

THE KEY

KAPPA KAPPA GAMMA

DECEMBER
NINETEEN
THIRTY
TWO

Reminder Calendar

(FOR CHAPTER OFFICERS, ALUMNÆ ADVISERS, AND PROVINCE PRESIDENTS)

Continued on Cover III

-
- August 25—KEY correspondent places chapter news letter for October KEY in mail to editor's deputy (See opposite page for name and address) Blue KEY stationery is supplied by central office.
- October 7—Treasurer places monthly finance report in mail to national accountant and province president.
- October 7—Alumna finance adviser places monthly report in mail to national finance chairman.
- October 10—Treasurer sends chapter's subscription (\$2) for *Banta's Greek Exchange* to the executive secretary.
- October 18—FOUNDERS' DAY. Wear Kappa colors.
- October 15—Treasurer sends copy of corrected budget to national accountant, national finance chairman, and province president.
- October 25—KEY correspondent places chapter news letter for December KEY in mail to editor's deputy.
- October 30—Registrar sends to executive secretary typewritten lists as follows: names and college addresses of all active members; changes of addresses of last semester seniors, transfers, and other initiated girls leaving school since February report for KEY mailing list; list of conflicts with other fraternities.
- November 1—Treasurer mails return postal to national finance chairman stating that letters and charge sheets have been mailed to all parents of active and pledge members.
- November 7—Treasurer places monthly finance report in mail to national accountant and province president.
- November 7—Alumna finance adviser places monthly report in mail to national finance chairman.
- November 15—Chairman of alumnae advisory board sends province president a report of monthly board meetings.
- November 15—Registrar sends to grand registrar annual report of archives.
- November 30—(on or before) Treasurer sends executive secretary per capita tax report and per capita tax for each member active at any time during the first semester.
- November 30—Treasurer mails to the executive secretary a check for the chapter treasurer's bond on blanks furnished by central office.
- November 30—Province president sends to grand president (copy to director of provinces) an informal report of her province.
- December 5—Corresponding secretary sends detailed chapter report to grand president and province president (copy to director of provinces).
- December 7—Treasurer places monthly finance report in mail to national accountant and province president.
- December 7—Alumna finance adviser places monthly report in mail to national finance chairman.
- December 12—(or second meeting preceding Christmas holiday) Election of officers except registrar. Corresponding secretary sends names and addresses of officers and alumnae advisers to central office on blanks provided for this purpose.
- December 15—KEY correspondent places chapter news letter for February KEY in mail to editor's deputy.
- December 19—(or last meeting before Christmas holiday) Installation of newly elected officers with the exception of treasurer.
- December 20—Send Christmas gifts to Kappa's philanthropic funds.
- January 7—Treasurer places monthly finance report in mail to national accountant and province president.
- January 7—Alumna finance adviser places monthly report in mail to national finance chairman.
- January 15—Treasurer sends on blanks furnished by the central office the names and addresses of the members of the finance committee to the national accountant, national finance chairman, executive secretary, province president, and finance adviser.
- January 15—Chairman of the alumnae advisory board sends province president report covering semester.
- February 1—Province president sends full report of province to grand president and director of provinces.
- February 6—(or last meeting preceding first semester examinations) Installation of treasurer.
- February 7—Treasurer places monthly finance report in mail to national accountant and province president.
- February 7—Alumna finance adviser places monthly report in mail to national finance chairman.
- February 15—Registrar sends to executive secretary typewritten lists as follows: names and college addresses of all active members; changes of addresses of last semester seniors, transfers and other initiated girls leaving school since last report in October for KEY mailing list; list of conflicts with other fraternities since November report.
- February 25—KEY correspondent places chapter news letter for April KEY in mail to editor's deputy. Write to central office for KEY stationery when supply is exhausted.
- February 28—(on or before) President shall appoint the rushing chairman for the next school year.
- February 28—Corresponding secretary sends name of rushing chairman with school and summer addresses for publication in April KEY to central office.
-

[PRINTED
IN U.S.A.]

WITHIN ONE WEEK AFTER INITIATION treasurer sends initiation fees with addresses for **THE KEY** to executive secretary. **REGISTRAR** sends catalog cards for initiates.

December
1932

THE KEY

Volume 49
Number 4

Official Organ of Kappa Kappa Gamma

Contents

Frontispiece	346
The Editor Reflects	347
Kappas Are Not "Embarrassed"	349
.....By Helen C. Bower	
Delta Zeta Chapter Installed in Colorado	351
.....By Constance Postlethwaite	
Foot-loose Secretary Makes Foot-notes at Colo- rado	352
.....By Helen Snyder	
New Chapter Has Three Generations and Wife of College President	354
.....By Lucile P. Esmiol	
An Old University and a New Chapter	356
.....By Helen Woolley	
Delta Eta's Installation	357
How 'They Won the Kappa Wampum	359
.....By LaVon Crane	
"I See by the Papers"	361
Kappa Bookplate Given to Monmouth	364
Three More Splendid Co-organizers Appointed	366
.....By Clara O. Pierce	
By Plane and Train Helen Snyder Begins the Grand Trek of 1932-33	369
Washington, the Capital of Society and Culture	374
.....By Hannah Hunt Stokes	
Kappa Author of Children's Books	376
Fraternities Must "Play Their Part in a Further Integration of Student Society"	378
"Fair Exchange is No Robbery"	379
.....By Martha Combs	
In Memoriam	380
Alumnæ Letters	381
Chapter Letters	400
Fraternity Directory	422

Entered as second class matter at the post-office at Columbus, Ohio, and at the post-office at Menasha, Wis.

Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, paragraph 4, section 429, P. L. and R.

Subscription price one dollar and fifty cents per year.

Subscriptions and other business communications relating to the publication of THE KEY should be addressed to the Business manager, 409-12 Ohio State Savings Bldg., Columbus, Ohio, by September 20, November 20, January 20, and March 20, in order to become effective for the issues of October, December, January, and April, respectively.

Published four times a year, in February, April, October, and December by George Banta, Official Printer to Kappa Kappa Gamma Fraternity, 450-454 Ahnaip Street, Menasha, Wisconsin.

Material intended for publication must reach the editor before the first of January, March, September, and November.

Board of Editors

Editor-in-Chief

HELEN C. BOWER, *Beta Delta*
15500 Wildemere Avenue
Detroit, Mich.

Alumnæ Editor

MRS. DAVID ROBESON (Louise
Noe), *Kappa*
3925 Leybourne Avenue,
Toledo, Ohio

Editor's Deputy

DOROTHY WHIPPLE
Beta Delta
2917 Hogarth Ave.
Detroit, Mich.

Exchange Editor

MARTHA COMBS, *Omega*
Oklahoma City Times
Oklahoma City, Okla.

Business Manager

CLARA O. PIERCE, *Beta Nu*
404-05 Ohio State Savings
Building
Columbus, Ohio

ONCE AGAIN

A KAPPA
GREETING

THE KEY

OF

KAPPA KAPPA GAMMA

The Editor Reflects . . .

Upon Rushing

And the problems therein involved, which constitute one of the major tests of a fraternity and its chapters. By that we do not mean that the test is mere numerical success (?) in pledging the largest number of girls on any given campus. How a fraternity rushes, through its chapters, is more important than how much it rushes.

Excessive enthusiasm, expenditure of nervous energy and, unfortunately, thoughtlessness are generated during a week of rushing; and always it is the thoughtlessness which is remembered, for which the chapter, the fraternity, and the whole fraternity system are criticized. Old criticisms are also revived when a girl who was rushed the least eagerly becomes an outstanding member of a chapter, or a girl who was not bid by any group becomes a strong, prominent independent. Panhellenic has tried to protect every girl from disappointment and chagrin; but too often the younger college woman cannot have developed a philosophy which will see her safely through the process of rushing or enable her to carry scars of the spirit without bitterness.

Kappa Kappa Gamma believes that a system of bidding should be used

which will not invite publicity; that preferential bidding in its true sense does not permit oral bidding; that where oral bidding prevails these bids be considered binding. It urges its chapters to study Panhellenic reports, and encourages alumnae representation on Panhellenic college boards. It seeks to impress upon the chapters that every guest of any chapter should be so treated that even though she may not be invited to join, she will respect the chapter and the fraternity. It reminds its members that demonstration of an acceptance made before other guests in the chapter house is inconsiderate and in bad taste. It recommends that legacies be given the same rushing attention as other guests, in the consciousness that the acceptance of relatives of alumnae strengthens the tie between actives and alumnae.

The serious attention it merits is constantly being given the subject of rushing. Unquestionably the active members are co-operating whole-heartedly with the fraternity and with Panhellenic. This they must continue to do, earnestly and sincerely, since upon the succeeding groups of actives depends the future of the fraternity and the fraternity system.

Upon Felicitations

Which should be extended to *The Delta Kappa Epsilon Quarterly* and the *Delta Upsilon Quarterly*. The October number of each celebrated, as did *THE KEY*, the fiftieth anniversary of publication.

Carroll B. Larrabee, editor of the *Delta Upsilon Quarterly*, prepared an interesting résumé of his fraternity's magazine, with cuts showing pages of early issues. Also included was a reprint from Volume 2, Number 1, of "Delta Upsilon Periodicals in the Past."

Oswald C. Hering, editor of *The Delta Kappa Epsilon Quarterly*, dressed the golden jubilee issue in a splendid cover of white and gold. The contents table could only be printed in full to give an adequate idea of the many features designed to bridge the years between 1882 and 1932. In the lead editorial Mr. Hering said: "Whatever may be said in praise or condemnation of the college fraternity magazine, the very fact that a self-supporting periodical has appeared for 50 consecutive years is in itself no mean achievement."

Several other fraternity magazines (notably those of Beta Theta Pi, Phi Gamma Delta, Alpha Tau Omega, Phi Kappa Psi, and Sigma Chi) are older than the two *Quarterlies* and *THE KEY*. Yet all these publications which have endured for 50 years tacitly emphasize the place of the college fraternity as an institution in the educational world, just as the magazines of the next 50 years will reflect fraternity progress and development to meet the changing demands of the future.

In token of the approaching holiday season, Mary Esther Albright has done the charming greeting which is the frontispiece for this December issue of *THE KEY*. Everyone likes the new cover so much that we are happy to present more of Mary Esther's work, this time in black-and-white.

Despite our dissertation in the April *KEY* upon the application of "fraternity" to women's Greek letter organizations, we will again exclaim that in 1870 Kappa Kappa Gamma was founded as a fraternity, perhaps in part because the word "sorority" had not then been coined.

In the November number of *The Phi Gamma Delta* one of the Fiji brothers, associate professor of Latin at the University of Pittsburgh, is represented with a piece about "women's fraternities" and why there ought not to be any such. That use of "fraternity" puzzled him as a "youngling," amused him as a sophomore, perplexed him as a youth, and annoys him to this day.

So sorreh, Professor Stinchcomb! Your philological position is well taken. But if you believe in the "brotherhood of man," do you insist upon the sisterhood of woman?

The members of Kappa Kappa Gamma believe that the automobile, and even the airplane, has come to stay. But in regard to the traditional designation of the fraternity, they are ultra-conservative. In that respect what was good enough for our founders of 1870 is good enough for us, annoying, inconsistent and foolish though it may seem. We'll say it first: "Just like a woman!"

Let us solve our Christmas shopping problems—send Kappa histories

Kappas Are Not "Embarrassed"

By HELEN C. BOWER

ALTHOUGH Mrs. Herbert Hoover will retire from public life as the First Lady of the Land, March 4, the editor of *THE KEY* feels obliged to take reluctant notice of an article in the September-October issue of *The Magazine of Sigma Chi*, written by Editor Chester W. Cleveland, Kappa husband and brother.

We are less concerned with the alleged embarrassment Kappas are alleged to have "genuine difficulty in concealing," anent the alleged refusal of Mrs. Hoover "to Attach Key of Kappa Kappa Gamma to Smithsonian Gown" (as Editor Cleveland's head-lines state), than we are with any possible embarrassment, however slight, which might be caused Mrs. Hoover herself by the publication of such stories.

It was quite natural that, after the obvious interest of Mrs. Calvin Coolidge in Pi Beta Phi during her husband's administration, the members of Kappa Kappa Gamma should have been eager to learn, four years ago, if Mrs. Hoover would make any similar public acknowledgment of Kappa. But when it became apparent that, for reasons of her own, which could never be the concern of Kappa Kappa Gamma or anyone else, Mrs. Hoover preferred not to emphasize her collegiate affiliation, Kappa Kappa Gamma accepted her decision without question.

Mrs. Hoover has many close friends among the alumnæ of Beta Eta chapter, to which she belongs. She has always been most gracious to members of other chapters who have made themselves known to her as such. But if she

has wished, and still wishes, to regard her fraternity membership as belonging solely to her private life, Kappa Kappa Gamma respects that wish.

Individual members of the fraternity have undoubtedly commented upon Mrs. Hoover's decision. Over that the fraternity has no control. Mr. Cleveland may have been able to quote from a letter of a former editor of *THE KEY* in 1929 (a personal letter to him) that "the struggle for recognition from Mrs. Hoover goes on with no sign from her side."

But the fraternity as a whole regrets exceedingly that any implication of "embarrassment" should attach to its alleged lack of recognition, which is in no sense repudiation. Mrs. Hoover's public preference for another national organization of which she is honorary president marks her patriotic interest and her scrupulous sense of discrimination as wife of the nation's chief executive.

Mr. Cleveland, or anyone else, is free to read into these words the thought that Kappas have tried to rationalize a situation beyond their control and not to their liking. But that would be as unjust as the proclamation of the present alleged "embarrassment."

Kappa Kappa Gamma is proud, as it has always been, to claim Mrs. Hoover as a member, whether or not she chooses to place its badge upon the gown she sends to the Smithsonian Institution. But for her sake, as well as its own, the fraternity has no desire to be placed in a false light regarding its attitude toward that claim.

Charter, Active, and Pledge Delta Zetas

Delta Zeta Chapter Installed in Colorado

By CONSTANCE POSTLETHWAITE, *Delta Zeta*

AFTER several months of anticipation, the Hypatias of Colorado college have been installed. The preparations for this were so carefully made by Alice Fisher, co-organizer and installation marshal, and Mrs. Morris Esmiol, assistant marshal, that even our wildest expectations were far exceeded. This was the last group on the campus to be installed by a national fraternity. Hypatia has looked forward to being allowed to petition so long that it seems hard to believe that our dream has become a reality, and that we are now Kappa Kappa Gammas.

With the arrival of Mrs. H. C. Barney, Kappa's grand president, and Helen Snyder, "perpetual motion" field secretary, who were the installing officers, the preparations of weeks reached a culmination November 4. From Denver came our province president, Betty Sparhawk (recently afflicted with malaria, caught in the east—unheard of in Colorado) and Mrs. Myron Herrick, acting province president.

The installation was attended by the Beta Mu chapter of the University of Colorado, who arrived en masse by bus. For some time to come, the bus drivers will be able to render, asked or unasked, Kappa songs. Twenty-three Beta Mus came, even though it was their homecoming, and someone had to be left to look after the pledges and alumnæ. Arriving at 10 o'clock Thursday night, they ably assisted at installation and then on Sunday after a most exciting and harrowing Saturday, left at 8:30 o'clock in the morning.

Installation ceremonies were held at the Broadmoor Art academy. The manager of the academy rushed in and out, encountering hostile looks right and left, which he returned, for one afternoon he had been locked in his office and didn't exactly appreciate this. Fortunately, there are no artists really living in the house, so no artistic temperament was ruffled by the noise.

For the pledging service permission was granted to use the new Shove Memorial chapel which was completed a year ago, and is used for civic and campus affairs. There are 11 pledges who now proudly display the dark blue delta instead of ribbons.

The banquet was held at the Broadmoor hotel, and was attended by almost 200 Kappas (Beta Mus, local Kappas and those newly initiated, with, of course, the speakers of the evening). The main theme of the speeches was the Garden of the Gods. This was very appropriate as the garden lies at the foot of Pike's peak, Colorado college's inspiration. The Beta Mus obliged with very close harmony during dinner. The medley seemed to be an especial favorite with the listeners.

The model chapter meeting in the little theater of Bemis hall, conducted by Helen Snyder, was a feature of Sunday morning. The reception at the home of Mrs. Evans in the afternoon was the last event of a week-end full of activity and enthusiastic meetings.

The initiation of alumnæ and patronesses marked one of the biggest initiations of the campus. Alumnæ came from all sections of the country: Virginia,

Installation of Delta Zeta chapter at Colorado college, November 4-5, must have been a great success, to judge from the smiles on these Kappas who played important parts in the plans and ceremonies. From left to right are Ruth Huffman; Edith Herrick, acting president of Eta province; Alice T. Barney, grand president; Helen Snyder, field secretary; and Lucile Esmiol.

California, Indiana, Missouri, Oklahoma, and Wyoming all being represented. These, along with the patronesses, actives and 14 charter members, made a group of 103 who were initiated.

Identification for the page picture of the Delta Zetas is as follows:

Top, charter members: back row, left to right, Constance Postlethwaite, Betty Britain, Margaret Bradfield, Marion Tibbs, Katherine Herbert, Eleanor Watts, Dorothy Chamberlin; front row, Josephine Campbell, Dorothy Smith, Ruth Laughlin, Isabel Conroy, Martha Herbert, Georgia Lindley, Ada Smith.

Middle, active members, but not charter members: Dorothy Martin, Alice Hersom, Martha Murray, Betty Blue.

Bottom, pledges: back row, Gretchen Sherk, Margaret Kirby, Leonna Dorlac, Helen Gilmore, Jim Browder; front row, Frances Lewis, Gratia Belle Blackman, Betty Foster, Emma Louise Jordan, Harriet Engel.

Foot=loose Secretary Makes Foot=notes at Colorado

By HELEN SNYDER

FIRST of all, Alice Barney and I had a perfectly elegant time the whole week-end of installation, and are mighty proud to have had the honor of installing such a fine Kappa chapter.

The Thetas gave a lovely tea for all the Kappas at their cheery little lodge which was formerly the college observatory. All the women's fraternities have little "doll-house" lodges very near the campus.

The Broadmoor hotel was the beautiful scene of the banquet. I shall never forget the long rows of attractive women, many lighted candles and the abundance of flowers—a perfect setting for a memorable banquet. The other installation banquets here have all used the

Up to Bruin inn in North Cheyenne canyon went this merry group of new Kappas, visitors and installing officers, Sunday, November 6, for luncheon, having installed Delta Zeta chapter at Colorado college during the two days before.

mountains as their connecting theme; but Mrs. Esmiol, the toastmistress, was clever enough to be original in choosing the Garden of the Gods, with its spires of rock, its majestic gateway, blue columbine, golden sunshine, and phantom shadows in the moonlight figuring in the analogies. The speakers on the program were: Mrs. Barney; Sue Grier, Beta Mu; Evelyn Eastman, president of the new chapter; Lillian Bateman, newly initiated; Mrs. Myron Herrick, of Denver, acting president of the province; Betty Sparhawk, president of the province; Margaret Read, of Boulder; Alice Fisher, co-organizer; and the field secretary.

Mrs. Mierow, the wife of the president of the college, is one of Kappa's new initiates. She entertained us all at a perfectly scrumptious buffet supper at her home prior to the installation.

Seven Phi Beta Kappa keys were flashing around all over the place during the ceremonies—evidence that our new Kappas have brains as well as beauty.

We had luncheon at Bemis hall, the women's dormitory, one noon, a long table of us monopolizing the middle of the dining room where all the women students in residence take their meals. It was a real treat to see the fine girls who attend the college. Dean Fauteau was at the head of the table and we enjoyed her immensely.

Hypatia society, now Delta Zeta of Kappa Kappa Gamma, is the third oldest organization on the campus, having been founded in 1903. The other women's locals have already been installed as chapters of Delta Gamma, Gamma Phi Beta, and Kappa Alpha Theta.

Minna Mae Kern, Kappa, has resigned as professor of German at DePauw university, after 36 years on the faculty. Miss Kern is the author of a textbook for beginners, *Practical German Experience for Conversation*, and with her brother, James R. Kern, she published a first reader, *German Stories Retold*. She is also a member of Phi Beta Kappa and Mortar Board. After having spent last year in California on leave of absence, Miss Kern's health made it necessary to give up teaching.

New Chapter Has Three Generations and Wife of College President

By LUCILE P. ESMIOL

THREE generations of one family became members of Kappa Kappa Gamma at the installation of Delta Zeta chapter at Colorado college. They are Mrs. B. F. Lowell, the grandmother; Mrs. J. R. Lowell, her daughter-in-law; and Jane Lowell, her granddaughter.

Both Mrs. Lowells have been patronesses of the Hypatia society for many years and have shown their great interest in the active girls in many ways. Jane Lowell attended Colorado college for four years and was always an outstanding member. During her last year, she was made president, and in this capacity was one of the first instigators of the fraternity movement in the college, doing a great deal toward obtaining the permission of the faculty for the admission of women's fraternities on the campus. During the past

year, she has been secretary-treasurer of the Hypatia Alumnæ association.

Delta Zeta of Kappa Kappa Gamma also had the honor of initiating Mrs. Charles C. Mierow, wife of the president of Colorado college. She has long been patroness of the society. Her husband, a graduate of Princeton, was an instructor in classics for seven years at his alma mater, and for the same number of years at Colorado college. From 1923 to 1925 he was made acting president of the college. In 1925 he was made president, and has served in that capacity since. He is still considered an authority in the subject of classics, and still maintains great interest in it. Mrs. Mierow has always been very much interested in all the women of C. C. and has done a great deal for them.

Another interesting member is Mrs.

MRS. B. F. LOWELL

MRS. J. R. LOWELL

JANE LOWELL

Frederick M. P. Taylor (Alice Bemis). She has been a great benefactor of Colorado college, as was her father before her. Mr. Bemis presented the college with the largest dormitory for girls, Bemis hall. Mrs. Taylor has varied her interests in the school between various departments, and has greatly

MRS. C. C. MIEROW

increased the possibilities of all. In the spring of the present year, work was begun on a splendid new library building on the college campus, a gift of Mrs. Taylor. She was also the donor to the city of Colorado Springs of a large day nursery, and is now planning an addition to the Broadmoor Art academy of this city. This is to be a fine museum.

Many loyal alumnae will want to present a copy of the history to the libraries of their alma maters. Are you one of them?

They Liked It!

"THE KEY came. The new cover is swell. There never was as good a one. I've read it all, and it is a very good number."

* * *

"I just can't begin to tell you how much I enjoyed THE KEY for this month. It certainly gives a delightful view of convention that made me feel that I had had my whole trip over again. It is so nice to have a picture of every one for your very own. The new cover design is particularly attractive."

* * *

"The new cover is attractive, especially the ink—I wonder at so rich a hue."

* * *

"Your KEY this time is the best one we ever had. Its new dress adds, of course, but the 'innards' is what I liked most. It is newsy and interesting both."

* * *

These are only a few of the comments inspired by the anniversary number of THE KEY. In every instance the new cover design was hailed with approval. We could go on quoting nice things for columns. But the above, representing a former editor, an active delegate at convention, a member of Beta Theta Pi, and a province vice-president, give a good cross-section of "reader interest." Ladies and gentlemen—we thank you!

In the history of THE KEY last quarter the statement that life subscriptions were included in the initiation fee beginning with 1922 should have read 1924.

An Old University and a New Chapter

At the University of Utah, Lambda Phi Lambda Becomes Delta Eta of K. K. G.

By HELEN WOOLLEY

EIGHTY-THREE years ago John Rocky Park, with a group of scholars and scientists from Ohio and New York states, journeyed westward across the arid, unpopulated plains to that oasis of the desert, Utah.

