.H.; Judith Johnson, New Britain, Conn.; Susan Johnson, Chappaqua, N.Y.; Patricia Joy, Bloomfield Hills, Mich.; Lynn Keebler, Philadelphia, Pa.; Susan Kempler, South Orange, N.J.; Linda Place, Pittsfield, Mass.; Joan Pokart, New Rochelle, N.Y.; Judith Remington, Oakland, R.I.; Linda Ryman, and Lois Ryman, Chatham, N.J.; Susan Sheridan, Rochester, N.Y.; Judith Starbuck, Denver, Colo.; Judith Stenger, Tulsa, Okla.; Sarah Tingle, Baie d'Urfee, Quebec, Can.

DELTA NU—University of Massachusetts

Alexandra Bagg, South Hadley, Mass.; Barbara Conroy, Stoneham, Mass.; Ruth Koskela, Dartmouth, Mass.; Meredith Mawbey, Attleboro, Mass.; Susan Warford, North Reading, Mass.; Rosalind White, Brockton, Mass.; Cynthia Woodward, Weston, Mass.

Beta Province

GAMMA RHO—Allegheny College

Ruth Doeffinger, Pittsburgh, Pa.; Barbara Lindquist, Jamestown, N.Y.

BETA ALPHA—University of Pennsylvania

Jane Brandon, Hartford, Conn.; Inna Oamer, Narbeth, Pa.; Nancy Wrenn, Saddle River, N.J.

GAMMA EPSILON—University of Pittsburgh

Judith Batchelder, Beverly Becker, Dorothy Gilliland, Joyce Hane, Joan Neidhardt, Nancy Noethling, and Judith Noone, Pittsburgh, Pa.; Letitia Chappell, Glenshaw, Pa.; Carol Christian, New Cumberland, Pa.; Sarah Cummins, Judith Meyers, Washington, Pa.; Barbara Docherty, Homestead Park, Pa.; Ann Fisher, Export, Pa.; Deborah Holbrook, Sewickley, Pa.; Victoria Muka, Greensburg, Pa.

DELTA ALPHA—Pennsylvania State College

Gwendolyn Chuba, Pittsburgh, Pa.; Christine Englund, Havertown, Pa.; Denise Fife, Mt. Lebanon, Pa.; Gay Glading, Arlington, Va.; Barbara Green, Jenkintown, Pa.; Lesley Hassis, Chester, Pa.; Mary Heinze, Boiling Springs, Pa.; Katherine Krughoff, White Plains, N.Y.; Joan Miller, Washington, D.C.; Nancy Nicholson, Maplewood, N.J.; Judith Norton, Merion Station, Pa.; Helen Pan, Haddon Heights, N.J.; Rosalie Rielly, Sharon, Pa.; Agnes Rollins, Butler, Pa.; Susan Sherman, Syracuse, N.Y.; Alice Shields, Bethlehem, Pa.; Sue Smithson, Stamford, Conn.

DELTA MU—University of Connecticut

Donna Carluccio, Leominster, Mass.; Susan Carroll, Fort Devons, Mass.; Kathleen Cummings, Stafford Springs, Conn.; Lillian Duff, Shirley Gray, Darien, Conn.; Maryann Kelly, New Britain, Conn.; Christine Kenney and Sue Strisik, Waterbury, Conn.; Margaret Mackenzie and Katherine English, Greenwich, Conn.; Pamela Miller, Westport, Conn.; Dianne Neild, Broad Brook, Conn.; Patricia Nelson, Natick, Mass.; Marcia Neville and Sandra Sharpe, Wethersfield, Conn.; Janet Stoddard and Marilyn West, South Windsor, Conn.; Suzanne Weatherley, Bridgewater, Conn.; Laura Zera, Granby, Conn.; Mary Calahan, Chevy Chase, Md.; Carol Cruess, Springfield, Mass.; Anne Darmody, Washington, D.C.; Helen Donnelly, West Hartford, Conn.; Andrea Hegedus, South Norwalk, Conn.; Beverly Kovacs and Patricia Turocki, Fairfield, Conn.; Suzanne Labrie, Coventry, Conn.; Sheila Maclench, Stewart A.F.B., N.Y.; Elizabeth Mooney, Winsted, Conn.; Judith Winckler, Milford, Conn.

DELTA XI—Carnegie Institute of Tech.

Ann Cargill, Somerset, Pa.; Sandra Goerlich, Toledo, Ohio; Barbara Goetz, Judith Heinsberg, Julianne Mahoney, Judi Simboli, Pittsburgh, Pa.; Trudie Kebe, Cleveland Heights, Ohio; Linda Loucks, Smethport, Pa.; Judy McKee, Bridgeville, Pa.; Ann Sowell, Zelenople, Pa.; Wendy Steinberg, Rochester, N.Y.; Virginia Vance, Smithfield, Pa.; Jean Youngstrom, Maplewood, N.J.

DELTA PHI—Bucknell University

Carol Baay, Arlington, Va.; Carol Bachschmid, Bethesda, Md.; Patricia Boutell, Wilton, Conn.; Deloris Flodman, Haddonfield, N.J.; Judith Harrison, Meadville, Pa.; Cynthia Johnson, Trenton, N.J.; Marian Kelley, Huntington Valley, Pa.; Janet Laird, Bloomfield, N.J.; Karin Mahler, Baldwin, N.Y.; Anne Maley, New Orleans, La.; Helen McLaren, Ardmore, Pa.; Linda Morris, Holland, Pa.; Janet Powers, Pittsburgh, Pa.; Jeane Rietz, Drexel Hill, Pa.; Virginia Vidinghoff, Wynnewood, Pa.; Barbara Ziegenfuss, Swarthmore, Pa.

Gamma Province

LAMBDA—University of Akron

Elizabeth Baker, Brenda Bock, Suzanne Brandon, Barbara Holland, Rita Howell, Karen Kilbourne, Judith Koehler, Nancy McCune, Judith Shelestovich, Gail Sinclair, Mary Ann Smith, Alice Stalnaker, Joan Tunberg, Cynthia Wayne, Miriam Wein, and Susan Jane Sanderson of Akron, Ohio; Julie Willenbacher, Cuyahoga Falls, Ohio.

RHO-DEUTERON—Ohio Wesleyan University

Mary Corbin, Warren, Ohio; Beverly Terry, Dallas, Tex.

BETA NU—Ohio State University

Joan Albin, Catherine Bournier, Georgia Brown, Nancy Brown, Sally Griffiths, Susan Lambert, Ann Mechling, Barbara Morris, Margaret Shelton, Suzanne Sherck, Roberta Wood, Jeannie Yardley, Jeannie Yingling, Columbus, Ohio; Martha Bowers, Maumee, Ohio; Barbara Butler, Tipp City, Ohio; Barbara Colucci, Courtney Hummon, Laura Johnson, Nancy Riggs, Jeanne Russell, Dayton, Ohio; Margaret Flickinger, Cincinnati, Ohio; Sally Kline, Olmstead Falls, Ohio; Martha Newton, Findlay, Ohio; Lois Sells, Worthington, Ohio; Mary Jo Smith and Patricia Smith, Circleville, Ohio; Judith Switzer, Charleston, W.Va.; Sharon Wilson Lancaster, Ohio; and Gretchen Grodt, Martins Ferry, Ohio.

Delta Province

DELTA—Indiana University

Patricia Ahl, Richmond, Ind.; Joyce Baldwin, Summitville, Ind.; Joan Benavole, Juliet Bergevin, Barbara Cresson, and Ann Goby, Bloomington, Ind.; Jill Billman, Logansport, Ind.; Judith Clabaugh, Arlington Heights, Ill.; Susan Eichelkraut, Wheeling, W.Va.; Georgia Eiser-mann, River Forest, Ill.; Abby Ervin, Linda Miles, Gail Moll, Mary Thomas, Stacia Walters, and Carol Wilson, Indianapolis, Ind.; Marcia Haag, Cranford, N.J.; Elizabeth Kemmer, W. Lafayette, Ind.; Susan Kirk, Sullivan, Ind.; Ann Lucas and Janet Sander, Louisville, Ky.; Julia Ragains, Kokomo, Ind.; Susan Walton, Evansville, Ind.; Rebecca White, Terre Haute, Ind.; Constance Wyatt, Crawfordsville, Ind.

IOTA—DePauw University

Dianne Moore, Ashland, Ky.

MU—Butler University

Gloria Lofquist and Sharon Steinburg, Indianapolis, Ind.

KAPPA—Hillsdale College

Sue Dingman, Ann Arbor, Mich.; Nancy Hardy, Chicago, Ill.; Margaret Pahl, Bloomfield Hills, Mich.; Gail Ramsdell, Rocky River, Ohio; Ellen Conroy, Roberta Stanfield, Battle Creek, Mich.; Judy Weingartner, Bay City, Mich.; Sandra Wilson, Mansfield, Ohio.

BETA DELTA—University of Michigan

Barbara Abbott and Mary Burkmann, Birmingham, Mich.; Barbara Kaye, Midland, Mich.; Patricia Blickle, Olmstead Falls, Ohio; Barbara Brandt and Lynne Rossen, Lakewood, Ohio; Joy Daugherty, Constantine, Mich.; Constance Degnan and Jean Whitehurst, Grosse Pointe, Mich.; Carol Duerr, Charlevoix, Mich.; Carol Ference and Gloria Guy, Dearborn, Mich.; Sue Habib, Toledo, Ohio; Margaret Hayes and Judith Moeller, Saginaw, Mich.; Marcia Hutchison and Gretchen Van Dis, Grand Rapids, Mich.; Kay Lahym, Traverse City, Mich.; Linda McClellan, Chicago, Ill.; Marilyn Malone, Bloomfield Hills, Mich.; Doris Marangelo, Mt. Lakes, N.J.; Sally Proud and Mary Taylor, Ann Arbor, Mich.; Mary Nissly, Ypsilanti, Mich.; Judy Scott, Palos Verdes, Calif.; Barbara Folkers and Susan Skarstad, E. Lansing, Mich.; Jane Sprague, Port Huron, Mich.; Judy Wilson, Larchmont, N.Y.; Mary Worthing, Minneapolis, Minn.

GAMMA DELTA—Purdue University

Janis Bradbury, Chicago, Ill.; Mary Burch, Western Springs, Ill.; Helen Burck, Mary Early, Lucy Ester, Nancy Gloin, Diane Hill, and Karen Van Westrum, Indianapolis, Ind.; Ann Hopkins, University City, Mo.; Judith Hutto, Tipton, Ind.; Tamara Melcher, Villanova, Pa.; Sherrell Reed, Arlington Heights, Ill.; Patricia Shake, Vincennes, Ind.; Leigh Smith, Whiting, Ind.; Carol Swanson, Northlake, Ill.; Nancy Trexler, Skokie, Ill.; Judith Waite, Rushville, Ind.; Ellen Wellman, Lafayette, Ind.; Ann Whitmer, Tipp City, Ohio; Nancy Wilkinson, Mount Prospect, Ill.; Mary Wolf, Ridgewood, N.J.

DELTA GAMMA—Michigan State University

Ann Austin and Susan Montgomery, Elizabeth Seaman, E. Lansing, Mich.; Joanne Bartels, Benton Harbor, Mich.; Susan Booker, Birmingham, Mich.; Patricia Borgman, Kalamazoo, Mich.; Terry Coffey, Chicago, Ill.; Elizabeth Garrington, Cleveland Heights, Ohio; Myrna Green, Barrington, Ill.; Hildegard Hesse, Caryl Williamson, Detroit, Mich.; Mary Horne, Glen Ellyn, Ill.; Eleanor Jahnke, Fairview Park, Ohio; Judy Jalbert, Hillsdale, Mich.; Lynn Keister, Judith Welsh, Grand Rapids, Mich.; Gretchen Lechner, Berea, Ohio; Kathryn McCulloch, Saginaw, Mich.; Valerie Roll, Ft. Lauderdale, Fla.; Diane Tillotson, Shrewsbury, N.J.; Sally Venneman, Rocky River, Ohio; Judith Weeks, Cos Cob, Conn.; Gretchen Wothe, Dearborn, Mich.

Epsilon Province

ALPHA DEUTERON—Monmouth College

Carl Bryden, Loves Park, Ill.

EPSILON—Illinois Wesleyan University

Patricia Bikfasy and Barbara Holben, Chicago, Ill.; Joan Bloomquist, Decatur, Ill.; Susan Christensen, Racine, Wis.; Sarah Little, Quincy, Ill.; Susan Schock, Glen Ellyn, Ill.; Judith Van Horn, Dundee, Ill.; Lorraine Wheeler, Ottawa, Ill.

CHI—University of Minnesota

Susan Tollefson, Excelsior, Minn.; Carol Ortler, Robbinsdale, Minn.; Jacqueline Wilson, St. Paul, Minn.

GAMMA SIGMA—University of Manitoba

Dawn Anderson, Marilyn Birt, Marjorie Garson, Sharron Jackson, Edith Lewis, Brigitte Schludermann, Lynne Thompson, Eleanor Thomson, Melinda Woodley, Winnipeg, Manitoba, Canada; Linda Fairfield, Portage la Prairie, Manitoba, Canada; Margaret Johnson, Pine Falls, Manitoba, Canada; Judith White, Edmonton, Alberta, Canada.

GAMMA TAU—North Dakota Agricultural College

Cheryl Larson, Bisbee, N.D.; Alice Sorenson, Hallock, Minn.

Zeta Province

THETA—University of Missouri

Elizabeth Novinger, Novinger, Mo.

SIGMA—University of Nebraska

Karen Mann, Iowa City, Iowa.

GAMMA ALPHA—Kansas State College

Barbara Maggard, Kansas City, Mo.

GAMMA THETA—Drake University

Karen Kolbe, Lake View, Iowa; Roberta Sears, Betty Ann Canady, Des Moines, Iowa.

GAMMA IOTA—Washington University

Petrine Evanson, Rochester, Mich.; Lucia Reeves, Paducah, Ky.; Pamela Thompson, Rochester, Minn.

DELTA OMICRON—Iowa State College

Barbara Drayton, Elmhurst, Ill.; Betty Tokheim, Des Moines, Iowa.

Eta Province

GAMMA BETA—University of New Mexico

DeVella Bartlett, Roswell, N.M.; Johanna C. Beyer, Wichita, Kan.; Carol Carothers, Eleanor Norman, Farmington, N.M.; Terry Jane Gray, Artesia, N.M.; Judith Harlacker, La Mesa, N.M.; Sara Hayman, Patricia Howard, Beverly Williams, Etta Zimmerman, Barbara Hoeke, Sharon Marley, Maria Mullins, Nancy Wall, Albuquerque, N.M.; Rebecca Horton, Mt. Vernon, Ill.; Lois Humphries, Las Cruces, N.M.; Patti Young, Sante Fe, N.M.; Tara Cain, Lovington, N.M.; Carol Carter, Pueblo, Colo.; Shirley Chandler, Casper, Wyo.; Judith Gumm, Alexandria, Va.; Margaret McCormick, Carlsbad, N.M.

DELTA ZETA—Colorado College

Kathleen Havekost, Denver, Colo.; Jean Manly, Massena, N.Y.; Elizabeth Parker, Richland, Washington; Nancy Salmon, Stanhope, N.J.; Elizabeth Tucker, Independence, Mo.

DELTA ETA—University of Utah

Diane Anderson, Julie Mann, Salt Lake City, Utah; Marjorie Koster, Ogden, Utah.

EPSILON BETA—Colorado State University

Penny Clapham, Glenwood Springs, Colo.; Janice Flett, Cheyenne, Wyo.; Donna Pingree, Denver, Colo.

Theta Province

BETA XI—University of Texas

Mary Kathryn Miller, Midland, Tex.

BETA THETA—University of Oklahoma

Kay Bailey, Vinita, Okla.; Bayard Stewart, Lake Charles, La.

GAMMA NU—University of Arkansas

Cynthia Dew, Mountain Home, Ark.; Alyce Moffett, Fresno, Calif.

GAMMA PHI—Southern Methodist University

Francine Cannon, San Angelo, Tex.

DELTA PI—University of Tulsa

Marjorie Curd, Peggy Johnston, Tulsa, Okla.

DELTA SIGMA—Oklahoma State University

Marilyn Newmann, Patricia Van Antwerp, Oklahoma City, Okla.; Jean Lillard, Altus, Okla.

DELTA PSI—Texas Technological College

Janis Jones, Thornton, Tex.

EPSILON ALPHA—Texas Christian University

Carol Aldenhoven, Betty Anne Wynn, Ft. Worth, Tex.; Rebecca Beckering, Dallas, Tex.; Emily Rousseau, New London, Tex.

(Continued on page 68)

C A M P U S H I G H L I G H T S

Edited by

**DIANE
PRETTYMAN
DEWALL**

Θ-Missouri

JEANNE RUSSELL, T K E INTERNATIONAL SWEETHEART

Beta Nu's Jeanne Russell has been named the International Sweetheart of Tau Kappa Epsilon Fraternity. Born in London, England of American parents, Jeanne has spent most of her 19 years in Johannesburg, South Africa; she is now majoring in dental hygiene at Ohio State University. Lovely brown eyed Jeanne loves to travel. Combining business with pleasure, she has worked as a travel agent for Trans-World Airlines for the past two summers. In addition to a love for golf and tennis this young lady has been a member of several competitive swimming teams. She is now active in Ohio State's Swan club, campus synchronized swim group, and assists the coach of Dayton's swimming team.

PHI BETA KAPPA

Denison's "Big Five"

Five outstanding Gamma Omega Kappas scored numerous honors on the Denison campus, climaxed by their nomination to Phi Beta Kappa.

Joyce Tecklenberg, member of Mortar Board, past YWCA president, last year visited France on the Experiment in International Living, is now studying at the University of Rennes, Paris, on a Fulbright scholarship.

Carol Shanesy, Mortar Board, past editor of campus newspaper.

Ann Morris, also Mortar Board last year played lead in campus musical.

Lin Rosene, vice-president of Woman's Council.

Judy Johnson, president of Pi Delta Phi, French honorary.

Also elected to Phi Beta Kappa were Sarah Burchard and Sally Campbell.

Denison's "Big Five," Tecklenberg, Shanesy, Morris, Rosene and Johnson.

Phi Beta Kappa

P^A-OHIO WESLEYAN: Sarah Young

B Z-IOWA: Jan Barnes, Barbara Brauer, Jane Crawford Maher, Jane Richter

Γ O-WYOMING: Ann Scarlet Daly

Δ Z-COLORADO COLLEGE: Paula Erickson, Virginia Hansen, Andrea Jelstrup, Joan Kretschmer (also Woodrow Wilson National Fellowship Foundation)

Γ Φ-SOUTHERN METHODIST: Caroline Kendall, Lucia Watson

1. Barbara Barksdale, Δ B-Duke, White Duchy, Dormitory President, Φ K Δ

2. Marcia Fullmer, Ω-Kansas

3. Martha Davison, B Δ-Illinois, Bronze Tablet, Shorter Board

4. Marie Tjoflat, H-Wisconsin, Fulbright Scholar at University of Rennes, France, Σ E Σ

5. Marie Louise Maddin, B Θ-Oklahoma

B Π-WASHINGTON: Lea Schegolkov, Linda Bird Patterson
 B Ω-OREGON: Mary Jo Fourier, also Mortar Board and Homecoming Queen
 B K-IDAHO: Marsha Ellis, Mortar Board and Φ Δ K; Colleen Sullivan and Myrtle Williamson
 Δ B-DUKE: Debbie Welt; Nancy Sanders
 Γ K-WILLIAM AND MARY: Cindy Sandborn
 I-DEPAUW: Edna Dix; Pamela Ulrey
 Γ Π-ALABAMA: Jeanne Shannon; Elise Faircloth
 B M-COLORADO: Jean Waters; Abbie Pickett Stewart
 Δ M-CONNECTICUT: Barbara Fritsche
 Σ-NEBRASKA: Marilyn Heck, also K T A, Θ Σ Φ, Γ Δ X
 B O-NEWCOMB: Nancy Fant, Judy Woodall, Dorothy Rucker
 H-WISCONSIN: Susan Edgerton, Claudia Schroeder
 B B^A-ST. LAWRENCE: Katherine Sauers
 Ψ-CORNELL: Charlotte M. Blomquest, Sandra Hemming also Φ K Φ
 Γ Δ-MIDDLEBURY: Marilyn Jane Coutant
 Π^A-CALIFORNIA: Berit Feragen
 Δ T-GEORGIA: Esther Lawson Fruehauf
 B Δ-MICHIGAN: Mary Ann Dwan, Carol Sue Meeker Shearon

Φ Β Κ

6. Vera Stough, Ω-Kansas, Vice-president University Players, National Collegiate Players, Mortar Board
7. Carolyn A. Hamm, B M-Colorado, Mortar Board
8. Dawn Beatty, Δ Φ-Bucknell, Mortar Board
9. Rosemary Henblest, Γ N-Arkansas, Fulbright scholar to Paris, chairman Student Union Board
10. Margaret Neir, B M-Colorado
11. Connie Koepke Hardacre, Δ Δ-Miami U.
12. Cynthia McMillan, Γ Π-Alabama

Scholastic honoraries

Alpha Lambda Delta

- Δ-AKRON: Elizabeth Baker, Martha Simmons (also K Δ II)
 Γ M-OREGON STATE: Marian Johnson, Sue West, Lynn Wheeler, Karen Martes, Jan Pierson, Trudy Bull, Marylin Cave, Marilyn Williams, Jean Wood
 Γ X-GEORGE WASHINGTON: Andrea Brown, Marilyn Hogenson, Angela Tehan, Pat Gillam
 I-DEPAUW: Mary Hardy
 Γ Θ-DRAKE: Janice Edwards, Mary Jane Neal
 B Δ-MICHIGAN: Susan Habib
 Δ P-MISSISSIPPI: Shelby Grantham, Jean Lull
 Δ-INDIANA: Judith Clabaugh, Barbara Cresson, Susie Eichelkraut, Betsy Kemmer, Ann Lucas, Gail Moll, Diane Ragains, Tommie Dekle, Suzanne Eberhart
 Θ-MISSOURI: Sally Neville, Elizabeth Novinger, Nancy Becker
 Γ Π-ALABAMA: Carol Lackey, Judy Apple, Betty Sowell, Ann Williams, Nancy Moody, Martha Poole, Carolyn Schwab
 Δ I-LOUISIANA STATE: Lyda Roberts, Marcy Lancaster, Gay Cooper, Barbara Allen
 Γ Δ-PURDUE: Dee Hill, Jan Bradbury, Helen Burck, Lucy Ester, Patsy Shake, Judy Waite
 M-BUTLER: Judy Winslow (also named Butler outstanding freshman, recipient of Borden Award); Marilyn Norris
 Σ-NEBRASKA: Linda Rohwedder
 Δ Φ-BUCKNELL: Suzanne Alisch, Nancy Helen Garrenger, Susan Koch, Janet Powers
 B P^A-CINCINNATI: Janet Murphy, Ann Ritterhoff, Nancy Smith, Karen Springmeyer

- A^A-MONMOUTH: Carolbel Cresswell, Sandra Johnson, Linda Killey, Joan Smale
 T-NORTHWESTERN: Elizabeth Ainsworth, Felicia Boillot, Mildred Meyer, Sue Shilling, Dorrene Spakman
 B Δ-ILLINOIS: Bonita Anderhub, Lisa Grable, Joan Parkhill, Sally Smith, Nancy Veach, Betty Millan (president)
 B Z-IOWA: Midge Mixson
 Δ O-IOWA STATE: Diane Fairbanks, Carol Handorf, Karen Johnson, Harriet Mason
 Δ Z-COLORADO COLLEGE: Nancy Ward, Barbara MacPherson, Elizabeth Tucker
 E B-COLORADO A & M: Beth Nicholson
 B Ξ-TEXAS: Mary Bond Austin, Minelma Tyng, Virginia Walker, Susan Harking
 B Θ-OKLAHOMA: Dorothy Mayhew, Ann Brewer, Brenda Simms
 Γ Φ-SOUTHERN METHODIST: Mary Charlotte Decker
 Δ Σ-OKLAHOMA A & M: Janet Knowles
 Δ Ψ-TEXAS TECH: Sue Clark
 B Ω-OREGON: Karen Procter, Karen Mickelson (also Φ B)
 B K-IDAHO: Thayre Bailey, Kay Borarth, Karen Crouch, Pat Decker, Mary Jane Dougless, Ann Irwin, Rosemary Maule, Shelia McGuire, Sandra Nichols, Karen Stedfeld, Lorna Woeful
 Γ Z-ARIZONA: Sharon Rains
 Γ Ψ-MARYLAND: Phyllis Smith
 B X-KENTUCKY: Evelyn Bridgeforth
 Δ T-GEORGIA: Billie Ruth Duncan, Robbie Maxwell, Carol Williams
 Γ A-KANSAS STATE: Peggy Daniels, Leslie Dole, Wendy Helstrom, Dana Cravens, Carol Manka, Marianne Gench, Imogene Lamb, Janice Corbin

Phi Kappa Phi

- Γ Ψ-MARYLAND: Mary Ann Young and Nancy Houston (also outstanding Home Economics Senior) (both O N)
 Γ H-WASHINGTON STATE: Nancy Scheldrup, Betsy Colburn, Joanne Knutson, Idalee Hulton
 Δ Ξ-CARNEGIE TECH: Dottie Hill, Natalie Laird
 M-BUTLER: Evelyn Anderson
 Δ Γ-MICHIGAN STATE: Susan Johnson
 B Δ-ILLINOIS: Marlo Lange, Mary Adsit, Martha Davidson
 Γ A-KANSAS STATE: Rebecca Culpepper, Rosalyn Rowell

Chosen outstanding senior woman in the graduating class of more than one thousand students was Becky Culpepper, Γ A-Kansas State. Shown here with her fiancé, Gene O'Connor who was the outstanding man in the 1958 senior class.

Jo Neva Knight, Γ N-Arkansas (left), Woodrow Wilson Scholarship, Panhellenic President, Φ B K and Senior Class Secretary. Mary Adsit, β A-Illinois, Φ B K, Mortar Board, member of Mothers' Day Queen Court, Secretary Panhellenic Council. Rosalyn Rowell, Γ A-Kansas State (right), Φ K Φ , honored at Senior Leadership Assembly, Mortar Board, AWS President, Z Φ H, first place Δ Σ P speech contest, Φ A M.

Δ H-UTAH: Diane Allen, Mary Brady
 Δ Σ -OKLAHOMA A & M: Janet Clerico (also Σ A Σ), Saralou Goldtrap (also Φ T O), Judy Hillier, Marilyn Smith
 β T-SYRACUSE: Mary Jane Glindeman; Helen O'Hara; Marylee Palmatier (also Π A Θ)
 Ψ -CORNELL: Charlotte M. Blomquist; Sandra Hemming, (both also Φ B K)
 Δ M-CONNECTICUT: Barbara Fritsche (also

Φ B K)
 Γ M-OREGON STATE: Jane McGrath, one of three outstanding senior women
 Γ Z-ARIZONA: Sylvia Taylor

Alpha Chi

E A-TEXAS CHRISTIAN: Betty Morris, Lu Rounds

Advertising

GAMMA ALPHA CHI
 Judy Barrett, Δ -Indiana

Art

DELTA PHI DELTA
 Judy Montag, Γ Θ -Drake, Nancy Jo Hamilton, P^A-Ohio Wesleyan; Ann Culbertson, Carole Hird, Janis Houser, Δ O-Iowa State; Virginia Saiter, Γ H-Washington State; Vivienne Andres (senior class secretary), Carol Ann Bailey, Δ X-San Jose

KAPPA PI (recognition)
 Bette Anne Le Blanc, Γ Π -Alabama

Architecture

ALPHA ALPHA GAMMA
 Deborah Fanto, Ψ -Cornell

Band

TAU BETA SIGMA
 Nancy Smith, Janice Woodruff, β P^A-Cincin-

nati; Carolyn Mustard, Carol Stebbings, Shirley Anne VanSickle, M-Butler; Darlene Dietrich, Γ T-North Dakota

Biology

PHI SIGMA
 Kathleen Havoris, β Φ -Montana

BETA BETA BETA

Beverly Filip, Mary Jane Plummer, Δ K-U. of Miami; Carol Bryden, Jane Eddy, Melinda Hall, Carolyn Sprout, A^A-Monmouth

PHI SIGMA

Margaret Claire Apgar, Joan Elizabeth Criswell, Δ Φ -Bucknell; Betty Hardgrove, Γ B-New Mexico; Kathleen Harris, β Φ -Montana

Business and Commerce

PHI CHI THETA

Janice Weber, Θ -Missouri; Jo McDonald, Georgia Birch, Trudy Bull, Phyllis Stenbakken, Dorothy Bennett, Γ M-Oregon State; Kay Ep-lee, Γ A-Kansas State; Mary Agnes Benken-

Honoraries

Nancy Nystrom, $\Gamma \Psi$ -Maryland (left), Mortar Board President, $T B \Sigma$ (band) President, Captain of Majorettes, University Theatre, Office Manager school magazine; Carolyn Crumley, $B \Theta$ -Oklahoma, $\Phi B K$; Kay Eplee, ΓA -Kansas State (right), Mortar Board President, $\Phi X \Theta$, President Forensic Club, Debate Team.

stein, $\Gamma \Phi$ -Southern Methodist; Susan Emery, Zola Lee Fairley, Linda Jones, $B K$ -Idaho

PHI OMEGA PHI

Elaine Cupp, $\Delta \Sigma$ -Oklahoma A & M

BETA GAMMA SIGMA

Martha Ritter, Δ -Indiana; Cathy Wixom, ΔA -Miami U.; Sharon Dye, Ω -Kansas; Carole Sue Crenshaw, $B \Theta$ -Oklahoma; Glenda Winget, Ann Whitehead, $\Delta \Sigma$ -Oklahoma State; Diane Carpenter, $B II$ -Washington

PHI GAMMA NU

Jane Butler, Carolyn Carter, Sarah Dell Dunlap, Janell Maxwell, Jo Anne McFarland, ΔP -Mississippi; Marilyn Bryan, Patricia Dunn, Karen Hillman, Darlene Johnson, Patricia McDonald, ΓO -Wyoming

Education

PI LAMBDA THETA

Joan Chatalas, Marli Janssen, $B II$ -Washington; Maryann Sheridan, Barbara Goedecke, Janet Paris, Jane Shively Ford, Ann Taylor, Betty Louis Swearengen, Θ -Missouri; Martha Poole, ΓII -Alabama; Elissa Gillert Warren, $B T$ -Syracuse; Carol Paine Newland, Patricia Sawyer, Frances Glather, $B M$ -Colorado; Phyllis Williamson (also $A K \Delta$); Mary Jane Bergquist, Nan Carlson, Carol Asbury, Σ -Nebraska; Nancy Joan Sterling, Ψ -Cornell; Beverly Karola Dobler, Judy Landis Lawton, ΓH -Washington State; Linda Lou Fiscel (also $\Sigma \Delta II$), Sue Forster, Ellen Monsees, ΓZ -Arizona

KAPPA DELTA PI

Marjorie Mehl, $B T$ -West Virginia; Ann Morris, Fran Cucinelli, Shirley Smith, Wendy Williams, Mary Jane Jagger, $\Gamma \Omega$ -Denison; Martha Simmons (also $A \Delta \Delta$) $\Delta \Phi$ -Bucknell; Tally Daw-

son, ΔI -Louisiana State; Jane Wallace, Joan Rosazza, ΓA -Purdue; Maren Churchill, Jane Firmin, Nancy Betts, Sarah Starkey, P^A -Ohio Wesleyan; Judy Hoover, ΔT -Michigan State; Carolyn Hamm, Abbie Pickett Stewart, $B M$ -Colorado; Janette Schlum, $\Gamma \Theta$ -Drake; Delmyrna Simpson, Sally Shawver, Jeanette Wade, ΓO -Wyoming; Patricia Brackeen; Mary Carter, Judy Hillier, Molly Mayfield (also $\Sigma T \Delta$), Phyllis Wright (also $\Phi T O$), $\Delta \Sigma$ -Oklahoma State; Joann Caruthers, Margaret Davidson, Carol Hadsall, Lo Ann Hansen, Sandra Sawtelle, $\Delta \Omega$ -Fresno; Hildegard Albiez, Sarah Derry, Patricia Muddiman (Mortar Board Scholarship and $K \Delta II$ Scholarship), Barbara Tomblor, Mary Ellen Ann Hunter, Beverly Harris, ΓK -William and Mary

KAPPA DELTA PHI

Evelyn Anderson, M -Butler

KAPPA DELTA EPSILON

Carol Enos, Bobbie Heller, Janet Houghton, Ann Hunter, Ann Jones, Penny Thompson, Marilyn Wilson, Julie Katzeman, Nancy Knapp, Carol Miller, Sandy Milne, Sally Roth, Carol Vance, ΓP -Allegheny; Margaret Apgar, Roberta Bayer, Cynthia Dielman, Charlotte Gentry, Elaine Longenecker, $\Delta \Phi$ -Bucknell

English

SIGMA TAU DELTA

Helen Ann Harris, $\Delta \Phi$ -Bucknell; Lucia Walton (also Editor *Manuscripts*) M -Butler; Kay Davis, Linda Skidmore, Linda Jones, $\Delta \Sigma$ -Oklahoma A & M

Engineering

SIGMA TAU (honor)

Patricia Connell, ΓO -Wyoming

Forensics

PI KAPPA DELTA

Miriam Wein, Δ-Akron

TAU KAPPA ALPHA

L. Gail Penner, B B^A-St. Lawrence; Ruth Ann Clark, M-Butler.

Geography

GAMMA THETA UPSILON

Carol Leber, Θ-Missouri

DELTA SIGMA RHO

Sally Thurnau, T-Northwestern

History

PHI ALPHA THETA

Pat Nickels, Fran Cucinelli, Γ Ω-Denison; Jeanne Shannon, Elaine Prestwood, Mary Ann Oliver, Γ Π-Alabama; Barbara Ann Stutzman, Δ Φ-Bucknell; Karin Paulson, Lynne Stewart, B P^A-Cincinnati; Carol Engle, Mary Jo Moriconi, Γ A-Kansas State; Norma Matlock, B Ξ-Texas; Sidney Blount, Δ Π-Tulsa

Home Economics

PHI UPSILON OMICRON

Martha Young, Carol Woodson, Θ-Missouri; Lee McDonald, Sue Shipley, P^A-Ohio Wesleyan; Mary Jarmon, Δ M-Connecticut; Lois Williams, Γ T-North Dakota; Carol Handorf, Marcia Wilsie, Δ O-Iowa State; Rosalie Greiner, Ann Himes, Carlotta Polk, Sharon Southard, Gayle Williams, Virginia Adams, Virginia Hampton, Δ Σ-Oklahoma State; Dorothy Bauer, Eleanor Whitney, Judy Wilson, B K-Idaho

OMICRON NU

Sandy Grant, Γ H-Washington State; Betty Erwin, Δ Ξ-Carnegie Tech; Lois Hanlon Dumphy, Δ N-Massachusetts; Janet Gaudin, B P^A-Cincinnati; Sandra Maldaner, Γ Δ-Purdue; Mary Gay Maxwell, B Ξ-Texas; Virginia Hampton, Muriel McMillian (both also Φ T O), Sue Robertson, Marilyn Smith, Mary Collins, Virginia Adams, Δ Σ-Oklahoma State; Jean Hansen, B Π-Washington

Journalism

THETA SIGMA PHI

Janice Jamison, Nancy Weatherly Sharp, Θ-Missouri; Jane Prindle, B Δ-Michigan; Elaine Prestwood, Cynthia McMillan, Γ Π-Alabama; Mei Chen, Γ Δ-Purdue; Carolyn Mustard, Jan Sherrit Kirkman, Nancy Sharp, Peggy Blackwell, M-Butler; Julie Foster, B Z-Iowa; Ann Nichols, Ω-Kansas; Linda Shumard, Δ Σ-Oklahoma State; Storm Jobs, B Π-Washington

GAMMA ALPHA CHI

Judith Barrett, Δ-Indiana; Pam Stenberg, B Z-Iowa; Gail Dahlen, Δ X-San Jose; Lettie Jensen, Δ T-Georgia (also secretary-treasurer Student Council)

PI DELTA EPSILON

Carol Shanesy, Barbara Ford, Wendy Williams, Γ Ω-Denison; Mary Axe, P^A-Ohio Wesleyan; Nancy Needham, B B^A-St. Lawrence; Patricia Burnside, Louise Ann Linton, Δ Φ-Bucknell

Languages

Romance

PHI SIGMA IOTA

Carolyn Sheldon, Θ-Missouri; Barbara Paradis, Γ Θ-Drake; Bonnie Keys, Δ A-Penn State; Jan Sherley, E A-Texas Christian; Cornelia Carrier, B O-Newcomb

French

PI DELTA PHI

Lessie Pettrey, Kitty Carroll Butts, B T-West Virginia; Barbara Ann Warden, Δ Φ-Bucknell; Judy Johnson, Wendy Williams, Beryl Komjathy, Joyce Tecklenberg, Γ Ω-Denison

Classics

EPSILON SIGMA PHI

Linda Kiley, A^A-Monmouth; Mary Ann Breeze, Susan Knott, Γ K-William and Mary; Mary Kay Bruns, B O-Newcomb

German

DELTA PHI ALPHA

Cynthia McMillan, Lilian Morck, Γ Π-Alabama

Spanish

SIGMA DELTA PI

Sally Parker, Γ Π-Alabama; Jean Warner, Γ I-Washington U.; Harriet Steele, Barbara Brown, Δ T-Georgia

Law

PHI DELTA DELTA

Billie Ann Crouch, Γ Π-Alabama (also B T E)

PHI DELTA PHI

Marcia Fullmer, Ω-Kansas

Mathematics

PI MU EPSILON

Betty Louis Swearingen, Sue Lynn Strait, Θ-Missouri

Music

DELTA OMICRON

Janet Steider, Nancy Green, E-Illinois Wesleyan; Ellen Ann Hunter (also K Δ Π), Rainette Struve, Martha Zilmer, Γ K-William and Mary

Rotary scholars

Mary Elizabeth Copeland, Γ I-Washington U., (right) and Judith A. Reid, Δ Z-Colorado College, are two of the 126 outstanding college graduates from 35 countries who will study during 1958-59 on Rotary Foundation fellowships for advanced study abroad. These fellowships have been granted to 1075 young men and women from 65 countries for study in 43 countries during the past 11 years. The all-expense grants average \$2600.

Mary Elizabeth Copeland of Osceola, Arkansas, will study history of art at the University of Rome, Italy, preparing for a teaching career at the college level, while Judith Reid of Colorado Springs, Colorado, is preparing for a career in education while studying modern French literature and history at the University of Grenoble, France.

Mary Elizabeth Copeland has held previous scholarships at Texas State College for Women, Washington University and Columbia University. At Texas State she was a member of Ω P A (English honorary), Λ Λ Δ (Freshman scholarship), and Student Government Council. At Washington U. she was pledge class president, art editor of centennial edition of the college yearbook and on the councils of the Art School and Student Government. Currently Mary Elizabeth is working toward her master of fine arts degree at Columbia which she expects to receive in January. There she is on the Dormitory House Council. Since 1951 her art work has been shown in student exhibitions at the St. Louis Art Museum and at Columbia University. During vacation periods she has served as a draftsman and as an art teacher at the YWCA.

Judith Reid graduated *summa cum laude* from Colorado College, where she held a Boettcher Foundation Scholarship for four years. She was elected to *Who's Who in American Colleges and Universities* and chosen one of the 10 outstanding senior women. She also won the Perkins Prize, an award given to the highest ranking sophomore, and the French Proficiency Award, given by the French Consulate to the outstanding French student in 1955-57. She is a member of Λ Λ Δ (Freshman scholarship), and Φ B K. She was one of 12 to serve on the student body Honor Council, was chairman of both the Foreign Student Committee and the Student Union Planning Committee, society and copy editor for the college newspaper, and editor of the 1957-58 Student Handbook. In addition, she served her class as representative to the Student Council and is permanent class secretary.

MU PHI EPSILON

Lynn Anderson, I-DePauw, Rita White, Phyllis Bowers, Betsy Miller, B T-West Virginia; Margaret Danford, Mary Winsor, Φ -Boston; Mary Kay Hall, P^a-Ohio Wesleyan; Frances King, Lou Ann Jones, Sue Riddle, B Θ -Oklahoma

PI ALPHA NU

Carol Kemmerer, Arlene Miller, Janice Nowlan, A^a-Monmouth; Jerrie Pinkerton, Δ Σ -Oklahoma A & M

SIGMA ALPHA IOTA

Carol Ann Haddock, Diane Kail, Joan Ward, Carol Whittet, B K-Idaho; Dot Liles, Δ I-Louisiana

State; Beryl Gould, Φ -Boston; Debbie Gude, Γ Ψ -Maryland; Veronica McCormic, Δ K-U. of Miami; Nancy Durey, B T-Syracuse; Natalie Liard, Δ Ξ -Carnegie Tech (also Φ K Φ); Susan Eggert, Γ T-North Dakota; Dana Sankey, Γ B-New Mexico; Ann Goodwin, B Θ -Oklahoma (also President Professional Panhellenic and Oklahoma University Symphony); Jerrie Pinkerton, Δ Z-Oklahoma State

Music and Speech

PHI BETA

Gay Dreher, T-Northwestern

MU PHI EPSILON

Marli Janssen, B II-Washington

Pharmacy

KAPPA EPSILON

Nancy Foster, Joni Helpling, Γ Δ-Purdue; Lorraine Hanson, Patricia Churchill (also P X), Judy Ozbun, Γ T-North Dakota; Virginia Wyman, B Φ-Montana

LAMBDA KAPPA SIGMA

Janice Edwards, Γ Θ-Drake

RHO CHI

Mei Chen, Γ Δ-Purdue (also *Debris* editor)

Physics

SIGMA PI SIGMA

Judy Hill, B T-West Virginia

Political Science

PI SIGMA ALPHA

Marsha Mackanos, Δ-Indiana; Merle Louise Holden, Δ Φ-Bucknell; Dixie Jo Thomson, B Π-Washington

Psychology

PSI CHI

Virginia Roland Johnson, B T-West Virginia; Betty Green, Barbara Wollberg, Evelyn Koch, B B^A-St. Lawrence; Roberta Florence Bayer, Δ Φ-Bucknell; Pat Gray, P^A-Ohio Wesleyan (also Θ A Φ); Diane Fairbanks, Δ O-Iowa State; Judy Jewett, Γ O-Wyoming; Beth Ann Holmes, Γ Ψ-Maryland; Nancy Moody, Γ Π-Alabama

Secretarial

SIGMA ALPHA SIGMA

Elaine Cupp, Patricia Morrison, Jane Scott, Glenda Winget, Ann Whitehead, Carol Baker, Δ Σ-Oklahoma State; Daphna Bingham Daniel, Jean Vanwy, Δ Π-Tulsa

Speech

ZETA PHI ETA

Jean Whitehurst, B Δ-Michigan; Leitsa Katsampes, P^A-Ohio Wesleyan, aff. B N-Ohio State; Sally Thurneau, T-Northwestern (also debate team); Laurel Baier, Adlon Dohme, B Δ-Illinois.