Dr. Park, who was a graduate of several colleges in Ohio and New York, had but one impelling idea and that was to establish a great university in Utah. He took an active part in the building up and progress of that pioneer state, and was especially instrumental in advancing its educational institutions.

In 1867 the University of Deseret at Salt Lake City was opened as a business college and proved so successful that its founders decided to establish a university. It was called the University of Deseret and was opened in September, 1869, with John R. Park as president. This is the oldest university west of the Missouri river. Dr. Park called noted scholars from all parts of the United States to serve as his associates.

Then in 1892, Dr. Park, with other leaders in Utah, founded the University of Utah from the original Deseret. Scientist himself, Dr. Park saw the possibilities of great scientific research at the university. Year by year other schools were added, until now the University of Utah is famous for its high scholarship and excellent standing in the schools of law, business, medicine,

mines and engineering, education, and arts and science.

While no building was erected until 1899-1900, the people still hold the memory that within three years after the settlement of Utah, preparations were made for the founding of a university.

In memory of that splendid leader and builder of our country and state, John Rocky Park, the new Park building has now been erected. It occupies an historic spot and is located near an old pioneer trail over which the first pioneers traveled their steadfast way. Where once there spread a bare waste of arid desert, void of any living matter, now a fine institute of learning composed of 21 beautiful buildings stands surrounded by lawns, drives, trees and flowers—symbolic of the spirit of earnestness, stalwartness and endeavor that characterized those early pioneers and the generation that followed.

There are now 200 men and women on the faculty and during 1931 there was enrollment of 3,968 students.

The university campus contains 92 acres and is situated on a high plateau just beneath the beautiful Wasatch mountains. It overlooks Salt Lake City which lies in the valley below; an observer standing upon the campus can see 100 miles west across the valley to Great Salt lake.

The university favors fraternities

and welcomes additional groups. There are 10 national men's fraternities (Sigma Chi, Pi Kappa Alpha, Sigma Nu, Beta Theta Pi, Phi Delta Theta, Sigma Pi, Phi Pi Phi, Kappa Sigma, Delta Kappa Phi, and Sigma Alpha Mu). There are 11 national women's fraternities (Pi Beta Phi, Delta Delta Delta, Delta Gamma, Phi Mu, Chi Omega, Delta Zeta, Alpha Delta Pi, Lambda Omega, Phi Sigma Sigma, and now Kappa Kappa Gamma). There is one women's local—Alpha Chi.

In 1919 nine co-eds at the University of Utah founded the organization that is called Lambda Phi Lambda, with the symbol of the hourglass of gold, and the shield of William the Conqueror.

Scholarship, music, dramatics, student offices, literature, publications, and contests of many kinds have all claimed a large share of Lambda girls. For eight consecutive years they have won trophy cups for Panhellenic original song and stunt fests. Every year annual beauty, leadership, and outstanding ability contests find Lambda girls among the chosen few.

Last year Lambda Phi Lambda was one of the two local sororities on the campus. Two of her girls hold the only two women's offices of the entire student body; and three girls hold class offices. In fact each and every new wearer of the key is an outstanding, admirable student on the University of Utah campus.

The ambition and ideal of every member of Lambda Phi Lambda, the goal that each was striving for, was that some day they would gain that priceless quest, the greatest honor of them all—that Kappa Kappa Gamma would give them her golden key with which they might unlock her gate.

Delta Eta's Installation

WITH Mrs. Barney and Helen Snyder as installing officers, Lambda Phi Lambda became Delta Eta chapter of Kappa Kappa Gamma, November 11. Kappas from Boulder and Denver; two from the week-old Delta Zeta chapter; Dorothy Graham, Gamma Omicron's co-organizer, with a delegation from Laramie, Wyoming; and Afton Wright, from California, a charter member of Lambda Phi Lambda, were among those who spent the week-end in Salt Lake City.

Friday evening a buffet supper was given in the home of Dr. and Mrs. L. A. Stevenson.

Mrs. Myron Herrick, acting president of Eta province, presided over the pledge service Saturday morning; and in the afternoon six actives and 50 alumnae were initiated. That evening the formal banquet was given in the New House hotel, with Elizabeth Nelson, Delta Eta's co-organizer, as chairman and Mrs. Howard C. Means as toastmaster. Responses were made by Mrs. Barney, Helen Snyder, Mrs. Allan Lipman for the alumnae of Lambda Phi Lambda, Mrs. A. J. Gorham and LaVon Crane for the new chapter, and Helen Woolley for the pledges.

Helen Snyder conducted the model chapter meeting Sunday morning and the ceremonies concluded with a reception in the new Union building at the college.

Let us broaden your horizons—
send for your copy of the history.

Charter Members of Delta Eta Chapter
Installed at Salt Lake City

Foot=notes from Utah 'Ere Helen Hot=footed Toward Coast

By HELEN SNYDER

WELL, the second of the Eta province twins has been safely guided into the fraternity and much rejoicing is evident in this land of high majestic mountains, the wonderful Mormon temple, the Great Salt lake, and Kappa loyalty par excellence.

Eight Beta Mus, not to be daunted by an installation a few days before, and about the whole Wyoming chapter, plus Mrs. Acting Province President Herrick (otherwise known as the Most High) all came a la day coach and had quite a rollicking time enroute, from all reports. I heard mentioned bridge battles, eviction from Pullman cars, Green River steak, terrible pumpkin pie, puddle-hoppers, and many other exciting and never-to-be forgotten things, people and experiences. Betty Neville, intrepid young Beta Mu, set out alone on the bus before she had hardly unpacked from her trip to C.C., and what a grand help she was in the preliminaries and in the final reckoning. The whole assisting group of Kappas was splendid, and we appreciate very much their help.

We all went to the Mormon tabernacle one noon to hear the organ recital. The building is most interesting in its construction, and the acoustics are supposed to be perfect. The Armistice day program played was perfectly beautiful, and we considered it a rare treat to have been there. Some of us met Mr. Kimball, the organist, after the program.

The Kappas here have a house up near the university, conveniently located and comfortable. The university has a splendid setting with the Wasatch range looming up behind it, a fine background for their beautiful buildings. Not only do they have high mountains at the back, but face a range of equal height and beauty, since Salt Lake City is built in a valley between the two high ranges.

The altitude of these mountain states almost whipped me in my slightly fagged condition, and I have gone around here like the last rose of summer—and even at that, I enjoyed it all, which is a real test. Au revoir till the next installation.

How They Won the Kappa Wampum

Lavon Crane's toast at Delta Eta's installation banquet told its own story in the form of an Indian legend.

By LA VON CRANE

*By the shining great salt water
On a hill top not far distant,
Stood the wigwam of a chieftain,
Of a chieftain named Utah.
Dwelt in peace upon the hill top,
Till a band of his fair maidens
Went in search of something different,
Something they called social culture,
And in hunting they found Lambda.*

*In the days that are forgotten,
In the unremembered ages,
In the year of 1919,
First they built the wigwam Lambda.
Nine they numbered, then at council,
Nine of Utah's ablest maidens,
But in thirteen passing seasons
Many more have come to dwell there,
Until now they rank two hundred.*

*Still these maidens were ambitious,
Seeking something, yet they wandered.
Wanting more than local contact.*

Much there was that others offered.
 Much that matched the Lambdas' teachings,
 But they wanted something greater.

Then unto the big chief Utah
 Went a Lambda delegation
 Asking him to give them counsel.
 Spoke to them with voice majestic,
 Spoke to them the great chief Utah,
 "You have had from my great wigwam
 All the social life and culture.
 You have all I have to offer.
 Go into the Unknown kingdoms,
 Go and find the prize you're seeking."

Then from among their number,
 From among this choice two hundred,
 Chose they one to go and mingle
 With the tribes of other nations.
 With these things they charged this maiden.

"Go among the ice bergs
 In the everlasting snowdrifts,
 Go into the east wind's wigwam,
 Go and dwell within the South Land,
 Go to the remotest regions,
 And bring back the belt of wampum."

Forth into the forest straightway
 All alone walked this Ute maiden.
 Crossed the Delta Gamma river,
 Passed the mountains of the Pi Phis,
 Crossed the Chi Omega prairie
 Past the dwellings of the Tri Delts,
 To a place they callèd Swampscott
 On a prairie full of blossoms.
 There she found the great tribe Kappa,
 Found the prize she long had sought for.

Back unto the gusty summits,
 Back into the Lambdas' wigwam
 Went this maiden from the council,
 Went to tell of what she'd found there,
 Went to bear the knowledge homeward
 And the waiting tribe of Utah
 Hailed her coming with applause.

She had found the thing they sought for,
 Still the Kappas long debated;
 But the Lambdas, being hopeful,
 Prayed and fasted in the forest.
 Not for greater skill in hunting,

Not for triumphs in the battle,
 And renown among her warriors;
 But for profit for the Lambdas,
 For the golden key of Kappa.
 Twice they went and met in council
 In the wigwam of the Kappas,
 Till at last they proved their true worth
 In the many arts and graces.

Came a warrior from the Kappas,
 Came and dwelt among the Lambdas.
 Came to learn their ways and customs.
 Came, and found that they were worthy
 Of the golden key to Kappa.
 Then the stalwart maids of Lambda
 Made a banquet to her honor.
 Came the high moguls of Kappa,
 All the worthy maids of Lambda;
 All the chiefs of tribes at Utah
 Clad in all their richest raiment,
 Robes of fur and belts of wampum,
 Splendid in their paint and plumage,
 Beautiful with beads and tassels,
 Came to be there at the founding
 Of this chapter, Delta Eta.

Then arose the wise Chief Dawson
 To recount the tale of wonder.
 How for thirteen snows and summers
 They had sought the belt of wampum,
 Sought the prize that Kappa gave them.

"Not thy key, oh Kappa!
 Not thy fleur-de-lis.

These are only symbols
 Of what you mean to me.

There is something deeper
 Than your flower or key.

You have taught the meaning
 Of Fraternity."

"Kappa Kappa Gamma, here's to you!

Here's to your dark and to your light blue.

Here's to friendship great and true, oh Kappa;

Here's our toast to you!"

Then as if in echo to her words
 Came the watchword of the council,
 Came re-echoing from the hilltops,
 Came the mighty Kappa war cry—

"Ai Korai Athenes!"

"I SEE BY THE PAPERS"

Grace D. Winans, 12

was associated with the first Community Chest project in the country, in Cleveland, which was also her first position after graduating from Michigan. Since then she has developed into an authority on personnel direction and store management. Following her work in Cleveland with the Community Fund, she was employed by the Ohio Board of State Charities as an Inspector of Institutions caring for children. The Halle Brothers Company department store recalled her to Cleveland as Secretary of their Employees' Association and very soon she was named Personnel Director of their store. From Cleveland Miss Winans went to New York as Director of Personnel for Stern Brothers 1,000 employees. Recently she was given an opportunity to apply her experience and executive ability into store management, and at present is Assistant Superintendent of the Neiman-Marcus Company in Dallas, Texas—one of the most exclusive specialty shops in the country. Miss Winans is a member of the Kappa Kappa Gamma Society.

THE FIRST LADY OF THE LAND AND THE FIRST FIRST

LADY, MRS. HOOVER. With Mrs. Rose Gouverneur Hoos and Representative Sol Bloom, beside a Portrait of Martha Washington. One of Those Included in the Historical Loan Collection of Portraits of George Washington and His Contemporaries, at the Corcoran Gallery in Washington. (Times Wide World Photos, Washington Bureau.)

George (Scandal) Whitehouse, Mergers McAlister, son of, formerly clerk in a beauty counter at the University of Kentucky. These Kappa

Leads March

DOROTHY BARNES, 24, Miss Barnes of Columbus, Pa., and Hugh Baker of Decatur, Ill., will lead the grand march at the traditional University of Michigan J. Day, Friday, February 17, in the Michigan Union ballroom. Miss Barnes is a member of Kappa Kappa Gamma Sorority, while Baker, who is chairman of the affair, belongs to Kappa Sigma fraternity.

he New York Times

AMERICA'S TENNIS QUEEN OBLIGES BRITISH AUTOGRAPH SEEKERS: MRS. HELEN WILLS MOODY. Signing Her Name for One of the Spectators at Wimbledon After She Had Won the Championship for the Fifth Time. (Times Wide World Photos.)

Columbus Art School Teacher Will Instruct Youthful Artist Classes

IN ONE of the ground floor rooms of the Columbus Gallery of Fine Arts, where for two years children of gallery members have assembled each Saturday morning during the school year for instruction in art, preparations are being made for the opening of the third season in October. Magazines are being assembled and projects mapped out for several dozen youthful artists between the ages of 7 to 17. The instruction of these children has been placed this year in the hands of Miss Mary Esther Albright, a new member of the art school faculty and an enthusiastic in child art training. Membership in the classes will be confined to children of gallery members, for whom they were originally planned, and to whom they are offered without charge as one of the privileges of membership. The children will be divided into groups according to age and training.

Mary Esther Albright

special. But, although, as a member of the university faculty last year she taught design. Her new duties at the Art school will include giving a course in art appreciation from 3 to 4 p. m. Wednesdays, to students regularly enrolled in the Art school. Her appointment to the Art school staff was announced Saturday.

"I SEE BY THE PAPERS"

"I SEE BY THE PAPERS"

University Students Learn About Art

Embarrassment of Saying Wrong Thing About Great Masterpieces Obviated by New Teaching

EMBARRASSMENT is still the worst thing when one teaches with a work of art, can be shown.

And it takes handling the picture with hands, as your own fingers in the or teacher's.

That's how Chas. Mann, instructor in the fine arts department, is teaching now to get the right thing.

Or, in other words, they are having through intelligent appreciation of what the artist intended to put into the picture.

An exhibit of their original work is now being held in the faculty club.

A result of every having of appreciation, appreciation is a large percentage of people are embarrassed to say they are not familiar with a work of art, the first, they may say or think the wrong thing.

They are ashamed of their own work because they have not been given the opportunity to their own work. And, when they are in the department, they are.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And that is necessary for a start, he is a teacher at that school, and he is a teacher at that school.

In fact, with the hands, they are learning to be a teacher. A teacher is a teacher, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

THAT they must take this opportunity to learn to be a teacher, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

EXPERIENCE work is being done in the department of art, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

And, according to this article, Mr. Mann is the art teacher of the school. He is a teacher with an experience in the art of teaching, and he is a teacher with a knowledge of the art of teaching.

Miss Elizabeth Lanning, Beta Nu

HAIL TO MINNESOTA'S HOMECOMING QUEEN!

HELEN KAPLAN—THE PRINCESS of Minnesota's first homecoming queen. She is a member of the Beta Nu chapter of the Kappa Kappa Gamma sorority. She is a member of the Beta Nu chapter of the Kappa Kappa Gamma sorority. She is a member of the Beta Nu chapter of the Kappa Kappa Gamma sorority.

HELPING OUT THE POOR

GARMENTS MADE—Mrs. Wilson D. Head, member of the Kappa Kappa Gamma sorority, finishing up some of the more than 100 garments which the Kappa sorority of the Atlanta Neighborhood Guild has made for distribution among the poor. Most of the garments are for children.

Panhellenic In N. Y. Observes Birthday Date

THE Panhellenic hotel in New York, which is famous for its service to the women of the world, is celebrating its birthday. The hotel, which is the New York headquarters of the Panhellenic Association of Women, is celebrating its birthday. The hotel, which is the New York headquarters of the Panhellenic Association of Women, is celebrating its birthday.

The birthday party, which was held at the hotel, was a very successful one. The party, which was held at the hotel, was a very successful one. The party, which was held at the hotel, was a very successful one.

The party, which was held at the hotel, was a very successful one. The party, which was held at the hotel, was a very successful one. The party, which was held at the hotel, was a very successful one.

Kappa Bookplate Given to Monmouth

BEFORE going to Chicago for a grand council conference, all the council members except Miss Bennet visited Monmouth college, October 20-21, to present the bookplates for the K.K.G. founders' memorial in the college library and to inspect Kappa Alpha Sigma, the local petitioning for reinstatement as Alpha chapter of Kappa Kappa Gamma.

Kappa Alpha Sigma entertained at a tea in the home of Mrs. Lucie Tubbs, and Mrs. John S. Diffenbaugh gave a dinner for the council and local alumnae officers. Following the dinner a reception was given in the home of Dr. T. H.

McMichael, president of Monmouth college.

Friday morning, October 21, the council held a conference with Dr. McMichael and Miss Mary Ross Potter, dean of women. An inspection of the college campus followed the meeting.

Mrs. Myra Tubbs Ricketts (Y), who went to Swampscott last June in the interests of the petitioning group, gave an all-Kappa luncheon in her home, Friday noon. In addition to the grand council members the guests included Mrs. G. E. Thode (E), Helen Roe (E), and Mrs. Edith Barbour (Δ), of Burlington, Iowa; Georgia and Mabel Pills-

bury (A), of Washington; Mrs. E. D. Hardy (BM), Mrs. C. K. Armstrong (BZ), and Mrs. Curtis Wynn (BA), of Galesburg; Laurastine Marquis (E), of Bloomington, Illinois; Mrs. Alex Ettl (BM), of New York; and Mrs. Chester Smith (BA) and Frances Cole (Φ), of Monmouth.

The memorial bookplate was designed by Mary Esther Albright, Beta Nu, who also designed the new cover for *THE KEY*, which has caused so much favorable comment.

Panhellenic Award Awaits Applications

BEFORE the middle of January, 1933, any Kappa applications for the New York City Panhellenic scholarship award for 1933-34 should be sent to Clara O. Pierce, 404-05 Ohio State Savings building, Columbus, Ohio. The name of only one applicant is submitted annually by each fraternity, selection of that applicant to be made by the fraternity.

Requirements to be met by candidates are: (1) Applicant shall be a college senior or graduate as of April 1, 1933; (2) Recipient shall agree to spend the college year of 1933-34 in study in New York city, pursuing a course leading to a higher degree.

Any interested Kappa should submit a letter giving her home address and present address, age, year of graduation from preparatory school, year, course and major in college, and transcript of college record. If a graduate, include statement of work or study

since graduation, and present occupation. There should also be a statement of graduate work she wishes to pursue in New York city; letters from two of her college professors concerning her qualifications for such work; and letters from two alumnae who know her well. Use of the fraternity's name should be avoided in these letters. Accompanying this information should be a health certificate from a graduate physician and a recent photograph.

The third scholarship given under these conditions was won by Helen E. Fairbairn, Sigma Kappa, of Buffalo, who wished to study toward her doctor's degree in psychology. The alternate for 1932 was Ruth Buchanan, Alpha Xi Delta, of Pullman, Washington.

In April, 1931, Katherine Noble, Pi Beta Phi, won the award and in 1930 the first grant was made to Helen Delano Willard, Alpha Phi.

Globe-Trotting Item

KAPPAS who met Mrs. H. E. Oesterling, Delta Epsilon, at convention will be especially interested to know that Dr. and Mrs. Oesterling (the doctor came to convention, too, thereby increasing the attendance of Kappa husbands) went from Swampscott to Europe. They landed at Venice; motored through the Dolomites; enjoyed a snowstorm at St. Moritz, August 3; had a week in Interlaken; went to Paris, Geneva, the French Riviera, Florence, and Rome; and sailed for home from Naples, October 1. Our idea of a good post-convention trip!

**Do you like old photographs?—the history has many that are
immensely interesting**

Three More Splendid Co-organizers Appointed

By CLARA O. PIERCE

THE grand council chose as the co-organizer for Delta Zeta chapter, Colorado college, Gamma Mu's outstanding member, Alice Fisher. Last year she received a B.S. degree from Oregon State college and is now taking advanced work in English. While an undergraduate Alice served in three major chapter offices (president, treasurer, and secretary) in addition to as-

ALICE FISHER, Gamma Mu

sisting on the standards and scholarship committees. Those who read the May membership-at-large letter from which I am quoting will not wonder why she is now the guiding hand for a chapter, which is young in our fraternity but old in traditions of Colorado Springs.

"Alice is one of two girls to have her picture in our campus yearbook as being an outstanding member of the senior class. She is secretary of the Associated Students (1931-32), day editor of *Barometer* (campus daily), head of activity department of 1932 *Beaver* (yearbook), had the lead in *The Three Musketeers*, and direction of other plays, received the Clara Waldo award given to the most outstanding member of the junior class, worked on student directory, Greater Oregon State committee, Y.W.C.A., secretary of board of control (which administers funds of the student body), secretary of Memorial Union board of directors, secretary of publication board (which selects editor and associate editor of the campus daily), vice-president of Kappa Delta Pi (education honorary), treasurer of Theta Sigma Phi (honorary journalism), Phi Kappa Phi, Cap and Gown (honorary for character, service, and scholarship) and Queen of the Junior Prom."

Unfortunately Gamma Omicron chapter was installed just prior to the convention which created co-organizers. It is the policy of the council to give scholarships in these cases whenever possible.

This year Dorothy Graham was the recipient of a scholarship to Wyoming. Dorothy started her college career with a Kappa sister and became a pledge of Sigma chapter at the University of Nebraska. She received an A.B. in June and now is taking graduate work in English. Her chapter offices were: house manager and chairman of scholarship,

standards, finances, social, and rushing committees. While at Nebraska she attained the coveted Phi Beta Kappa key, won two scholarships, and in her junior year was given the position of reader for Professor Scott of the English department. Dorothy's personality can best be expressed by a quotation from one of her recommendations: "She is a very deserving, worthy, and capable young woman who co-operates wholeheartedly, is dependable, and always accomplishes the task that she begins."

Elizabeth Nelson is the first co-organizer to receive a scholarship for a

she was a member of Beta Mu chapter. The last two years have been spent at Merrill-Palmer school, in Detroit, where she studied child development. Now she is studying for a master's de-

DOROTHY GRAHAM, Sigma

school in her home town. The University of Utah, the home of our most recent chapter, is fortunate to have someone who has known the new chapter in its petitioning days and is acquainted with local conditions. Elizabeth received a B.S. in home economics in 1930 from the University of Colorado, where

ELIZABETH NELSON, Beta Mu

gree in nutrition. While an undergraduate she was president of her chapter and served on the standards committee. On the campus she represented her chapter in the house of representatives of the Associated Women Students for a year and a half, was on the W.A.A. board, a member of Hesperia (local women's honorary), Iota Sigma Pi (national chemical fraternity for women) and Kappa Delta Pi (national educational honorary). Her characteristics are well-described in a quotation from one of her recommendations. "She is conscientious, reliable, thoughtful, industrious and will do with satisfaction any task she undertakes. Her friendliness, training, experience, are assets not found in many young women

of her age. I feel sure that she could give to a new chapter Kappa ideals and standards in the way in which they are most effective, through her living them."

Dorothy and Elizabeth both spent some time in the central office observing how the machinery of the fraternity is run. Distance prevented Alice from coming to the office, not that she minded the distance, but the treasury groaned over the thought of the expense. If you could meet these girls, I am sure that you would feel that the appointments were wisely given to fine young leaders.

The Story of A Song

"We Look to Thee, Kappa Gamma"

SOME day we would like to know more about the history of Kappa songs, how certain ones came to be written; and by what circumstances they might have been inspired.

As a good start, we have the story of a song which was a great favorite at convention last summer—"We Look to Thee, Kappa Gamma"—at least it's the story of how it became a Kappa song.

Up at Middlebury the local, Alpha Chi, which became Gamma Lambda chapter of Kappa Kappa Gamma, had been in existence for 32 years. Naturally the girls had many Alpha Chi songs, one of which was "We Look to Thee, Alpha Chi," sung to the Zuni melody which we know.

In June, 1923, after the installation of Gamma Lambda, some of the girls who had come up from Phi chapter were singing Kappa songs. To their surprise, Mrs. Westermann asked them to sing, "We Look to Thee, Alpha Chi"; and when they had finished, the song was given back to them by the new Kappas in its present form, a gracious gesture and a fine contribution to Kappa's songbook.