Speech Correction

SIGMA ALPHA ETA

Sally Graham, B Z-Iowa; Mary Jo Lowman, Ω-Kansas; Barbara Holmes, Σ-Nebraska

Drama

THETA ALPHA PHI (Recognition)

Pat Gray, P^A-Ohio Wesleyan; Barbara Miles, Δ-Indiana; Nancy Dunham, Γ Θ-Drake; Jayne Mosely, Γ O-Wyoming

Sociology

ALPHA KAPPA DELTA

Judith Bartley, Evelyn Koch, Barbara Wollberg, B B^A-St. Lawrence; Frances Ann Beighley, Δ Φ-Bucknell

Social Science

PHI GAMMA MU

Ann Risher, Sally Houch, Γ P-Allegheny

Deans list

Sandy Smith, Ann Nichols, Penny O'Daniel, Penny Jones, Renata Mayes, Kay Ewert, Mae Chetlain, Joyce Elliott, Vera Stough, Bonnie Becker, Eleanor Youngberg, Anne Gillespie Smith, Barbara Barnes, Sharron Dye, Ω-Kansas.

Fran Cucinelli, Judy Johnson, Anne Morris, Lynn Rosene, Carol Shanesy, Shirley Smith, Joyce Tecklenberg, Barb Ford, Mary Jane Jagger, Bobby Nelson, Wendy Williams, Kine Icks, Marian Law, Sylvia Sherman, Marcy Shipp, Mary Weiland, Γ Ω-Denison.

Sally Houch, Janet Houghton, Ann Jones, Pat Kern, Nancy Knapp, Carol Miller, Jane Reid, Ann Risher, Penny Thompson, Ann Tannehill, Kirk Zehrung, Γ P-Allegheny.

Judith Bartley, Ann Bush, Betty Green, Judith Lennon, Barbara McCutcheon, Ruth Reeves, Katherine Sauers, Barbara Wollberg, B B^A-St. Lawrence.

Hildegard Albiez, Mary B. Fooks, Lynne Hagen, Beverly Harris, Barbara Holcomb, Ellen Ann Hunter, Patsy Mantz, Susan Moore, Cynthia Sanborn, Roberta Schrom, Karen Thomas, Barbara Tomblor, Diana Voegelin, Penny Witzeman, Γ K-William and Mary.

Joan Andress, Hazel Austin, Mary Kay Bruns, Cornelia Carrier, Marcelle D'Aquin, Elizabeth Desporte, Nancy Fant, Meade Fowlkes, Helen Hayden, Elizabeth Hayes, Ina Hamilton, Sue Ruppel, Harriet Stone, Judy Woodall, B O-Newcomb.

Barbara Jean Anderson, Marie Comi, Jacqueline Eads, Nancy Nystrom, Ann Newman, Evelyn Pickett, Phyllis Smith, Clair Wolford, Mary Ann Young, Γ Ψ-Maryland.

Miss Colorado tells her story

Credit pix to United Press International Inc.

Miss Colorado at the Miss America contest was Cynthia Cullen, B M-Colorado junior. Cindy, a dramatics and speech major from San Antonio, Texas, is active in Buff Ski Club, Pep Club, and Campus Chest. She was President of her Freshman Dormitory. She has directed many skits and last May was chosen Miss University of Colorado, after presenting a dramatic interpretation of Mary, Queen of Scots. This same interpretation gained her the Miss Colorado title. Here she is snapped in the evening gown competition in Atlantic City.

"As I look back on it now, it doesn't seem possible that all of this has happened to me. It all started one Monday evening in May when I had to miss chapter meeting because of a class. When I returned I found out that the Kappas had put me up for the Miss University of Colorado contest.

"The first interviews, the finals, then the announcement of Miss University of Colorado—me. I could not have been more pleased or honored and eagerly called my parents. They, I am afraid, were not so pleased for they had the idea that the Miss Colorado contest was going to be a cheap exploitation of young girls in bathing suits. My parents finally consented and when Mother saw the contest she changed her views because the Miss Colorado contest was run on such a high level and the bathing suit competition was such a minor part of the whole pageant.

"There were thirteen girls in the pageant from universities, schools and towns in Colorado. The pageant was divided into four parts. First was the bathing suit competition, not necessarily to see only your figure but to see how poised the girls

could be when walking in a bathing suit. Second was the formal competition where the girls walked in a formal again to show their poise and grace. Third was the talent competition where each girl portrayed her talent in singing, dancing, playing the piano, dramatic reading, etc. My talent was a selection from *John Brown's Body* by Steven Vincent Binet. And, fourth were the interviews with the judges.

"The Miss Colorado pageant is always centered around some theme and the participants in four days time put on a show. This year the title was *Magic Mountain*. On the fourth night of the show I was crowned Miss Colorado! I received luggage, a \$600.00 scholarship and a \$700.00 wardrobe.

"All summer I stayed with my chaperone in Denver to prepare for the Miss America pageant in September. My hair was cut and restyled and I received a free course at Patricia Stevens Modeling School. I even received a reducing machine from Stauffer. I also made appearances and modeled at luncheons and store openings.

"At the end of August I went to New York
(Continued on page 42)

Miss SMU Summer Campus is Lucy Wood of Gamma Phi.

Johnette Walker, Δ P-Mississippi, shown in her costume as Queen of Mississippi Gulf Coast Mardi Gras. Johnette was also selected Campus Favorite at the University of Mississippi.

KAPPA QUEENS

Pat Marquis, T M-Oregon State, Snow Princess for Oregon State.

Two Gamma Nu beauties on the Arkansas campus are (above) Madeline Van Galen Last, an exchange student from Holland, voted Engineers Queen and (right) Patty Payne, chosen Commerce Queen.

Ann Kirkpatrick, T M-Oregon State, Junior Prom Queen.

Actively Speaking

Homecoming honors

Gamma Nu placed first in the Arkansas homecoming competition (see picture at left) with Oscar the Octopus AND had two pretty queen's maids: top, Gaila Stillwell and Kay Keese (bottom). Other Gamma Nu trophies last year were first place debate and first place in tennis doubles.

Cum laude

Two Delta Upsilon Kappas graduated *cum laude* from the University of Georgia: Lovat Anderson Wilkins and Betty Nuttycombe (latter *magna cum laude*). . . . Other special awards went to Joanne Murphy, Δ E-Rollins, Algenon Sydney Sullivan Award; Josephine Stone, Δ Δ-McGill, Student's Executive Council Gold Award (highest student award); Gail G. Thomas and Roberta Steward Aldridge, Γ Φ-Southern Methodist, M award for outstanding seniors; Jane S. Chase, Φ-Boston, Theodore Presser Music Award; Helen Benish, B B^A-St. Lawrence, Panhellenic Activity Award cup.

Top woman

Elizabeth McCause, H-Wisconsin, was given the Edna Kerngood Clicksman Award for 1958, the award going annually to the outstanding senior woman on the Wisconsin campus. Elizabeth has appeared many times in *THE KEY*, a member of Φ B K and Φ K Φ, she was recently awarded a Woodrow Wilson fellowship for a year of graduate study.

Top spot

Gamma Phi copped the scholarship Trophy at Southern Methodist for the third semester, making the trophy a permanent possession. It will be an added attraction to the newly re-decorated house, financed by Gamma Phi Inc., an enterprising group of Kappas who staged a show, "Profile in Blue" along with a cake sale for successful monetary returns!

The Singing Beta Deltas charmed the judges with three Brahms songs, winning Michigan's Lantern Night contest for the third time in the past four years.

... round-up of campus news

"Getting to Know You"

Syracuse's Orientation program is filled with B T Kappas who are helping new students get acquainted with the campus program. The "Traditions," "Goons" and Guide members of the program are coveted posts chosen on a competitive basis. Barbara Krizan is in charge of transfer students, June Swertfeger is official Dorm Rep Chairman and Pat Trexler is Senior Campus Guide. Fran Trainer is International Student Guide, helping the four hundred foreign students, even explaining football to them!

How good are you?

This crossword puzzle was used in the Delta Chapter Fraternity Appreciation program. The answers are all verticle, and the first complete horizontal line (13 spaces) tells what Kappa means to all of us, after the crossword puzzle is completed. (Answers below)

Versatile Judy Horn, Γ A-Kansas State, leads an active campus life as an actress (Manhattan Civic Theatre), singer, (member of K-State Singers and successful Kappa song leader) and equestrienne. She has also been Rodeo Queen.

Down

1. A beautiful alumnae Clubhouse situated on spacious grounds located in Winter Park, Fla.
2. Central office of K K Γ is located in _____ (city)
3. A Ω — is inscribed on your key.
4. The precious badge of our fraternity.
5. K K Γ was founded in _____
6. The owl, the key, the _____
7. _____ chapter of K K Γ , located at Butler.
8. _____ the last name of two of our founders.
9. The first name of one of these.
10. Our winning state day song. (Only Delta chapter would know this. The answer is *Weary*, words and lyrics written by Barbara Miles of Delta.)
11. The group forming the corporation owning the chapter house.
12. An area in which Kappas have always wished to excell.
13. The province in which Delta chapter is located.

Answers: 1. Heartstone 2. Columbus 3. Omicron 4. Key 5. Monmouth 6. Fleurdels 7. Mu 8. Boyd 9. Hannah 10. Weary 11. House Board 12. Scholarship 13. Delta

Middlebury wins praise for rehabilitation work

Friendly Gamma Lambda Kappas were cited by the Middlebury College News Service last spring for their generous service at the Brandon State School for mentally defective children and adults.

Members of Kappa at Middlebury do many things very different from their own liberal arts college.

"We teach girls in the School to cook. If they learn to prepare basic foods, they can work out and earn their living as maids," said Ailene Kane of Centerport, New York, co-chairman of the program for the coming year with Ann Biggar of Los Altos, California.

Friendly greetings for Brandon students, left to right, Gamma Lambdas Ailene Kane, Sandra Anderson and Eleanor Bennett arrive at Vermont school dormitory.

Other projects they reported as carried out under the leadership of Mary Roemmele of Westfield, New Jersey, this year's chairman, were a fashion show to teach the girls new styles, horse-back riding, lessons in washing and setting their hair, gifts of pretty clothes and jewelry collected from college dormitories, donations of records and books. They gave home permanents. They played Canasta with the students and patients, using somewhat modified rules, and sometimes just talked, like friendly visitors.

According to Francis W. Russell, superintendent at Brandon, "They lift the spirits of the children, stimulate the staff, and certainly round

out our educational and recreational program. For four years the Kappa Kappa Gammas have been assisting in the Training School program, adding a friendly touch to kindly but routine care."

Organizing the trips is a masterly piece of scheduling, for every sorority member participates in free periods between classes. At Christmas time names are drawn so that every person at Brandon receives a personal greeting. These are treasured and often found in boxes of prized possessions displayed to visitors.

Though probably helpful to the sociology and psychology students, the project is fundamentally one born of sympathy and the wish to help. The girls are enthusiastic about the work of the staff under Mr. Raymond M. Mulcahy, director of training at Brandon.

"The School has a home-like atmosphere," they report. "We find both children and adults responsive, friendly and affectionate. Everything is done to help them live as normal a life as is possible. Simple pleasures mean much to them."

According to the School staff, the Kappas are accepted as friends. In some cases they say the college girls become their one touch with the outside world for a school resident.

The project of Kappa Kappa Gamma has inspired others to help, as well. The Middlebury College band and choir have given concerts there; the Christian Association works also with the boys of the school.

Table place mats are woven at Brandon, as occupational therapy, and sold on a revolving fund basis. Sorority members disposed of many at Christmas time in college dormitories.

The program has been expanded this year while Virginia Davis of Montclair, New Jersey, has been sorority president.

Kappas everywhere may well point with pride to the Vermont chapter; a true inspiration to college women.

CORRECTIONS:

The following corrections in chapter identifications should be listed for the Autumn issue of *The Key*. Page 12, identifications for Margaret Westfall and Margaret Witzell were transposed. Page 34, winner of scholarship cup is $\Gamma \Delta$ -Purdue. Page 35, Evelyn South Clark is ΓT -North Dakota. Page 58, Becky Culpepper is ΓA -Kansas State, and Cissie Rafferty is $\Delta \Xi$ -Carnegie Tech.

NATCHEZ PILGRIMAGE CO-QUEENS

Two Natchez, Mississippi, Kappas from two different chapters served as the Co-Queens of the annual 1958 Natchez Pilgrimage. Margaret Ware, Δ I-Louisiana State (top) and Carson Brown, Δ P-Mississippi, now Mrs. John Howard Candler, Jr., reigned during this annual Mississippi event.

Two Weeks in Russia

(Continued from page 6)

I saw no comic books—instead illustrated fairy tale books. Street vendors sell flowers, ice cream, novelty toys and balloons. Children seem well treated and happy. Babies carried in public are bound up so that they cannot kick nor bend their legs. The blankets in which they are wrapped often have very nice handwork. It seems universal that everyone loves a baby.

Finally, I am convinced I went to Russia by the ideal route. In London I boarded the Russian ship, *The Baltika*, carrying 300 passengers. After stopping for several hours in Copenhagen, Stockholm and Helsinki, we arrived in Leningrad on the sixth day. This voyage was not only extremely interesting and pleasant, but exceedingly cheap. The culmination, of course, was the marvelous approach to the harbor of the most important northern city in the USSR, Leningrad, formerly Petrograd, the capital of Czarist Russia for almost 200 years. Leningrad is essentially a western city as contrasted to Moscow, which has a different architectural flavor.

I cannot emphasize enough how interesting and how important it is for as many western-

ers as possible to go to the USSR for a vacation trip. The British are going; there were two or three separate tours on *The Baltika*. Even five days in Leningrad, returning by the same ship to London, is well worth the trip. Besides being layman ambassadors explaining the West casually to English speaking street acquaintances, the trip will bring you the vast rich culture of the Czars as shown in the museums and palaces. You may even have the opportunity to see a first-rate ballet and opera.

Although I was in the USSR for an astronomy meeting, I often felt it was more important for me to be where I could pick up a chance conversation with some inquiring person eager for news of life beyond the Iron Curtain. These street conversations were always peaceful and calm, though often enquiring and penetrating. I never felt any hostility. At the same time, my eastern and western colleagues were peacefully discussing the structure of the universe. Yet in contrast the Iron Curtain exists, and it can be very real. It is not for me to explain but to resist—I am only an astronomer who stands in awe of the complexities of the human being and the plight in which he finds himself on this small, insignificantly placed celestial body.

☆☆☆☆☆☆ Magazine Chairmen

The Kappa Magazine Agency is constantly growing because of the enthusiastic interest of the chairmen who promote it. Congratulations are in order for seven Chairmen who sold over \$1000 worth of magazines and another who sold over \$2000. Sincere appreciation is expressed for their tireless help in building the Rose McGill Endowment Fund. These top salesmen are:

	Association	Sold
Mary Tobias Priestman, B Ψ-Toronto	Toronto	\$2540.35
Lois Jacquin Rea, Θ-Missouri	St. Louis	1925.29
Clara Bond Anderson Kerr-Wood, Δ Θ-Goucher	Denver	1634.70
Dorothy Darby Lippincott, T-Northwestern	Detroit	1441.54
Tommye Saling Fretz, Γ Φ-Southern Methodist	Dallas	1195.27
Helen Strawmyer Pence, M-Butler	Fort Wayne	1187.97
Mary Simison Southworth, I-DePauw	Lafayette	1103.86
Jeannette Campbell Hess, I-DePauw	Dayton	1018.46

As Kappa grows, so does the need for aid to the membership through the Rose McGill Endowment Fund. You can help this very personal work of the Fraternity by ordering your magazines through Kappa's own Magazine Agency. Send your orders, new and renewal, through your local chairman or the Fraternity Magazine Agency Director, Mrs. Dean H. Whiteman, 309 North Bemiston Avenue, St. Louis 5, Missouri.

A L U M N A E N E W S

"Courtesy LIFE Magazine, copr. 1958 Time Inc."

Molly Mock holds a stage director's script, jotting down all rehearsal notes for the next week's performance, in which she had a small part as a chorus girl.

Edited by

PATTI SEARIGHT
B N-Ohio State

Across the United States a summer song and dance show boom has taken place. According to LIFE Magazine "Out through the tent flaps and floating off in the warm night air, a summery outpouring of Broadway melodies and popular light operas is calling some four million Americans to watch a new kind of show business, song and dance under canvas. In only nine years since the first 'music tent' was raised in Lambertville, New Jersey, and a season of Broadway musicals was presented arena style, the tents have multiplied until this summer there are 25 of them from Cape Cod to California." Typical of the actors in these productions is Kappa Molly Mock, Π^{Δ} -California, 22-year-old from Beverly Hills, California, who joined the "music tent" in Hyannis, Massachusetts last summer, hoping to get theater experience. These young apprentices work without pay as scene-painters and stagehands to get special theater courses and occasionally a small part.

CAREERS AND KUDOS

A first!

St. Louis County got its first woman Assistant County Prosecutor recently, in the attractive form of Gerre Strehlman, Γ I-Washington U. Her boss, Prosecuting Attorney Edward W. Garnholz said that Miss Strehlman, an honor student, was "highly recommended" by the law school, and that he plans to assign her to general trial work, probably allocating to her cases involving youthful offenders and marital difficulties, in which she will work closely with family service agencies and parole officers.

Best dressed

Jean McCrory Newman, A^A -Monmouth, was voted one of Pittsburgh's ten best dressed women in 1958. She has been a receptionist for United States Steel for 17 years.

Breaks tradition

Active in civic and church affairs in Columbus, Indiana, is Mary E. Bottorff, I -DePauw, who has broken tradition by being one of two women elected to the Board of Deacons of the Presbyterian Church. A teacher and superintendent in the Public Schools for many years, Miss Bottorff has also been Assistant Director of the Girls Club in Columbus, and is Executive Secretary of the Red Cross for Bartholomew County.

Yet another honor

Elsie I. Sweeney, M -Butler, guest of honor at the annual mid-year luncheon of Psi Iota Xi in Indianapolis, was recognized "for her accomplishments and philanthropic interest in the field of music." The philanthropic purpose of this 5000 member sorority is the furthering of charitable enterprises and de-

veloping cultural activities in their communities.

Although Miss Sweeney is not a professional musician, she plays frequently for religious, and cultural organizations. Her long and varied list of achievements and activities includes authorship of a series of articles on Richard Wagner for *Opera News*; member of the Executive Committee of the National Council of Metropolitan Opera Association in New York and a member of the Women's Board of the Indianapolis Symphony Orchestra; National Chairman of the World Day of Prayer of the National Council of Churches; and a number of the boards of the Christian Foundation, Irwin-Sweeney-Miller Foundation, and the Union Starch and Refining Co.

From the Federal Republic of Germany, in 1956, she received the Officers Cross, Order of Merit; and in 1946, from Great Britain, she received the King's medal for Service in the Cause of Freedom.

Fashion coordinator

Louise VanAllen, Γ T-British Columbia, has joined the T. Eaton Company (one of the largest department store chains in Canada) as fashion coordinator. Throughout her student days Louise commentated and modeled in numerous fashion shows.

Researcher

Assisting in the search for new antibiotics is Margaret L. Dykhuizen, $\Gamma \Delta$ -Purdue, who has joined the research staff of Eli Lilly and Company in Indianapolis as an associate microbiologist.

Politickers in Maryland

On opposite sides politically are Louise Stephenson Hawkins, $\Gamma \Psi$ -Maryland, who was elected delegate to the Republican State Central Committee from Howard County, Maryland, and Mary Pat Smith Kyle, also $\Gamma \Psi$ -Maryland, whose husband Joe, was elected delegate to the Democratic State Convention from Montgomery County. In addition, "Weazie" Hawkins is also Republican Campaign Chairman for Howard County and writes the social column and features for the *Ellicott City Times*.

Alice Watts Hostetler, I-DePauw, is starting her third four-year term as a member of the Democratic State Central Committee of Montgomery County, Maryland, and is the former State President of the League of Women Voters.

Talented Canadian

Susan Crawford, B Ψ -Toronto, has been with the National Ballet for three years and is now attending the Ontario College of Art in Toronto. She has been on CBC-TV and appeared one year in the Opera Festival.

Good neighbor

The 1958 Pan American Award was presented last spring to Aria Parke Schawe, B P^A-Cincinnati, at a luncheon in Cincinnati highlighting Pan American Week. In presenting the award, Miss Schawe's activities as a lecturer on Latin American subjects, as an organizer, who has promoted the organizational efforts of the local Pan American Society, and as a person who has befriended and helped Latin American students in Cincinnati area colleges, were cited by Roger H. Ferger, publisher of the *Cincinnati Enquirer*. Aria is honorary Mexican Consul in Cincinnati, a teacher and accomplished photographer and lecturer on a national booking circuit.

Teacher, rancher, herder

One job isn't enough for Isabelle Clark Miller, B K-Idaho, who has combined her love of people, outdoors and animals, into a busy year-round schedule. Winter finds her teaching in Twin Falls, but from May until September, she operates the Clark-Miller Guest Ranch at the edge of the Sawtooth wilderness area of Idaho. Admitting that sheep are her first love, Mrs. Miller took over the operation of the ranch and 500 head of sheep after the death of her husband in 1953, but now that the sheep have been sold, she concentrates on horses, cattle and guests. As for her "more cultural side," Isabelle is President of the Kappa alumnae club in Twin Falls, and also President of the Twin Falls Education Association.

Who's doing what?

Reflected glory

Nancy King Calvert, $\Gamma \Psi$ -Maryland, is justly proud of her husband, Jim—Commander James F. Calvert, skipper of the atomic-powered submarine, USS Skate. Second submarine to make the under-the-North Pole voyage, the Skate set an underwater cruising record of 31 days.