Composer of a new "blue" song, Claire Taber, Gamma Phi, won first prize in the song contest at convention last June.

Perhaps it's unnecessary, but the *Star and Lamp* of Pi Kappa Phi would remind its rushing chairman and secretaries of active chapters "that courtesy demands an acknowledgment of the receipt of a recommendation and also an indication of what was the outcome of the chapter's contact with the one recommended."

Do you recall when your chapter was organized and its charter members?
The history will help you to remember

By Plane and Train Helen Snyder Begins the Grand Trek of 1932-33

SEPTEMBER 1, 1932.—Let's see, I'll begin with the arrival in Columbus on this historic day, all pepped up to begin another year. I finished up my itinerary of visits as planned, got back to the office all in one piece, contrary to Clara O.'s expectations, around middle of May, and had a busy time in Columbus prior to convention. May Westermann was in Columbus working on the history at the same time, and it was a rare treat to get to know her. She is a real gem, and has more patience with the exacting duties allotted to the historian than any human ever. By the way, I have read enough of the history in its preparation to be agog over its coming debut. How we have got along without it is a mystery to me, for there is everything in the world in it that the well-informed Kappa should know. I could go on for pages about the history, but I must go on to the convention. I loved everything about it, and felt a greater pride than ever before in the fraternity with its grand older women whose loyalty is really inspiring, and the younger girls with so much to offer. I was thrilled to be again appointed field secretary. Convention and Swampscott were things of the past before I knew it, and I went home to Seattle for nearly two months.

Ella Alexander Boole was in Seattle this summer to conduct the W.C.T.U.

national convention—she's also world president of the organization and the Seattle alumnae entertained her and me on the same program. I was there to talk about convention. Josephine Lewis Bush was there—she was the pioneer national chairman of standards of the fraternity, and lives in Boston these days. All of this is of course preliminary to the date at which I started to relate my travels, so here I am at the point.

The office in September is always exciting with its rushing news and the preparations for the busy month of October. Two novelties connect themselves with the office—it has moved across the hall to 404 and 405 and Isabel Hatton, Beta Nu, is on the staff now, a grand addition. Dorothy Graham, Sigma, was in the office getting all educated to the very eyebrows before going out to Wyoming as co-organizer. Soon after she left Elizabeth Nelson, Beta Mu, was in to prepare for her year as co-organizer at Salt Lake City. They are both grand girls and we all enjoyed them greatly. Alice Fisher, Gamma Mu, the other co-organizer this year, did not get to the office, but she'll get along in fine style anyway. She and I had a concentrated session together in Portland this summer.

September 10.—I left by plane for

Beta Beta chapter at St. Lawrence university at Canton, New York, the first chapter visited this year.

Indianapolis enroute to Purdue, and had a great thrill flitting around in the clouds. They were about to start a big rush week at Purdue and I got in on all of it before I left. They got a fine class of freshmen, and I went on my way rejoicing. While I was in Lafayette I had an unusually gala time at Mrs. Miller's (Amy Puett, Iota—alias, the bad Mrs. Miller) birthday party.

September 16.—Beth Schoffield, our honorable finance chairman, was on hand to meet me when I got to Indianapolis, along with her mother and two Butler Kappas, and we all had a good visit before I took to the air bound for Kansas City and Lawrence. It was a thrilling sight to fly through the night, see the moon rise from a vantage point in the clouds, and view Kansas City from the air, a sparkling mass of lights. Nancy Jones, president of the association there, and Anne Arrowsmith, province president, came out to the airport to meet me, and the next

day I went up to Lawrence. The Kappas there are a delightful group, but by the time I had lived through their strenuous rushing week-end, I was about laid out—not too much so, however, to be most excited over the fine girls they pledged. On my way back to Columbus, I stopped over to see the Macnaughtans, always a treat, and had a good chat with Della Burt over the phone.

September 21.—Back in the office working on the itinerary for the year. It is always quite a job to get it all worked out satisfactorily. Had some good golf games with Clara. I also got to a few of Beta Nu rush parties, which went along merrily as usual. They, too, had a splendid year in their rushing success.

October 5.—Off on the grand trek. It looks as if this year would take me as far afield as did last year. (I figured conservatively that I covered 40,000 miles last year.) St. Lawrence

university with Beta Beta chapter at Canton, New York, was the first stop. It is a picturesque little college, rich in tradition, with which Kappa has an interesting part. The chapter there is fine, has lots of pep, rates high on the campus, and has a good time socially. They have some splendid alumnae of their chapter, some of whom, like Mrs. Owen D. Young and Mrs. Hepburn, have done wonderful things for the college and the chapter. You should see the precious old records and old stuffed owls they preserve carefully at Beta Beta. Owen D. Young, among other generous gifts, has given a marble temple to the Betas for their meetings. One of the most beautifully appointed men's dormitories in the country is on the St. Lawrence campus, another thing in which Owen D. Young had a large part. I had a nice visit and luncheon with the alumnae at a spot overlooking the blue, blue St. Lawrence River.

October 9.—I arrived at Syracuse to see Beta Tau still in the throes of rushing but nevertheless warm in its welcome. They are a most friendly and hospitable chapter, and their cordiality makes it a pleasure to be a guest of theirs. Their house is very elegant—(should see the guest room) too—and they thoroughly enjoy it. There was an interesting article about their new house in one of the *KEYS* last spring. Fraternities are strong on that campus, and Panhellenic does a lot of worth-while things. I was interested in hearing about their "gang dates" where they invite a whole fraternity over for the evening—and are invited out en masse as well. They didn't have the startling dancing there that I saw at St. Lawrence—"pig-fighting," which is nothing more than a very en-

ergetic method of dancing. The Beta Taus sing beautifully, better than most chapters I have visited. Again I left before I really wanted to, but much was ahead and I had to take off in a great rush.

October 12.—The Albany Kappas, and those from nearby cities, were my hostesses at a cozy afternoon tea, at which they let me talk to my heart's content, so needless to say I had a grand time. They have a lot of interest and enthusiasm there, and must enjoy each other greatly. They represent a wide range of chapters, which makes it interesting. A swarm of photographers made the occasion seem very important, and I've been dying to see how the pictures turned out ever since.

October 13.—Founders' day and my birthday—doubly exciting day. I landed in Washington, D.C., at the crack of dawn, and finally met Alice Hostetler, whom I had missed at the station. Hannah Stokes invited me to breakfast and said she proceeded to prepare seven extra waffles at the prospect of my coming. I'm not quite ravenous as that may sound. We went out to Maryland to see Marie Mount, dean of home economics at the University of Maryland, as well as our chairman of extension survey. Alice has turned school girl again and takes high sounding courses at Maryland every other day. The Washington alumnae banquet in honor of Founders' day was a lovely affair. Besides a large group of alumnae, there were many Gamma Psis and Gamma Chis, all of whom I enjoyed seeing immensely. I even saw a Kappa from Seattle, Mrs. Clyde Hadley, who has recently gone there with her husband. Mrs. Cooper, the wife of the commissioner of education, from

Pi chapter, was on the program with me, and I enjoyed the choice bits from the old KEYS she gave us. It was a brief but enjoyable visit to Washington, and I am most happy to have been a guest of the Kappas there. They are one of my pet *alumnæ* groups.

October 14.—I had a beautiful day of travel through Maryland, Delaware and Pennsylvania before I reached Ithaca, where our Psi chapter at Cornell university was the next stopping place. Such a beautiful campus they have with its gorgeous ravines, water, trees, long sweeping vistas. They have some fine buildings there, the new law building being dedicated while I was there, and Balch hall, whose donor was a Kappa, rating as one of the most elegant dormitories in the country. The girls are interesting in our chapter there, and are certainly ardent Cornellians. They do outstanding things on the campus, and are hard workers. I wished my week-end with them might have been extended, but Montreal had to be visited before the 19th, so northward I must go. I did have time to call on L. Pearle Green, Theta secretary and editor, and a very prominent figure in the fraternity world.

October 17.—Montreal is a new place of interest in our fraternity world, for only a few years have elapsed since women's international fraternities have made their advent on the McGill campus. I am most happy to think we have a Kappa chapter there, and am thrilled to think of the progress they have made. One would never guess that 1930 was their installation year—they seem so well-versed in Kappa lore already. Delta Delta chapter has a splendid personnel, and they are most enthusiastic about the fraternity. I

went to a tea which the Gamma Phi's gave for me—a nice Panhellenic custom; saw Bernard Shaw's unusual but interesting new play, *Too True to Be Good*; heard Stephen Leacock lecture on economics, and saw traces of his humor even in his classroom personality; had dinner with the Montreal Kappa alums which was good fun; "sight-saw" a bit, and thoroughly enjoyed myself every minute. It would be an inspiration to anyone to see such new Kappas so firmly established and so loyal.

October 20.—I had breakfast with Alice Barney, Marie Macnaughtan and Clara Pierce in Chicago, and met Mrs. McNaboe at the train on which all of us set out for Monmouth. There we were royally entertained and had the pleasure of seeing the spot where our fraternity had its beginning. It is a lovely little town and never have I seen more gorgeous autumn foliage than there.

October 22.—Chicago was the next spot on the map, where our Kappa council conference submerged us completely for several days. During that time we had a sociable and constructive afternoon's discussion with the councils of Alpha Phi, Theta and Delta Gamma, before which Delta Gamma had a lovely luncheon for us all. Clara and I stayed over a while before we went our ways in opposite directions. We went out to see Mildred McClanahan, a young and plucky Kappa whose illness for the past year hasn't daunted her wonderful spirit a bit. She is up to the minute in her Kappa learning and thrilled me to death by recognizing me from my picture in *THE KEY*. By the way, did you notice the new cover on *THE KEY*? I think it very striking and attractive. Helen Bower had an opera-

tion for appendicitis in the midst of preparation for the October KEY, and yet nothing was held up, due to her careful planning. That's what I call being a real trouper. Before we left Chicago we had seen *Another Language* which makes orphans undoubtedly the best matrimonial material, and *Of Thee I Sing*, at which we laughed ourselves weak.

October 27.—Off for the west, where much lies before, the installations of our two new chapters and some interesting chapter visits. I'll tell you all about them later. 'Til February! Au revoir.

Pi Phi Founder Passes

Mrs. T. B. Turnbull (Jennie Horne), one of the 12 who founded the I. C. Sorosis, later Pi Beta Phi, the first organization of college women established as a national college fraternity, died in Philadelphia in November. Burial was at Monmouth, Illinois, where Jennie Horne was a student at Monmouth college, April 28, 1867, when I. C. Sorosis was founded.

Surviving are four founders: Margaret Campbell, Monmouth, Illinois; Libbie Brook Gaddis (Mrs. M. E.), Avon, Illinois; Fanny Whitenack Libbey (Mrs. Howard), Seattle; and Inez Smith Soule (Mrs. Melville C.), Tacoma, Washington.

Kappa Kappa Gamma, likewise founded at Monmouth, extends its deep sympathy to Pi Beta Phi at the passing of Mrs. Turnbull.

East, west, north and south, Kappas gathered about banquet tables in October to celebrate Founders' day, October 13. The Kansas City alumnae were fortunate in having as their honored guest one of Kappa's living founders, Mrs. Lou Stevenson Miller, whose latest studio portrait is herewith reproduced.

Kappa Alpha Theta chapter at Northwestern university would promote scholarship in a penthouse. According to the *Urn* of Beta Sigma Omicron the chapter has converted the fourth floor room, formerly devoted to the use of girls living outside the house, into a permanent room known as "The Penthouse." Three girls whose scholarship rank is high are to live in it, at a greatly reduced rental charge.

* * *

Have you ever thought, as does the editor of the *Arrow* of Pi Beta Phi, that even more than financial economy we need that "physical stamina, mental equilibrium, spiritual sanity, based upon practical principles, to maintain a high chapter standard today and tomorrow?"

Do you know the "Mortar Boarders" and "Phi Betes" in your chapter?
Let the history tell you who they are

Washington the Capital of Society and Culture

By HANNAH HUNT STOKES, *Iota*
Washington Bureau, Kappa Kappa
Gamma KEY

Washington, D.C.—With election in the background and our political destinies settled for the next four years, it is to laugh to look back on the last frenzied weeks of campaigning.

HANNAH STOKES

December finds most of residential and official Washington back in town and settled for the winter. The former come for the social season, the latter for

the opening of Congress the first Monday in December. Some 60-odd members of both houses of Congress will be here just long enough to pack up their marbles and doll clothes; their minds having been changed by the "folks back home."

The social "open" season here runs from the first White House function to Ash Wednesday, the beginning of Lent. If you want to be married, presented, at home, dined or danced with the official stamp of approval on you, it must be done between those dates or it won't take. The White House began its official entertaining with the Judicial Reception, October 13, held at that time because the American Bar association was meeting here. Someone overlooked telling them that it was Founders' day.

Along with social things theaters

and concerts have again started. Eva LeGallienne brought her repertory group down for a week of *Liliom*, and *Camille*. And Kappa Delta's Pearl Buck's, *The Good Earth*, with Nazimova had a successful week. Pearl Buck's rather well known here, particularly in a Randolph-Macon group where she went to school.

Washington is developing its own national symphony under the direction of Hans Kindler, who has established quite a niche for himself. The usual concerts are scheduled for the season.

An examination of a winter book list revealed a surprising number of authors who claim Washington as home. Strangely enough females predominate in the production of fiction and males in history, biography, politics and the more serious forms of writing. Among those who spend enough time here to be classed as residents are Mary Roberts Rinehart, recently widowed; Mathilde Eiker, Berthe Mellett, wife of the editor of the *Washington Daily News*; Frances Parkinson Keyes, wife of Senator Henry Wilder Keyes of New Hampshire, whom *More Merry-go-Round* classifies as "the most completely obscure and innocuous member in the Senate." Isa Glenn has a son here in school and has taken a house for the winter. Bette Hopper, whose *Virgins in Cellophane* is having a ride, lives here. Nancy Hoyt, like her sister, the late Elinor Wylie, is "of Washington." As a matter of fact their mother still lives here, but Nancy spends most of her time in New York or abroad. Felicia Gyzicka, when here, stays with her mother, Elinor Patterson, present editor and publisher of the *Hearst Washington Herald*. Mrs. Patterson has been having a

beautiful time taking pot-shots at Alice Roosevelt Longworth ever since she's had the *Herald*. The most recent blast was caused by Mrs. Longworth's denial of any close relationship to the Franklin D. Roosevelts in the opening piece of her biography in the *Ladies' Home Journal*.

Henry Rowland, Mark Sullivan, Ray Tucker, Bob Allen and Drew Pearson are about the only men who come to mind. Of these Henry Rowland is the only one who does fiction. Laurence Stallings, Sinclair Lewis, and a slew of others have lived and worked here at one time or another, but they don't belong now.

Life goes on in Washington about the same whether there is a Democrat or a Republican in the White House, a depression, a deficiency in the budget or a draught.

He Knew Her When

"Forty-six years ago we knew Amelia Earhart—which was something like ten or a dozen years before she was born," claims William Allen White, Phi Delta Theta, originally in his *Emporia (Kan.) Gazette*, and reprinted in the *Phi Gamma Delta*. "Her father, Ed Earhart (Kansas, '89), went to the University of Kansas. He came down from Atchison, a slim, handsome boy with a good dancing foot and a roving eye. He wore his clothes like a lad on a magazine cover, had a fairly good lip for liquor and set well as an adornment behind the cane.

"He was a Phi Gam—if you know what we mean!

"Ed Earhart teamed with a boy named Mark Otis (Kansas, '91), a lot smarter, but a good dresser at that, who was practically dean of women in the Pi Phi sorority. They cut a wide swath. They were Atchison at its best, sophisticated, charming and very gay. Mark Otis' sister was Anne Otis. She used to come down to the dances at the university and was all that an Atchison girl should be, socially about three cuts above Lawrence, intellectually a stripe or two under. Anne Otis was Amelia Earhart's mother.

"And so we knew her when—she was dancing in the moon."

Owl and Elephant Note

AMONG the members of the board of counselors of the women's division of the Republican national committee were three prominent Kappas: Mrs. A. Barton Hepburn, Helen Wills Moody and Mrs. Theodore Westermann. It was especially interesting to find Mrs. Hepburn listed as a former national president of Phi Beta Kappa and Mrs. Westermann as a former national president of Kappa Kappa Gamma. As one might expect, Mrs. Moody appeared as "tennis champion."

Other active Republican Kappas were Mrs. J. E. P. Holland, vice-chairman of the G.O.P. in Indiana, and Mrs. T. J. Loudon, vice-president of the Republican women of Indiana.

We would be willing to be non-partisan. But no one has told us what, if anything, Democratic Kappas, if any, were doing for their party.

Future Kappa Husbands

Born August 28, these lads are the twin sons of Mr. and Mrs. James E. Maxwell (Rosina Kistner, Mu and Beta Lambda), of Detroit. Take their mother's word for it that Charles Kistner is at the left and James Edgerton at the right.

Kappa Author of Children's Books

CONTRARY to appearances, the editor of *THE KEY* does not sit like a spider in a web and wait for prey in the form of copy. But Detroit is a large city, and from time to time Kappas about whom stories can be written arrive in town. So the editor simply reprints what has been published about them in Detroit newspapers.

The following story appeared in *The Detroit Free Press*, and concerns Sadyebeth Heath Lowitz, Beta Delta, who writes the "Really Truly Stories," first of all for Bobbin (Robert), aged four, which are illustrated by Kappa husband Anson Lowitz.

"Bobbin Lowitz, 4 years old and probably New York's youngest editor, will make her bow in Detroit as ring-bearer at a wedding, November 19.

"She is the daughter of Sadyebeth Heath Lowitz, former Northwestern high school girl and member of both the *Michigan Daily* and *Gargoyle* staffs at Ann Arbor, and Anson Lowitz, New York advertising man, of Larchmont, N.Y.

"Her latest book is *General George*

the Great, and if Bobbin herself didn't actually sit down to a typewriter and grind it out, it is exactly what she wanted it to be, with all the things in it she likes and all the things omitted in which she showed no interest when the story of Washington was first told her.

"It is the latest of three books. The others were *Pilgrims' Party* and *The Cruise of Christopher Columbus*. The three constitute the Lowitz protest against the usual juvenile drivel.

"Three years ago they started to look about for books for Bobbin. Those they found they considered pretty silly and began to manufacture their own.

"They made several discoveries. Bobbin hollered if they told a story one way this week and told the same story differently the next. They reduced historical episodes to monosyllables. It was found that she demanded a lot of details. It also developed that her idea and theirs of what was important in a story were quite different.

"They strove to please. When they said something in a story that bored

"That was a good line," approves Bobbin Lowitz, as she sits with her father and mother, Mr. and Mrs. Anson Lowitz, on the steps of their home at Larchmont, New York, to look over the latest of the "Really Truly Stories." Bobbin's mother is Sadyebeth Heath Lowitz, Beta Delta.

her, they threw it out. She wanted no fairy tales. She wanted real people.

"They consulted her all the way when they drafted *The Pilgrims' Party*. If something tickled her, they left it in; if she evinced little interest in certain passages, those were eliminated. If she didn't understand a sentence, it was rewritten. Neighborhood children were invited in and the stories were read to them to get their comments.

"The Lowitzes went a step farther. They injected humor—adult humor—to relieve the agony of a parent compelled to read the story over and over

again to a child. They wrote of Christopher Columbus:

Christopher Columbus decided he'd better be going home,
He had so much to tell the queen.
So he hoisted all the sails and headed straight for Spain.
The *Nina* bounced from wave to wave.

"Mr. Lowitz adds a wood-block of the *Nina* bouncing.

"A lot of other people thought like the Lowitzes, apparently. A radio station asked them to broadcast their 'really true stories.' A newspaper syndicate contracted with them to put out a feature column."

All work and no play would make Jill a dull girl. So the members of Gamma Sigma have for the past three years organized an "after-exam" dance for the benefit of the Children's hospital in Winnipeg. Here are eight Kappas who appeared in the chorus of an entertainment feature at the 1932 dance (from left to right): Ruth Glasgow, Jean Stewart, Mary Waddington, Frances Drummond, Muriel Thompson, Evelyn Rannard, Evelyn Millard, and Nina Cadham.

What chapter established the uniform system of budgetary control?—
see the history

Fraternities Must "Play Their Part In a Further Integration of Student Society"

SINCE the attitude of college presidents and prominent educators toward fraternities is of paramount interest to the Greek world, we are reprinting excerpts from an address recently given by Alexander Grant Ruthven, president of the University of Michigan, on "The University Housing Problem," in which he stated his view of fraternity contribution to that problem.

"The fraternities may be an important aid in the solution of the housing problem, particularly in the absence of dormitories, but they are not likely to be more than this," he said. "It should not be forgotten, however, that, having been established, common sense would dictate that they be made to form a part of any plan adopted and not carelessly and inconsiderately abolished. At any rate, we may conclude without too many assumptions that house clubs and fraternities are of less importance to the dormitory system than to the alternative plan, and when the dormitory plan is not used they should at least be assisted in adapting themselves to changing conditions.

"It must be remembered that the whole texture of student life in American colleges and universities is conditioned by the fraternity system. Effective as this system may be for some students, it is far from perfect since it affects directly only a relatively small proportion of the whole student body. From this point of view the integration of student life in the older English universities through enrollment in the

different colleges, which are social units in themselves, has much to commend it, although the system is not fitted to modern methods of instruction.

"Another defect of the fraternity system is the limited size of the groups, which ordinarily are too small to utilize to the fullest extent the facilities of their clubhouses. Moreover these small organizations are uneconomic, in that the maintenance costs for the fraternity houses in their capacity as rooming- and boarding-houses is usually excessive.

"It may be recognized that there is a real attraction in the intimate personal relations possible in the smaller groups; but viewing the situation from the broader point of view of student welfare as a whole, this close-knit community life may be secured at the expense of a properly organized student social system. It may become desirable for the fraternities to consider an increase, not in the number of organizations, but rather in the number of members within each fraternity to the point where the facilities of each clubhouse, particularly in regard to rooms and meals, are utilized to the fullest extent. Undoubtedly some fraternities are already in effect operating on this basis, but there are many others that are not doing so. A general recognition on the part of the fraternities that a real obligation rests upon them to play their part in a further integration of student society might well result in a real improvement in student living conditions."

"Fair Exchange is No Robbery!"

By MARTHA COMBS, *Omega*

"The word chaperon today does not have the same meaning that it had 10 years ago," writes Agnes Wright Spring, former editor of the *Arrow* of Pi Beta Phi in the *Crescent* of Gamma Phi Beta. "We do not need in our chapter houses a woman to act as a figure-head, whose being there is a mere matter of formality. We need housemothers to manage the chapter houses in an orderly, systematic way; to give atmosphere and culture to the homes; to be there as confidants to the young women of the chapters; to be responsible for the health, welfare, normal and social developments of each individual chapter as if each were a mother in her home."

* * *

In vain shall they petition to Sigma Alpha Epsilon. For between times of entertaining the Prince Ferdinand von und zu Lichtenstein and members of the Austrian Olympic team, dancing with the movie princesses at the Cocoanut Grove, and helping their own Jim Bauch of Kansas university to do the honors of the decathlon, S.A.E.s, gathered in convention last July in Los Angeles, voted to abolish the petition system of chapter granting. The fraternity itself will take the initiative and from a selected list of available colleges and universities will choose the school in which to colonize in prescribed manner.

* * *

Apropos of something or other, Franklin Delano Roosevelt, Alpha Delta Phi, is an Alpha Phi father. His daughter, Anne, now Mrs. Curtis Dall of New York City, graduated with the class of 1929 from Cornell.