World Wide Photos

The late Dr. Mary Engle Pennington, B A-Pennsylvania, and former member of the Grand Council, has been named one of the 11 women in Philadelphia's history to be honored with a memorial, the new Philadelphia House, one of the proposed group of residence halls on the University of Pennsylvania campus. Each of these 10 women will have a suite named for her and the main lounge will be dedicated to the 11th. Ruth Branning Malloy, B A-Pennsylvania, was co-author of the appreciations for Dr. Pennington and other women which appeared in a brochure about the memorial and Kathryn Fligg, another B A, did the art work for the pamphlet.

Three Columbus, Ohio Kappas took part in the annual Publicity Clinic held by members of the Theta Sigma Phi Alumnae group in that city

Reni Photos

for city-wide publicity chairmen. Eleanor Penniman Boardman, of the *Tri-Village News*, and Marjorie Utley of the society department of the *Columbus Dispatch* were panelists on the quiz show "What's my Club?" and Isabel Hatton Simmons, *Key* editor explained the "where and how" of club publicity as one of five professional people on the panel discussion. All are B N-Ohio State and $\Theta \Sigma \Phi$.

Margaret Kuttler Mills, B Z-Iowa, is President of the Santiam Girl Scout Council which includes five counties. She began her Girl Scout career as a Brownie troop leader, a position she still holds, in addition to being the administrative trainer for the Council.

Hulda Gaiser Gilmore, $\Gamma \Gamma$ -Whitman, is teaching G. I. children in Frankfort, Germany.

Kappas from three different chapters are guiding a Girl Scout troop in Lafayette Hill, Pennsylvania (just outside of Philadelphia). Helen Palmer Browning, Δ A-Penn State, and Eleanor Fishel Barnhart, Γ P-Allegheny, are co-leaders of an intermediate troop and Mary Elizabeth Craig Fleece, M-Butler, is another co-leader. When a nature walk was recently undertaken by the troop, the botanist who taught the girls how to identify the trees was, naturally, Kappa Hazel Ehlret Hardman, B A-Pennsylvania.

Among the 200 guests who congratulated Patti Searight, B N-Ohio State, alumnae achievement award winner, at a reception given in her honor by WTOP Radio upon her inauguration as President of the Washington, D.C. Chapter of American Women in Radio and Television, was Under Secretary of Health, Education and Welfare, the honorable Bertha Adkins.

St. Petersburg visitor, **Edythe Dethlefs Ibold**, B P^A-Cincinnati, "came to spend the winter 13 years ago and just stayed." Thus, the city gained not only a Chamber of Commerce-type booster, but also an active and efficient organizer and civic worker whose latest project is heading the residential division's current United Fund-Red Cross drive. Mrs. Ibold was co-founder and first president of the Pinellas Association for Retarded Children, a charter member of the Florida Council for Retarded Children and active in the National Association for Retarded Children, in addition to being on the board of the Florida Association for Mental Health.

Women's chairman of Wichita's Share in America Week was **Carolyn Coleman Rounds**, Ω-Kansas, who accompanied the Treasurer of the United States, Mrs. Ivy Baker Priest, during her visit in behalf of the community-wide campaign to stimulate thrift and stress the patriotic and personal values of regular investment in U.S. Savings Bonds.

Thunderbird Field in Phoenix is fast becoming a mecca for Kappas whose husbands attend the American Institute for Foreign Trade to train as representatives of U.S. business or government abroad. Three who met there recently are **Judith Harrison Golley**, H-Wisconsin, whose Jim is specializing in Latin American countries, **Margaret Edwards Pacini**, B Ω-Oregon, and **Judith Brinklow Perkins**, Ψ-Cornell. The latter two are studying French and are interested in going to the Far East. Another recent attendee was **Carol Fitch Juliani**, Γ Z-Arizona, whose husband hopes for a business career abroad.

"Call it Heaven . . . or call it a haven" say **Elinor Gebhardt** and **Janet Gebhardt**, both B P^A-Cincinnati, when speaking of Fountain Point on beautiful Lake Leelanau in Upper Michigan. For there, during the summer season, they own and operate an ideal vacation spot—55 acres of leg and elbow room in bracing, sun-drenched air . . . away from it all.

Alumnæ achievement award holder **Beatrice Blackmar Gould**, B Z-Iowa, editor of *The Ladies Home Journal*, was recently elected director of General Foods Corporation, one of the few big firms with a woman on its board.

Jean Risser Aiken, Γ P-Allegheny, has just been elected president of the up-and-coming Junior Section of the Woman's Club of Wilkinsburg, Pennsylvania.

With the American Foreign Service as secretaries in Saigon, Indo-China, are B B^A-St. Lawrence members **Nancy Mattison** and **Joyce Caldwell**.

Topic of a feature story in the January *Uge Journalen Tidens Kvinder* was the "Familien Eisenhowers Livretter" which featured recipes for a favorite buffet of **Barbara Thompson Eisenhower**, Γ Δ-Purdue, daughter-in-law of President Eisenhower. Included are a Chicken Supreme, a fruit jello with banana dressing and Chocolate Angel Nut Pie.

Two associations honor 50 year members

Jessie Barnard Nichols, B H-Stanford, and Georgiana Carden, ΠΔ-California, were recently presented their pins by the Sierra Foothills, California Club.

Topeka's half century club members Anna McCoy Morrill, Florence Hoopes Nuss and Edith Earl Gray, all Ω-Kansas.

Unofficial arranger of "older" Gamma Delta-Purdue's annual summer get-together is **Emily Nelson Chipman**, $\Gamma \Delta$ -Purdue, a charter member of that chapter. From four faithful attenders in the thirties and forties, the number has now swelled to 20, including several from out of the state. This year's luncheon speaker was **Bernice Havens Brayton**, Purdue Trustee at the time, who spoke about the growth of the university and its outlook for the future. Although most of the guests were from Indiana, **Zola Huff Dobson** (one of the original four) came from Baltimore, while **Leona Burkle Summers** traveled from Dunedin, Florida.

Three $\Gamma \Psi$ -Maryland service wives are busy globe-trotters. **Jean Paterson McBrayer** and her husband are now stationed at the Navy War College in Newport after a tour of duty in Naples,

where she ran into **Lucy Bennett Saum**, also stationed there. **Helen Giddings Kauffman** has just returned from Lebanon although her husband is still on duty there.

Who's responsible for planting the idea of using feminine names for hurricanes? It would seem that novelist **George R. Stewart**, husband of **Theodosia Burton Stewart**, X-Minnesota, is the guilty one, for in his widely-read 1941 novel *Storm*, the villainess was a hurricane named *Maria*.

Athens, Georgia (not Greece) finds **Jean Haner Little**, $\Gamma \Psi$ -Maryland, teaching school, while the man of the house studies veterinary medicine.

A fascinating assignment with the State Department is the reason **Audrey Greenleaf Beaumont**, $\Gamma \Psi$ -Maryland, is now keeping house for her husband in Vienna.

Pledge list

(Continued from page 46)

Iota Province

BETA PHI—Montana State University

Nita Hebbert, Red Lodge, Mont.; Nadine Powers, Butte, Mont.; Sally Willis, Castro Valley, Calif.

GAMMA UPSILON—University of British Columbia

Sandra Holdsworth, Gail McIntyre, Anneliese Maier, Gail Merilees, Sarah Proctor, Marilyn Bernard, Sharon Bernard, Donna Campbell, Patti Darling, Mary Haig Brown, Jane Hodgins, Margaret Shepard, Vancouver, B.C.; Linda Blair, North Vancouver, B.C.; Sheila Allen, Doramy Hodson, Nicola Whitelaw, West Vancouver, B.C.; Audrey Hogg, Joan Kelly, Victoria, B.C.; Anne Kelly, Calgary, B.C.

Kappa Province

GAMMA ZETA—University of Arizona

Martha Andrews, Harrisonville, Mo.; Diane Austin, Madeleine Griscorn, Linda Reasor, Edith Sayre, Barbara Votaw, Carolyn Roettger, Tucson, Ariz.; Carla Baehr, Nancy Hoard, Scottsdale, Ariz.; Beverley Bateman, Oracle, Ariz.; Melinda Bennett, Long Beach, Calif.; Eleanor Bollinger, Ventura, Calif.; Cynthia Brown, Beverly Hills, Calif.; Karen Clark, Ft. Huachuca, Ariz.; Sharon Day, Pueblo, Colo.; Anne Feichtmeir, Los Angeles, Calif.; Kathryn Gordon, Houston, Tex.; Jill Hammond, Littleton, Colo.; Mary Alice Herndon, San Marino, Calif.; Karen Johnson, San Francisco, Calif.; Jill Jordon, Mary Shortman, Penelope Palmer, Topeka, Kan.; Christine Laning, Encino, Calif.; Martha Lehmann, Fairbanks, Alaska; André Leininger, Oak Park, Ill.; Sara Lohman, Glendale, Calif.; Barbara Mellick, Glenview, Ill.; Margaret Mickle, Flagstaff, Ariz.; Sharon Rains, Phoenix, Ariz.; Susan Smart, Greenwich, Conn.; Judith Tomb, Bloomington, Ill.; Sharyn Tull, North Hollywood, Calif.; Dianne Wadsworth, Huntington, L.I., N.Y.

DELTA OMEGA—Fresno State College

Nancy Aten, Betty Bernadicon, Susan Ellithorpe, Marilyn Fries, Kay Proett, Diane Sharrah, Frances Yeazell, Fresno, Calif.; Nadine Ford, Madera, Calif.; Janelee Volkman, Selma, Calif.

Lambda Province

BETA UPSILON—West Virginia University

Mary Banks, Charleston, W.Va.; Carolyn Wetzell, Bluefield, W.Va.

GAMMA KAPPA—College of William and Mary

Patsy Mantz, Painesville, Ohio; Dorothy Sapoch, Richmond, Va.; Roberta Schrom, Laurel, Md.; Marion Sheeran, Newtown, Pa.

GAMMA PSI—University of Maryland

Kathryn Wilson, Ridgewood, N.J.

DELTA BETA—Duke University

Gail Barksdale, Decatur, Ga.; Carol Bell, Fairmont, W.Va.; Nancy Bennett, Danville, Va.; Carolyn Brown, Evanston, Ill.; Carol Caldwell, Kathryn Kern, Durham, N.C.; Ellen Craig, Coshocton, Ohio; Deanna Cray, Atlanta, Ga.; Elizabeth Daniel, Gastonia, N.C.; Stephanie Empkie, Arlington Heights, Ill.; Emily Fooks, Annapolis, Md.; Julie Garrett, Radnor, Pa.; Katharine Hoyt, Milton, Mass.; Patricia Jackson, Englewood, Colo.; Bonnie Johnstone, Grove City, Pa.; Sally Lochrie, Ft. Lauderdale, Fla.; Judith Loeber, Lois Thwaite, Manhasset, N.Y.; Kathleen Nichols, Morgantown, N.C.; Jeanne Smith, Ithaca, N.Y.; Ann McNamara, Cedar Rapids, Iowa.

EPSILON GAMMA—University of North Carolina

Bryte Abernathy, Chapel Hill, N.C.; Sarah Adams, Kingsport, Tenn.; Sylvia Bonner, Greenville, N.C.; Sarah Bryan, Chattanooga, Tenn.; Janet Cobbs, Webster Groves, Mo.; Carolyn Cohen, Huntington, W.Va.; Alice Dannenbaum, Wilmington, N.C.; Louise Deifell, Greensboro, N.C.; Judith Doherty, Bethesda, Md.; Carol Freeman, Joyce Funai, Richmond, Va.; Nancy Grubb, Westfield, N.J.; Patricia Hamer, Lenoir, N.C.; Edith Hurt, Cheraw, S.C.; Norma Merchant, Asheville, N.C.; Helen Pilcher, Charlotte, N.C.; Charlotte Pope, Albemarle, N.C.; Bonnie Richardson, Atlanta, Ga.; Nancy Tunnell, Raleigh, N.C.; Virginia Voigt, Manhasset, L.I., N.Y.; Cameron Whittemore, Bronxville, N.Y.; Elizabeth Johnson, High Point, N.C.; Nancy Evans, Nashville, N.C.

Mu Province

BETA CHI—University of Kentucky

Emily Maxwell, Louisville, Ky.

GAMMA PI—University of Alabama

Mary Barton, Memphis, Tenn.

DELTA EPSILON—Rollins College

Nancy Pfanner, Dayton, Ohio; Gail Christie, Birmingham, Mich.

DELTA IOTA—Louisiana State University

Brenda Bond, Riverside, Conn.

DELTA KAPPA—University of Miami

Nancy Abel, Ft. Lauderdale, Fla.; Enid Polan, Veronica McCormick, Marilyn Nelson, Miami, Fla.; Carol Roper, Sugar Creek, Mo.; Carolyn Baker, Coral Gables, Fla.; Sandra Zobrist, Crystal Lake, Ill.

DELTA UPSILON—University of Georgia

Eleanor Anderson, Fredericksburg, Va.

Tropical fruits of the Hearthstone

by JEAN NEWMARKER TUTHILL

Δ Θ-Goucher

chairman of resident board of Hearthstone

Would you like to take a little trip around the grounds of Boyd Hearthstone? Perhaps you would enjoy a fleeting look at the colorful abundance and variety of tropical fruit.

The approach to the Hearthstone is between rows of orange trees lining the drive. Among the orange trees are some grapefruit (try Mrs. Losey's broiled grapefruit with wine and a cherry!) and one lone lemon tree. These lemons are the size of grapefruit and make delicious pies.

To the left of the Colonial entrance stands a large avocado tree. Think of the avocado and grapefruit salads, girls!

Dwarfed by the avocado tree, stands one tiny Key-lime tree. This dear little tree is loaded with limes and will make many diners' mouths water with thoughts of that famous Florida treat, Key-lime pie . . . try a dash on broiled fish, too.

Going down towards the lake—in front of the office window—stands a lovely Kumquat tree, so heavily laden it has to be propped.

The new look for Delta Pi

(Continued from page 44)

chrome rods with shelves above on two walls. The powder room facilities were enlarged and other minor changes were made, including a trophy shelf above the fireplace. The wood paneled walls were sprayed with a plastic paint producing tiny flecks of white, beige and brown on a beige background.

All of the furniture has been recovered in bright gay colors, all of the blonde furniture refinished to fruitwood, and formica tops put on all tables. The Delta Pi Lodge has a new look and serves the girls more adequately than ever.

The Hearthstone's vases look just beautiful with sprays of fruit and waxy leaves. We use kumquats for preserves and sweet pickles. Good!!!

Next on the lawn are the tangerines. It is so much fun to pluck one from the tree and enjoy it right now. They are right there for the guests' own pleasure. Inside you will find them in bowls for the taking.

Right on the water's edge are clumps of banana trees. These Florida bananas are sweet and delicious just as they are. They are shorter but larger in circumference than the South American variety.

Finally we turn to the house for a nice cold glass of fresh orange juice. Mrs. Losey keeps jars of freshly squeezed juice in the pantry refrigerator for guests at all times. Out of your very own oranges, Mrs. Losey makes jello, cakes, rolls, sweet potato casseroles, pies and marmalade.

Doesn't this sound intriguing?

This is but a taste of the fruits. Their beauty is truly breathtaking! Come and see.

Recipients of helping hand

(Continued from page 16)

met many fine girls and made many friends. I cannot adequately express my gratitude and appreciation for the Kappa Kappa Gamma Foreign Student Fellowship, which has made it possible for me to finish my college education, and to get my degree from an American University.

"My first year as an exchange student in the USA was spent at the University of Arizona where I was a guest of the Kappas. The good fellowship and happiness I found there among a group of wonderful girls made my stay an unforgettable one."

In memoriam

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

Dr. Mabel Austin Southard, X-Minnesota, Grand Secretary 1892-1894, August 6, 1958. Mabel Austin, after receiving her B.S. from the University of Minnesota on 1883 taught natural sciences for three years years before attending Johns Hopkins University from which institution she received her M.D.

in 1900. Then came a year as pathologist at the St. Paul City and County Hospital before being

appointed interne at that institution, the first woman to gain this privilege. She moved to Boston where she conducted a general practice and served as pathologist for the New England Hospital for Women and Children. In 1906 she married Dr. Elmer Ernest Southard of Boston, and in the same year she was appointed Associate Professor of Hygiene at Wellesley. A year later she became head of the department and Medical Director for the College. After retiring from active teaching Dr. Southard was a special lecturer at Wellesley, Mount Holyoke, Wheaton and Lasell. She also was a director of the College Equal Suffrage League. In recent years her home has been in Los Altos, California. She was a 50 year member.

Beta Gamma—Wooster College

Pearl Kious Jones, October 11, 1958

Delta—Indiana University

Mary Baker Gould, September 29, 1958. 50 year member.

Florence Hawkins, April 4, 1957

Beta Delta—University of Michigan

Louise Baldwin Kalb, July 20, 1958

Gamma Delta—Purdue University

Nina Short Crispell, August 24, 1958. Social worker.

Delta Zeta—Colorado College

Dorothy (Doris) Rhoads Adamsson, September 23, 1958. Past President Denver Alumnae Association.

Eta—University of Wisconsin

Helen Case Gallun, October 6, 1958

Helen Kahn Powell, April 26, 1958. Affiliated Beta Xi-Texas

Beta Eta—Stanford University

Frances Burkhalter Black, August 3, 1957

Delta Eta—State College of Washington

Sara Buckland Creger, September 8, 1958

Theta—University of Missouri

Helen Duncan Edmiston, September 4, 1958

Iota—DePauw University

Florence Dice Carman, August 25, 1958

Gamma Iota—Washington University

Mary Greene Hodgson, August 21, 1958

Delta Iota—Louisiana State University

(Sarah) Elizabeth Hewes Percy, September 21, 1958, in an automobile accident in which her husband also died. Teacher

Kappa—Hillsdale College

Minna M. Kern, April 27, 1955

Mu—Butler University

Stella Braden Brady, June 11, 1958

Grace Maxwell, March 13, 1958

Delta Mu—University of Connecticut

Nannette Dernier Cucuel, September 29, 1958

Beta Nu—Ohio State University

Helen Field Gardner, October 12, 1958. Teacher of the deaf.

Xi—Adrian College

Bertha Katherine Krauss, July 8, 1958

Beta Pi—University of Washington

Martha Sloss Cole, October 7, 1958. 50 year member.

Olive Lewis Langdon, October 4, 1958

Sigma—University of Nebraska

Margaret Wright Becker, November 15, 1957

Helen Plimpton Caldwell, August 9, 1958

Inez Evans Hunter, September 17, 1958

Beta Tau—Syracuse University

Betty Roedel Martin, October 4, 1958

Maria Keller Horton, January 9, 1952

Mable Webster Sharp, July 4, 1958

Upsilon—Northwestern University

Edith Clark Williams, March 16, 1955

Beta Upsilon—West Virginia University

Katie Belle Abney, April 21, 1955

Evelyn Pratt Hite, August 21, 1958

Gamma Upsilon—University of British Columbia

Maude Rowan Brown, September 8, 1958

Phi—Boston University

Sara Anabel Barber, September 20, 1958

Marie Hoehle Millican, August 16, 1958

Chi—University of Minnesota

Alice Trimble deVeau, January 27, 1958

Gamma Chi—George Washington University

Gail Koss Somers, July 18, 1958

Psi—Cornell University

Grace Lockett Brown, March 23, 1958 in New York City

Omega—University of Kansas

Ada Cates, August 30, 1957

Edith Scholey Hartman, November 8, 1957 50 year member

Elizabeth Arnold Wright, August 21, 1958

Programs and parties

All burned up

Nancy Myler shows the recognition platter to House Board President Agnes Hewitt Nicholson, Letitia Chappell, active Gamma Epsilon and LaRue Moss Schreib, Advisory Board member.

A day in June was a day to celebrate for all Gamma Epsilon members, and they came from New York, New Jersey, Alabama and Connecticut for the occasion. For that was the day the mortgage was burned! Although not purchased until 1944, Gamma Epsilon Chapter rented and moved into the present house in 1938, and four girls who had been active that year were on hand to see their past dream become a reality—Betsy Caldwell Hampsey, Nancy Digby Franke, Priscilla Welday McKeehan and Ruth Burry Beebe.

Nancy Myler, Treasurer and member of the board for 20 years received special recognition in the form of a silver sandwich plate containing the following inscriptions—"Nancy Myler—In loving appreciation of your devotion to Gamma Epsilon of Kappa Kappa Gamma, the house board, chapter advisers, and actives commemorate this day, the burning of the mortgage at 165 North Dithridge Street, Pittsburgh, Pennsylvania—June 12, 1958." On presenting the silver to Nancy, Agnes Hewitt Nicholson, President of the House Board commented on Nancy's contribution to Kappa for over 30 years which has won her the unofficial title of "Miss Kappa of Pittsburgh."

Celebration

Autumn's brilliant color scheme was carried into the ballroom of Columbia Country Club for the Founders' Day luncheon, hosted by the

Suburban Washington Alumnae Association. President Jane Kidlich Ward, Γ Ψ -Maryland, welcomed over 80 actives, pledges and alumnae from Virginia, Maryland, the District of Columbia and Northern Virginia and presented the head table guests. Following the luncheon, Alice Watts Hostetler, I-DePauw, spoke briefly on politics and Patti Searight, B N-Ohio State, pointed out the value of good public relations and ways of obtaining them. An impromptu song fest lent an additional note of gaiety.

Grand slam

No matter who won the game, the philanthropy fund of the Omaha Alumnae Association benefitted from the week-long telephone bridge tourney last spring. Several members' homes were opened for the 54 tables of bridge and the 216 players under the chairmanship of Virginia Stuht Bullock, Σ -Nebraska.