* * *

For the first time in its 60 years, the *Quarterly* informs us, Alpha Phi has an honorary president. She is Clara Bradley Burdette, a founder, prominent California clubwoman, vice-president of the board of trustees of Syracuse, a trustee of Mills College for Women, and holder of the honorary degree of LL.D. from each.

* * *

Harvard clubs have scored another. Alpha Epsilon chapter of Lambda Chi Alpha is dead. As are chapters of Alpha Delta Phi, Beta Theta Pi, Delta Phi, Psi Upsilon, Zeta Psi, Delta Kappa Epsilon, Theta Delta Chi, Phi Kappa Sigma, Chi Phi, and Pi Lambda Phi. Of the general fraternities, *Baird's Manual*

lists only four survivors: Delta Upsilon, Sigma Alpha Epsilon, Kappa Sigma, and Alpha Sigma Phi.

* * *

The *Cross and Crescent* of Lambda Chi Alpha comments on the revocation of its Harvard chapter: Fraternity sentiment is a splendid thing, but sentimentality must be forgotten sometimes in the interest of practicality. When a chapter becomes a constant rather than temporary cause of worry and concern, when its alumni make no effort to lift it into a respectable position, when over a period of years it fails to bear its share of the general burden, when it makes little if any contribution to the good name of the fraternity, then it is a sign of strength rather than weakness for a fraternity to decide to apply the pruning knife.

* * *

It's a fish story Sigma Nu author Zane Grey has for the boys this time in the *Delta*; of a time he went a-pioneering in the waters off New Zealand, and snagged his line on literally tons (five world's records, if you please) of *Seriola dorsalis*, *Xiphias gladius*, *Alopias vulpes*—if you know what we meant! We don't.

* * *

That our colleges have lost faith in mass production in education is the opinion of Alvan E. Duerr, Delta Tau Delta, chairman of the National Interfraternity Conference, as written in the *Triad* of Acacia. Realizing that it has been breeding too much to a type and doing too great violence to the inherent and basic differences between men the college today tends increasingly to consider the personal traits and habits of its groups and individual students, is Mr. Duerr's conclusion based upon a recent survey of educational standards.

* * *

The Culvers, Edwin R. and Bertram B., Phi Gamma Deltas, have just relinquished private ownership of Culver Military academy and placed in trust all buildings, property and funds, valued at \$6,000,000. Another brother, in fraternity, Cal Chambers, remains with the academy as secretary of the board of trustees.

* * *

"Our purpose is not to level down to the average, but to level the average man up to the position of the broadest and most cultured outlook," explains Richard B. Brandt in the *American Commoner* of the function of the Commons club.

IN MEMORIAM

*"There is a mystic borderland that lies
Just past the limits of our work-day world,
And it is peopled with the friends we met
And loved a year, a month, a week or day,
And parted from with aching hearts, yet knew
That through the distance we must loose the hold
Of hand with hand, and only clasp the thread
Of memory. . . ."*

From "Borderland," By Helen Field Fischer, Sigma

Helen Marrs Cobb (Mrs. John Austin), Chi, February 3, 1931, at Rome, Italy.

Marjorie Ford Pryor (Mrs. Frank, Jr), Beta Mu, March 15, 1932.

Mary Hunker Daugherty (Mrs. Herman), Theta, June 24, 1932, at Las Vegas, New Mexico.

Elsie Barker Osborne (Mrs. Herbert), Gamma Omega, July 26, 1932, at Chicago.

Helen Elizabeth Price, Beta Phi, August 21, 1932, at Missoula, Montana.

Antoinette Lawrence, Psi, September 4, 1932, at Jamaica, Long Island.

Ruth Streedbeck, Beta Phi, October 22, 1932, at Helena, Montana.

MAIDEN NAME IN FULL	FORMAL MARRIED NAME	SIGNATURE USED WHILE IN OFFICE
Presidents of early conventions		
ANNA MARY BUSKIRK <i>Kate McClellan Hight</i> <i>Lillie Harriet Adams</i>	MRS. NAT U. HILL DIED OCTOBER 18, 1915 <i>Mrs William Telfer</i>	<i>Anna M. Buskirk</i> <i>Kate Hight</i> <i>Lillie H. Adams</i>
Grand Presidents		
<i>Lade Hartnuff</i> <i>Charlotte Clements Bassett</i> <i>Kate Bird Cross</i> <i>Lucy Evelyn Hight</i> <i>Emily Anderson Bright</i> KATHARINE LUCINDA SHARP DIED JUNE 1, 1914. <i>Rutha Plimpton Richmond</i> <i>Eliza Jean Nelson</i> <i>May Cynthia Whiting</i> <i>Elsie Warner</i> <i>Mary Dechert Griffith</i> <i>Edith Stoner</i> <i>Florence Edna Buxton</i> <i>Eva Powell</i> <i>Lydia Voris</i> <i>Sarah Bacon Harris</i> <i>Georgia Hayden</i>	<i>Mr John Dugher Kuhns</i> <i>Mrs Robert William Nass</i> <i>Mrs. Francis Clinton Shunkows</i> <i>Mrs. Mansfield Allan</i> <i>Mrs Addison Center Burnham</i> <i>Mrs. Samuel Arthur Chevalier</i> <i>Mrs. William Warner Penfield</i> <i>Mrs. Theodore Westermann</i> <i>Mrs Herbert S. Mallory</i> <i>Mrs William Warren Canby</i> <i>Mrs. Harrison Sidney Robinson</i> <i>Mrs. Augustus Henry Roth</i> <i>Mrs Parke Rixford Kolb</i> <i>Mrs Richard Yates Rowe</i> <i>Mrs Richard Lloyd Jones.</i>	<i>Lade Hartnuff</i> <i>Charlotte C. Bassett</i> <i>Kate Bird Cross.</i> <i>Lucy E. Hight or</i> <i>Lucy Evelyn Hight</i> <i>Emily H Bright later</i> <i>Emily Bright Burnham 1894.</i> <i>Katharine W. Sharp</i> <i>Rutha P. Richmond</i> <i>E. Jean Nelson Penfield.</i> <i>May Cynthia Whiting Westermann</i> <i>Elsie Warner</i> <i>Elsie Warner Mallory</i> <i>Mary Dechert Griffith</i> <i>Mary Griffith Canby</i> <i>Edith Stoner</i> <i>Florence Buxton Roth.</i> <i>Eva Powell</i> <i>Lydia Voris Kolb</i> <i>Sarah B. Harris, Sarah H. Rowe</i> <i>Georgia H. Lloyd Jones.</i>

MAIDEN NAME IN FULL	FORMAL MARRIED NAME	SIGNATURE USED WHILE IN OFFICE
Grand Vice Presidents		
Estelle Marie Kyle	Mrs. Frank Alexander Kemp	Estelle M. Kyle Estelle K. Kemp
Marion U. Ackley		Marion U. Ackley
Virginia Belle Rodger	Mrs. Charles Albert Harris	Virginia Rodger Harris
Alice Marion Lilliston	Mrs. Hadwen Cae Barney	Alice T. Barney
Secretaries of early conventions		
Amy Cook Puett	Mrs. Melville Winans Miller	Amy C. Puett
Mary Hill		Mary Hill
Grand Secretaries		
MARGARET NOBLE	MRS. EDWARD THOMAS LEE DIED AUGUST 11, 1925	Margaret Noble
E. Josephine Charles	Mrs. David Ferguson Simpson	E. Josephine Charles
ALICE GENEVIEVE HURD	MRS. ASA STEARNS WILCOX DIED DECEMBER 9, 1914	Alice Hurd
MARY GERTRUDE KRENZKE	MRS. FRANK GRANDIN MRS. JOHN G. EVANS DIED AT SEA, MARCH 11, 1902	Mary Krenzke Grandin
Mabel F. Austin	Mrs. Elmer Ernest Southard	Mabel Fletcher Austin
Carla Fern Sargent	Mrs. Herbert Franklin Fier	Carla Fern Sargent
Charriet Marie Moore	Mrs. George Ames Thomas	Charriet Marie Moore
George Chaloner	Mrs. Lyne Hickox Tracy	George Chaloner
Mary M. Eileen Rades	Mrs. Charles William Leafplant	Mary M. Eileen Rades Mary Rades Leafplant
Doris Margaret Lawrence	Mrs. Howard Burt	Doris Lawrence
Executive Secretaries		
		Doris Burt
Glenn O. Perry		Glenn O. Perry

MAIDEN NAME IN FULL	FORMAL MARRIED NAME	SIGNATURE USED WHILE IN OFFICE
Frances Maud Lydon	Mrs. Lydon Ballinger	Maud Lydon
Mary Hall Deever		Mary H. Deever
Florence Stone Tomlinson		Florence S. Tomlinson

Grand Marshals

Lida Kline.	Mrs. John Arthur Tuthill	Lida Kline
Helen Jeanette Clapp	Mrs. Julius Barber Ransom	Helen J. Clapp
Marion Bell Slade	Mrs. Eugene Ransom	Marion B. Slade
Helen Jane Pollock	Mrs. Frank Otis Reed	Nellie J. Pollock
Grace Murray		Grace Murray
Kate Blanche Hadley	Mrs. William Nelson Buchanan	Kate B. Hadley
Emily Gertrude Robinson	Mrs. Harry Edmund Smith	Gertrude Robinson

Editors of The Key

<u>Minnetta Theodora Taylor.</u> DIED JULY 26, 1911.		<u>Minnetta Theodora Taylor.</u>
EMMA LOUISE COOPER	MRS. CARLOS LEMUEL ADAMS DIED NOVEMBER 7, 1913.	Emma L. Cooper
MARGARET G. BRADFORD	MRS. WALTER H. HILDRETH	
<u>Marg Kingsbury</u>	<u>Mrs V. C. Sinkovitch</u> (Maimon)	<u>Marg Kingsbury</u>
MARGARET BROWNSON DODGE DIED DECEMBER 20, 1898.		Margaret
Ella Augusta Titus		Ella A. Titus
Mary Josephine Hull		Mary J. Hull
Lucy Helen	Mrs. George Smart	Lucy Helen Lucy Helen Smart
<u>Mae Lathrop</u>		<u>Mae Lathrop</u>
Elizabeth Vois	Mrs. George Vance Lowry	Elizabeth Vois Elizabeth Vois Lowry
Elizabeth Florence Gray	Mrs. Frederick Wirt Potter	Elizabeth Gray Potter

MAIDEN NAME IN FULL	FORMAL MARRIED NAME	SIGNATURE USED WHILE IN OFFICE
Grand Treasurers		
Florence Josephine Lee	Mrs. Edmund Allen Whitman	Florence J. Lee.
Kittie A. Parsons	Mrs. John Calvin Hannon	Kittie A. Parsons
Mary Frances Ball	MRS. JOSEPH WILLIAM MAUCK DIED FEBRUARY 21, 1926	Mary Frances Ball
MARTHA MURR(A)Y THIS NAME WAS SPELLED MURRY DURING HER COLLEGE DAYS	MRS. ENOS W. HOOVER DIED JUNE 30, 1896	Mattie Murry
Carolina Moseley		L.ora B. Moseley
Harriette Eliza Rice	Mrs. Harley Abel Bates	Hattie E. Rice
Genevieve Rita Angell	Mrs. Herbert Wheeler Mengel	J. Rita Angell
Annabel Collins	Mrs. William Latual Cox	Annabel Collins - Annabel Collins Cox
Mary Engle Summington		Mary Engle Summington
Virginia Estelle Sinclair	Mrs. Bayard Lacey, Catron	Virginia Sinclair.
Martha Willets DIED JANUARY 20, 1919		Martha Willets
Gertrude King Wood	Mrs. William Hibbard Thatcher	Gertrude K. Wood
Grand Registrars		
Charlotte L. Claypoole		Charlotte L. Claypoole
Anne Lucile Mossmiller	Mrs. Robert Wayne Harris	Anne Lucile Mossmiller
Wiggon Talbot		Wiggon Talbot
Clara Clark Wheeler		Clara Wheeler
Margaret Hart Bailey	Mrs. Paul Humphrey Barber	Margaret Hart Bailey
JULIETTE GENEVE HOLLENBACK DIED JANUARY 28, 1917.		Juliette S. Hollenback
Grace Adelle Broadhurst	Mrs. James Latimer Robinson	Grace A. Broadhurst
Catharine Burnside	Mrs. Edgar Eugene Piper	Catharine Burnside Catharine Burnside Piper

MAIDEN NAME IN FULL	FORMAL MARRIED NAME	SIGNATURE USED WHILE IN OFFICE
<i>Elizabeth Meserole Rhodes</i>	<i>Mrs Ralph Temple Jackson</i>	<i>Elizabeth R Rhodes Jackson</i>
<i>Katherine F. Tobin</i>	<i>Mrs. Howard B. Mullin</i>	<i>Katherine T Mullin</i>
<i>Rosalie Bryant Geer</i>	<i>Mrs. William Bayless Parker</i>	<i>Rosalie B. Geer Parker</i>
<i>Emily Bailey Peirce</i>	<i>Mrs Ralph Jordan Sheafe</i>	<i>Emily P. Sheafe</i>

Directors of Provinces

<i>Eleanor V.V. Bennet</i>		<i>Eleanor V.V. Bennet</i>
----------------------------	--	----------------------------

Officers in charge of Publication Work

Historians

<i>Katharine Swift Doty</i>		<i>Katharine S. Doty</i>
-----------------------------	--	--------------------------

Compilers or Custodians of the Songbook

<i>Susan Goldsmith Kelly</i>	<i>Mrs Andrew Francis Fay</i>	<i>Lucie G. Kelly.</i>
<i>Prinnette Tuttle Courtcock</i>	<i>Mrs. Deane Benson Small</i>	<i>Prinnette Courtcock</i>
<i>Carolyn Lehman McLellan</i>	MRS HERBERT W. NORTON FORM USED JULY 1922 TO AUGUST 1929 MAIDEN NAME THEN RESUMED	<i>Carolyn L. McLellan</i> <i>Carolyn McE. Norton</i>

Compilers or Directors of Catalog

<i>Blossie Pomona Crook</i>	<i>Mrs. Dudley Babbitt Leaver</i>	<i>Blossie P Crook</i>
<i>Mary P. Scattergood</i>		<i>Mary P. Scattergood</i>
ELEANOR MANDEVILLE DOTY	MRS. E. D. KERR	<i>Eleanor M. Doty</i>
<i>Lucy Keller Hutchcraft</i>	<i>Mrs. Robert Graham</i>	<i>Lucy K Graham</i>
<i>Lucy Baughman Lewis</i>	<i>Mrs Theodore Franklin Varnquist</i>	<i>Lucy Lewis Varnquist</i> (Mrs Theodore F.)

Editor of the Handbook "Kappa's Record".

<i>Minnie LuLu Royse.</i>	<i>Mrs. Guy Morrison Walker.</i>	<i>Minnie Royse-Walker</i>
---------------------------	----------------------------------	----------------------------

No names are duplicated. The lists of Grand Presidents and Editors of The Key are complete. If a member held two or more offices, her name appears only at the point first presented. This necessarily depletes some sections so far as names of all who served in that capacity are concerned. But the names of all former Grand Council members appear somewhere on these signature pages. They are augmented by others as indicated.

Alumnae Letters

Edited by MRS. DAVID ROBESON, 3925 Leybourne Avenue, Toledo, Ohio

Alpha Province

Boston—Established 1918

For the Founders' day celebration, our first meeting of the season, we were entertained October 15 at the home of Mrs. Robert Lincoln O'Brien (Emilie Young) in Westwood, Massachusetts. It was a great privilege and a pleasant surprise to receive Mrs. Tade Hartsuff Kuhns, Kappa's first grand president. Our own G. P.s were there too, Mrs. Ware, Mrs. Burnham and Mrs. Chevalier, much rejoiced to find Mrs. Kuhns. Another special pleasure was the presence of Dr. Sarah M. Hobson, a Phi graduate who has recently retired from her medical practice of many years in Chicago. Dr. Hobson has settled in a country home in New Ipswich, New Hampshire, where she enjoys cultivating her garden and the acquaintance of her neighbors.

At the business meeting we made plans for the season, decided to alternate afternoon meetings at the homes of members with evening meetings in some central place in Boston, heard a report of convention from our delegate, Mrs. Ericson, and then adjourned for supper.

October 20 Mrs. Burnham opened her house for a Phi rushing-party, at which Mrs. Chevalier and our association president, Mrs. Ericson, served the supper.

Marriages

Ruth E. Danforth to Arthur J. Holen, of Minneapolis, June 29, 1932.

Virginia O'Malley to Walter F. Blake, June 30, 1932. At home 71 Fenno St., Wollaston, Mass.

Shirley L. Martin to Robert Schofield of Crisman, Indiana, August 15, 1932.

Barbara F. Walker to Wallace B. Tibbetts, Jr., September 2, 1932. At home 349 Pleasant St., Malden, Mass.

Birth

To Mr. and Mrs. David G. Caywood (Frances McDonald) a son, David McDonald Caywood, June 26, 1932.

ELLA A. TITUS

Boston Intercollegiate—Chartered 1924

A full and enthusiastic meeting at the home of our president, Edith Reese Crabtree, Beta

Gamma, marked the beginning of Intercollegiate activities the second week in October.

The excellent convention report of our delegate, Neva Warfel Duddy, Iota, was followed by reminiscence and discussion by various members who had been present, thus giving the few absentees at least an echo of the great event at Swampscott.

Our program for this season will include several book reviews besides travel talks by members.

Irene Neal Railsbach (Delta), and family spent this summer at Noblesville, Indiana. Their daughter, Mary Jane, after two years at Wellesley college transferred to the junior class at Indiana university, the alma mater of both her parents, and has been pledged Kappa.

Mr. and Mrs. John Wamsley (Mary Singleton, Iota) have been entertaining Mr. and Mrs. Morris Johnson (Rose Singleton, Iota) of Greenwood, Indiana. After visiting New York, the Johnsons will be the guests of Rev. and Mrs. Emory Hartman (Noma Gunn, Iota) of Carlisle, Pa.

Evelyn Poston (Mu) is now taking a post-graduate course at the New England conservatory of music and teaching private pupils.

Lois Luther (Iota) has resumed her teaching and club work at Margaret Fuller house, settlement, in Cambridge.

Dr. and Mrs. R. J. Frackleton (Berneda Pierson, Beta Delta), and son James returned to their Michigan home for vacation.

Mr. and Mrs. D. A. Bell (Jess McNamee, Delta) spent the summer touring the middle west.

Ina Gotthelf (Beta Beta), German exchange student, graduated at Wellesley in June and is studying for her master's degree at Radcliffe college this year.

Lucile Leonard LeSourd (Rho), national secretary of the Methodist young peoples work, and Grace Dimmick McConnell (Rho), corresponding secretary of the New England branch woman's foreign missionary society, attended the general executive meeting of the society at Tulsa, Oklahoma.

Mr. and Mrs. Arnold Leonard (June Van-

Norstrand, Theta) with their son and daughter, motored to Missouri to celebrate the eightieth anniversary of Mr. Leonard's father.

Mr. and Mrs. Robert Kelly (Lucy Barrow, Gamma Kappa) divided their vacation between their parental homes—Mitchell, Indiana, and Williamsburg, Virginia.

Mr. and Mrs. Percy Crocker (Elsie Stone, Chi) with their son and daughter summered in their cottage on Baker island, near Marblehead, Massachusetts.

Our association extends sincere sympathy to Lucile Leonard LeSourd in the loss of her mother.

LAURA E. B. ANDRES

Middlebury—Established 1923

Such a distinguished list of visitors have been entertained within our midst this fall. The first to arrive was Mrs. Ralph S. Mills (Thora McIlroy), Alpha province vice-president, who stopped in for an afternoon with us on her way back from national convention. Later came Mrs. A. C. Burnham, fifth grand president of Kappa, and then Katherine T. Mullin, former editor of *THE KEY*, and her husband spent several days with Mrs. Upson (Marjorie Wright).

One fall meeting of the Middlebury Kappa alumnae has already been enjoyed, at Collin's camp on Lake Champlain, October 28. Mrs. Chase (Ruth Collins, '25) expects to spend the winter at camp and at the Vergennes hotel since her husband is now manager of the farm and grounds at Ecole Champlain.

Many interesting events seem to center around Ecole Champlain. Helen E. Bradley, '28, and Edward deNoyon were married there September 5 by Doctor Edward D. Collins. Mr. and Mrs. deNoyon spent part of their honeymoon on the Long Trail and are now residing

in Cleveland, Ohio, where Mr. deNoyon is connected with the university school as instructor in French for the first semester. They expect to take a trip abroad during the second semester.

Two of our members made extended western trips this summer. Mrs. V. C. Harrington (Elizabeth Bowles, '02) visited her mother at Biggs, California, stopping at the Grand Canyon, Los Angeles and Berkeley on the way west and Salt Lake City on the return trip. Mrs. R. L. Cook (Juanita Pritchard, '26) and her husband motored south and westward soon after college closed and spent a large part of the summer in Colorado and New Mexico among the Pueblo settlements.

Marion Thomas Whitney, '15, was married July 3 to Amos W. Fox of Pittsburgh. Mr. and Mrs. Fox are making their home at 560 Celeron street, Pittsburgh, Pennsylvania.

Reba V. Maxfield, '23, became Mrs. Thomas S. Smith, July 2, and is now located at 155 Audubon avenue, New York City.

Mr. and Mrs. Rowland R. Shepardson (Florence Clark, '23) are living in Honolulu, where Mr. Shepardson is teaching in Kamehameha school for boys.

The winter address of Mr. and Mrs. William H. Prudy (Dorothy Douglas, '22) is 501 West 113th street New York City.

Jeanette Burgess, '32, is teaching music in the East Greenwich academy, Rhode Island.

Elizabeth Lee, '32, recipient of a Dutton fellowship, is studying at the University of London this year.

Mrs. Jared Van Wagonen III (Marion Potts, '24) announces the arrival of Gretchen, July 22 at Hillside farm, Lawyersville, New York.

DOROTHY T. SAVAGE

Beta Province

Beta Iota—Established 1898

Swarthmore's annual Founders' day October 22 was the date set for the first meeting of the Swarthmore Kappa alumnae association. At this meeting we were sorry to have to accept the resignation of Charlotte McCurdy who has been a most efficient president. However, we are glad that Trudy Yarnall (our delegate to convention) is to be our new president.

At this meeting it was decided that instead of the usual luncheon meetings, held about four times a year, we would have just two luncheon meetings; but the Kappa lodge at Swarthmore college will be open the second Tuesday of every month from nine until five at which time we would engage in the philanthropic pastime

of sewing for the American Friends association. Members may drop in at any time of day for a chat, a little sewing, a cup of coffee and sandwiches and a generally happy get-together.

Our chapter did no rushing or bidding this year, following the new rule of no bidding by any women's fraternities for a year, and a great stress laid on social activities. In this way Swarthmore is trying to answer the fraternity problem which we told you about last year.

We are planning many activities this year and expect to have a busy and profitable time with a movie benefit, an evening card party to which Kappa husbands and beaux may come and a spring rummage sale.

Marriages

Marcia Perry, '27, to Girard Ruddick, Delta Upsilon, Swarthmore.

Grace McHenry, '28, to Robert H. Dunn, Kappa Sigma, Swarthmore.

Engagement

Betty Winchester, '27, to Marshall Barnhart.

GRACE M. DUNN

New York—Established 1896

We were delighted when Mrs. Barnes Williams (Katherine Barnes, Theta) invited us to have the first meeting of the year at her home. We met Saturday afternoon, October 29, with a special welcome to the Kappas who are new to New York. Mrs. Guy H. Tolman (Bertha Hirshburg, Phi) gave her report as convention delegate and others who attended convention added interesting details. The new director of provinces, Mrs. James F. MaNaboe (Almira Johnson, Eta), returned from official duties in the middle west just in time to be our guest of honor.

Two more events will be history when this goes to press. Sunday, November 20 the N.Y.A.A. will be hostess to other fraternity women and their friends at tea in the N.Y.C. Panhellenic club rooms. Then Saturday, December 3, Dr. Mary Crawford, Psi, has generously offered her home for a benefit bridge-tea.

Socially, our program provides for five more monthly meetings in 1933; financially, we are continuing our contract with the Literary guild and hope thereby to earn enough to make the final payment on our endowment pledge and make a substantial contribution to the national philanthropies.

BEATRICE STONE BUCK

Philadelphia—Established 1900

The Philadelphia alumnae association began its season with our Founders' day dinner October 19. Betty Blum and Jane Milner were the hostesses and the members of June's graduation class were the guests of honor.

Mrs. Park Kolbe (Lydia Voris, Lambda) former grand president 1918-20, and the wife of the new president of Drexel institute is the newest member of our association.

At this meeting we made plans to give a davenport to the active chapter to show, in part, how proud we are that it won the May C. Whiting Westermann cup for efficiency.

The alumnae will be hostesses to the rushees and their parents November 6. We expect to revive our own beloved Kappa pageant at this tea.

A card party, for pleasure only, has been planned for November 14 and our usual Christmas party falls on December 14 this year.

Mildred Horner is tutoring backward children in Ridley Park and Betty Thompson is teaching in Haverford.

Mr. and Mrs. Rudolph Gjelsnes (Ruth Weaver) and their small daughter are now living in Tuscon, Arizona. Mr. Gjelsnes is the librarian at the university.

Births

To Dr. and Mrs. James Lewis (Marion Butts) a daughter, Anne Louise, September 22.

To Mr. and Mrs. Earl Harrison (Carol Sensenig) a son, Earl Jr., October 10.

Marriages

Louise Schmuck to Dr. Philip B. Armstrong, September 7, 1932.

Martha Sharpless to Cleveland Hollabaugh, September 3, 1932.

Engagement

Mary Siter to Raymond E. Owen of Colby college and the University of Pennsylvania (1920).

EDNA D. ROBINSON

Pittsburgh—Established 1919

We celebrated Founders' day Saturday, October 15, at the chapter house, having as our guests the charter and active members of Gamma Epsilon. That day everyone enjoyed the "white elephant" sale for the benefit of the scholarship fund. I might explain that the "white elephants" were surprise packages, one furnished by each alumnae, which were auctioned off to the highest bidder. The sum of \$18 was made in this way. At that meeting we heard the convention report of Olive Wilt Mahoney, saw movies taken at convention, heard an interesting book review given by Phyllis Latham, and also had the initiation of new members. Mary Campbell Briant was hostess.

Our program for the winter sounds quite exciting. After the Carnegie Tech-Pitt football game we are going to have a plaid supper and bridge. In December we are planning a benefit. Our blue and gold luncheon will be in January when a one-act play will be given by the senior play production class of the Wilkinsburg high school under the direction of Charlotte McMurray. In February we are going to have a valentine reunion bridge. At our meeting in March Mrs. Wilbur Anderson, Xi, will give a stereopticon lecture—"Antiques."

Marriage

Agnes Hewitt (Gamma Epsilon '25) to Frank H. Nicholson, Cornell university, October 1.

MARGARET BULLIONS SHAW

St. Lawrence—Established 1900

Louise M. Reynolds, secretary-treasurer of the New York state division of the American Association of University Women, represented the St. Lawrence county branch of the A.A.U.W. as well as the state division at the conference of the North Atlantic section held in Burlington, Vermont, June 22-28.

Mrs. Eugene R. Page (Helen Farmer) with her husband sailed from Montreal, October 7, for England where Professor Page will do research in connection with the theme for his doctorate.

The members of the St. Lawrence alumnae association had the pleasure of entertaining our field secretary, Helen Snyder, during her visit to Beta Beta chapter. We lunched at Rose manor on the St. Lawrence river. The following alumnae were present: Mrs. G. A. Manley (Alice Reynolds), Grace Lynde, Alida A. Martin, Lottie Southworth, Mrs. John Church

(Katherine Spears), Mrs. Lott H. Wells (Marie Lalone), Mrs. John Cunningham (Bridget Mahoney), Mrs. Maurice Myers (Frances Bird), Louise M. Reynolds.

The monthly meeting of the St. Lawrence alumnae association was held at the home of Mrs. G. A. Manley (Alice Reynolds), October 3. Plans were made for the year's activities.

The alumnae entertained Beta Beta's pledges at the home of Mrs. C. H. Gaines (Chloe Stearns) the evening of October 17.

It will interest many of our alumnae to know that one of the pledges this year, Marjorie Murphy, is a daughter of Mrs. John P. Murphy (Ethel Robinson) and a granddaughter of the late Mrs. Nelson L. Robinson (Clara Weaver), who was a charter member of Beta Beta.

It is planned that the November meeting of the association will take the form of a luncheon bridge.

CHLOE STEARNS GAINES

Gamma Province**Cincinnati—Established 1914**

The Cincinnati alumnae have had to date two social meetings. The picnic in September was given at the home of Mrs. V. P. Smith in Loveland, Ohio. Her home lent itself well to the occasion because of its beautiful rural setting. It was well attended and had there been better means of transportation there would have been an even larger gathering. The October meeting was an interesting founders' day dinner. The committee, headed by Elinor Gebhardt, worked out a novel seating arrangement. Tables were labeled according to the months in the year, and guests were seated according to their birthdays. Each table was decorated appropriately for its month. A song fest was held at the end of the dinner, each group offering a seasonable song. The actives and their new pledges were our guests. The "alums" turned out in a good number to view their future sisters.

CHARLOTTE BEAMAN GARVIN

Cleveland—Established 1901

Our year's program in Cleveland is well under way. It is planned to have as hostesses for the various meetings groups from designated colleges such as all the Indiana chapters or all the Michigan chapters. In addition to the regular monthly meetings we are having small meetings for those interested in specific things; charity sewing, book club or bridge. Small charges will be made for these. Besides this means of raising funds we hope to sell cosmetics and secure magazine subscriptions and renewals.

The opening meeting was held September 17 in the Higbee lounge. After the luncheon our president and Panhellenic representative, Mrs. John Murray (Lois Stewart, Rho) gave her official report of convention.

Founders' day banquet at the Case club was well attended.

We are proud of Mrs. Frank Doudican (Susan Brown, Mu) who is president of the Lakewood Parent-teachers association and was delegate to the state convention in Columbus. We are also proud of Mrs. Walter Flory (Julia McCune, Gamma Omega), a member of the women's board of the Play house.

Ann Gascoigne has entered Vassar. Her mother is Mrs. George Gascoigne (Myra Sherman, Beta Nu). Mrs. Flory's daughters have entered Smith. Elizabeth (Delta Epsilon) is a sophomore, while Phoebe is a freshman. Elizabeth Waid, daughter of Mrs. Addison Waid (Irma Rogers, Gamma Rho) has also entered Vassar.

Recently Mrs. Doudican, Mrs. J. W. Smith (Edith St. John, Beta Nu) and Mrs. Lee Carlson (Eunice Bickel, Mu) motored to Indianapolis to attend initiation at Mu chapter. Mrs. Doudican's daughter Elizabeth was one of the initiates.

Marriage

Helen Finley, Rho, to J. E. Hines, Sigma Alpha Epsilon, in August.

Birth

To Mrs. William Ong (Janet Neff, Iota), a son, David Neff, October 21.

HELEN HARDING

Columbus—Established 1901

The new season for the Columbus alumnae association was heralded by a splendid letter from our president, Mrs. John K. Boardman (Eleanor Penniman) and accompanying this newsy letter was a program for the year and a brand new directory of the members of the association.

Our first get-together, although it was not a regular meeting I assure you, was held in the kitchen of the handsome home of Mrs. J. J. Love (Mary McGaughy) when about 20 of the members of our association prepared and served a four-course formal rushing dinner for the active chapter and rushees, numbering 85 in all.

The Founders' day banquet, which I would most modestly term a "howling success," with 145 present, was held in one of our suburban tea-rooms, The Tavernal. The price was reduced and all speeches and formal entertainment abolished. The tables were cleverly decorated to represent the months of the year and the guests, who grouped themselves at will, were called upon to sing a song appropriate to their month, copies of which were on the table, and give an impromptu stunt. March was decorated for St. Patrick and the song was "O Pat says she—"; for April, toy umbrellas and "It Ain't Goin' to Rain No More"; for October, footballs and the state university football songs; and so on. It created a great spirit of hilarity and congeniality.

October 22 it was the privilege of Columbus to have President and Mrs. Hoover stop in Columbus long enough to say a few words to the large aggregation awaiting them. The association presented Mrs. Hoover with a shoulder bouquet of orchids which was graciously received.

Births

Mr. and Mrs. Thomas Salt (Nan Newton), a daughter.

Mr. and Mrs. E. O. Smith (Marion Lilly), a daughter.

MARY P. CAMPBELL

Newark-Granville—Chartered 1930

The October meeting was held at the chapter house October 18, the new president, Mrs. R. A. Gulick, presiding. At this time three new members were welcomed into the association: Linda Davis, Susan Montgomery and Eleanor Douglass.

The members present discussed the subject of co-operating in a program of national philanthropy. We decided we would prefer doing philanthropic work in our own locality, but the details of the work were not determined. At our next meeting, with the senior members

of the active chapter as our guests, we shall do some sewing for the Red Cross.

We extend our heartiest congratulations to one of our group, Dorothea Hiehle, who November 3 became the bride of Robert Cutler, Jr., of Columbus. In the graduating class of 1930 Dorothea was chosen May queen, and has spent two years since her commencement as a teacher in the Utica schools. Mr. Cutler is a member of Phi Gamma Delta from Ohio state university. The couple will make their home in Columbus.

EMILY SPENCER

Rho—Chartered 1925

Our September meeting was held at the home of Mrs. D. W. Miller. We had one new member, Mrs. Giles Hubbard (Mary Said). Betty White has returned to Delaware to join the library staff of Ohio Wesleyan, after doing graduate work at the University of Illinois.

Saturday, October 15, we had our annual homecoming luncheon. Our regular October meeting was held October 19 with Mrs. Manuel (Lola Warfel) as hostess.

Rushing ended with decided success, and we pledged 23 girls Saturday, October 22.

DOROTHY WRIGHT THOMPSON

Toledo—Established 1920

A program of relief work, two new members and two new babies put the Toledo alumnae association on the map for the winter.

Mrs. Sidney L. Stine (Irene Fletcher, Beta Nu) president of the association, entertained with a buffet supper in her home, September 27. Frances Swartzbaugh (Kappa, 1932) attended her first meeting as a member of the alumnae group that evening. Mrs. D. M. Robeson (Louise Noe, Kappa) reported on convention and told of her experiences on *The Hoot*.

A pot-luck supper was held in the home of Mrs. William E. Betts (Lenita Reddish, Rho) October 25. Mrs. Betts, who is national president of the Monnett club of Ohio Wesleyan university alumnae, moved to Toledo last winter. Mrs. Donald M. Pond (Sally Wilford, Beta Sigma) formerly of New York, was welcomed at this meeting.

Clothing for relief work was brought to the October meeting and plans were made to contribute canned foods for the needy of the city. It was learned at this meeting that Mrs. Carlos E. Ulry (Florence Sass, Beta Nu) has moved to Altoona, Pennsylvania.

Marriage

Ruth Hauck (Beta Nu) to Robert J. Re-pass, formerly of Bluefield, West Virginia, June 25. Mary Hauck (Beta Nu) attended her sister as bridesmaid.

Births

To Mr. and Mrs. Karl B. Hoke (Helen Humphreys, Beta Delta) October 7, a son, David Clement.

To Mr. and Mrs. Carlos E. Ulry (Florence Sass, Beta Nu) August 26, a son.

JANE ELIZABETH ELLIOTT

Delta Province

Adrian—Chartered 1924

The alumnæ were delighted to enjoy the hospitality of our president, Mrs. Maynard Kay (Leona Spielman), in her new home for the first meeting of the year. Interesting plans were discussed relative to our work this year, welfare work being uppermost in the minds of all.

Our annual rummage sale was held with the help of the active chapter, Xi, from which a small sum was realized. The sale was justified on the fact that there were people who preferred to pay for clothing.

The alumnæ also joined the active chapter in making improvements in south hall of Adrian college.

Monday night, October 17, the alumnæ were invited to the regular meeting of the active chapter in observance of founders' day. A potluck supper preceded the meeting.

At the meeting, November 9, time will be given to dressing dolls for Christmas welfare work.

Mrs. Willard DeLong (Lena Christy), 1914, is moving from Evanston, Ill. to Hartford, Connecticut.

Mr. and Mrs. Harry J. Lang (Dorcas Alverson, Xi, 1923) are moving to Sewaren, New Jersey. Mr. Lang is chief engineer on a ship of the C. D. Mallory line.

Marriage

Dorothy Dreschler to Raymond Steinmetz of Lansing, at Columbus, Ohio, October 17. They will live in Lansing.

M. LOUISE HOOD

Bloomington, Indiana—Established 1900

We held our first meeting of the year at the home of our president, Mrs. Chester Turner (Ethel Smith) October 25. Mrs. Mauck (Hazel Scott), housemother for the active chapter, told us all about the fine group of pledges. In January we have our meeting at the chapter house.

Peggy Culmer, who returned last spring from New York where she did graduate work in social service, has been appointed visiting teacher in the Bloomington public schools.

Mrs. J. E. P. Holland (Beryl Showers),

vice-chairman of the Republican party in Indiana, spent most of her time in Indianapolis at the state headquarters. Mrs. T. J. Loudon (Anna Rheinhardt), vice-president of Republican women in Indiana, has been lecturing over the state.

Marriage

Dr. Margaret Telfer was married in June to Mr. A. M. Owens. They are at home in Bloomington.

FRANCES C. MATTHEWS

Detroit—Established 1901

It looks as though this year would be a busy one for the Detroit alumnæ association. Our September meeting was held at the home of Mrs. L. Irving Condit (Gladys Race, Beta Delta). Reports of convention were given at this time.

The Colony club was the scene of the founders' day banquet. Mrs. Clark McColl (Amanda McKinney, Beta Delta), toastmistress, called on Mrs. Robert Gray (Elizabeth Folger, Gamma Omega) for a toast to the "Founders of 1870." Mrs. Ainslee Chenoweth (Marion Ackley, Beta Delta) toasted "The Living Founders." Mrs. Lou Stevenson Mill, a living founder, wrote a letter of greeting to us on this occasion. Pauline Bowe (Beta Delta) gave her interpretation of "Our Obligation to the Founders."

We are looking forward to a reception for new members and to a rummage sale in November. With pride we announce that because of a surplus in the treasury, our dues, including hostess fees, have been reduced.

For the benefit of visitors in Detroit, there is a registry of all fraternity women in the city at the Book-Cadillac hotel. Names are listed under maiden and married names, also by organizations.

RUTH JENNINGS

Indianapolis—Established 1898

Our first meeting of the year was a benefit party and style show, given for the students' aid fund and local charities, at the Marott hotel, September 24. Mrs. Hubert Hickam (Ruth Moffett, Delta) was chairman. The sum of \$165.00 was cleared. This will enable our association to help local charities. We are planning a children's Christmas party at the Guardians home with Mrs. William Rose (Mildred Kuhn, Delta) as chairman.

October 13, we celebrated our founders' day luncheon at the Propylaeum. Our president, Mrs. G. B. Taylor (Sue Davis, Iota) broadcast convention news from a beautiful birthday cake. We also heard from Mrs. Everett Schofield (Elizabeth Bogert, Mu) national finance chairman.

Our association has reduced its dues.

October 18, Mrs. Alice Roosevelt Longworth visited our city. Seated at the speakers table with her were two prominent Kappas, Mrs. J. E. P. Holland (Beryl Showers, Delta), vice-chairman, Republican state committee, and Mrs. Frank Donner (Sedalia Star, Iota).

Mrs. Fritz Mackey (Elaine Lyette, Rho) has entered Butler university where her husband is coaching.

Marriages

Johan Perrin (Mu) Thorntown, Indiana, to Jack Gilling, Delta Tau Delta.

Agnes Louise Calleen (Mu) to Jacob G. Wilcox, July 2.

Engagement

Adelaide Gould (Mu) to Max Miller, Delta Tau Delta.

Births

Mr. and Mrs. John Collins (Dorothy Reynolds, Mu) announce the birth of a son, John Collins, II.

Mr. and Mrs. Walter Hubbard (Elizabeth Nunlist, Eta) announce the birth of a daughter, Ruth.

RUTH IRVIN PATEN

Lafayette—Established 1919

The Lafayette alumnae association held its first meeting of the year at the home of its president, Helen Brelsford. Betty Bartee, rush captain of Gamma Delta, told us of plans for rush week.

A rummage sale early in October brought in \$35 to apply on our budget for this year.

October 13 we had an informal supper together with the girls of Gamma Delta at the chapter house, to commemorate the founding of Kappa. After supper the delegates to convention told something of their trip and Dean Shoemaker told us some interesting stories about the struggles of the pioneer women's fraternities on the Purdue campus.

Our plans for the year call for monthly meetings including a Christmas party, a dinner for the seniors from the active chapter, and a picnic meeting in June.

DOROTHY WALKER SHARKEY

Muncie—Established 1918

The Muncie alumnae association spent a delightful evening with Mrs. Arthur Rettig (Agnes Smith, Iota) Monday, October 3. Lois Guthrie (Gamma Delta) entertained us with the fascinating story of her experiences in Shanghai, Honolulu, Manila and Yokohama during the past summer. Reports from other members revealed that we have a number of travelers. Margaret White (Delta) has been studying at the Sorbonne in Paris for the past year. The summer of 1931 found her at the University of Nancy in Lorraine, and the summer of 1932 was spent in traveling in France, Switzerland, and Greece. In the latter country she and her mother were guests in one of the upper-class Greek homes. Mildred Kitselman Crapo (Eta) is spending the autumn season touring England, Germany, and France. Mrs. Walter Letzler (Mary Lockwood, Iota) plans to spend another winter in Tucson, Arizona, with her husband and family. We regret the loss of Mrs. Potter Lucas (Alice Trout, Iota) who has moved to Oakland, California. Laura Benedict (Delta) has retired from the English department of Ball state teachers college and is at present in California.

We are happy to list as new members: Mrs. Merrill Smith (Ruth Phythian, Mu), Mary Elizabeth Colvin (Iota), Bethel Williams (Iota), and Mrs. Ted Moore (Janet Graff, Delta).

A June wedding was that of Thelma Rutledge (Mu), to Richard Walton.

We are proud of Mrs. Everett Warner (Lalah Randle, Iota) whose ability as a public speaker calls her to many cities in this part of the state. Her subjects include such topics as books, the arts, hymnology, and missions.

The Muncie association hopes to do some constructive work in helping the unemployed this winter, though detailed plans have not yet been developed.

KATHERINE BENEDICT PALMER

Epsilon Province

Chicago—Chartered 1931

The Chicago alumnae association held its first fall luncheon and meeting September 17 at the Interfraternity club in Chicago. A small but enthusiastic group were present to hear Mrs. Francis Huffman (Ruth Bracken, Upsi-

lon) province vice-president, give a full report of the happenings of convention. The part of her report which interested our association most was the suggestion from national office that we be used as a nucleus for all Chicago Kappa groups. We will strive to help Mrs.

Huffman organize smaller groups in various parts of the city and suburbs hoping that they will meet with us four times a year. At our meetings our program will pertain to subjects which will interest Kappas at large.

At our September meeting two active members of one of the old Chicago associations were present: Mrs. Charles Netzorg, '02, a charter member of Beta Xi at Texas state university and Miss Jessie T. Peck, '84, Beta Tau, Syracuse, New York.

Many alumnæ of Beta Lambda attended homecoming October 15. They were so happy to find the house building association in a good financial condition, so much so that the rent of the house to the active chapter was reduced \$1000 this year. Mrs. Horace Condit (Helen Rugg, '26) is president of this association.

One of our most active members in the Chicago alumnæ association, Mrs. Robert Knox (Marietta S. Davis, Beta Lambda '04), has recently moved to St. Paul, Minnesota. Mrs. Harold Wright (Dorothy Dennett, Beta Lambda '23) and her husband have moved to Boston, Massachusetts, where he will take a post-graduate course at Harvard university. Mr. Wright is representing the Western Electric in compiling a book in conjunction with Harvard University.

Marriage

Jane Peet (Beta Lambda '27) to Saylor Lehman of Dartmouth University, '27. At present they are living in Evanston, Illinois.

Births

To Mr. and Mrs. A. J. McMasters (Beta Lambda '23), a son in June.

To Mr. and Mrs. D. A. Preston (Ruth Tinsley, Beta Lambda '26), a son in June.

To Mr. and Mrs. Walter Jones (Florence Dull, Beta Lambda '26), a son in July.

HELEN RUGG CONDIT

Madison—Established 1917

We have swung into the year 1932-33 with our monthly meetings at the homes of various members. These alternate between luncheons and dinners and each member who attends except the hostess and her four or five assistants pays fifty cents for her meal. The money collected in this manner is added to our Olin scholarship fund, a local Kappa memorial to Helen Remington Olin, which will be given to the University of Wisconsin upon its completion.

We are very happy to have Jessie Bosshard Maurer (Mrs. Claude N.) back with us again and we are also glad to greet our three new members from the class of 1932: Betty Dodge, Eleanor Marling and Lura Walker.

Marriage

Mary Smith Swensen, Eta, to Hale Alver-son, Princeton, August 27, 1932. At home, 412 Brown Ave., Rockford, Ill.

Engagement

Elizabeth Swensen, Eta, to James D. Porter, Phi Kappa Sigma, University of Wisconsin.
MARY F. BYARD

Minnesota—Established 1892, Chartered 1924

The Minnesota alumnæ association met August 31 with the active chapter at the home of Mrs. Clark Welsh at Lake Minnetonka. A picnic lunch was served. Isabel Gregory, the chapter rushing chairman, explained the rushing rules and received names of rushees from the alumnæ. Mary Truesdell was placed in charge of the alumnæ rushing tea October 5.

Founders' day banquet was held October 13 at the Interlachen club with an attendance of over 100 Kappas. Mrs. Theodore Burton (Katherine Kelley) gave us a most interesting account of convention and Mrs. H. C. Barney (Alice Tillotson), whom we are so fortunate in having at all our meetings, also gave us some of the "high lights" of the convention. Mrs. Roy Witt (Dorothy Zeuch), our president, introduced the chapter's new pledges to the alumnæ association. Mrs. Lyman Thompson (Mary White) served as toastmistress for this most enjoyable evening.

Marriage

Anne F. Lyon to Weston B. Grimes, Tau Kappa Epsilon, on October 15.

KATHARINE CUDWORTH

North Dakota—Chartered 1926

Our first meeting of this fall was held September 6 at the home of Mae Stranahan at which 30 were present. The assisting hostesses were Constance Leeb, Pearl Dinan, Elizabeth Cleveland, and Mathilda Thompson. Eileen Fowler Bardwell, Chi, was an out-of-town guest. We also had three of last year's graduating class with us, Eleanor Burnett, Lorissa Sheldon, and Dorothy Smith.

This year the alumnæ took charge of all the refreshments for the parties given by Gamma Tau chapter during rushing; therefore, a special meeting was called September 19 at the home of Elizabeth Elliott Powers, alumnæ rushing advisor, to complete the plans.