Omahans visit Lincoln

Word comes that members of the Lincoln Association gathered at Lulubel Emerson Pansing's, Σ -Nebraska, for a luncheon honoring visiting Omaha alumnae including Edna Hughes Paskins, K-Hillsdale, Helen Walt Carlson and Mary Kelley Tomson, both Σ -Nebraska.

Honoring Edith

In the nation's capital to attend the Executive and Trustees Meeting of the Interfraternity Research and Advisory Council, Edith Reese Crabtree, B Γ -Wooster, Chairman of Kappa's Fraternity Research Committee, couldn't escape the Kappa contingent in the area. Kenwood Country Club was the scene for the delightful luncheon in her honor, with arrangements for the affair being handled by Betty McGowan, Γ X-George Washington.

Kards 'n' krumpets

Just two days before last Thanksgiving, the Salem, Oregon Alumnae Association held a card party and baked food sale as a benefit for the Y.W.C.A. swimming pool fund. The wonderful supply of holiday desserts such as fruit cakes, cookies, and pies contributed by the members was completely sold out to the tune of \$200!

FRATERNITY DIRECTORY

Kappa Kappa Gamma Headquarters, 530 East Town St., Columbus 16, Ohio

COUNCIL

- President*—Mrs. Joseph Campbell (Eleanore Goodridge, B M), 355 Marion St., Denver 18, Colo.
Vice-President—Mrs. Frank H. Alexander (Frances Fatout, I), Sharon Rd., Rt. 2, Box 662, Charlotte, N.C.
Executive Secretary—Miss Clara O. Pierce (B N), 530 E. Town St., Columbus 16, Ohio.
Director of Alumnæ—Mrs. Paul K. Blanchard (Virginia Parker, Φ), c/o Reporter Press, North Conway, N.H.
Director of Chapters—Mrs. Louise Barbeck (Louise Little, Γ Φ), 3301 Greenbrier, Dallas 25, Tex.
Director of Membership—Mrs. Willard Schultz (Catherine Alt, Ψ), 416 N. Forest Rd., Williamsville 21, N.Y.
Director of Philanthropies—Mrs. Joseph H. Rustemeyer (Jeanette Greever, Ω), 1211 S. Broadway, Leavenworth, Kan.

PANHELLENIC

- Kappa Panhellenic Delegate*—Mrs. Richard A. Whitney (Mary F. Turner, B PΔ), 6 Lincoln Rd., Wellesley Hills 81, Mass.
Panhellenic House Representative—Mrs. Anna Louise B. Mackie (Anna Bondy, Ω), 1212 Fifth Ave., New York 29, N.Y.

FIELD SECRETARIES AND TRAVELLING COUNSELOR

- Beverly Alexander* (Γ X), 4639 Van Ness St., N.W., Washington 16, D.C.
Ann Wescott (Δ B), 391 Park Slope, Mountainside, N.J.
Berniece Whittlesey (Γ Γ), 1016 Shoshone St., E., Twin Falls, Idaho.

ASSOCIATE COUNCIL

PROVINCE DIRECTORS OF CHAPTERS

- Alpha*—Mrs. P. W. BREITHAUP (Antoinette Clemens, B Ξ), 1 Rochester Ave., Toronto 12, Ont., Can.
Beta—Mrs. CARL L. MILLER, JR. (Emma Jane Hosmer, Δ A), 801 Waverly Rd., Byrn Mawr, Pa.
Gamma—Mrs. CHARLES NITSCHKE (Sally Moore, B N), 51 N. Ardmore, Columbus 9, Ohio.
Delta—Mrs. FRED BARRETT (Helen L. Hanson, Δ), 1001 University, Bloomington, Ind.
Epsilon—Mrs. EDWARD RIKKERS (Jane C. Tallmadge, H), 825 Farwell Dr., Madison 4, Wis.
Zeta—Mrs. LELAND E. HOSTO (Mary Katherine Ives, Γ I), 40 Hillvale Ave., St. Louis 5, Mo.
Eta—Mrs. JOHN J. PITMAN (Alice McShane, Δ H), 1172 4th Ave., Salt Lake City 3, Utah.
Theta—Mrs. WALTER HUMPHREY (Dorothea L. Griffith, B Ξ), 2201 Windsor, Ft. Worth 4, Tex.
Iota—Mrs. SCOTT K. CASSILL (Dorothy Seabee, B Π), 4512 E. 86th, Seattle 15, Wash.
Kappa—Mrs. JAMES PFISTER (Florence E. Wright, ΠΔ), 2714 Woolsey St., Berkeley 5, Calif.
Lambda—Mrs. JOSEPH SCHELEEN (Alice Philips, M), 3211 Old Dominion Blvd., Alexandria, Va.
Mu—Mrs. EDMUND CRUMP (Flora Jane Stratton, B O), 1685 Soniat, New Orleans 15, La.

PROVINCE DIRECTORS OF ALUMNÆ

- Alpha*—Miss MARION B. TOMBAUGH (K), 182 Sherman Rd., Chestnut Hill 67, Mass.
Beta—Mrs. DUDLEY G. LUCE (Kathryn Wolf, Γ Ω), 18 Kingsland Rd., Tarrytown, N.Y.
Gamma—Mrs. CHARLES R. FLATT (Martha Hetterich, B PΔ), 5939 Cambridge Ave., Cincinnati 30, Ohio.
Delta—Mrs. CLARENCE G. BROWNE (Harriet French, T), 256 McKinley Ave., Grosse Pointe Farms, Mich.
Epsilon—Mrs. BYRON GOULDING (Alice Sprague, Ξ), 807 S. McKinley Lane, Hinsdale, Ill.
Zeta—Mrs. WILLIAM J. MESKILL (Helen G. Kittle, Ω), 9222 Cherokee Pl., Kansas City 15, Mo.
Eta—Mrs. CHARLES A. BROKAW (Doris Kirkham, B Ξ), 43 Skyline Dr., Denver 15, Colo.
Theta—Mrs. DALE CARTER (Dorothy LeMaster, B A), 2455 E. 27th Pl., Tulsa 14, Okla.
Iota—Mrs. WILLIAM M. MEARS (Jean Kronenberg, Γ Γ), 3440 S.W. 90th Ave., Portland 25, Ore.
Kappa—Mrs. ELMER E. WAGNER (Hazel Round, Δ Z), 4531 Circle View Blvd., Los Angeles 43, Calif.
Lambda—Miss SARAH ANNE RYDER (AΔ), 3 Echo Lane, Wheeling, W.Va.
Mu—Mrs. LEWIS E. HAWKINS (Ruth Eilber, K), 2616 Dellwood Dr., N.W., Atlanta 5, Ga.

FRATERNITY STANDING COMMITTEES

GENERAL ADMINISTRATIVE

- Boyd Hearthstone*—800 Interlachen, Winter Park, Fla.
Manager—Mrs. GEORGE LOSEY (Nina Spahr, D).
National Board—Mrs. EDWARD C. EBERSPACHER, JR. (Josephine F. Yantis, B M), 219 N. Washington St., Shelbyville, Ill. (*Chairman*).
Mrs. G. M. HOSTETLER (Alice M. Watts, I), 16 Williams St., Rockville, Md.; Mrs. WILLIAM C. WALZ (Catherine Kelder, B Δ), 444 S. 5th Ave., Ann Arbor, Mich. (*Advisor*).
Resident Board—Mrs. FRANK F. TUTHILL (Jean Elizabeth Newmaker, Δ Θ), 514 Buckminster Circle, Orlando, Fla. (*Chairman*).
Mrs. RALPH LEE JACOBS (Elsie Hancock, M), 1608 Aloma Ave., Winter Park, Fla.; Mrs. D. E. FISHBACK (Lillian Wilcott, Δ E), 2307 Lakeside Dr., Orlando, Fla.; Mrs. M. E. ABENDROTH (Alice B. Culbertson, I), 261 Via Lugano, Winter Park, Fla.
By-Laws—Mrs. WILLARD BROWN (Catherine Metzler,

- B N), 1409 Sussex Rd., Wynnwood, Pa. (*Chairman*).
Mrs. RICHARD H. SHRYOCK (Rheva Ott, B A), 1027 Fairway Lane, Gladwyne, Pa. (*Parliamentarian*).
Miss CLARA O. PIERCE (B N), 530 E. Town St., Columbus 16, Ohio.
Chapter Finance—Mrs. RICHARD H. EVANS (Frances Davis, B N), 530 E. Town St., Columbus 16, Ohio.
Chapter Housing—Mrs. WILLIAM C. WALZ (Catherine Kelder, B Δ), 444 S. 5th Ave., Ann Arbor, Mich. (*Chairman*).
Mrs. HERBERT D. SCHMITZ (Frances Sutton, B Δ), 33 Radnor Circle, Grosse Pointe Farms, Mich. (*Consulting Architect*).
Mrs. JOE AGEE (Grace Sanderson, B Θ), 4712 Wildwood Rd., Dallas 9, Tex. (*Consulting Decorator*).
Miss CLARA O. PIERCE (B N), 530 E. Town St., Columbus 16, Ohio; Mrs. JOSEPH CAMPBELL (Eleanore Goodridge, B M), 355 Marion St., Denver 18, Colo.
Chapter Publications—Mrs. RAPHAEL G. WRIGHT (Willi

Mae Robinson, Γ Θ), 1039 N. Parkwood Lane, Wichita 14, Kan.

Convention—Miss CURTIS BUEHLER (B X), Buehler Insurance Agency, 809 Bank of Commerce Bldg. Lexington 31, Ky.

Editorial Board—Mrs. ROBERT H. SIMMONS (Isabel Hatton, B N), 156 N. Roosevelt Ave., Columbus 9, Ohio (*Chairman and Editor-in-chief*); Mrs. R. A. DEWALL (Diane Prettyman, Θ), 1962 Penn Ave., S., Minneapolis 5, Minn. (*Chapter Editor*); Miss PATTI SEARIGHT (B N), WTOP Radio Broadcast House, Washington 16, D.C. (*Alumna Editor*); Miss PEGGY DRUMMOND (Γ Σ), 2060 Sherbrook St., W., Montreal, P.Q., Can. (*Canadian Editor*); Mrs. GEORGE L. FORD (Jane Emig, B N), 2551 Sherwood Rd., Columbus 9, Ohio (*Book Editor*); Miss HELEN BOWER (B Δ), 19250 Gainsboro Ave., Detroit 23, Mich. (*Special Features Editor*); Miss CLARA O. PIERCE (B N), 530 E. Town St., Columbus 16, Ohio (*Business Manager*); Mrs. ANN SCOTT MORNINGSTAR (Mrs. Robert, B N), 420 Lexington Ave., New York 17, N.Y. (*Member*); Mrs. RAPHAEL G. WRIGHT (Willa Mae Robinson, Γ Θ), 1039 N. Parkwood Lane, Wichita 14, Kan. (*Member*).

Extension—Mrs. CHARLES J. CHASTANG, Jr. (Ruth Bullock, B N), 2176 N. Parkway, Columbus 21, Ohio.

Finance—Mrs. MOTT KEYS (Dorothy Hensley, B Θ), 252 N.W. 36th, Oklahoma City 3, Okla. (*Chairman*); Mrs. G. M. HOSTETLER (Alice M. Watts, D), 16 Williams St., Rockville, Md.; Miss CLARA O. PIERCE (B N), 530 E. Town St., Columbus 16, Ohio; Mrs. RICHARD H. EVANS (Frances Davis, B N), 530 E. Town St., Columbus 16, Ohio; Mrs. JOSEPH CAMPBELL (Eleanor Goodridge, B M), 355 Marion St., Denver 18, Colo., ex officio.

Historical—Mrs. A. J. SCHREIB, Jr. (Adda LaRue Moss, Γ E), 156 Race St., Pittsburgh 18, Pa. (*Chairman*); Mrs. EUGEN C. ANDRES, Jr. (Helen Snyder, B II), 140 Flamingo Dr., Campbell, Calif.; Miss MIRIAM LOCKE (Γ II), Box 1484, University, Ala.; Miss BEATRICE S. WOODMAN (Φ), 46 Commonwealth Ave., Boston 16, Mass.; members of the Editorial Board.

Public Relations—Mrs. ANN SCOTT MORNINGSTAR (Mrs. Robert, B N), 420 Lexington Ave., New York 17, N.Y. (*Consultant & Chairman*); Mrs. GRAYDON L. LONSFORD (Florence Hutchinson, Γ Δ), 311 E. 72nd St., New York 21, N.Y. (*Alumna Chairman*); Miss PATTI SEARIGHT (B N), WTOP Radio, Broadcast House, Washington 16, D.C. (*U. S. Representative*); Miss PEGGY DRUMMOND (Γ Σ), 2060 Sherbrook St., W., Montreal, P.Q., Can. (*Canadian Representative*).

Ritual—Mrs. L. E. COX (Martha May Galleher, PΔ), 6210 Morningside Dr., Kansas City 13, Mo. (*Chairman*); Mrs. EVERETT M. SCHOFIELD (Elizabeth T. Bogert, M), 5202 N. Delaware, Indianapolis 20, Ind.

PHILANTHROPIC

Fellowships—Miss MIRIAM LOCKE (Γ II), Box 1484, University, Ala. *Judges*—Mrs. BERNARD LILLJEBERG (M. Leonna Dorlac, Δ Z), P.O. Box 294, Lamar, Colo.; Miss MARGARET PECK (Γ A), Dean of Women's Office, University of Texas, Austin 12, Tex.; Mrs. JOSEPH H. RUSTEMEYER (Jeanette Greever, Ω), 1211 S. Broadway, Leavenworth, Kan.; (*Fellowship Chairman*).

Foreign Study Fellowship—Mrs. GEORGE M. PEARSE (Katheryn Bourne, Γ Δ), Bayberry Hill, Avon, Conn.

Graduate Counselor Scholarships—Mrs. WILES E. CONVERSE (Marjorie M. Matson, Γ Δ), 130 Washington Ave., Rochester 17, N.Y.

Rose McGill—Mrs. THOMAS HARRIS (Ruth Armstrong, IIΔ), 19 Alcatraz Ave., Belvedere, Marin Co., Calif.

Rehabilitation Services—Mrs. GEORGE SENEY (Margaret Easton, PΔ), 3325 W. Bancroft, Toledo 6, Ohio (*Chairman*); Miss KATHERINE COOK (Γ T), 1338 Matthews Ave., Vancouver, B.C., Can.; Mrs. ERWIN N. GRISWOLD (Harriet Ford, B H), 36 Kenmore Rd., Belmont, Mass.; Mrs. HOWARD A. RUSK (Gladys Houx, Θ), 50 Green Acres Ave., Scarsdale, N.Y.; NORA WALN (Mrs. George Osland-Hill, B I), Dobins, Fulmer, Buckinghamshire, England; Mrs. CLAUDIUS Y. GATES (Catherine Budd, Δ H), 60 Lopez Ave., San Francisco 16, Calif.

Undergraduate Scholarship—Mrs. FRANK ROBERTS (Alice Anne Longley, D), 1059 Newell Rd., Palo Alto, Calif. (*Chairman*); Miss DORIS SEWARD (Δ), Dean of Women, University of Kentucky, Lexington, Ky.; Mrs. JOSEPH H. RUSTEMEYER (Jeanette Greever, Ω), 1211 S. Broadway, Leavenworth, Kan.

CHAPTER PROGRAM

Chapter Council, Personnel, Pledge Training—Mrs. WILLIAM S. LANE (Ruth E. Hoehle, Φ), 1238 Knox Rd., Wynnewood, Pa.

Music—Mrs. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, Δ H), 4154 E. 17th Ave., Denver 20, Colo.

Scholarship—Miss HELEN KINSLOE (Δ A), 120 W. Fairmount Ave., State College, Pa.

SPECIAL COMMITTEES

Fraternity Research—Mrs. E. GRANVILLE CRABTREE (Edith Reese, B Γ), 30 E. Colter St., Phoenix, Ariz.

Music—Mrs. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, Δ H), 4154 E. 17th Ave., Denver 20, Colo. (*Chairman*); Mrs. DONALD M. BUTLER (Jane Price, Γ Ω), 836 N.E. 82nd St., Miami 38, Fla.; Mrs. NOLAN KAMMER (Katherine Nolan, B O), 2326 General Pershing St., New Orleans 15, La.; Mrs. THOMAS WALKER (Nancy C. Fuldner, B PΔ), 5550 Arnsby Pl., Cincinnati, Ohio.

SPECIAL APPOINTMENTS

COUNCIL ASSISTANTS

Assistant to the Director of Chapters—Miss MARY DUDLEY (Γ A), 629 Taylor, Topeka, Kan.

Assistants to the Director of Membership—Mrs. ERNEST FISHBAUGH (Hortense E. Darby, H), 13535 Lucca Dr., Pacific Palisades, Calif.; Mrs. W. JAMES ATKIN, JR. (Jean Risser, Γ P), 169 Gordon Ave., Pittsburgh 18, Pa.; Miss VIRGINIA DABNEY (Γ Φ), 6619 Robin Rd., Dallas 9, Tex.; Mrs. ROBERT EDWIN WELLS (Jean Hess, Δ T), 276 Lakemoore Dr., N.E., Apt. A, Atlanta 5, Ga.

GRADUATE AND UNDERGRADUATE COUNSELORS

CAROL KRUEGER (E), 716 W. 28th St., Los Angeles 7, Calif.

JUDITH LENNON (B BΔ), 225 S. 39th St., Philadelphia 4, Pa.

SOPHIE MARTIN (Δ B), 215 Pittsboro St., Chapel Hill, N.C.

MARY ALICE OWEN (Γ X), Palo Verde Hall-D, Arizona State College, Tempe, Ariz.

MARGARET WILLS (Δ A), Box 935, Kappa Kappa Gamma House, University, Miss.

FRATERNITY HEADQUARTERS

530 E. Town St., Columbus 16, Ohio

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

Assistants—Mrs. ROBERT BARTON (Linda Royce, Δ B); Mrs. DONALD COE (Nancy Hogg, B T); Mrs. W. GORDON COPELAND (Charlotte Reese, B Γ); Mrs. RICHARD H. EVANS (Frances Davis, B N); Mrs. HOWARD HAMILTON (Ardis North, B N); Mrs. EDWIN D. FOUSE (Carolyn Secest, B N); Mrs. WILLIAM C. HATTON (Lucy Hardiman, Γ II); MARGARET HUFFMAN (B N); LOIS LAMB (B N); JANE MCGAVRAN (B N); Mrs. THOMAS METTLER (Sally Vierck, B N); Mrs. WILLIAM W. PENNELL (Katherine Wade, B N).

MAGAZINE AGENCY

Director—Mrs. DEAN H. WHITEMAN (Helen Boyd Whiteman, AΔ), 309 Bemiston Ave., St. Louis 5, Mo.

Province Magazine Chairmen

Alpha—Miss Ann Harter (B T), 708 Comstock Ave., Syracuse 10, N.Y.

Beta—Mrs. David A. Rothrock, Jr. (Mary Sluss, Δ), 1311 Colton Rd., Gladwyne, Pa.

Gamma—Mrs. Bert Lindstrom (Delores L. Kohsieck, Δ), 709 Timberline Dr., Akron 13, Ohio.

Delta—Mrs. Ray M. Southworth (Mary B. Simison, I), 429 Littleton St., West Lafayette, Ind.

Epsilon—Miss Lorraine Kraft (E), 1306 N. Clinton, Bloomington, Ill.

Zeta—Mrs. Harter Hull (Peggy Ann Debord, Γ Θ), 7280 Del Matro, Des Moines 11, Iowa.

Eta—Mrs. William Gish (Barbara Louise Clatworthy, Γ Ω), 11205 W. Center Ave., Lakewood, Colo.

Theta—Mrs. Emil A. Fretz (Tommye Spencer Saling, Γ Φ), 7221 Brook Cove Lane, Dallas 14, Tex.

Iota—Mrs. Blair R. B. Paterson (Nancy Jean Moscrop, Γ T), 3215 Mathers Ave., West Vancouver, B.C., Can.

Kappa—Mrs. Herbert S. Stark (Elizabeth Wall Cheyney, IIΔ), 60 Golden Oak Dr., Portola Valley, San Mateo County, Calif.

Lambda—Mrs. Richard Tilgham Burroughs, Jr. (Jane Peterson, Δ Z), 3744 N. 30th Pl., Arlington 7, Va.

Mu—Mrs. Clifford N. Baker (Helen Groscom, B I), 1639 Challen Ave., Jacksonville, Fla.

ACTIVE CHAPTER PRESIDENTS

(*Chapter House Address)

ALPHA PROVINCE

ST. LAWRENCE UNIVERSITY (B B⁴)—Barbara McCutcheon, *Kappa Lodge, 45 E. Main St., Canton, N.Y.
BOSTON UNIVERSITY (Φ)—Sylvia Jean Gellatly *131 Commonwealth Ave., Boston 15, Mass.
SYRACUSE UNIVERSITY (B T)—Peggy Westfall, *743 Comstock Ave., Syracuse 10, N.Y.
CORNELL UNIVERSITY (Ψ)—Patricia Castaldo, *508 Thurston Ave., Ithaca, N.Y.
UNIVERSITY OF TORONTO (B Ψ)—Catherine Chrysler, *134 St. George St., Toronto, Ont., Can.
MIDDLEBURY COLLEGE (Γ A)—Jo Ann Witmer, Battell South, Middlebury, Vt.
MCGILL UNIVERSITY (Δ A)—Andrea L. Dady, *3503 University St., Montreal 2, Que., Can.
UNIVERSITY OF MASSACHUSETTS (Δ N)—Mary Sue Withington, *314 Lincoln Ave., Amherst, Mass.