Monday, October 3 was pledging when we saw 15 girls pledged at the home of Betty Murphy. Afterwards we entertained the pledges and actives at the home of Mary Dar-row Weible, Eta.

October 13 the active chapter invited the alumnae to a founders' day dinner in the chapter rooms. The pledges put on a program which was very good. The alumnae held a short meeting in the rooms after the program.

October 22 was homecoming at which time the active chapter held open house after the game with U.N.D.

Our next meeting is to be November 1 with Louise Fuller, Eta, Avery Trask Barnard, Chi, and Evelyn Blakeslee Swiggum as hostesses.

Mr. and Mrs. L. J. Stranahan (Mae Howe) have left for their winter home at Miami, Florida.

Marriage

Margaret Zimmerman to Albert Otto of Casselton, N.D.

CAMILLE ALFRED

North Shore—Established 1910

After our lengthy letter in the last issue of *THE KEY*, the North Shore alumnae wishes to read about you, alumnae, rather than have you read so much about us. However that promise does not hold good for always, because there are too many lively Kappas living around Chicago who do make lots of news.

The first luncheon meeting of the year was held at the Kappa house Wednesday, October 19. There was a splendid crowd out and we hope all the new members and old ones, too, will continue to come. Mrs. G. F. Falley (Margaret Dickson), our delegate to convention, and Mrs. E. E. Billow (Beatrice Pank), first alternate, gave us glowing reports on convention. Mrs. Francis Huffman (Ruth Bracken), vice-president of Epsilon province told us some more convention news and also discussed some further plans of organization that are being carried on throughout the province. She was pleased to announce that the province convention will be held here next fall with the World's fair going in full swing at that time, it should entice lots of Kappas.

Betty Fogarty, the rush chairman from

Upsilon, gave us a report on rushing. It is quite interesting to see the changes that have taken place since we were rushees.

MARY MEREDITH WALKER

Winnipeg—Chartered 1928

Here we are all settled down again after two weeks of formal rushing. However we feel proud of our efforts as we registered a 100 per cent victory and have gained 14 pledges as a result. As their share in rushing the alumnae held a Japanese tea for the rushees, and it was a great success with the girls in costume, oriental decorations and even chopsticks with which to eat the foreign dishes that were served.

Our October meeting took the form of a bridge party held at the home of Helen Laing. We have started our fall term with a tremendous "membership drive" and hope by this means to have our association greatly increased.

We have been doing out bit in helping the unemployed by donations of clothing, etc., and only last week Panhellenic sponsored a tea in aid of the blind of this city. Louise Dingle was chosen convener, and due to her efforts and the assistance of a number of Kappa alumnae, the affair was a huge success.

Our association has at last reached one of its ambitions—that of taking out an endowment policy on one of our girls. We feel that this is a big step forward in strengthening our house building fund.

The November meeting is going to take the form of a party in honor of the pledges.

Jean Stewart was elected head of our association this year and she has a capable executive to help her, so we feel sure 1932-33 will be a splendid year.

Marriages

Marion Fletcher to Clifford Harford, at home in Calgary, Alberta.

Katharine Taylor to Captain Guy Simonds, at home in London, England.

NINA CADHAM

Zeta Province

Cedar Rapids—Established 1919

This fall has been such a busy one that the Cedar Rapids alumnae have been unable to get together except for regular meetings. In September we had a luncheon at the home of Mrs. Horace Hedges (Coleen Johnson, Beta Zeta). This was the first meeting this fall, so we had countless business matters to attend to.

October 7 we met at the home of our president, Mrs. Stanley R. Meek (Grace Williams,

Beta Zeta) for luncheon. This was the first meeting since rushing, and we were much interested in hearing the "intimate details" of rush week in Iowa City from several of our members who went down for it.

We are sorry to lose Mrs. Ben Ludy (Ruth Redmond, Beta Zeta), who has recently moved to Council Bluffs, Iowa. But we are happy to have two new members in our association, Mrs. Pierce A. Jentzen (Sigma), who has come here

from Des Moines, and Mrs. Frank Krebs (Mildred Campbell, Beta Zeta), another newcomer.

Our sympathy is extended to Mrs. Roy C. Alt (Jesse Dobson, Upsilon), who was recently called to Minneapolis by the death of her mother.

MARGARET LARIMER

Des Moines—Established 1920

The Des Moines alumnae association opened its winter schedule October 3 with the usual first-Monday-in-the-month buffet supper at the home of Mrs. Langdon Dodge (Miriam Francis, Gamma Theta). Fifty were present. Our association has grown by leaps and bounds the past year and we now have more than 100 alumnae eligible to membership.

Ruth Baily, president of Gamma Theta chapter, attended and gave us a most interesting and vivid picture of the convention at Swampscott last summer. Our alumnae president, Mrs. Jack Batham (Helen Cook, Omega), was also present at the convention and had the honor of playing for all of the convention singing. Another musical member of this association who attended the convention was Winifred Glass (Gamma Theta) who, as national music chairman for Kappa, has just compiled and superintended the editing and publishing of the new Kappa song book.

We paid the expenses of our delegate to convention out of the proceeds of a benefit dance we had late last May. Our net receipts were a little over \$200.00. This is the third consecutive year we have had such a dance, always successfully. The money so raised helps us pay our endowment fund donation and also makes possible an occasional nice gift to the active chapter or to some other worthwhile or useful activity.

September 10 we had our annual alumnae rushing tea at the home of Mrs. Fred Moore (Augusta Brown, Beta Zeta). A hundred girls going to various schools in Iowa and elsewhere were entertained.

An alumna was appointed this year to act as rushing advisor to Gamma Theta; also a committee to help that chapter with each rushing party. The plan proved very successful.

We regret the loss of two members of this association to Omaha. They are Mrs. George Perley (Louise Carlyle, Omega) and Mrs. Merton Welton (Alice Kate, Omega).

Marriages

Jean Newman (Gamma Theta) to Joseph Johnson, June 28.

Mary Cownie (Gamma Theta) to Dr. Richard Pfaff, September 11.

Helen Fay (Gamma Theta) to Dr. William Purdy, October 1.

Leona Combs (Gamma Theta) to Ralph Thomas, July 17.

Eunice Black (Gamma Theta) to Charles Ebert, October 29.

All are at home in Des Moines, Iowa.

Births

To Mr. and Mrs. Bernard D. Kurtz (Mary Elizabeth Hughes, Gamma Theta) twin daughters, August 23, in Des Moines.

To Mr. and Mrs. Heinrich Weitz (Betty Carter, Gamma Theta) a son, October 2, in Helena, Montana.

To Mr. and Mrs. Alvin T. Jones (Alberta Amick, Gamma Theta) a daughter, September 4.

RUTH BEWSHER STUART

Lincoln—Established 1903

We have had two interesting evening meetings at the chapter house since our last letter to *THE KEY*. Lincoln is a city of 80,000 and our active alumnae members live within its boundaries. It is not too large a city to keep us from coming in close touch with each other in many other activities. The Junior league claims many of our Kappa alumnae among its members, the most recently added being Mrs. George Hacker (Letitia Foster) and Clarissa Flansburg. Many out-state Kappas came into Lincoln for the homecoming football game between Kansas Aggie and Nebraska, and attended the state teachers convention during the two days they were in session preceding the game. The hotels were crowded and many Kappas renewed friendships and were entertained by resident alumnae.

Birth

To Mr. and Mrs. James S. Wheaton (Rosanna Williams) a daughter, Marjorie Ann, October 20. The Wheatons reside at 6 Randolph terrace, Radburn, New Jersey.

Marriage

November 1, Martha Miller, of Alliance, Nebraska, to E. Victor Eldred, of Orlando.

MARY R. PARSONS

Don't forget to mention the history in your letter to Santa

Eta Province

Albuquerque—Established 1921

What a wonderful convention it must have been. At our first fall meeting, Katherine Keleher and Mrs. George Savage (Helen MacArthur), our delegates to convention, described to us all of their activities during those wonderful days. We have all resolved to go to the next one, and I only hope that it will be possible for some of us to attend.

With the Founders' day banquet we all came to the realization of what a busy fall is ahead of us. Mrs. Jack Harper (Evelyn Trotter) was in charge. The banquet room was transformed into an autumn scene for the occasion. We were happy to have with us at the banquet, Louise Oestrich, who is connected with the legation at Bogatá, Columbia, South America, and who is now on a six months' leave of absence. Another welcome visitor was Lillian Dunkerley of Ennis, Texas.

By the next meeting we hope all of our plans for the fall will be well under way, and if we accomplish half what has been planned, it will be a most successful year.

Births

To Mr. and Mrs. Harold I. Mucahy (Marcella Reidy, Gamma Beta), a daughter.

To Mr. and Mrs. Lester Brown (Jane Kinney, Gamma Beta), a daughter.

REBECCA FEE JUDY

Denver—Established 1900

The Denver alumnae association started the fall season enthusiastically with 89 members at the first meeting.

November 1, we shall have the honor of entertaining at tea for Mrs. Barney, our grand president, and Helen Snyder, field secretary, who will be here on their way to Colorado Springs.

It is with great pleasure that we are looking forward to the installation of Hypatia society of Colorado college, Colorado Springs, Colorado, as Delta Zeta chapter under the charter granted at the 1932 convention. This will take place November 4, and 6. Mrs. Myron Herrick (Edith Walton) will be acting province president at this time. Alice Fisher from Oregon will be marshal and Mrs. Morris Esmiol (Lucile Pattison), assistant marshal. There will be about 90 Hypatia alumnae initiated besides the charter members.

It is with profound sorrow we write of the death of Mrs. Dave Miller (Mary Chew) August 27, caused by a fall from a horse while vacationing in Wyoming.

Marriages

Helen Boot Olson to Beal Hart, April 1.

Marian Raymond to Frederick A. McEachern, September 28. They will live in Salt Lake City.

Births

To Mr. and Mrs. Charles Lavington (Marguerite Deidesheimer), a son, March 10.

To Mr. and Mrs. J. Earl Moore (Florence Troxell), a daughter, February 24.

To Mr. and Mrs. Hubert Wolfe (Sara Wallace), a daughter, August 16.

OLIVE MORGAN OAKES

Laramie—Chartered 1927

Our first formal meeting, at which 11 members were present, was held October 3 at the Gamma Omicron chapter house after a delightful buffet supper with the active chapter. We were especially pleased to welcome Dorothy Graham, who will meet with us this year. The plans made at the meeting for work upon the chapter initiation equipment were carried out immediately, for the group spent an evening of sewing at the home of Esther Pugh, two weeks later.

A delightful banquet was given by the active chapter in celebration of Founders' day. The alumnae group was particularly delighted at this time to welcome formally the new initiates.

We are all looking forward with pleasure to the prospective visit of Helen Snyder. We are hoping that inclement weather will not prevent our joining the Cheyenne alumnae association at the Summit tavern where a dinner is being planned in Miss Snyder's honor.

Tentative plans are being made relative to the ever recurring problem of raising money. We are hoping to sponsor book reviews by prominent faculty members and a series of lectures on contract bridge.

ELIZABETH WENTWORTH

Phoenix—Chartered 1927

Summer months have been ones of inactivity in so far as any organized meetings of the association are concerned.

In September we gave a rush party for 14 girls. We entertained at La Teresita tea room with a swim and breakfast party.

Our first fall meeting was held October 10 at the home of our president Mrs. M. C. Rand (Dorothy Fletcher, Phi). After the business meeting our hostess had a treat in store for us. Dorothy has the unique distinction of having the largest private collection of fans in the

United States. She showed a number of them which represented the different types of fans dating back to the seventeenth century. The rest of the evening was spent playing bridge.

We were happy to have three new members present: Mrs. J. A. Beaman (Beta Rho) Mrs. George Locke (Portia Andreas, Gamma Zeta), and Mrs. Henry Stevens (Eleanor Cunningham, Gamma Zeta). We were also glad to welcome Inez Wood (Beta Theta) back again.

Our officers for next year are president, Mrs. M. C. Rand (Dorothy Fletcher, Phi); vice-president, Mrs. George P. Sampson (Belle Barton, Gamma Zeta); recording secretary, Mrs. John Stevens (Helen Whittlesey, Gamma Zeta); corresponding secretary, Mrs. H. R. Jordan (Vera Duncan, Beta Rho); treasurer, Mrs. L. D. Dameron (Hattie Lou Stone, Gamma Zeta); rush captain, Elizabeth Wilson (Gamma Zeta); members at large, Mrs. C. C. Craig (Josephine Baptist, Gamma Zeta) and Genevieve Moore (Iota). VERA JORDAN

Tucson—Established 1923

Founders' day was the occasion for the first meeting of our association. We held a banquet

in conjunction with Gamma Zeta chapter at the country club. Sixty of us renewed Kappa friendships. Following the banquet a business meeting was held.

The plans for the new Kappa house are completed, and when the present difficulties of financing are overcome, building will be begun.

We are glad to welcome as new members: Betty Still, LaDean Tittle, and Mrs. Herbert Bishop (Harriet Fisher), all of Gamma Zeta; Miss Eva Dean, Lambda; and Mrs. Mildred Kiern, Gamma Beta. Mrs. Ernest Stanley (Ruth Prina, Gamma Zeta), is with us again. She spent last year in Madison, Wisconsin where her husband was on sabbatical leave. Adolphus Edwards is teaching music and art in the Tucson school. Mildred Felmley, Beta Lambda, a member of the University of Arizona faculty and chapter adviser has moved to 194 Leighton avenue, Los Angeles.

Birth

To Mr. and Mrs. Herbert J. Burroughs (Ruth Bird, Gamma Zeta), a daughter.

MARY LOCKWOOD LETZLER

Theta Province

Arkansas—Established 1922

Founders' day was appropriately observed by Little Rock Kappas with a luncheon and a short program. We were glad to welcome at that time Juliet Abington, who was graduated from the University of Arkansas last June. Another new member is Mrs. Jeff Baggett (Natalie Woods) whose husband is attending the University of Arkansas medical school in Little Rock.

October 15 Little Rock was swarming with Gamma Nus who came down from Fayetteville for the Arkansas-Baylor game. We enjoyed seeing old friends and meeting new pledges.

Jimmie Porter of the Fayetteville association was in Little Rock, October 26-29, attending the Southwestern library association meeting as delegate from the library staff of the university.

Our group is all astir since Erline Blackshire announced her engagement and approaching marriage to Walter A. Swearingen of Monroe City, Missouri, the marriage to take place in December. The association will entertain with a luncheon for Erline, November 26.

Working toward the installation of its second rural library, the local Panhellenic association has scheduled a series of benefit events to be given during the coming year, beginning with a movie preview in November. Other

events will be a luncheon in December, a benefit bridge in February, a silver tea in April, an open dinner in May and a dance in June. Nelda Hickman was recently appointed publicity director of the group.

Birth

To Mr. and Mrs. Donald McGinnis (Alice Crenshaw) a son, Donald Clark McGinnis.

MARY SCHILLING

Dallas—Established 1919

"The Owl's Nest," the country home of Edna Smith (Kappa) was the scene of our always enjoyable annual "husbands and wives" party, held the latter part of September. It was a steak fry, and everyone had a good time.

A tea at the home of Mrs. W. E. Wrather, October 19 was lovely. Besides all the old "faithfuls" of our association who were present, there were a number of girls just out of school from Gamma Phi chapter who joined the association that afternoon. Mrs. Julian Bagby (Marjorie Wiggins, Theta), chairman of the yearbook committee, distributed the new year books.

Mrs. T. A. Rose (Margaret Runge, Beta Xi) has been chosen by the Red Cross to be chairman of production to see that 107,000 yards of material are made into garments this

winter for the poor of the city. She is also going as the delegate of the College club to their district meeting at Corpus Christi, October 29.

Mrs. R. S. Shapard (Lois Lake, Beta Xi) has been made president of the Pierian club, the oldest literary club in Dallas.

Mr. and Mrs. Hart Willis (Jessie Lee Rembert, Beta Xi) and their daughter Anna (Gamma Phi) have recently moved to Houston.

Mrs. Helen Lake Clutter (Beta Xi) of the Newhouse Galleries, New York City, is spending the winter in Dallas.

Kappa Kappa Gamma had the privilege of appointing the recording secretary for the city Panhellenic for this year. Betsy Garrard (Gamma Phi), a June graduate of Southern Methodist university, will serve.

MARGARET CLARKSON JOHNSON

El Paso—Chartered 1932

This is our first letter to *THE KEY*, as we are just a baby association, having organized and received our charter during the summer. Even so, we have plunged into our work with all the enthusiasm and interest of a much older group, for most of our girls had been looking forward with fondest anticipations to the day when we would have a Kappa alumnae association here in El Paso. We have already added eight new members to our original membership of eight.

August 17, we gave a tea in the home of Mrs. Don Thompson (Helen Lassiter) for El Paso girls who were going away to school and who were prospective rushing material for Kappa, four of whom are new Kappa pledges.

October 22, we had a most successful benefit bridge tea in the home of Carolyn Cooley, the proceeds of which will go to the Rose MacGill and student's aid funds. We are also formulating several other plans to raise money for these funds.

Births

To Mr. and Mrs. Don Thompson (Helen Lassiter), a son, Lawrence Davis, June 27.

To Mr. and Mrs. William Corry Roche (Kathren Little), a daughter, Katherine Romaine, September 6.

To Mr. and Mrs. Clifford Moore Irvin (Ann Semple), a son, Clifford Moore, Jr.

Marriage

Virginia Armistead Hardy (Gamma Kappa) to William Stephenson Thomas, October 15. Mr. Thomas is a Phi Kappa Psi from the University of Virginia. He is division manager of the American airways in Hollywood, California, where the couple will make their home at 2035 Pinehurst road.

KATHREN L. ROCHE

Houston—Chartered 1928

Our association held the first meeting since May, October 15 at the faculty club of Rice institute. We feel indebted to Mrs. Caldwell, wife of Dean Caldwell of the institute, for the privilege of meeting in this beautiful place. Mrs. Weiser, Beta Mu, and Mrs. Jones, Omega, are also faculty wives. Several new names have been added to our roll as follows:

Mrs. H. L. McMullin and Mrs. W. J. Miller from Gamma Nu.

Mrs. Cabanee Smith, Theta.

Mrs. J. Hart Willis, Beta Pi and Beta Xi, and her daughter Anna, Gamma Phi.

A number of girls from Beta Xi were in Houston for the Rice-Texas game. Mrs. Worham attended initiation at Beta Omicron in New Orleans.

Birth

Born to Mr. and Mrs. Roger Guthrie (Lyd Morrow, Beta Xi) October 23, a daughter.

FLORENCE WEST STALNAKER

Tulsa—Established 1922

The Tulsa alumnae association celebrated Founders' day with a banquet at the exciting, ultra-modern home of Georgia Lloyd Jones. Our president, Elizabeth Churchyard Allen, presided as toastmistress. We were entertained by an interesting reading given by Velma Jones, our province vice-president, which was followed by a fashion parade presenting styles of the years 1875 to 1925. We were happy to have as our guest on this occasion Mrs. Howard LeSourd of the Boston Intercollegiate alumnae association, who was in Tulsa to attend the missionary conference of the Methodist church. Mrs. LeSourd was formerly Lucile Leonard of this city.

We regret that a number of the members who have previously taken an active part in our work will be inactive this year. Happily, however, we have several new members, whom we are glad indeed to welcome into the association. We are sorry to lose Mrs. William Roevers (Myrtle Oliver) who is moving to Houston.

Births

To Mr. and Mrs. Samuel H. Riggs (Mary Buckbee), a daughter, Susan Henry, August 13, 1932.

To Mr. and Mrs. Kenneth Keenan (Ruby Thompson), a son, Thompson, August 23, 1932.

To Mr. and Mrs. John Seldon Chick (Winifred Stahl), a son, John Fairchild, October 21, 1932.

DOROTHY OHMART WRIGHT

Wichita Falls—Chartered 1926

The last meeting of our Wichita Falls association before we disbanded for the past

summer was a breakfast at the home of Mrs. Darrold Kahn (Helen Snider), complimenting Mary Jo Kell with a shower. Mrs. Russell Carpenter and Cornelia Howe, Kappas of Oak Park, Illinois, who were house guests of Mrs. Gordon West (Ellen Brooks) and Mrs. Raymond Myers (Lulu Moore), were present at the party.

The annual banquet given at the Wichita club for rushees and for Kappas returning to school, was a beautiful party.

The first of our luncheons and meetings for this school year was held at the Woman's forum with a large number of the association members present. Retta Barnard, Beta Xi, who has been living the past two years in Phoenix, Arizona is here for a visit and was present at the luncheon. We discussed enthusiastically the plans for activities this coming year and are

working on a program to present Kappa national news at each meeting. The association is delighted to have as new members Eloise Hawkins and Elizabeth Langford, Gamma Phi, and Joline Woods, Beta Theta.

Marriage

Mary Jo Kell (Beta Mu) to Malcolm Putty, May 7, 1932.

Births

To Mr. and Mrs. Ray Arnhold (Margaret Duncan, Beta Xi), a son, Ray C. Arnhold, July 3, 1932.

To Mr. and Mrs. H. B. Dudley, (Catherine Andrews, Omega) a daughter, Jean Carolina, July 1, 1932.

JANE MOORE

Iota Province

Boise—Established 1921

The Boise alumnae association has continued its activities even though the secretary forgot to send a letter for the September KEY. She had an unexpected motor trip to Indiana with her two sons, and no letter was sent.

Elizabeth Eastman (who used to belong to our group) and Josephine Rothchild have sailed for an extended trip. They will visit Honolulu, Japan, Shanghai, and Saigon in French Indo-China. From there Elizabeth will go around the world and Josephine will remain with friends until spring.

Irene McBirney Peterson has her first baby—Betty Louise born September 1.

Alice Hartley Darrah, who was one of our members for many years, now lives in Fargo, South Dakota. In a recent letter to our president she said she was to be initiated into Phi Beta Kappa. We are all happy for her.

We held our annual Founders' day party at the home of Louise Nagel Greene. Sixteen enjoyed a buffet supper and then listened to the report of convention given by our province vice-president, Kathrina Nixon.

We didn't give our annual rushing party this September because we had two banks fail in August and we thought few young people would be able to go to college. However, the Idaho chapter had a most gratifying result with their rushing and pledged two Boise girls.

Josephine Keane (Beta Kappa) is teaching in our high school.

Gene Charrier is spending the winter in California.

Mrs. Clement Gamble and her daughter Gene gave a delightful tea in August at which

time Gene's engagement to Dines Lawson of Hollywood was announced. Dines was a student at the University of Idaho and a member of Phi Gamma Delta.

Dorothy Cage has just returned from a trip to San Francisco.

Mary Breshears enjoyed a trip to Portland with her husband who went to attend the American Legion convention.

At our November meeting plans for our winter work will be completed. Our charity committee is already at work.

We were charmed with THE KEY cover of October.

ANN PLANK ENSIGN

British Columbia—Chartered 1929

The British Columbia alumnae are busy with their social service work this fall. We are continuing our work for underprivileged children at the Seymour school and in addition are having weekly recreational afternoons for about 150 underprivileged children at the Y.W.C.A. As well as this work we have a committee to read to the blind at the Vancouver general hospital.

In order to have the necessary funds to carry on this work we are having our annual cabaret at the Hotel Georgia, November 12, for which Betty Killam is general convener. This affair is to be under the patronage of His Honor Lieutenant-Governor J. W. Fordham-Johnson and during the course of the evening there will be a drawing for the winning number held on a beautiful fox fur which has been donated to increase our funds.

November 6 the members of the alumnae

are entertaining the active chapter and pledges at a tea.

We are pleased to have Marion Harris of Delta Delta with us this year as one of our members, and also to welcome back Avis Pumphrey, who has been spending the last few years in England.