BETA PROVINCE

ALLEGHENY COLLEGE (Γ P)—Mary E. Rice, Brooks Hall, Meadville, Pa.
UNIVERSITY OF PENNSYLVANIA (B A)—Lynne Bouchard, *225 S. 39th St., Philadelphia 4, Pa.
UNIVERSITY OF PITTSBURGH (Γ E)—Alayne Coleman, *165 N. Dithridge, Pittsburgh 13, Pa. Home address, 1904 Termon St., Pittsburgh 12, Pa.
PENNSYLVANIA STATE UNIVERSITY (Δ A)—Shirley Pittman, *Kappa Kappa Gamma Suite, McElwain Hall, University Park, Pa.
UNIVERSITY OF CONNECTICUT (Δ M)—Thaisa Nichols, *K K Γ Unit 1, Section A, Storrs, Conn.
CARNEGIE INSTITUTE OF TECHNOLOGY (Δ E)—Cissi Rafferty Bonini, *1060 Morewood Ave., Pittsburgh 13, Pa.
BUCKNELL UNIVERSITY (Δ Φ)—Lou Linton, Box W-120, Bucknell University, Lewisburg, Pa.

GAMMA PROVINCE

UNIVERSITY OF AKRON (A)—Martha Simmons, *204 Spicer St., Akron 4, Ohio. Home address, 235 Bowmanville St., Akron, Ohio.
OHIO WESLEYAN UNIVERSITY (P^A)—Nancy Betts, *126 W. Winter, Delaware, Ohio.
OHIO STATE UNIVERSITY (B N)—Lisa von Haam, *55 15th Ave., Columbus 1, Ohio.
UNIVERSITY OF CINCINNATI (B P^A)—Betsy Meyers, *2801 Clifton Ave., Cincinnati 20, Ohio.
DENISON UNIVERSITY (Γ Ω)—Mary Jane Jagger, *104 N. Mulberry St., Granville, Ohio.
MIAMI UNIVERSITY (Δ A)—Janelle Jensen, c/o Kappa Kappa Gamma, *Richard Hall, Oxford, Ohio.

DELTA PROVINCE

INDIANA UNIVERSITY (Δ)—Marie Kingdon, *1018 E. Third St., Bloomington, Ind.
DEPAUW UNIVERSITY (I)—Barbara Bieser, *507 S. Locust St., Greencastle, Ind.
BUTLER UNIVERSITY (M)—Barbara Dolan, *821 W. Hampton Dr., Indianapolis 8, Ind.
HILLSDALE COLLEGE (K)—Sandy Becker, *221 Hillside St., Hillsdale, Mich.
UNIVERSITY OF MICHIGAN (B Δ)—Betsey Palmer, *1204 Hill St., Ann Arbor, Mich.
PURDUE UNIVERSITY (Γ Δ)—Jane Wallace, *325 Waldron, West Lafayette, Ind.
MICHIGAN STATE COLLEGE (Δ Γ)—Susan Campbell, *605 M.A.C. Ave., East Lansing, Mich.

EPSILON PROVINCE

MONMOUTH COLLEGE (A⁴)—Janice Nowlan, Kappa Kappa Gamma, Grier Hall, Monmouth, Ill.
ILLINOIS WESLEYAN UNIVERSITY (E)—Karen Kenyon, *1401 N. Main, Bloomington, Ill.
UNIVERSITY OF WISCONSIN (H)—Mary B. White, *601 N. Henry, Madison 3, Wis.
UNIVERSITY OF MINNESOTA (X)—Priscilla Orme, *329 Tenth Ave., S.E., Minneapolis 14, Minn.
NORTHWESTERN UNIVERSITY (T)—Sally Thurnau, *1871 Orrington Ave., Evanston, Ill.
UNIVERSITY OF ILLINOIS (B A)—Carol Walker, *1102 S. Lincoln, Urbana, Ill.
UNIVERSITY OF MANITOBA (Γ Σ)—Nancy Brown, 101 Brock St., Winnipeg, Man., Can.
NORTH DAKOTA AGRICULTURAL COLLEGE (Γ T)—Lorraine Hanson, *1206 13th Ave., N. Fargo, N.D.

ZETA PROVINCE

UNIVERSITY OF MISSOURI (Θ)—Nancy Anderson, *510 Rollins, Columbia, Mo.
UNIVERSITY OF IOWA (B Z)—Gretchen Green, *728 E. Washington St., Iowa City, Iowa.
UNIVERSITY OF KANSAS (Ω)—Betty Thomas *Gower Pl., Lawrence, Kan.

UNIVERSITY OF NEBRASKA (Σ)—Sandra Boyd, *616 N. 16th, Lincoln 8, Neb.
KANSAS STATE COLLEGE (Γ A)—Peggy Daniels, *517 Fairchild Ter., Manhattan, Kan.
DRAKE UNIVERSITY (Γ Θ)—Judy Montag, *3425 Kingman Blvd., Des Moines, Iowa.
WASHINGTON UNIVERSITY (Γ I)—Joan Tolman, Women's Bldg., Washington Univ. St. Louis, Mo.
IOWA STATE COLLEGE (Δ O)—Marcia Wilsie, *120 Lynn Ave., Ames, Iowa

ETA PROVINCE

UNIVERSITY OF COLORADO (B M)—Elaine Clough, *1134 University, Boulder, Colo.
UNIVERSITY OF NEW MEXICO (Γ B)—Betty Gene Hardgrove, *221 University Ave., N.E., Albuquerque, N.M.
UNIVERSITY OF WYOMING (Γ O)—Gay Watkins, *Kappa Kappa Gamma House, Fraternity Park, Laramie, Wyo.
COLORADO COLLEGE (Δ Z)—Margaret Witsell, *1100 Wood Ave., Colorado Springs, Colo.
UNIVERSITY OF UTAH (Δ H)—Jasmine Freed, *33 S. Wolcott, Salt Lake City 2, Utah.
COLORADO STATE UNIVERSITY (E B)—Fredene Gompert, *621 S. College, Ft. Collins, Colo.

THETA PROVINCE

UNIVERSITY OF TEXAS (B E)—Betty Lawrence, *2001 University, Austin 5, Tex.
UNIVERSITY OF OKLAHOMA (B Θ)—Anne Castles, *700 College, Norman, Okla.
UNIVERSITY OF ARKANSAS (Γ N)—Pat Neumeister, *800 W. Maple, Fayetteville, Ark.
SOUTHERN METHODIST UNIVERSITY (Γ Φ)—Deanna Schupbach, *3110 Daniel, Dallas 5, Tex.
UNIVERSITY OF TULSA (Δ II)—Jean Vanwy, *3146 E. 5th Pl., Tulsa 4, Okla.
OKLAHOMA STATE UNIVERSITY (Δ Σ)—Mary Carter, *1123 College, Stillwater, Okla.
TEXAS TECHNOLOGICAL COLLEGE (Δ Ψ)—Toni Bannister Horn Hall, Texas Tech, Lubbock, Tex.
TEXAS CHRISTIAN UNIVERSITY (E A)—Jan Sherley, Colby Hall, T.C.U. Ft. Worth, Tex.

IOTA PROVINCE

UNIVERSITY OF WASHINGTON (B II)—Marli Janssen, *4504 18th N.E., Seattle 5, Wash.
MONTANA STATE UNIVERSITY (B Φ)—Tempie Brown, *1005 Gerald Ave., Missoula, Mont.
UNIVERSITY OF OREGON (B Ω)—Lynne Smith, *821 E. 15th St., Eugene, Ore.
UNIVERSITY OF IDAHO (B K)—Dorothy Bauer, *805 Elm St., Moscow, Idaho.
WHITMAN COLLEGE (Γ Γ)—Mary Ruddick, Prentiss Hall, Walla Walla, Wash.
STATE COLLEGE OF WASHINGTON (Γ H)—Barbara Pernerl, *614 Campus Ave., Pullman, Wash.
OREGON STATE COLLEGE (Γ M)—Joanne McDonald, *1335 Van Buren, Corvallis, Ore.
UNIVERSITY OF BRITISH COLUMBIA (Γ T)—Anne Farris, 1403 Angus Dr., Vancouver, B.C., Can.

KAPPA PROVINCE

UNIVERSITY OF CALIFORNIA (II^A)—Leta Howard, *2328 Piedmont Ave., Berkeley, Calif.
UNIVERSITY OF ARIZONA (Γ Z)—Sue Forester, *1435 E. Second St., Tucson, Ariz.
UNIVERSITY OF CALIFORNIA AT LOS ANGELES (Γ E)—Julianne Grace, *744 Hilgard, Los Angeles 24, Calif.
UNIVERSITY OF SOUTHERN CALIFORNIA (Δ T)—Norma Hoeneman, *716 W. 28th St., Los Angeles 7, Calif.
SAN JOSE STATE COLLEGE (Δ X)—Diane Sullivan, *211 S. 10th St., San Jose, Calif.
FRESNO STATE COLLEGE (Δ O)—Joanne Carothers, *269 N. Fulton St., Fresno, Calif.

LAMBDA PROVINCE

WEST VIRGINIA UNIVERSITY (B T)—Emily Martin, *265 Prospect St., Morgantown, W.Va.
COLLEGE OF WILLIAM AND MARY (Γ K)—Beverly Harris, *Kappa Kappa Gamma House, Williamsburg, Va.
GEORGE WASHINGTON UNIVERSITY (Γ X)—Marabeth Adams, *2129 G St., N.W., Washington 7, D.C.
UNIVERSITY OF MARYLAND (Γ Ψ)—Nancy Nystrom, *7407 Princeton Ave., College Park, Md.
DUKE UNIVERSITY (Δ B)—Judith Mayers, Box 7093, College Station, Durham, N.C.
UNIVERSITY OF NORTH CAROLINA (E Γ Colony)—Sophie Martin, 215 Pittsboro St., Chapel Hill, N.C.

MU PROVINCE

TULANE UNIVERSITY (H. Sophie Newcomb College) (B O)—Diane Christensen, *1033 Audubon St. 18, New Orleans, La. Home Address, 2729 Jefferson Ave., New Orleans, La.
UNIVERSITY OF KENTUCKY (B X)—Marilyn Mayes, *238 E. Maxwell St., Lexington, Ky.

UNIVERSITY OF ALABAMA (Γ II)—Cynthia McMillan, *905 Colonial Pl., Tuscaloosa, Ala. Mailing Address: Kappa Kappa Gamma, Box 1284, University, Ala.
 ROLLINS COLLEGE (Δ E)—Joanne Abendroth, Pugsley Hall, Winter Park, Fla.
 LOUISIANA STATE UNIVERSITY (Δ I)—Marilyn Macari, Box 13366, L.S.U., Baton Rouge, La.
 UNIVERSITY OF MIAMI (Δ K)—Beverly Filip, P.O. Box 8221, Univ. of Miami, Coral Gables, Fla.
 UNIVERSITY OF MISSISSIPPI (Δ P)—Sue Aikins, Box 935, *Kappa Kappa Gamma House, University, Miss.
 UNIVERSITY OF GEORGIA (Δ T)—Ann Milton, *1001 Prince Ave., Athens, Ga.

ALUMNÆ ASSOCIATION AND CLUB PRESIDENTS

(*Clubs)
(†Delinquent)

ALABAMA (M)

*ANNISTON—Mrs. Thomas C. Turner, La Garde Apts., Apt. B 2, Anniston, Ala.
 BIRMINGHAM—Mrs. H. Bruce Stahl, Box 144, Route 16, Birmingham, Ala.
 *MOBILE—Mrs. George Irvine, Jr., 2004 Portier St., Mobile, Ala.
 *MONTGOMERY—Mrs. Albert Elebash, 3442 Bankhead, Montgomery, Ala.
 *TUSCALOOSA—Mrs. Christopher Kyle, 1312 Seventeenth Ave., Tuscaloosa, Ala.

ARIZONA (K)

PHOENIX—Mrs. J. Rukin Jelks, 6745 N. 7th Ave., Phoenix, Ariz.
 *SCOTTSDALE—Mrs. William A. Fowler, 6024 E. Hollyhock, Phoenix, Ariz.
 TUSCON—Mrs. Leonil Larriva, III, 5857 E. Baker, Tuscon, Ariz.

ARKANSAS (Θ)

*EL DORADO—Mrs. Annie Laurie Spencer, Box 420, 1020 West 6th, El Dorado, Ark.
 *FAYETTEVILLE—Mrs. Ted R. Wylie, 309 Fletcher, Fayetteville, Ark.
 *FORT SMITH—Mrs. Wm. G. Reynolds, 1810 Garner Lane, Fort Smith, Ark.
 LITTLE ROCK—Miss Anne Easley, 220 Linwood, Little Rock, Ark.
 *NORTHEAST ARKANSAS—Mrs. Joe Ed Looney, Tyronza, Ark.

CALIFORNIA (K)

ARCADIA—Mrs. William O. Merritt, 228 W. Palm Dr., Arcadia, Calif.
 *BAKERSFIELD—Mrs. Louis H. Rockford, Box 1560, Bakersfield, Calif.
 *CARMEL—Mrs. Thomas Paul, 626 Hillcrest, Pacific Grove, Calif.
 EAST BAY—Mrs. Don Hucke, 25 Crocker Ave., Piedmont 11, Calif.
 *EAST SAN GABRIEL VALLEY—Mrs. Robert Peck Starr, 611 St. Malo St., West Covina, Calif.
 FRESNO—Mrs. Wilbert C. Bradshaw, 1465 N. Harrison, Fresno, Calif.
 GLENDALE—Mrs. Warren A. Bates, 4539 Indiana Ave., LaCanada, Calif.
 LONG BEACH—Mrs. John D. Walker, 4029 Cedar Ave., Long Beach 7, Calif.
 LOS ANGELES—Mrs. Elwood C. Davis, 5520 Village Green, Los Angeles 16, Calif.
 Junior Group—Mrs. Ernest Shag, 1135 S. Westmoreland, Los Angeles 6, Calif.
 MARIN COUNTY—Mrs. Maurice Stevenson, 33 Wellington Ave., San Anselmo, Calif.
 *MODESTO AREA—Mrs. Donald W. Logan, 1631 Locke Rd., Modesto, Calif.
 *NORTH SAN DIEGO COUNTY—Mrs. William Baldwin, P.O. Box 82, Carlsbad, Calif.
 *NORTHERN ORANGE COUNTY—Mrs. W. P. Lakin, 155 Miramonte Dr., Fullerton, Calif.
 PALTO ALTO—Mrs. Halwen A. Dunker, 2155 Greenway Dr., Redwood City, Calif.
 PASADENA—Mrs. Barton Jones, 1320 Woodstock Rd., San Marino, Calif.
 Junior Group—Mrs. Jack Reynolds, 6754 Longmont, San Gabriel, Calif.
 *POMONA VALLEY—Mrs. Donald Nichols, 1615 Sycamore Rd., Pomona, Calif.
 *RIVERSIDE—Mrs. H. E. Parliament, Jr., 8368 63rd St., Riverside, Calif.
 SACRAMENTO VALLEY—Mrs. James Miller, 3531 San Ysidro Way, Sacramento 21, Calif.
 *SAN BERNARDINO—Mrs. George W. Smith, 109 E. 48th St., San Bernardino, Calif.
 SAN DIEGO—Mrs. Charles O. Dixon, 3838 Dixon Pl., San Diego 7, Calif.
 SAN FERNANDO VALLEY—Mrs. John P. Hunt, 4134 Murietta Ave., Sherman Oaks, Calif.

SAN FRANCISCO BAY—Mrs. John P. Cox, 145 San Benito Way, San Francisco, Calif.
 SAN JOSE—Mrs. Louis P. Martini, 178 Ciro St., San Jose, Calif.
 *SAN LUIS OBISPO—Mrs. Chas. K. Buck, 1516 Broad, San Luis Obispo, Calif.
 SAN MATEO—Mrs. Ross Stafford, 1735 Marco Polo Way, Burlingame, Calif.
 SANTA BARBARA—Mrs. Herbert Thomson, Jr., 548 Alan Rd., Santa Barbara, Calif.
 SANTA MONICA—Mrs. Kenneth C. Strother, 131-B San Vicente Blvd., Santa Monica, Calif.
 *SANTA ROSA—Mrs. James Ketchersid, 3224 Hermit Way, Santa Rosa, Calif.
 *SIERRA FOOTHILLS—Mrs. William P. Marsh, 1047 Thompson, Yuba City, Calif.
 SOUTH BAY—Mrs. Robert A. Benham, 2912 Alma Ave., Manhattan Beach, Calif.
 *SOUTHERN ALAMEDA COUNTY—Mrs. Kenneth S. Bock, 14946 Farnsworth St., San Leandro, Calif.
 SOUTHERN ORANGE COUNTY—Mrs. Vernon L. Anderson, 802 E. Buffalo St., Santa Ana, Calif.
 *STOCKTON AREA—Mrs. Richard Belcher, 133 West Pine, Stockton, Calif.
 WESTWOOD—Mrs. Charles H. Reed, 12626 Homewood Way, Los Angeles 49, Calif.
 WHITTIER—Mrs. James L. Greulich, 10503 LaCima, Whittier, Calif.

CANADA

BRITISH COLUMBIA (I)—Mrs. Alan J. Solloway, 751 Moffatt Rd., Richmond via Vancouver, B.C., Can.
 *CALGARY (I)—Mrs. W. B. Airth, 1011 Prospect Ave., Calgary, Alberta, Can.
 MONTREAL (A)—Miss Anne Connolly, 695 Grosvenor Ave., Westmont. Que., Can.
 TORONTO (A)—Mrs. A. H. Davis, 22 Lawrence Crescent, Toronto, Ont., Can.
 WINNIPEG (E)—Miss NANCY HOLDEN, 116 Chataway Blvd., Tuxedo, Man., Can.

COLORADO (H)

BOULDER—Mrs. Paul McMillan, Meadowlark Ranch, P.O. Box 704, Boulder, Colo.
 COLORADO SPRINGS—Mrs. Frank E. Gillespie, 1514 Mesa Ave., Colorado Springs, Colo.
 DENVER—Mrs. Harold R. Berglund, 930 S. Garfield, Denver 9, Colo.
 Junior Group—Mrs. James H. Anderson, 3459 Bellaire, Denver 7, Colo.
 *FORT COLLINS—Mrs. Bruce B. Frye, 1512 S. Whitcomb, Ft. Collins, Colo.
 PUEBLO—Mrs. Frank H. Means, Rte. #1, Box 251, Pueblo, Colo.

CONNECTICUT (B)

*EASTERN CONNECTICUT—Mrs. Thomas R. Diesel, 58 Pennywood Lane, Willimantic, Conn.
 FAIRFIELD COUNTY—Mrs. William S. Nielsen, Forest Dr., Westport, Conn.
 HARTFORD—Mrs. Leland V. Carlson, 199 S. Main St., Manchester, Conn.
 *NEW HAVEN—Mrs. Edward Kenney, 269 Noble St., West Haven 16, Conn.

DELAWARE (B)

DELAWARE—Mrs. Wilmer E. Hansen, 238 Prospect Dr., Wilmington 3, Del.

DISTRICT OF COLUMBIA (A)

WASHINGTON—Miss Elizabeth McGowan, 5802 Rams-gate Rd., Wood Acres, Washington 16, D.C.
 *WASHINGTON JUNIOR—Mrs. Terence J. Shea, 1914 N. Underwood St., Arlington, Va.

ENGLAND (A)

LONDON—Mrs. W. E. R. Blood, 39 Hans Pl., London S.W. 1, Eng.

FLORIDA (M)

*BROWARD COUNTY—Mrs. William O'Bryan, 707 N.E. 26th Ave., Fort Lauderdale, Fla.
 *CLEARWATER BAY—Mrs. William C. M. Bissell, 101 S. Aurora Ave., Clearwater, Fla.
 *GAINESVILLE—Mrs. Ralph Thomas, 1633 N.W. 10th Ave., Gainesville, Fla.
 *JACKSONVILLE—Mrs. Harold R. Frankenberg, 4305 Landover Dr., Jacksonville, Fla.
 MIAMI—Mrs. Hayes B. Wood, Jr., 6600 N. Kendall Dr., South Miami, Fla.
 *PALM BEACH COUNTY—Mrs. W. Ambrose McGee, 233 Bahama Lane, Palm Beach, Fla.
 *ST. PETERSBURG—Mrs. David L. Solomon, 536 16th Ave., N.E., St. Petersburg, Fla.
 *TALLAHASSEE—Mrs. Harbans Puri, White Dr., Tallahassee, Fla.
 *TAMPA—Mrs. James A. Dunn, 3324 N. San Miquel, Tampa, Fla.

WINTER PARK—Mrs. Thomas W. Gurley, Jr., 1882 Oak Lane, Orlando Fla.

GEORGIA (M)

- *ATHENS—Mrs. Rexinald Maxwell, 517 Rutherford, Athens, Ga.
- ATLANTA—Mrs. Chapman Turner, 609 Carriage Dr., N.E., Atlanta, Ga.
- *COLUMBUS—Mrs. M. J. Doub, Jr., Rt. 1, Box 420, Columbus, Ga.
- *SAVANNAH—Mrs. Harvey Granger, Jr., 1508 Forsyth Rd., Savannah, Ga.

HAWAII (K)

HONOLULU—Miss Emily Sampson, 417 Namahana St., Honolulu, T.H.

IDAHO (I)

- BOISE—Mrs. William Moon, 3421 Wood Acres Dr., Boise, Idaho.
- *IDAHO FALLS—Mrs. Larry Crabtree, 228 E. 18th St., Idaho Falls, Idaho
- *TWIN FALLS—Mrs. Isabelle Miller, 302 5th Ave., N., Twin Falls, Idaho.

ILLINOIS (Z)

- *BEVERLY-SOUTH SHORE—Mrs. Robert J. Winter, 9418 S. Leavitt, Chicago 20, Ill.
- BLOOMINGTON—Mrs. Cushman Skinner, 504 S. Fell, Normal, Ill.
- CHAMPAIGN-URBANA—Mrs. Kenneth McHarry, 705 Fairlawn Dr., Urbana, Ill.
- *CHICAGO SOUTH SUBURBAN—Mrs. James R. Carey, 300 Osage Dr., Park Forest, Ill.
- *DECATUR—Mrs. William H. Nicholson, 1698 W. River-view, Decatur, Ill.
- *GALESBURG—Mrs. Curtis Wynn, 1173 E. Knox, Galesburg, Ill.
- *GLEN ELLYN—Mrs. Charles E. Scott, 153 Crest Rd., Glen Ellyn, Ill.
- GLENVIEW—Mrs. Ray K. Mulhern, 905 Meadowlark, Glenview, Ill.
- HINSDALE—Mrs. Glenn S. Utt, Jr., 11 Mohawk Dr., Clarendon Hills, Ill.
- *KANKAKEE—Mrs. Frank Murry, 1355 Hawthorne, Kankakee, Ill.
- LA GRANGE—Mrs. James P. Agnew, 444 S. Waiola Ave., La Grange, Ill.
- MONMOUTH—Mrs. Everett Hardin, 324 N. Third, Monmouth, Ill.
- NORTH SHORE—Mrs. Henry Sandler, 204 Lake St., Evanston, Ill.
- NORTHWEST SUBURBAN—Mrs. John L. McCallister, 801 S. Home Ave., Park Ridge, Ill.
- OAK PARK-RIVER FOREST—Mrs. Russell P. Carpenter, 1017 N. Euclid, Oak Park, Ill.
- PEORIA—Mrs. Scott Smith, 514 W. Richwoods Blvd., Peoria, Ill.
- *ROCKFORD—Mrs. Milton R. Brown, Caledonia, Ill.
- ROCK ISLAND—See Quad City, Iowa.
- SPRINGFIELD—Mrs. Leonard Guiffe, 1925 Wiggins, Springfield, Ill.
- *WHEATON—Mrs. Charles N. Krewson, 911 Parkway, Wheaton, Ill.

INDIANA (Δ)

- BLOOMINGTON—Mrs. Richard L. Wilder, 1220 Atwater, Bloomington, Ind.
- *BLUFFTON—Mrs. Howard Almdale, R.R. 3, Riverview Dr., Bluffton, Ind.
- *BOONE COUNTY—Mrs. Frank Nusbaum, 385 W. Oak, Zionsville, Ind.
- *COLUMBUS—Mrs. Robert Newsom, 3304 Grove Pkwy., way, Columbus, Ind.
- EVANSVILLE—Mrs. C. F. Oswald, Jr., 2071 E. Gum, Evansville, Ind.
- FORT WAYNE—Mrs. Gerald Pence, 3947 Greendale Dr., Fort Wayne, Ind.
- GARY—Mrs. Dale E. Custer, 267 Taft St., Gary, Ind.
- *GREENCASTLE—Mrs. Robert Poor, Poplar St., Greencastle, Ind.
- *HAMMOND—Mrs. Edmund A. Schroer, 7251 Forest, Hammond, Ind.
- INDIANAPOLIS—Mrs. Irwin A. Sedberry, 2216 Wesley Dr., Indianapolis, Ind.
- *KOKOMO—Mrs. Arthur D. Bellish, 328 N. Berkley Rd., Kokomo, Ind.
- LAFAYETTE—Miss Mary Wall, 540 Vine St., West Lafayette, Ind.
- *LA PORTE—Mrs. J. W. Milligan, 100 Kingsbury Ave., La Porte, Ind.
- *LOGANSPOUT—Mrs. Edwin Becker, 2300 E. Broadway, Logansport, Ind.
- *MARION—Mrs. John Sutter, 1126 W. 6th St., Marion, Ind.
- *MARTINSVILLE—Miss Rosemary Hendricks, P.O. Box 306, Martinsville, Ind.

MUNCIE—Mrs. Victor Rose, 303 Riley Rd., Muncie, Ind.

- *MIAMI COUNTY—Mrs. Joseph Huber, Rt. 1, Peru, Ind.
- *RICHMOND—Mrs. Bert Keller, Jr., 3119 South "B," Richmond, Ind.
- *RUSHVILLE—Mrs. John R. Pell, 828 N. Main St., Rushville, Ind.
- SOUTH BEND-MISHAWAKA—Mrs. Frederick Ensign, 203 S. Hawthorne, South Bend 17, Ind.
- TERRE HAUTE—Miss Mary Alice Johnson, 250 S. 21st St., Terre Haute, Ind.

IOWA (Z)

- *AMES—Miss Susan Alice Brown, 2015 Burnett St., Ames, Iowa.
- *ATLANTIC—Mrs. Don B. Ray, 1501 Chestnut St., Atlantic, Iowa.
- *BURLINGTON—Mrs. Keith R. Burman, 1031 North 7th St., Burlington, Iowa.
- CEDAR RAPIDS—Mrs. Dudley R. Koontz, 1037 Clifton St., N.E., Cedar Rapids, Iowa.
- DES MOINES—Mrs. Earl L. Canady, 6916 Sunset Ter., Des Moines, Iowa.
- IOWA CITY—Mrs. Robert C. Anderson, 141 Grand Ave. Ct., Iowa City, Iowa.
- QUAD CITY—Mrs. Robert Fulton, 1708 Jersey Ridge, Davenport, Iowa.
- SIoux CITY—Mrs. William Rodawig, 3856 Jackson St., Sioux City, Iowa

KANSAS (Z)

- *GREAT BEND—Mrs. George Schumacher, 3913 Forest, Great Bend, Kan.
- HUTCHINSON—Mrs. Russell N. Mammel, 8 E. 28th St., Hutchinson, Kan.
- *KANSAS CITY—Mrs. P. J. Rundle, Lake of the Forest, Bonner Springs, Kan.
- LAWRENCE—Mrs. Charles Stough, 2202 Massachusetts, Lawrence, Kan.
- MANHATTAN—Miss Dorothy Pettis, 814 Wildcat Ridge, Manhattan, Kan.
- TOPEKA—Mrs. William R. Roy, 1810 Collins, Topeka, Kan.
- WICHITA—Mrs. Richard M. Hartwell, 5408 Lamsdale, Wichita, Kan.

KENTUCKY (M)

- LEXINGTON—Mrs. Coleman R. Smith, 1234 Scoville Rd., Lexington, Ky.
- LOUISVILLE—Mrs. James L. Cover, 5216 Eastwind Rd., Louisville, Ky.

LOUISIANA (M)

- BATON ROUGE—Mrs. H. Payne Breazeale, Jr., 4252 Claycut Rd., Baton Rouge, La.
- *LAKE CHARLES—Mrs. J. E. Thielen, 429 Helen St., Lake Charles, La.
- *MONROE—Mrs. George Trousdale, 117 Hudson Lane, Monroe, La.
- NEW ORLEANS—Mrs. Andre B. Moore, 6220 Carlson Dr., New Orleans 22, La.
- SHREVEPORT—Mrs. Walker Weston, 494 Ockley Dr., Shreveport, La.

MARYLAND (Δ)

- BALTIMORE—Mrs. W. Wallace Abbott, 35 Dunmore Rd., Baltimore 29, Md.
- SUBURBAN WASHINGTON (Maryland)—Mrs. John R. Ward, 3226 N St., N.W., Washington, D.C.

MASSACHUSETTS (A)

- BAY COLONY—Mrs. Robert Bode, Juniper St., Wenham, Mass.
- BOSTON ALUMNÆ—Miss Christine M. Ayars, 118 Griggs Rd., Brookline 46, Mass.
- BOSTON INTERCOLLEGIATE—Mrs. Guy W. Brugler 17 Old England Rd., Chestnut Hill, Mass.
- COMMONWEALTH—Mrs. John M. Durkee, 34 Emerson Dr., Norwood, Mass.
- SPRINGFIELD—Mrs. Robert Jones, W. Colonial Acres, Wilbraham, Mass.

MICHIGAN (Δ)

- ADRIAN—Mrs. Mary Cordero, 2760 Bent Oak, Adrian, Mich.
- ANN ARBOR—Mrs. Robert Kerry, 1402 Washington Hts., Ann Arbor, Mich.
- *BATTLE CREEK—Mrs. David Stevenson, 71 Stuart Blvd., Battle Creek Mich.
- *DEARBORN—Mrs. James Kirk, 22842 Marlboro, Dearborn, Mich.
- DETROIT—Mrs. John B. Millis, 450 University, Grosse Pointe 30, Mich.
- *FLINT—Mrs. Sam McCay, 2720 Orchard Lane, Flint, Mich.
- GRAND RAPIDS—Mrs. James H. Beaton, 1556 Pontiac Rd., S.E., Grand Rapids, Mich.

HILLSDALE—Mrs. Charles Auseon, 266 E. Bacon St., Hillsdale, Mich.
 JACKSON—Mrs. Raymond L. Keil, 4371 Donnelly Rd., Jackson, Mich.
 *KALAMAZOO—Mrs. Sylvester Johnson, 435 W. Inkster, Kalamazoo, Mich.
 LANSING—Mrs. Howard R. Neville, 400 Wildwood Dr., East Lansing, Mich.
 *MIDLAND—Mrs. O. James Clark, 1015 Eastman Rd., Midland, Mich.
 NORTH WOODWARD—Mrs. Theodore F. Walker, 1042 Puritan, Birmingham, Mich.
 Junior Group—Mrs. Peter Grylls, 1842 S. Bates, Birmingham, Mich.
 *SAGINAW—Mrs. Herman L. Hubinger, 4 Benton Rd., Saginaw, Mich.

MINNESOTA (E)

*DULUTH—Mrs. James Jorden, 1205 E. 9th St., Duluth 5, Minn.
 MINNEAPOLIS—Mrs. C. Gardner Johnson, 2829 Drew Ave. S., Minneapolis 16, Minn.
 Junior Group—Mrs. Hugh C. Arey, Jr., Rte. 1, Box 384, Excelsior, Minn.
 *ROCHESTER—Mrs. C. A. Good, 1211 7th St., S.W., Rochester, Minn.
 ST. PAUL—Mrs. William R. Shannon, Jr., 1883 Audrey Dr., West St. Paul 7, Minn.

MISSISSIPPI (M)

*JACKSON—Mrs. Richard B. O'Cain, 1634 Norwich St., Jackson, Miss.
 *MISSISSIPPI GULF COAST—Mrs. Roy Johnson, 218 E. Beach St., Long Beach, Miss.

MISSOURI (Z)

*CLAY-PATTE COUNTY—Mrs. Edward D. McDonald, 518 W. Kansas, Liberty, Mo.
 COLUMBIA—Mrs. Andrew J. Bass, 1510 University, Columbia, Mo.
 KANSAS CITY—Mrs. William E. White, 4145 Cambridge Kansas City 3, Kan.
 *ST. JOSEPH—Mrs. Davis Martin, 201 N. 30th, St. Joseph, Mo.
 ST. LOUIS—Mrs. Stuart P. Hines, 126 E. Bodley, Kirkwood 22, Mo.
 SPRINGFIELD—Mrs. Rick Phillips, 1011 University, Springfield, Mo.
 TRI-STATE—Mrs. Harry A. Satterlee, 1006 N. Sergeant, Joplin, Mo.

MONTANA (I)

BILLINGS—Mrs. William Tolton, 2933 Beach Ave., Billings, Mont.
 BUTTE—Mrs. A. L. Farrington, 712 W. Broadway, Butte, Mont.
 *GREAT FALLS—Mrs. Richard B. Griffing, 2200 3rd Ave., North, Great Falls, Mont.
 HELENA—Mrs. Harold M. Ormseth, 301 Holter, Helena, Mont.
 MISSOULA—Mrs. Richard H. Jesse, 610 University Ave., Missoula, Mont.

NEBRASKA (Z)

LINCOLN—Mrs. John W. Stewart, 2621 Calvert, Lincoln, Neb.
 OMAHA—Mrs. Robert W. Paskins, 4912 California St., Omaha, Neb.

NEVADA (K)

*SOUTHERN NEVADA—Mrs. Vernon B. Willis, 1403 Westwood Dr., Las Vegas, Nev.

NEW JERSEY (B)

ESSEX COUNTY—Mrs. Herbert W. Christiansen, 23 Fenton Dr., Short Hills, N.J.
 LACKAWANNA—Mrs. Cortland Cromwell, Fairmont Ave., Chatham, N.J.
 *MERCER COUNTY—Mrs. Harvey Harmon, 49 Easton Ave., New Brunswick, N.J.
 *NORTH JERSEY SHORE—Mrs. Robert Huckins, 19 Pine Ave., Freehold, N.J.
 NORTHERN NEW JERSEY—Mrs. John R. O'Connor, 350 Upper Blvd., Ridgewood, N.J.
 *SOUTHERN NEW JERSEY—Mrs. Charles M. Hodell, 255 W. Summit Ave., Haddonfield, N.J.
 *WESTFIELD—Mrs. William H. Coles, 225 Edgewood Rd., Westfield, N.J.

NEW MEXICO (H)

ALBUQUERQUE—Mrs. James Lawton Ellis, 1215 Sigma Chi Rd., Albuquerque, N.M.
 *CARLSBAD—Mrs. R. L. Heinsch, 1309 Delta, Carlsbad, N.M.
 *HOBBS—Mrs. Joseph M. Bonfield, 927 Lincoln Rd., Hobbs, N.M.
 *LOS ALAMOS—Mrs. Gary L. Noss, 2137 A. 43rd St., Los Alamos, N.M.

*ROSWELL—Mrs. James Phelps White, 1804 Western Ave., Roswell, N.M.
 *SANTA FE—Ann Huss, 1031 Dom Diego, Santa Fe, N.M.

NEW YORK

BUFFALO (A)—Mrs. John B. Finley, 110 Norwood, Buffalo 22, N.Y.
 CANTON—see St. Lawrence.
 CAPITAL DISTRICT (A)—Mrs. Earl S. Jones, Jr., 21 Oldox Rd., Delmar, N.Y.
 CENTRAL LONG ISLAND (B)—Mrs. Robert W. Schauff, 11 Pell Ter., Garden City, N.Y.
 *CHAUTAUQUA LAKE (A)—Mrs. Charles Norquist, 159 Hotchkiss St., Jamestown, N.Y.
 ITHACA INTERCOLLEGIATE (A)—Mrs. A. T. Blomquist, 208 Iroquois Rd., Ithaca, N.Y.
 *JEFFERSON CO., N.Y.—Mrs. Hugh Gunnison, Chaumont, N.Y.
 *LEVITTOWN (B)—Mrs. George Fieldson, 2 Gate Lane, Levittown, L.I., N.Y.
 NEW YORK (B)—Mrs. Marie MacDonald, 333 E. 43rd St., New York 17, N.Y.
 NORTH SHORE LONG ISLAND (B)—Mrs. Milton Hopkins, Port Washington Blvd., Roslyn, L.I., N.Y.
 ROCHESTER (A)—Mrs. Ronald MacDonald, Jr., 183 Village Lane, Rochester 10, N.Y.
 ST. LAWRENCE (A)—Mrs. Joseph C. Ellsworth, 1 Pearl St., Canton, N.Y.
 SCHENECTADY (A)—Mrs. William Piper, 134 Birch Lane, Scotia, N.Y.
 SOUTH SHORE LONG ISLAND (B)—Mrs. Gerard V. Carey, 1680 Amsterdam Ave., Merrick, N.Y.
 SYRACUSE (A)—Mrs. Charles Gere, Cold Springs Rd., Liverpool, N.Y.
 WESTCHESTER COUNTY (B)—Mrs. John J. Lowitz, Orchard Dr., Purchase, N.Y.

NORTH CAROLINA (A)

*CHARLOTTE—Mrs. Earl E. Laird, 4207 Chettenham Rd., Charlotte, N.C.
 *PIEDMONT-CAROLINA—Miss Nancy Alyea, 3102 Devon Rd., Durham, N.C.

NORTH DAKOTA (E)

FARGO-MOORHEAD—Mrs. Howard Fraser, 1009 S. 8th, Fargo, N.D.
 *GRAND FORKS—Mrs. Robert Massee, 810 Reeves Dr., Grand Forks, N.D.

OHIO (T)

AKRON—Mrs. Evan Brewster, 76 Edgerton Rd., Akron 3, Ohio.
 CANTON—Mrs. John Ioliffe, 128 Harter Ave. N.W., Canton, Ohio.
 CINCINNATI—Mrs. Duane Hanna, 5529 Raceview, Cincinnati 8, Ohio.
 CLEVELAND—Mrs. Wayne Collie, 2515 Edgehill Rd., Cleveland Heights 6, Ohio.
 CLEVELAND WEST SHORE—Mrs. Shirley Breisch, 2103 Arthur Ave., Lakewood 7, Ohio.
 COLUMBUS—Mrs. F. Michael Herrel, 2604 Sherwood Rd., Columbus 9, Ohio.
 DAYTON—Mrs. Eugene Bohlander, 9 W. Sherry Dr., Trotwood, Ohio.
 *DELAWARE—Mrs. Robert May, 127 W. Winter St., Delaware, Ohio.
 *LIMA—Mrs. Robert S. Hamilton, 418 S. Judkins, Lima, Ohio.
 *MANSFIELD—Mrs. Avery C. Hand, 631 Barnard Ave., Mansfield, Ohio.
 *MARIEMONT—Mrs. Dennis Daniel Donovan, 6810 Miami Bluff, Cincinnati 27, Ohio.
 *MIDDLETOWN—Mrs. Charles Schweitzer, 1609 Berwick Lane, Middletown, Ohio.
 NEWARK-GRANVILLE—Mrs. Richard Roberts, Rte. 1, Lover's Lane, Granville, Ohio.
 *SPRINGFIELD—Mrs. James Sanford Powers, 743 Snowhill Blvd., Springfield, Ohio.
 TOLEDO—Mrs. Richard G. Chesrown, 3006 Powhattan Pkwy., Toledo 6, Ohio.
 *YOUNGSTOWN—Mrs. Wesley P. Winkler, 109 Forest Hills Ave., Youngstown, Ohio.

OKLAHOMA (O)

*ADA—Mrs. M. G. MacKenzie, 1126 S. Cherry, Ada, Okla.
 *ARDMORE—Mrs. Albert Riesen, Jr., 1803 6th, S.W., Ardmore, Okla.
 *BARTLESVILLE—Mrs. Richard S. Logan, 4226 Fleetwood Dr., Bartlesville, Okla.
 *ENID—Mrs. Albert J. Mahoney, 1422 Osage, Enid, Okla.
 *MID-OKLAHOMA—Mrs. Don Cochrane, 2402 N. Beard, Shawnee, Okla.
 *MUSKOGEE—Miss Judy Biddle, 1101 Chestnut St., Muskogee, Okla.

*NORMAN—Mrs. Paul G. Ruggiers, 1035 Cruce, Norman, Okla.
 OKLAHOMA CITY—Mrs. Arnold C. Shelley, 2946 Nimitz Blvd., Oklahoma City, Okla.
 *PONCA CITY—Mrs. David J. Sutton, Jr., 34 Hillcrest, Ponca City, Okla.
 *STILLWATER—Mrs. Culver D. Moe, 1006 Walnut St., Stillwater, Okla.
 TULSA—Mrs. Philip Kenton, 2319 S. Florence Pl., Tulsa, Okla.
 Junior Group—Mrs. Charles W. Harris, 1531 S. Detroit, Tulsa, Okla.

OREGON (I)

*CORVALLIS—Mrs. Philip Bird, 115 Weatherford Way, Corvallis, Ore.
 EUGENE—Mrs. Philip Welling, 188 Sorrell Way, Eugene, Ore.
 PORTLAND—Mrs. James W. Wade, 1711 N.E. 104th Ave., Portland, Ore.
 SALEM—Mrs. Rod Slade, 1314 Marilyn St., S.E., Salem, Ore.

PENNSYLVANIA (B)

BETA IOTA—Mrs. Norman Winde, High Winds, Ridley Creek Rd., Media, Pa.
 ERIE—Mrs. Henry Fish, RD #8, Hershey Rd., Erie, Pa.
 *HARRISBURG—Mrs. H. David Moore, Jr., 19 Colgate Dr., Cedar Cliff Manor, Camphill, Pa.
 *JOHNSTOWN—Mrs. Matthew S. Mawhinney, Jr., 109 Leila St., Johnstown, Pa.
 *LANCASTER—Mrs. Robert L. Herr, 1100 Ranck Mill Rd., Lancaster, Pa.
 MT. LEBANON—Mrs. Joseph W. Hampsey, 650 Arden Rd., Pittsburgh 16, Pa.
 PHILADELPHIA—Mrs. Ailyn S. Lehman, 501 Sylvan Way, Aldan, Pa.
 PITTSBURGH—Mrs. J. Murray Egan, 1 Colonial Pl., Pittsburgh 32, Pa.
 STATE COLLEGE—Mrs. Frank Clemson, 104 E. Curtin St., Bellefonte, Pa.
 SWARTHMORE—See Beta Iota.

RHODE ISLAND (A)

*RHODE ISLAND—Mrs. Richard Z. Cottrill, 15 Stratford Rd., Cranston, R.I.

TENNESSEE (M)

*KNOXVILLE—Mrs. Robert E. Lowry, 5515 Brier Cliff Rd., Knoxville, Tenn.
 MEMPHIS—Mrs. John C. Dillon, Jr., 4167 Rhodes, Memphis, Tenn.
 NASHVILLE—Mrs. Arthur S. Hancock, Rolling Fork Ct., Nashville, Tenn.