Engagement

Sallie Buell Carter, Gamma Upsilon, to Richard Dubois Phillips.

Marriage

Margaret Isabel Digby Gillies (Gamma Upsilon), to Charles Alexander Manson, October 1 at St. Albans, Brockville, Ontario.

KATHLEEN ROSS

Everett—Chartered 1926

A definite programme for the coming year was decided upon at the first meeting of the Everett alumnae association. Each member has volunteered an hour's service a week at the local Red Cross to assist in the distribution of goods, and at our monthly meetings we are planning to do sewing for the Red Cross. Even though we are a small association, each one of us is full of enthusiasm for this year's work. We have welcomed three new members into our association this year: Mary Torrey, Anita Sheller, and Mrs. Harold Castle (Ruth Allen). Mrs. Clayton Williams who is one of most active and enthusiastic members is spending the winter in California.

EVALINE THOMPSON

Portland—Established 1919

Portland alumnae association closed one of its most successful years, from a financial standpoint, last spring and we are optimistic about the one ensuing. We were 101 in 1931-32 and hope to gain some new members this fall.

We presented our annual style show in March, netting a profit of \$430 which allowed us to carry all the usual expenses and expand our charity work. We had been giving each month to aid the girls in the Polytechnic school and we increased that work to \$10 monthly. This money is used for clothing repair, shoes, hose and keeps girls in school, who otherwise would be unable to attend.

October 13 we had our annual Founders' day dinner at the home of Caulean Creath. We received the report of our convention delegate, Mrs. G. P. Clerin, and were so happy that we, away out here in Oregon, had been able to send her to Swampscott.

We have not sent a letter for so long that it is impossible to list all the engagements,

marriages, births and deaths. However, this last month Mrs. Paul Giesy (Edith Edminson, Stanford) passed away and we feel her absence greatly.

The list of officers follows: president, Mrs. G. P. Clerin; vice-president, Mrs. Louise Gerlinger, Jr.; treasurer, Mrs. Harold Cake; secretary, Mrs. William Scott; corresponding secretary, Mrs. Harold Moore; executive board members, Mrs. Bernhardt Wagner and Mrs. Harold Russell.

MRS. HAROLD MOORE

Pullman—Chartered 1930

Another fall finds our group enlarged by two, having gained three new members and lost one, Gertrude Evans, our past secretary, who is moving to Pasco, Washington. The three new members are Flora Bartmess, instructor in speech at the college while working for her master's degree, and Mary V. Doolittle, with the college extension division this year. Both were members of the 1932 graduating class of Washington state college. Another new member is Elsie Fletcher who has just been appointed instructor in fine arts at the college.

We had our first meeting of the year at Charlotte Hughes' and discussed the ever-present economic situation and how we could raise some money without a benefit bridge. It was decided to have a food sale some time in the fall. This summer Charlotte entertained the Kappas who were in summer school at a delightful bridge party. There were 10 of us on the campus then.

October 27 we entertained the pledges of Gamma Eta chapter at a dessert at the home of Mrs. O. L. Waller.

Marriage

Thelma Harper and Russell Anderson in June in Seattle, Washington.

Birth

To Mr. and Mrs. James Morrison, a son in April.

MARY V. DOOLITTLE

Seattle—Established 1919

Four Kappa daughters were pledged this quarter. They are Mary Elizabeth, daughter of Mrs. Alice Shelton Clayton; Agnes, daughter of Mrs. Joseph Harrison (Shelton); Charlotte, daughter of Mrs. Victor Roth (Gage) and Peggy, daughter of Mrs. Eugene Brownell (Bronson), Upsilon.

Founders' day and what a meeting! Perhaps you will be envious, but then again there is no reason why you should not know the fun

we had. Catherine Howe Goodfellow's skit representing a chapter meeting of earlier days was acted in costume. The plot was taken from the minutes of those meetings. The younger members gave the modern touch with an act written by Nancy Mathewson, a contract bridge game played over television. Jean Eggleston, active representative to convention, gave a report.

Mrs. Allan Drummond (Geraldine Todd) of Olympia and Mrs. Charles Grinnell (Esther Shoddy) have moved to Seattle. Mrs. Grinnell will remain here while her husband is in London on business.

Death

Mrs. Weaver V. Ketcham (Virginia King), at the birth of a baby daughter.

MARIE BEACH BROWN

Tacoma—Established 1923

Our initial meeting of the fall season was

held on the evening of October 10 at the home of Mrs. William Mahncke (Katherine Jurgensen), with an attendance of 15. The association voted to have evening instead of afternoon meetings so that our professional members could be present. This year we are to have definite programs after each business meeting, such as book reviews and musical selections. Our plan for a benefit is still in the nebular stage; however, a definite decision will be made before long. We were most interested in hearing a detailed account by Mrs. Ernest Card (Jessie Johnson) of pledge night at Beta Pi chapter when 19 girls, including Madeline Kirk of Tacoma, were presented with pledge pins.

We are happy to announce that our alumnae association membership has grown this year with the addition of two brand new alumnae; Janet Card (Beta Pi) and Marjorie Sheldon (Gamma Eta).

FRANCES ALLEN

Kappa Province

Long Beach—Chartered 1926

Summer vacation is over, and Long Beach Kappas have held their first fall meeting. Mrs. Paul Fouke (Ida McKnight, Omega) acted as hostess, with 12 members in attendance. Plans were laid to make this year the most profitable in every phase of Kappa work.

Several of our group are not with us this year. We know the very interesting things they are doing will be of interest to other Kappas.

Mrs. Mabelle Spaulding (Mabelle B. Turner, Beta Delta) has been in Europe all summer and will remain on the Brittany coast throughout the winter months.

Mrs. R. E. Kerr (Carolyn Leach Dunston, Beta Omega) is spending the winter in the east, since her husband, Lieutenant Kerr of the U. S. Navy, has been transferred.

Marjorie Morrison (Gamma Gamma) is attending the University of Washington, working for her master's degree.

Just as we were lamenting the loss of these three members, two new members joined our association and one old member returned. Mrs. Charlotte Davies King (Charlotte Davies, Gamma Eta) and Mrs. Hugh Allan MacMillan (Eugenia Welborn, Beta Xi) are the two new members and Mrs. L. A. Roberts (Edna Carroll, Iota) who has been away from us almost two years on account of illness is back with us again.

Our president, Mrs. George P. Taubman Jr. (Elizabeth Clare, Beta Chi) has just re-

ceived the honor of the presidency of the Junior Charity league of Long Beach.

Friends of Esther Skylstead (Beta Phi) will want to send her words of cheer, since she is recuperating from a recent illness. Her address is 2366 Chestnut avenue, Long Beach, California.

Our association would welcome suggestions for improving our financial standing this year. Ideas for depression times! Who will suggest?

HELEN S. THOMPSON

Los Angeles—Established 1904

Activities for the new year opened with a meeting at the Gamma Xi chapter house at the University of California at Los Angeles. There was a short business meeting with a report from Mrs. Hazel Keever (Hazel Phelps), our delegate to convention, as an interesting highlight. This was followed by an enjoyable tea planned by Myrtle Waters and her committee.

We are looking forward with pleasure to the expected visit of Helen Snyder, field secretary, and we are planning a tea in her honor, December 2, in the home of Mrs. I. J. Booth, (Helen Dickinson).

Last year the association was divided into 10 groups for the purpose of raising money, instead of having one large benefit. Our letter in the April KEY gave you some definite information concerning the progress of these groups. The committee chairmen are pleased

with the results of the plan and voted to continue with the groups for the present. One other way of raising money has proved to be very lucrative. We have realized more than \$150 from percentages obtained by patronizing the Hobart dry cleaners in Los Angeles.

We will continue to make contributions to the needy by bringing canned goods to each meeting.

Marriage

Norma Stoner (Gamma Xi) to Converse Cole, October 26.

PAULINE PEIPERS

Palo Alto—Chartered 1924

The Palo Alto alumnae association opened its year with a meeting at the home of Mrs. George Morell (Athene Bates). Several Beta Etas of the class of 1932 joined our ranks at that time.

Since it was the first meeting of the year, installation of officers was in order, and the following were installed: president, Meta Jury; vice-president, Mrs. John Stephenson Collins (Alice Mae Edwards); secretary, Pauline Wilson; treasurer, Mrs. Miles Steele (Farmer Kenneth); member-at-large of executive committee, Mrs. George Morell (Athene Bates).

Lucy Guild, Gamma Xi '31, who served as co-organizer at Duke university last year, spoke to the meeting of her year there. We are happy to have Lucy as a member of our association this season. Next meeting Helen Ullmann, Beta Eta's delegate to convention will tell us the main points of her Swampscott trip.

PAULINE WILSON

San Francisco Bay—Established 1919

September 17, Pi chapter and the San Francisco Bay alumnae association held a joint meeting at the chapter house. In the afternoon, Pi held initiation. Following this there was a delicious dinner. The evening was spent in the drawing room listening to the reports of the delegates to Swampscott. The speakers were Mary Louise Kellogg, active delegate from Pi; Mary I. Stockton, alumnae delegate; Beatrice Ludlow, province vice-president; and Eleanor V. V. Bennet, grand vice-president.

The Founders' day banquet, October 13, was held at the home of Mrs. Edward Stanwood in San Francisco. Reports were given by the presidents of Pi and Beta Eta chapters. Lucy Guild, co-organizer at Duke university, gave a talk on her work there. Georgianna Garden, supervisor of public dance halls in San Francisco, gave an interesting account of her work.

Marriages

Jean Jaimison (Beta Eta) to Philip Moffatt.

Margaret Gibbons (Pi) to George Armand Faraday.

Louise Dohrnan (Beta Eta) to Richard Nason, Jr.

Patty Edwards (Beta Eta) to Gerald Twist.

Marjorie Robinson (Beta Eta) to Byron Bryant.

Engagement

Eleanor Havre (Pi) to Polk Dodson, Jr. (Phi Upsilon).

SIMMONNE CRISE

Lambda Province

Baltimore—Chartered 1926

The first meeting of the season was held October 24 at the home of Mrs. John Tregellas (Katharyn Strong); Katherine Ball and Mrs. Carlton Douglass acted as hostesses.

The following Kappas were guests at this meeting: Harriet Doster, Delta Beta; Virginia Fooks, Gamma Psi; Mary Elizabeth MacLaughlin, Pi, and Charlotte Twitty, Mu.

We agreed, after discussing the various places visited during the summer, that we had spent interesting and restful vacations.

It was our first opportunity, as a group, to have Elizabeth Rutherford tell the happenings of the convention at Swampscott. We were particularly interested in the report concerning the Goucher situation.

The members of the Tau Kappa Pi fraternity were glad to have Mrs. James Mc-

Naboe as their guest for two days. We were sorry that she had to attend a meeting in Chicago and could not be with our alumnae group during her visit here.

We are delighted to have Elizabeth Rutherford as head of the psychology department at Goucher this year.

We have begun to sell Christmas cards so as to increase our treasury.

We hope that each Kappa will be able to attend the next meeting which will be with Ruth Hocker, December 6. Mrs. Richard Haworth (Louise Chester) will be a hostess, too.

RUTH HOCKER

Huntington—Chartered 1932

March 16 this year 11 Kappas in Huntington met at the home of Mrs. Arthur Emmons

(Margarita Champion) with a view to organizing an active alumnæ group. Ann Scott (Beta Nu), who was the primary instigator of the organization, was elected president of the association. The other officers elected were: vice-president, Mrs. John Wood (Helen Manning, Beta Upsilon); secretary-treasurer, Mrs. George Badger (Edith Ross, Phi); and corresponding secretary, Mrs. Kenneth Loemker (Ruth Mullen, Gamma Omega). The other members are: Maude Conley Foster (Xi), Ann Fowler (Upsilon), Mrs. J. D. McLaughlin (Louise Stealey, Beta Upsilon), Mrs. Edmund Marshall (Mahrea Goucher, Beta Upsilon), Mrs. Wendell Reynolds (Mary Burnside, Beta Upsilon), Bess Shepherd (Beta Upsilon), and Mrs. Arthur Emmons (Margarita Champion, Beta Alpha).

This meeting was followed by one April 26 at the home of Ann Scott on Park Hills at which we discussed our future plans and the coming convention.

At the convention in June the charter was presented to our president who represented us. We are now making our first appearance in *THE KEY*.

At our first meeting this year Wednesday, November 2, we expect to hear what Ann Scott has to tell us about her trip to Swampscott.

Marriage

Ruth Mullen (Gamma Omega, '30) to Kenneth K. Loemker. Mr. Loemker was graduated from the University of Chicago and at present is professor of psychology at Marshall college in Huntington.

RUTH LOEMKER

Morgantown—Established 1919

With Clara Lytle at the helm, the Morgantown Kappa alumnæ have a full program planned for the year. Two meetings have been held already, and many of the best are yet to come. The season opened with the usual assistance to the Beta Upsilon girls in their

Colonial dinner, the major event of the rushing activities. That was followed by a picnic meeting, when we heard the report of the Beta Upsilon delegate to national convention, Virginia Holliday. And October 27 the association is to have a party for the pledges at the home of Mary Brown.

Beta Upsilon alumnæ will be particularly interested to know that the chapter has pledged the daughter of another charter member, Mary Welch, of Keyser, West Virginia, daughter of Mary Dorothy Edwards. Betty Bayliss, daughter of Lucy Wilson Bayliss, was the first daughter of a charter member to be initiated into Beta Upsilon.

Most of the Morgantown news this month appears to be "Personals":

Myra Nefflin, of the state department of education, is president of the State Education association this year, and presides at the annual meeting this fall.

Speaking of presidents, Dean Dorcas Mahala Pritchard, of Fairmont state teachers college, is president of the West Virginia state federation of business and professional women's clubs.

Dr. Elizabeth Stalnaker devoted her summer to a trip to Norway and the International Psychological conference at Copenhagen.

Margaret Carspecken won the state tennis singles championship this summer.

Theresa Dower Jones and her husband are in New York this year. Mr. Jones is working on his Ph.D. degree, and Theresa is probably as busy as ever.

Marriages

Rebecca Guiher to Matthew Warren, rector of the Episcopal church at Shepherds-town, West Virginia. Matt is a Phi Psi.

Mary Hite to James Phillips, also a Phi Psi. They are living in Cleveland.

Harriet Davis to Bert Bradford. Both are attending classes at the university.

LOUISE KEENER

Mu Province

Birmingham—Chartered 1927

September 1 found our president, Mrs. Gale Huggins (Geneva Anderson) rounding up a group scattered to the four winds during the vacation months.

Our plan for the winter is to hold every other meeting downtown for luncheon Saturdays and the alternate ones at a member's residence the first Friday afternoon of the month. Thus, all members are able to attend

some meetings. In accord with this schedule, our September meeting was a luncheon downtown. But in October we did something we've been planning for many months—we visited Gamma Pi at Tuscaloosa. For some of us, this was our first visit there since the chapter house was built and we were thrilled with it. The girls proudly introduced us to their pledges. If there was a contest (there are so many these days) for the prettiest college

campus in the United States, we of Alabama would enter our university campus with unparalleled enthusiasm. On this particular Sunday in early October when we visited Tuscaloosa, massive live oak trees, a fraternity row of colonial homes, many beautiful new buildings and an atmosphere of the Old South made of it a pageant worth driving 60 miles to see! May we make it an annual custom of our Birmingham alumnae association to visit Gamma Pi the first Sunday in October.

ELIZABETH VAN DER VEER

Lexington—Established 1921

Did I hear someone say, "howdy, stranger"? It seems the Lexington alumnae association is about to break the silence which it has maintained for months. When they elected for the year as secretary a Theta Sigma Phi, she was just bursting with the desire to break into print. What a thrill to tap a typewriter again!

Our association held its October meeting at the country home of our president, Lulie Logan. There were 18 members present. A visit to Lexington by three notables, Mrs. Dolly Gann, Admiral Byrd, and Admiral Simms, on that same day tempted some of our members. Had we known in time about this competition another date would have been chosen. In spite of conflicting attractions, it was a good meeting. We decided to have our luncheon-meetings, as many as possible, in the homes. Since there are volunteer hostesses and the luncheons are paid for by each member, a great part of our budget is raised . . . and rather painlessly. Plans are being made to have a series of bridge parties also. While raising money for the budget this year will be one of our chief occupations, still, soliciting new members and keeping alive interest will be our greatest concern.

HARRIET McCauley

Winter Park—Chartered 1932

The alumnae association entertained the juniors and seniors of the active chapter at the May meeting with a swimming party and a picnic supper on the lawn at the home of Mrs. G. B. Fishback (Florence Bumby) in Orlando.

Aside from our delegate, Mrs. H. K. Kelly (Helen Dickinson), those of the alumnae attending the convention at Swampscott were: Mrs. J. Irvin Chaffee (Betsey Marvel), Helen Steinmetz, Mrs. H. E. Oesterling (Mary Patton), and Margaret Barker. Their reports have been so glowing that those who did not have the privilege of being there too, already have felt the inspiration that they received. As so many of the members were able to go to the convention we are sure that it will be a benefit to our whole association.

A special meeting was held, September 15, to inspect the chapter house and to formulate plans for putting it in better condition.

After a regular business meeting, October 12, the evening was devoted to learning songs from the new Kappa song books.

October 13, Founders' day, the alumnae joined with the active chapter in a tea at the chapter house.

October 16 an impressive memorial service for the late husband of one of our members Mrs. W. F. Blackman (Lucy Worthington) was held at the new Knowles Memorial chapel. William Fremont Blackman, beloved ex-president of Rollins college, has been well known in educational circles.

One of our alumnae, Myra Thomas, with a number of the Rollins dramatic art students made a tour of the New England states (mostly Maine) giving some one-act plays which had been successes at the Rollins workshop. Myra reported it a most interesting summer.

GEORGIANNA HILL

What are the membership-at-large letters? Browse through your history and find out

Chapter Letters

Edited by DOROTHY WHIPPLE, 2917 Hogarth Avenue, Detroit, Michigan

Alpha Province

Beta Tau—Chartered 1883

Syracuse University—Syracuse, New York

Initiates: Francis Cross, Syracuse; Genevive Hunter, Hammondsport; Martha Shane, Syracuse; Betty Smallwood, Baldwinsville.

Pledges: Dorothy Baker, Niagara Falls; Barbara Bower, Buffalo; Janet Despard, Syracuse; Alice Ann Dooley, Syracuse; Blanche Daugherty, White Plains; Rita Garfield, Syracuse; Eleanor Geiger, Syracuse; Jane Gilbert, Tyrone, Pennsylvania; Barbara Greeley, Syracuse; Dorothy Gruen, Dawson, Pennsylvania; Rita Hitchings, Nedrow; Vera Keefe, Syracuse; Alice Lamb, Syracuse; Ruth Lincoln, Gowanda; Winifred Lowe, Norfolk, Virginia; Barbara McLeod, Syracuse; Frances Meek, Shamokin, Pennsylvania; Helen Meves, Pitman, New Jersey; Vivian Packard, White Plains, New York; Ida Robinson, Laurel, Delaware; Margaret Rodger, Ogdensburg; Melrose Schoenlebre, Montclair, New Jersey; Ruth Suhrie, New York City; Marceline Utley, Pulaski.

We enthusiastically welcomed Helen Snyder to our chapter for a few days this fall. She came at rushing time and so was invaluable to us for the pledges.

We planned a gala Hallowe'en dance October 28 and November 2 we had fall initiation.

Julia Morton has again distinguished herself as well as her chapter. She is honorary major in the R.O.T.C. and is on the senior executive committee. Marjorie Hamill got the position of soprano soloist in Hendricks chapel choir. We are proud of her too because she won in the local Atwater Kent auditions and is soon going to Buffalo for regional tryout.

We were deeply grieved over the sudden death this fall of our beloved chaperon, Mrs. Pritchard. We welcome Mrs. E. J. Gilman of Syracuse in her place.

Engagements

Priscilla Le Van to Warden J. Foster, Alpha Tau Omega, Colgate; Isobel Gates to Richard Lacey, Phi Delta Theta, Colgate.

Marriages

Hope C. Johnson to Bruce Foote, Delta Kappa Epsilon, Syracuse; Jeanette Laurie to Elywn Nellis, Theta Alpha, Syracuse; Charlotte Ticknor to Warren Stevens, Sigma Nu, Syracuse.

ELIZABETH DOOLEY

Phi—Chartered 1882

Boston University—Boston, Massachusetts

Pledges: Marian Cullinan, Ruth McNulty, and Sabina Burns.

September brought together all but three of Phi chapters actives. Charlotte Cox, Ralph Jackson and Barbara Smith were unable to return. New officers were installed to replace those who had left at Phi's first meeting. Dorothy Pluta was elected corresponding secretary and Margaret Conroy, marshal. Mildred Peterson was appointed rush captain.

Formal rushing opened September 30 and continued until October 27. Plans for rushing began at once. October 20 was the date set for Phi's rush party. The idea of a hotel party was conceived and carried through very successfully. Mrs. Addison C. Burnham (Emily Bright) generously gave us the use of her home which was converted into a hotel for the evening. October 24, a tea was given for the rushees of the college of business administration.

Dorothy Pluta was elected treasurer of the sophomore class and of the Dramatic club of the college of music. October 15, for Founders' day, Mrs. Robert L. O'Brien (Emily Young) opened her house to the Kappas. Interesting discussions were lead by Tade Hartsuff Kuhns, our first grand president, and Dr. Sarah Hobson.

MARGARET CONROY

*Beta Beta—Chartered 1881**St. Lawrence University—Canton, New York*

Pledges: Rosalie Austen, Gouverneur; Doris Berry, New Jersey; Barbara Derge, Westfield, New Jersey; Phyllis Eaton, Andover, Massachusetts; Jeannette Empsall, Malone; Suzanne Garner, Attleboro, Massachusetts; Katherine Hoffman, Akron, Ohio; Mary Elsie Holmes, Upper Montclair, New Jersey; Emily Long, Canton; Dorothy Mosher, Jackson Heights, Long Island; Marjorie Murphy, Hibbing, Minnesota; Annette Rebert, Canton; Allene Seymour, El Cajon, California.

Rushing was our first consideration this fall. For two weeks we entertained royally for the freshman women. Much credit goes to Eunice Parks as rushing chairman for her clever ideas, which were rewarded by our pledging 12 fine girls. We are proud to have as one of our pledges, Marjorie Murphy, the granddaughter of Clara Weaver Robinson, one of the founders of our chapter.

We were fortunate in having Helen Snyder visit us early this fall and so start us off on what we hope will be a fine year.

Betty Fenn was chosen vice-president of the sophomore class and Mary El Holmes, vice-president of the freshman class at the fall elections. In the realm of sports, "Billie" Meany was elected captain of the sophomore hockey team; Doris Offermann was appointed manager of tennis; and Peg Sanford, assistant sports manager of archery.

In December a college play, *The Man Who Married A Dumb Wife*, will be presented with two Kappas, Dorothy Remsen and Ella Bullen, in the leading feminine rôles.

We are glad to welcome back into our midst, Polly Long, who earned a scholarship for a year's study at Munich, Germany, last year.

Marriage

Katherine Schwartz to Benedict Rich, Beta Theta Pi; at home in Los Olivos, California.

Birth

To Mr. and Mrs. Charles Lemieux (Cecilia Wolfe), a son, October 20.

MARGARET SANFORD

*Psi—Chartered 1883**Cornell University—Ithaca, New York*

Pledges: Ruth Fielden, Ithaca; Ruth Hale, Atlanta, Georgia; Edith Gardner, Richmond Hill; Kathryn Mantel, Port Washington; Grace Law, Collins; Mary McCaffery, Utica; Caroline Sterrett, New Haven, Connecticut;

Eleanor Reynolds, Ithaca; Eleanor Sternbergh, Reading, Pennsylvania; Helen Wandell, Oneida.