TEXAS (O)

*ABILENE—Mrs. James R. Jennings, 502 Hawthorn, Abilene, Tex.
 *AMARILLO—Mrs. W. P. Buckthal, 2220 Locust, Amarillo, Tex.
 AUSTIN—Mrs. B. E. Schroeder, 3311 Meredith, Austin, Tex.
 *BEAUMONT—PORT ARTHUR—Mrs. Wesley W. Kyle, Jr., 2585 Long, Beaumont, Tex.
 *BIG BEND—Mrs. J. B. Steen, P.O. Box 1017, Marfa, Tex.
 *CORPUS CHRISTI—Mrs. Bertram Leecraft, Jr., 211 Santa Barbara Pl., Corpus Christi, Tex.
 DALLAS—Mrs. James K. Wilson, Jr., 5233 Ursula Lane, Dallas, Tex.
 *DENISON-SHERMAN—Mrs. Eugene Risser, Jr., 412 E. 8th, Bonham, Tex.
 EL PASO—Mrs. Joseph C. Morris, 8117 Dempsey Dr., El Paso, Tex.
 FORT WORTH—Mrs. William W. Collins, 6116 Locke, Fort Worth 16, Tex.
 *GALVESTON—Mrs. Martin Lee Towler, 5115 Avenue "T," Galveston, Tex.
 HOUSTON—Mrs. Arthur C. Fennekohl, 3827 Ionwood Dr., Houston 27, Tex.
 Junior Group—Mrs. Howard O. Muntz, 4410 Cheene Dr., Houston 35, Tex.
 *LONGVIEW—Mrs. James Bivins, 408 Clover Lane, Longview, Tex.
 *LOWER RIO GRANDE—Mrs. Randolph McCall, Box 529, McAllen, Tex.
 LUBBOCK—Mrs. Russell Bean, 2806 21st St., Lubbock, Tex.
 *LUFKIN—Mrs. Carroll Allen, Box 1180, Lufkin, Tex.
 *MIDLAND—Mrs. Charles Campbell, 2209 Sinclair, Midland, Tex.
 *ODESSA—Mrs. W. D. Noel, 101 Monticello, Odessa, Tex.
 *SAN ANGELO—Mrs. Joe Funk, 2502 West Ave., S., San Angelo, Tex.

SAN ANTONIO—Mrs. Eugene L. Ames, Jr., 320 Charles Rd., San Antonio 9 Tex.
 *TYLER—Mrs. William M. Williams, 2225 Idlewood, Tyler, Tex.
 *WACO—Mrs. Thomas P. Lovett, 3400 Hillcrest Dr., Waco, Tex.
 WICHITA FALLS—Mrs. I. L. Jackson, III, 2112 Berkley, Wichita Falls, Tex.

UTAH (H)

*OGDEN—Mrs. Walter Caine, 1339 Arlington Dr., Ogden, Utah.
 SALT LAKE CITY—Mrs. LeRoy McFarland, 3491 S. 3125 East St., Salt Lake City 9, Utah.

VERMONT (A)

*MIDDLEBURY—Mrs. R. L. Cook, Pulp Mill Bridge Rd., Middlebury Vt.

VIRGINIA (A)

*NORFOLK-PORTSMOUTH—Mrs. Withers C. Utley, 830 Westover Ave., Norfolk, Va.
 NORTHERN VIRGINIA—Mrs. Peter J. Kostik, 6319 N. 35th St., Arlington, Va.
 RICHMOND—Mrs. James Eden, 8808 Brawner Dr., Richmond, Va.
 *ROANOKE—Miss Grace Chevreux, Hollins College, Va.
 *WILLIAMSBURG—Mrs. Boyds Baird, 910 Tyler, Williamsburg, Va.

WASHINGTON (I)

BELLEVUE—Mrs. Robert H. Matheson, 426 87th, N.E., Bellevue, Wash.
 *BELLINGHAM—Mrs. John C. Carver, 2610 H. St., Bellingham, Wash.
 *EVERETT—Mrs. William M. Campbell, 646 Alverson, Everett, Wash.
 *GRAY'S HARBOR—Mrs. Wesley E. Berglund, 811 Marlin, Aberdeen, Wash.
 *LONGVIEW-KELSO—Mrs. William Gyllenberg, 2330 Hudson, Longview, Wash.
 *OLYMPIA—Mrs. John M. Brenner, 812 S. Decatur, Olympia, Wash.
 PULLMAN—Mrs. Thomas Russell, 1406 Charlotte, Pullman, Wash.
 SEATTLE—Mrs. Frederick A. Richards, 7502 Ridge Dr., Seattle 15, Wash.
 SPOKANE—Mrs. Carol L. Gerken, S. 3418 Grand Blvd., Spokane 36, Wash.
 TACOMA—Mrs. Kjell O. Jarton, 7028 Cherry Lane, S.W., Tacoma 99, Wash.
 TRI-CITY—Mrs. Russell L. Tuttle, Mtd., Rt. 1, Pasco, Wash.
 *VANCOUVER—Mrs. Lynn Berry, 318 N.W. Hazel Dell Way, Vancouver, Wash.
 WALLA WALLA—Mrs. John C. Ralston, 638 University, Walla Walla, Wash.
 *WENATCHEE—Mrs. Gordon Hall Congdon, Crawford St., Wenatchee, Wash.
 YAKIMA—Mrs. Frank LeCocq, 7 Gilbert Dr., Yakima, Wash.

WEST VIRGINIA (A)

CHARLESTON—Mrs. Howard Kinzer, 408 Beech Ave., Charleston, W.Va.
 *FAIRMONT AREA—Mrs. Robert Quenon, Hillcrest, Fairmont, W.Va.
 HARRISON COUNTY—Miss Roseanne Shuttleworth, 211 Meigs Ave., Clarksburg, W.Va.
 HUNTINGTON—Mrs. Daniel B. Johnson, 1440 Fifteenth St., Huntington, W.Va.
 MORGANTOWN—Mrs. Alan Babcock, 461 Callen Ave., Morgantown, W.Va.
 SOUTHERN WEST VIRGINIA—Mrs. William B. Beerbower, 2433 Fairfield Ave., Bluefield, W.Va.
 WHEELING—Mrs. William Emch, 50 Maple Ave., Wheeling, W.Va.

WISCONSIN (E)

*FOX RIVER VALLEY—Mrs. Richard Kewley, 1631 S. Douglas, Appleton, Wis.
 MADISON—Mrs. Edmund Robbins, 309 New Castle Way, Madison 4, Wis.
 MILWAUKEE—Mrs. Thomas A. Judge, 6903 North Yates Ct., Milwaukee 17, Wis.

WYOMING (H)

*CASPER—Mrs. George Sims, 2111 W. Coffman St., Casper, Wyo.
 CHEYENNE—Mrs. Andrew Buntin, Jr., 1543 Oak Ct., Cheyenne, Wyo.
 *CODY—Mrs. C. E. Webster, 1334 Sunset Blvd., Cody, Wyo.
 LARAMIE—Mrs. Charles Rodermel, 1017 S. 9th St., Laramie, Wyo.
 *POWDER RIVER—Mrs. Harold Arney, Dayton, Wyo. *

BOYD HEARTHSTONE

"Your Kappa-club House Welcomes You"

For Reservations and Information write:

Mrs. George Losey, Manager

800 Interlachen, Winter Park, Florida

WOLCOTT'S MILLS

by WAYNE B. FISHER

320 pages, clothbound, Gold and Black. A love story.

Setting: Northeastern Indiana, July 4th, 1928. One of the most heart-warming love stories ever written. Rachael Bontrager, a beautiful young Amish girl is extricated from THE CHURCH because she desires to further her education by reading books, and will not conform in other matters, especially bundling.

Enjoy the intrigue and unusual circumstances that follow as a leading figure in Indiana politics attempts to aid this lovely girl. Thrill to the first love story ever written with a backdrop Purdue University and Kappa Kappa Gamma. Relive sorority days as Rachael is initiated into Kappa Kappa Gamma, and tells the story of the coffa to Lance Martelle, president of Phi Sigma Kappa.

This is an absolute must for all who have lived or loved on any college campus. A prize possession, or a gift beyond described value. Contains twenty "firsts in literature." A further collectors item. Price \$4.95 posptaid.

CAVALIER PUBLISHING COMPANY

(author owned)

LAGRANGE, INDIANA

Have You Moved or Married?

Print change on this form, paste on government postal card and mail to:

KAPPA KAPPA GAMMA FRATERNITY HEADQUARTERS

530 East Town Street, Columbus 16, Ohio

PLEASE PRINT

Husband's name in full

Is this a new marriage?

Maiden Name

Chapter and year of initiation

OLD Address

NEW Address

Check if you are serving in any of the following capacities:

alumnae officer house board chapter adviser prov. or nat'l.....

Changes must be at the Fraternity Headquarters six weeks prior to the month of publication to insure prompt delivery of THE KEY. Please include zone number.

KAPPA ALUMNAE AND ACTIVE MEMBERS

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

KAPPA KAPPA GAMMA

Badge Price List

1. Plain\$ 5.50
2. Pearl 16.50
3. All Sapphire 22.50
4. Sapphire and Pearl alternating,
8 Sapphires, 7 Pearls 20.00
5. Diamond and Pearl alternating,
8 Diamonds, 7 Pearls 70.00
6. Diamond and Sapphire alternating,
8 Diamonds, 7 Sapphires 75.00
7. Diamond 105.00
8. Special Award Keys

Plain	6.00
Close Set Pearl	17.50
Close Set Synthetic Emeralds	20.00
Close Set Synthetic Sapphires	22.50
Diamonds—Close Set	150.00
Close Set Genuine Garnets	20.00
Close Set Synthetic Rubies	20.00
Close Set Ball Opals	22.50
Close Set Turquoise	20.00

When placing your order, please be sure to state whether you wish polished or dull finished keys. If black letters desired add \$1.00 extra to above prices.

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

13. Pledge Pin\$ 1.00
14. Recognition Key Pin
 - Gold Filled 1.50
 - 10 Karat 2.50
15. Large Coat of Arms Dress Clip or Pin
 - Sterling Silver \$ 2.75
 - Yellow Gold-filled 5.00
 - 10K Yellow Gold 23.25
- Large Coat of Arms Pendant, with 18" Neck Chain
 - Sterling Silver 3.50
 - Yellow Gold-filled 5.75
 - 10K Yellow Gold 25.75
16. Key Bracelet with Coat of Arms
 - Dangle, Sterling Silver 3.25

GUARD PIN PRICES

	Single Letter	Double Letter
Plain 9.	\$2.75	11. \$ 4.25
Crown Set Pearl 10.	7.75	12. 14.00
Miniature Coat of Arms Guard, yellow gold	2.75	
Gavel Guard	2.75	

10% Federal Excise Tax must be added to all prices quoted above—plus sales or use taxes wherever they are in effect.

Send today for your free personal copy of

"THE GIFT PARADE"

Published by

YOUR SOLE OFFICIAL JEWELERS

BURR, PATTERSON & AULD CO.

2301 Sixteenth Street, Detroit 16, Michigan

AMERICA'S OLDEST—AND MOST PROGRESSIVE—FRATERNITY JEWELERS

What to do when

CALENDAR FOR CHAPTERS, ADVISERS, HOUSE BOARDS AND PROVINCE DIRECTORS OF CHAPTERS

REPORT FORMS REQUESTED IN THE CALENDAR ARE SUPPLIED BY THE FRATERNITY HEADQUARTERS. If not received two weeks before the deadline notify the Fraternity Headquarters to duplicate the mailing. If it is impossible to make a report by the date listed in the following calendar, please notify the officer to whom the report should be sent.

OCTOBER

PRESIDENT—1—(Or two weeks after opening) mails over-all chapter program to *Chapter Programs Chairman* and *Province Director of Chapters*.

SCHOLARSHIP CHAIRMAN—1—(Or two weeks after opening) mails scholarship program to *Fraternity Chairman* and *Province Director of Chapters*.

MEMBERSHIP CHAIRMAN—1—(Or ten days after pledging) mails two copies of report on rushing to *Director of Membership*, *Province Director of Chapters*, and files a copy in notebook. Also mails *Director of Membership* recommendation blanks for each member pledged.

TREASURER—1—(Or two weeks after opening) mails three copies of the budget for school year together with copy of charges of other groups on campus to the *Fraternity Chairman of Chapter Finance*.

10—Mails monthly and summer finance reports and report on last year's delinquents to *Fraternity Chairman of Chapter Finance*. Also mails chapter's subscription with check to *Banta's Greek Exchange* and *Fraternity Month* to *Fraternity Headquarters*. **MAKE ALL CHECKS PAYABLE TO KAPPA KAPPA GAMMA FRATERNITY.**

10—Mails subscriptions for chapter library and check to *Director of the Kappa Magazine Agency*.

20—(Or immediately after pledging) mails check for pledge fees to *Fraternity Headquarters* together with Registrar's membership report, pledge signature cards, card with date upon which letters to parents of pledges were mailed.

FOUNDERS' DAY—13—Observe in appropriate manner.

CORRESPONDING SECRETARY—15—Mails list of chapter officers to *Fraternity Headquarters* and *Province Director of Chapters*. Mails copy of current rushing rules, campus Panhellenic Constitution to *Director of Membership*, *Province Director of Chapters* and *Kappa's Panhellenic Delegate* with name and address of campus Panhellenic Delegate.

REGISTRAR—15—(Or immediately after pledging) prepares pledge membership report in duplicate. Mail one to *Province Director of Chapters* and give second copy with corresponding pledge signature cards to *Chapter Treasurer* to mail with fees. **MAIL SUPPLY ORDER TO FRATERNITY HEADQUARTERS.**

HOUSE BOARD TREASURER—10—(or before) mails to *Fraternity Headquarters*, if books are audited locally, a copy of June 30 audit.

NOVEMBER

TREASURER—10—Mails monthly finance report to *Fraternity Chairman of Chapter Finance*.

30—Mails fees for initiates, life memberships with catalog cards and fee sheets to *Fraternity Headquarters*.

30—Mails to *Fraternity Headquarters* checks for bonds and the per capita fee for each member active on or before November 30, and annual per capita fee for associate members. Mails the per capita fee report with the Registrar's report of active members and associates.

REGISTRAR—20—Gives names and addresses of members active on or before November 30 to *Treasurer* to send

with per capita fees, and mails copy to *Province Director of Chapters*. Also types catalog cards for each fall initiate, gives one set to *Treasurer* to mail with fees.

DECEMBER

SCHOLARSHIP CHAIRMAN—1—Mails to *Fraternity Headquarters*, *Fraternity Scholarship Chairman* and *Province Director of Chapters* a report of the scholastic ratings for the previous year and mails to *Fraternity Headquarters*, *Fraternity Scholarship Chairman* copies of college grading system.

TREASURER—10—Mails monthly finance report to *Fraternity Chairman of Chapter Finance*.

JANUARY

TREASURER—10—Mails monthly finance report to *Fraternity Chairman of Chapter Finance*.

10—Mails budget comparison report for all departments covering the first school term (if on quarter plan) to *Fraternity Chairman of Chapter Finance*. **CHECK ALL BILLS AND FEES DUE FRATERNITY HEADQUARTERS.**

FEBRUARY

TREASURER—10—Mails monthly finance report to *Fraternity Chairman of Chapter Finance*.

10—Mails budget comparison report for all departments covering the first school term (if on the semester plan) to *Fraternity Chairman of Chapter Finance*.

ANNUAL ELECTION—15—Held between February 15 and April 15. (Names and addresses of new officers should be mailed IMMEDIATELY to *Fraternity Headquarters* and *Province Director of Chapters*.) Election of *Membership Chairman*, and *Adviser* **MUST BE HELD BY FEBRUARY 15.**

REGISTRAR—15—Mails annual catalog report to *Fraternity Headquarters*.

20—Gives names of initiates after November 30 and entering second quarter active and associate members to *Treasurer* to mail with per capita report, and prepares membership report in duplicate for all those pledged since the fall report. Mails copy to *Province Director of Chapters* and gives second copy with pledge signature cards to *Treasurer* to mail with fees to *Fraternity Headquarters*.

CORRESPONDING SECRETARY—20—Mails to *Fraternity Headquarters* name of *Membership Chairman* with college and summer address; name and address of *Alumna Membership Adviser*.

MEMBERSHIP CHAIRMEN—20—(Or ten days after pledging—chapters having major rush) mails two copies of report on rushing to *Director of Membership* and *Province Director of Chapters*, and files a copy in notebook. Also mails *Director of Membership* recommendation blanks for each member pledged.

HOUSE BOARD PRESIDENT—20—Returns information regarding *House Director* appointment to *Fraternity Headquarters*.

(Continued on Cover IV)

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Kappa Kappa Gamma Fraternity Headquarters, 530 East Town Street, Columbus 16, Ohio.

What to do when

(Continued from Cover III)

MARCH

- TREASURER—1—Mails per capita fee for active and associate members entering second quarter with registrar's report of members active for this term and fees for those pledged since fall report together with pledge signature cards and membership report. Mail card reporting letters sent to parents of new initiates and pledges.
- 10—Mails monthly finance report to *Fraternity Chairman of Chapter Finance*.
- 25—Mails fees for initiates, life memberships and pledges since last report with catalog and pledge signature cards, as well as reports and fee sheets.
- CORRESPONDING SECRETARY—15—(Or immediately following elections) mails names and addresses of officers and alumnae advisers to *Fraternity Headquarters* and *Province Director of Chapters*.
- REGISTRAR—20—Types two catalog cards for each initiate since last report and gives one set to Treasurer to mail with fees. Also gives Treasurer pledge signature cards and membership report for anyone pledged since last report.

APRIL

- TREASURER—10—Mails monthly finance report to *Fraternity Chairman of Chapter Finance*.
- 10—Mails budget comparison report for all departments covering second school term (if on quarter plan) to *Fraternity Chairman of Chapter Finance*.
- 30—Mails *Fraternity Headquarters* check for annual audit.
- CORRESPONDING SECRETARY—15—(Or before) mails annual chapter report to *Fraternity Headquarters*. Also mails next year school date report.
- REGISTRAR—30—Gives names and catalog cards for initiates since last report and entering second semester or third quarter active members and associate members to treasurer to mail with fees. Mail copy to *Province Director of Chapters*.
- CHAIRMAN OF ADVISORY BOARD—15—Mails annual report to *Assistant to Director of Chapters* and *Province Director of Chapters*.

MAY

- TREASURER—1—Mails check for per capita fees for active members and associate members entering second semester or third quarter together with registrar's report of active members for this term and fees with catalog cards for initiates since last report.
- 1—Mails inventory and order form for treasurer's supplies and shipping instruction form for treasurer's supplies and audit material to *Fraternity Headquarters*.
- 10—Mails monthly finance report to *Fraternity Chairman of Chapter Finance*. CHECK TO BE SURE ALL BILLS HAVE BEEN PAID TO FRATERNITY HEADQUARTERS.
- 25—Mails fees for initiates, life memberships, and pledges since last report with catalog and pledge signature cards, as well as reports and fee sheets.
- MEMBERSHIP CHAIRMAN—1—Mails order for supplies to *Fraternity Headquarters*.
- REGISTRAR—20—Types two catalog cards for each initiate since last report and gives one set to treasurer to mail with fees, also gives treasurer pledge signature cards and membership report for anyone pledged since last report.
- PUBLIC RELATIONS CHAIRMAN—30—Mails chapter news publication as soon as published but not later than November 14, 1959.
- PROVINCE DIRECTOR OF CHAPTERS—1—Mails annual report to *Director of Chapters*.

JUNE

- HOUSE BOARD TREASURER—30—(Or two weeks after books are closed) mails annual report, to *Fraternity Headquarters* and *Chairman of Housing*.
- HOUSE BOARD PRESIDENT—30—Mails names and addresses of House Board officers to *Fraternity Headquarters* and *Chairman of Housing*.

JULY

- TREASURER—10—(On or before) expresses prepaid ALL material for annual audit to *Fraternity Headquarters*. Check instructions for material needed to make the audit.
- HOUSE BOARD TREASURER—10—Mails material for annual audit to *Fraternity Headquarters*.

Alumnae Calendar

(Club officers responsible only for reports which are starred)

OCTOBER

- *1—PRESIDENT returns cards with corrections of addresses to *Fraternity Headquarters*, together with program, alumnae directory, changes in officers, and order for change of address cards for new members.
- *13—FOUNDERS' DAY—Observe in appropriate manner.

NOVEMBER

- 10—TREASURER mails a copy of estimated budget for current year and audit report of past year to *Director of Alumnae* and *Province Director of Alumnae*.

JANUARY

- *10—PRESIDENT mails informal report to *Province Director of Alumnae*.
- 20—PROVINCE DIRECTOR OF ALUMNAE mails informal report to *Director of Alumnae*.

FEBRUARY

- *15—PRESIDENT appoints Chairman of Membership Recommendations Committee, and mails her name and address to the *Fraternity Headquarters*.

APRIL

- *10—(Or immediately following election) PRESIDENT sends names and addresses of new officers to *Fraternity Headquarters*, *Director of Alumnae* and *Province Director of Alumnae*.
- *30—PRESIDENT mails annual report to *Director of Alumnae* and *Province Director of Alumnae*.
- *30—TREASURER mails to *Fraternity Headquarters* annual per capita fee and report for each member of the current year. (June 1, 1958 to April 30, 1959) and annual operating fee.
- 30—TREASURER mails the annual convention fee to the *Fraternity Headquarters*.
- *30—TREASURER mails treasurer's report to *Director of Alumnae* and *Province Director of Alumnae*.

MAY

- *10—MEMBERSHIP RECOMMENDATIONS CHAIRMAN orders recommendation blanks from *Fraternity Headquarters*.
- 20—PROVINCE DIRECTOR OF ALUMNAE sends report to *Director of Alumnae*.