The school year opened with rushing, and after two weeks we were successful in pledging 10 girls. We are grateful to our alumnæ and friends for their co-operation in sending recommendations for these girls and the others we rushed.

Friday, October 1, we held our dance for the pledges. As usual, it was a grand affair with lots of fun for everyone.

Our pledges have started early to make a name for themselves on campus. Ruth Hale is out for Dramatic club and Caroline Sterrett and Eleanor Reynolds are on the *Widow* competition.

Margaret White was just elected the first women's editor of the *Widow*, and Barbara Wight was elected to the business board.

Elizabeth Reilley is on the *Sun* editorial competition. Caroline Sheedy is chairman of favors for the sophomore picnic.

Helen Snyder visited us for a few days this fall, and we all enjoyed her visit. She gave us many helpful suggestions for improving the chapter. Just watch us now!

CATHERINE ALT

*Gamma Lambda—Chartered 1923**Middlebury College—Middlebury, Vermont*

Initiates: Elizabeth Bryan and Alma Davis.

Pledge: Edith Douglass.

Gamma Lambda's news letter will of necessity have to be brief this year because of our restricted social activities. Because of the questioning attitude toward the value of fraternities in Middlebury, rushing has been suspended for the present and our social activities limited to a minimum so as to enable us to co-operate in all student government functions.

At commencement last year Evelyn Benjamin received Phi Beta Kappa honors. Elaine Updyke was tapped for Mortar Board and then elected president of the society. Janet Stainton was elected to Tau Kappa Alpha and Betty Spencer to English club. Glenna Bump has been chosen women's business manager of the *Kaleidoscope*, our college annual. Betty Bailey and Grace Harris were elected president and secretary respectively of their class this fall. We are all waiting to hear from Betty Lee, who was awarded the Dutton fellowship giving her a year's study abroad. Betty was also a Phi Beta Kappa.

JANET E. STAINTON

*Delta Delta—Chartered 1930**McGill University—Montreal*

Pledges: Patricia Budden, Montreal; Margaret Byers, Montreal; Joan Clarke, Montreal; Mary Coleman, Montreal; Janet Hamilton, Montreal; Andrea Hingston, Montreal; Alma Howard, Montreal; Helen Marriott, Ottawa; Ragnhild Tait, Montreal; Alice Vercoe, Montreal.

Delta Delta is starting this season not only with 10 promising pledges but with a new active member as well; for Dot Baines, originally from Gamma Sigma chapter at the University of Manitoba was affiliated with us in the middle of October.

Another Kappa whom we were glad to have with us, though it was for only three days, was Helen Snyder, national field secretary. Helen arrived just in time to help us with our

pledge service October 17. This was our first inspection, and it proved helpful to us in every way.

The results of the fall elections show that Kappa is as well represented on the campus as ever. Sally Hay is president of the senior year and of the McGill Women Students' Athletic association. Ragn Tait is vice-president of the third year and manager of the Tennis club; Margaret Grant, president of the House of Commons club; Alma Howard, vice-president of the Labour club; and Janet Dobson, secretary-treasurer of the junior year.

Marriage

Jean Campbell, '32, to Professor William Argue, University of New Brunswick, Fredericton, New Brunswick, Zeta Psi.

SALLIE WOOD

Beta Province

*Delta Alpha—Chartered 1930**Pennsylvania State College—State College, Pennsylvania*

Pledges: Betty Clark, State College; Marcia Daniel, Philadelphia; Lucy Erdman, Quaker Town; Emily Espenshade, State College; Ruth Everett, State College; Kathryn Hertzler, Camp Hill; Mary Jennison, State College; Margaret Kinsloe, State College; Jean McIntyre, Six Mile Run; Sarah McKee, Camp Hill; Cherrille Merrill, Saint Davids; Marjorie Miller, Lemoyne; Dorothy Perkins, Huntingdon Valley.

Nearly all the Kappas came back to school early this year, full of new ideas for rushing. And we did have a successful rushing season. Virginia Niemann was with us and helped us a lot. Treasure hunts (which seemed quite novel to the rushees) and parties were held for informal dates. We followed Marion Cheyne's idea for the formal party and had a lovely banquet at the country club. The rushees all seemed quite impressed with our songs, corsages, and favors. And, by the way, we got more pledges than anyone else!

October 21 and 22 were alumnae week-end, and there were Kappas from Syracuse and the University of Pittsburgh here. October 23, we held our annual alumnae breakfast.

Marriages

Winifred Forbes to William E. Smith, Pennsylvania State college, Tau Kappa Epsilon; Charlottesville, Virginia.

Genevieve Wieland to Samuel K. Hoffman,

Pennsylvania State college, Theta Xi; Williamsport, Pennsylvania.

Births

A daughter to Dr. and Mrs. Bruce V. Moore (Elsie Kohler), State college Pennsylvania.

A son to Mr. and Mrs. Murray Miller (Margaret Hopwood), Primos, Pennsylvania.

RUTH NIEBEL

*Beta Alpha—Chartered 1890**University of Pennsylvania—Philadelphia, Pennsylvania*

For the last few weeks, Beta Alpha has been wearin' herself to the bone hangin' new drapes, admirin' the new stove, and anticipatin' and gettin' some new upholstery for rushin'. Which reminds us, said business was intensive in these yere hills, but with the openin' tea, ye olde hunt meet, a swanky banquet at the house prepared by Misses Marvin, Geaque, and Anglin, from which we all proceeded to a formal dance at the home of Dr. Twitmyer, head of the psychology department, and a most impressive parents' tea, given by the alums, all bouyed with our bright, smilin' faces, and fresh, bubblin' spirits, rushin' was a Kappitol event; and we'll let you in on the final score in our next.

We have another grand addition to the chapter, Dorothy Masterman, a sophomore transfer from Psi chapter, Cornell university, and a swell-egant gal. Incidentally, we're mighty proud of Dorothy Stanert, Eleanor

Kraybill, and Helen Loving, president, vice-president, and secretary of Women's Student Government association; Darthea Smith, vice-president of Women's Athletic association; Adelaide Mastick, president of Bowling Green (dramatic society), and associate editor of the *Record*; Helen Loving and Etta Oberholtzer, newly elected to Sphinx and Key (junior honorary society); and of Sally Jo Goepp (house president), Eleanor Kraybill, and Mildred Gregg, Beta Alpha's Mortar Boarders.

Weel, with all these honors weighin' us down and the efficiency cup gracin' the mantel, we're gettin' smugger and smugger, and smugger, and we'd better close, or our letter won't fit into the Key-hole.

Marriage

Ruth Branning, '30, to Joseph Malloy.
BERNICE GRAHAM

Gamma Rho—Chartered 1888

Allegheny College—Meadville, Pennsylvania

Pledges: Laura Beebe, Newtonville, Massachusetts; Christine Black, Meadville; Ianthe Boyd, Meadville; Annabell Broomall, Wilkinsburg; Jane Byer, Punxsutawney; Louise Murray, Punxsutawney; Gwendolyn Patterson, Regent Square, Pittsburgh; Betty Pfeffer, White Plains, New York; Nancy Pfeffer, White Plains; Dorothy Phillips, Meadville; Helen Smith, Erie; Margaret Starr, Meadville; Ruth Tanner, Jeannette; Lillian Tampin, Sharon; Martha Louise Youngman, Erie.

Anne Diffenderfer, Eleanor Hughes, and Marian Sleeman graduated in June. Marian was our president, and we are proud of the distinction she won. Besides being May queen,

she was voted the best-looking and best-dressed senior. Eleanor was an attendant to the queen.

Two of our sophomores, Ada Sherwin and Jane Hawkins, were elected to the Cwens.

Homecoming was celebrated the week-end of October 21, and a great many of our alumnae were back. We entertained with a tea after the football game.

A pledge, Jane Blair, and an active, Helen Walker, had full-page pictures in the "Charm" section of the June *Kaldron*.

CLARISSA DUFF

Beta Iota—Chartered 1893

Swarthmore College—Swarthmore, Pennsylvania

Initiate: Lydia Highley, West Chester.

We are not having any rushing here at Swarthmore this year, since we are trying to devise a system which will work more satisfactorily than the one we had formerly. Of course, it is too early in the year to tell just yet how it is going to succeed, but we are hoping for the best. Anyway, it means that we have no pledge list to show you, and we are extremely sorry. We feel quite lost without any freshmen.

But this has not stopped us from doing things. Agnes Metcalfe, whom we are glad to welcome back after a year at home, and Janet Viskniskki are trying out for the hockey managership and for "Gwimp," the managerial society.

Sarah Antrim has been elected business manager of the *Halcyon*, our yearbook; Elizabeth Jones is the new property manager of the Little Theater club; and Yvonne Muser is a member of Mortar Board.

KATHERINE E. GRIER

Gamma Province

Beta Rho—Chartered 1885

University of Cincinnati—Cincinnati, Ohio

Pledges: Katherine Allen, Jessie Beson, Jane Brown, Ruth Cullen, Betsy Donaldson, Irene Grischy, Eleanor Groene, Jane Haas, Jane Helvey, Anne Kirkpatrick, Else LeRoy, Jean McDaniels, Jean Prather, Jean Rockaway, Alice J. Steiner, Katherine Steiner, Margery Thuma, Dorothy Trankler, Betty Zimmerman.

After pledge services, September 19, the usual banquet was served, and this year many of the alums attended. We are all proud of the new girls. Both in grades and activities they are showing real Kappa spirit.

The dance given on October 21 brought

a great thrill, not only to the pledges, in whose honor it was given, but also to the actives and the alumnae.

Ruth Duncan was chosen band sponsor; this is the second time a Kappa has been so honored.

Because Virginia Taylor was unable to return to school, on account of illness, a new election for president was held; Carolyn White was elected.

AMY LYNN

Rho—Chartered 1880

Ohio Wesleyan University—Delaware, Ohio

Initiates: Alice Allwein, Decatur, Indiana; Rosemary Brightman, Bexley; Louise Hart-

man, Delaware; Elizabeth Monahan, Rocky River; Mary Rickey, St. Louis, Missouri; Elizabeth Scatterday, Akron; Elizabeth Siller, Lakewood; Esther Wright, Cleveland Heights.

Pledges: Elinor Alvord, Sandusky; Margaret Austin, Cleveland Heights; Mary Harriett Brooks, Cleveland; Helen Compton, Dayton; Eleanor Dice, Akron; Ruth Ferguson, Cleveland; M. Marjorie Gault, St. Louis, Missouri; Evelyn Green, Shelby; Harriette Hatch, Dearborn, Michigan; Jean Herbert, Cleveland Heights; Dorothy Horton, Newark; Marion Hubbard, Delaware; Virginia Kinnison, East Cleveland; Virginia Leland, Dayton; Mary McKillop, Pittsburgh, Pennsylvania; Doris Manuel, Crawfordsville, Indiana; Margaret Morgan, Mechanicsburg; Maxine Peirsol, Ostrander; Helen Pennywitt, Chicago, Illinois; Ruth Polley, Columbus; Mary Powers, Delaware; Virginia Salter, Kent; Jeanette Wales, Cleveland Heights.

During the early fall emphasis was placed on rushing, and after two teas and four parties Kappa proudly walked off with her 23 pledges. We celebrated our success with a pledge luncheon at Bun's. The same afternoon the chapter and local alumnae presented Mrs. Hoover with a corsage of orchids, as her train made a short stop in Delaware.

October 15 was also a red letter day for Kappa. Initiation service was held in the morning for eight sophomores. That afternoon Jane Rideout, who was elected homecoming queen, was presented at the game.

Once in a Life Time, the first play of the year, has two Kappas in the cast: Louise Hartman and Doris Dean. Louise was also recently appointed treasurer of Y.W.C.A.

Elizabeth Monahan is a member of the women's debate squad. Barbara McKillop and Mary Clymer has joined the Home Economics club. Joan Brightman is in the History club.

Marjorie Yeomans is chairman of the program committee of Panhellenic council, and on the program committee for the Greek conclave, which will be held in December.

We were glad to welcome into the chapter, Jean Hornby, an affiliate.

Just a word about our pledges and the things they have been doing; Helen Pennywitt, Doris Manuel and Harriette Hatch have received positions on the *Transcript* staff. Marjorie Gault, Elinor Alvord and Harriette Hatch were successful in the Swimmers' club tryouts. Jean Herbert was elected freshman representative to Women's Student Government association. Virginia Kinnison, Marion Hubbard, Mary Powers, and Helen Compton are members of Singers' club.

Marriage

Mary Rose Allen to Mark Bradford; at home in Parkersburg, West Virginia.

MARGARET EASTON

Beta Nu—Chartered 1888

Ohio State University—Columbus, Ohio

Initiates: Mary Brown, Greenville; Edna Chapman, Waukegan, Illinois; Esther Collicott, Columbus; Betty Dority, Columbus; Mary Helen Harris, Columbus; Helen King, Findlay; Sally McElroy, Columbus; Virginia Parks, Columbus; Dorothy Pershall, St. Louis, Missouri; Jean Westcott, Ashtabula; Betty Wright, Columbus.

Pledges: Elizabeth Altsman, Portsmouth; Margaret Arps, Columbus; Jane Appleman, Columbus; Ione Beaton, Columbus; Evelyn Bowman, Celina; Betty Cartmell, Columbus; Virginia Cox, Columbus; Hanna Daugherty, Columbus; Grace Deibig, Galion; Dorothy Fernberger, Cleveland; Marian Frame, Columbus; Mariam Francisco, Columbus; Jane Gallen, Columbus; Jean Griffith, Columbus; Mary Jane Harrison, Napoleon; Ann Hoffman, Columbus; Catherine Hough, Columbus; Phyllis Kelly, East Liberty; Harriet Kinney, Columbus; Ruth McGrath, Columbus; Betsy Molsberry, Youngstown; Joan Musselman, Columbus; Marian Orr, Chillicothe; Jane O'Shaughnessy, Columbus; Betty Jane Pierce, Cleveland; Jane Schaffer, Columbus; Louise Shedd, Columbus; Marcia Simonton, Columbus; Virginia Swain, Columbus; Virginia Tice, Columbus.

Rushing, which began September 30 under the skillful direction of Olive Gooding, gave Beta Nu a strenuous week. We emerged with 30 of the most outstanding of an unusually large number of promising rushees. Formal pledging was held October 10. We are proud of this versatile group of girls who are already entering actively into many phases of campus life. Our alumnae have helped us immeasurably through their untiring assistance during rushing. Our house, having been newly painted and partially redecorated, made quite an impression.

At our Founders' day banquet everyone was vastly entertained by a number of amusing impromptu stunts and the clever skit presented by our pledges.

Formal initiation was held October 29, and the active chapter boasts an increase of 11 girls whose variegated talents combined to make the initiation period most entertaining.

Beta Nu occupies a coveted position in the line of campus activities. Our president, Jane Gibbs, is vice-president of the Women's Self-

Government association, and a member of Mortar Board, of which Olive Gooding is also a member. Esther Collicott is president of the sophomore council of Y.W.C.A. and Barbara Schumaker is treasurer.

Marriage

Caroline Wertz to Frederick Stellhorn.

GRACE POSTON

Lambda—Chartered 1877

Akron University—Akron, Ohio

Initiates: Dorothy Cooper, Margaret Frank, Eleanor Gregory, Harriet Heimbaugh, Althea Loomis, Helen Morris, Louise Pfeifle, Dorothy Schotta, Geraldine Thomas.

Pledges: Jeannette Hopkins, Harriet Larabee, and Marian Terrass.

Our fall activities were resumed when we gave our annual hobo hop October 8. This year the dance was given in a delightful old barn partly filled with hay. Our decorations were three large blue and blue keys suspended from the ceiling. Thirty-five couples attended.

Our Founders' day was celebrated with a large banquet at the Akron City club. After a most satisfying dinner, we spent the rest of the evening playing bridge.

For the first time in many years Lambda has a housemother. We are proud of her, and now that she is with us our house seems like a real home.

This year we were fortunate in receiving a number of campus offices. Catherine Simmons, our chapter president, was elected secretary of the senior class; Alice Miller is junior representative to the student council; Eleanor Gregory is secretary of the sophomore class; and Harriet Heinbaugh is the sophomore representative to Woman's league.

Other offices which our girls hold are: theater editor of the college weekly paper, Harriet Larabee; president of the Woman's Glee club, Dorothy Schotta; vice-president of Mu Phi Omega, honorary music fraternity, Irma Rutgers; and president of Spanish club, Geraldine Thomas.

Marriage

Mary Elizabeth Stuart to Milton Grow, Kappa Sigma from Ohio Wesleyan University. Mr. Grow is connected with the General Electric in Cleveland, Ohio. Address: 2004 E. 130th Street, Shaker Heights, Cleveland.

VIRGINIA C. BUTLER

Delta Province

Beta Delta—Chartered 1890

University of Michigan—Ann Arbor, Michigan

Pledges: Nedra Alexander, Cincinnati, Ohio; Elizabeth Allen, Ann Arbor; Marjorie Beck, Boston, Massachusetts; Margaret Brooks, Ann Arbor; Margaret Connelan, Ann Arbor; Betty Connor, Detroit; Edith Ferrin, Mt. Clemens; Louise French, Bay City; Alice Hannon, Erie, Pennsylvania; Janet Jackson, Ann Arbor; Margaret LeMire, Escanaba; Irene McCausey, Detroit; Catharine McHenry, South Bend, Indiana; Vida Patten, Chickasha, Oklahoma; Edith Searle, Detroit; Elizabeth Spray, Canton, Ohio; Bettie Streuber, Erie, Pennsylvania; Catherine Thompson, Newton Highlands, Massachusetts.

Our rushing season was extended from one week to two this year, which gave us ample time to know our rushees and prolonged the excitement. Beta Delta is proud of its new pledges, for whom a formal dance is being planned November 4.

Josephine McCausey, Ruth Robinson, Grace Mayer, and Ruth Duhme have been elected to Wyvern. Five Kappas are holding positions in the Woman's league this year:

Ruth Duhme is secretary; Josephine McCausey, treasurer; Ruth Robinson, social chairman; Janet Allen, senior representative; and Grace Mayer, junior representative. Josephine McCausey is women's accounts manager and Janet Allen, women's business manager of the *'Ensign'*, the yearbook. Ruth Duhme, Ruth Robinson, Grace Mayer, and Josephine Talbot are all chairmen of committees for the junior girls' play. Virginia Cluff is food manager for the sophomore cabaret and president of the swimming club.

MARY ALICE FREDERICK

Xi—Chartered 1881

Adrian College—Adrian, Michigan

We have started the year with 12 actives, having lost four by graduation last year. Although we have no pledges at present our prospects are good. We have entertained at two open houses this year, the first after the faculty reception and the second after the homecoming game. This year we have purchased a rug for one of our rooms.

Our active and alumnae chapters enjoyed a potluck dinner in our rooms October 17 in observance of Founders' day.

We are planning two rush parties to be given the latter part of November, the first an informal party at Jamie Forsythe's home in Blissford and the other a formal progressive dinner.

Our president, Gladys Engel, is also president of the Panhellenic association and presided at the Panhellenic tea; Rachel Beal is secretary of the Student union and of the junior class and also vice-president of the Science club; Ruth Lutes is secretary of the International Relations club; Eleanor Santose is treasurer of the Dramatic club; Margaret Graham is president of Beta Pi Theta, honorary French fraternity; and Mary Van Valkenburg tied for second place for last year's scholastic standing.

HELEN MARHARN

Mu—Chartered 1878

Butler University—Indianapolis, Indiana

Initiates: Martha Jane Banister, Martha Banta, Marthabelle Bond, Lucia Edwards, Helen Ditzler, Ann Elizabeth Doudican, Irma Drake, Julia Guess, Marguerite Ham, Mary Elizabeth Ikerd, Patricia Kingsbury, Gerelda Landreth, Betty Lou Myers, Portia Pittinger, Mabelle Sherman, Adelaide Smith.

Pledges: Dorothy Aldag, Katherine Benckart, Jean Boyd, Mary Margaret Clay, Joan Clute, Mary Elizabeth Craig, Lois Gerds, Rowena Hayner, Elizabeth Heiskel, Rosemary Hughes, Betty Humphreys, Betty Kalleen, Dorothy Jane Lewis, Betty Means, Frances Moody, Ruth Mary Morton, Frances Nusbaum, Barbara Oakes, Betty Price, Virginia Waggoner, Marjorie Wise, Betty Sue Woolling, Dorothy Zufall, Mary Margaret Grable.

There are two changes in our chapter officers: Jane Williston is our new corresponding secretary, and Betty Dodds is registrar.

This year began for us in a great rush with 24 girls pledged September 4. Initiation was held October 20 for 16 girls. At the banquet which followed in the chapter house, Elizabeth Carr, an alumna of Mu chapter, was toastmistress and thrilled us all with her own blank verse.

We feel quite musical this year since we have 13 members in the Glee club, and now our pledges have a quintet of their own: Jean Boyd, Lois Gerds, Betty Humphreys, Betty Price, and Betty Kalleen.

On the campus we have maintained our activities: Patricia Kingsbury is secretary of Scarf club; Betty Dodds, secretary of the junior class, and vice-president of Chimes, junior women's honorary.

BETTY DODDS

Delta Gamma—Chartered 1930

Michigan State College—East Lansing, Michigan

Pledges: Helen Anthony, East Lansing; Frances Boughner, Gary, West Virginia; Margaret Ehmka, Detroit; Rosamund Haule, Lansing; Claudia Ireland, Detroit; Frances Kanter, Grosse Pointe; Carra Mae Keller, Detroit; Dorothy Lewis, Lansing; Helen McLaren, Grand Rapids; Carol Musgrove, Detroit; Blanche Roberts, Detroit; Patricia Ronan, Highland Park; Ruth Ann Salter, Ferndale; Lorraine Salot, Detroit; Jeanne Smith, Chesaning.

School opened September 24 and found all the Kappas eager to start rushing. The first party was an all-freshman tea September 30. Rushing lasted a week, and we enlarged our group with 15 fine pledges.

Our fall term party is to be the evening of November 12 at the chapter house. This will be our only party this fall.

We are proud of Betty Shigley, who was elected infantry sponsor. She was installed at an impressive military ceremony November 28. We are also proud of Margaret Huston, who received the Beta Delta scholarship ring for having the highest average in the freshman class last year. Virginia Anderson was recently initiated into Omicron Nu, national honorary home economics society.

Fall elections filled several vacancies in our list of officers: Rheta Hullinger, president; Miriam Ryan, corresponding secretary; Jean Murphy, recording secretary; Harriett Rix, pledge captain; Virginia Nay, assistant registrar.

RHETA HULLINGER

Iota—Chartered 1875

DePauw University—Greencastle, Indiana

Pledges: Mary Ash, Elizabeth Blake, Barbara Burkeman, Elinor Carlisle, Jane Earle, Katherine Flanders, Helen Frank, Mary Goeghegan, Janet Iddings, Elinor Inskeep, Eleanor Jensen, Mary Alice Jones, Margaret Ketchum, Helen Lathrop, Lenore Loderhose, Katherine McNeill, Marjorie Scott, Jo Anne Stedfeld, Virginia Thompson, Ada Mae Thornburg, Mary Turner, Helen Zitzlaff.

Iota will have a difficult time living up to the high standard she set for herself last year, but from the number of honors that have already come to the house this semester, it looks as though she will reach and perhaps surpass that standard. Elizabeth Lupton was pledged Theta Sigma Phi, honorary journalistic fraternity; Jane McDaniel made the debate team; Jane McBride and Jane McDaniel

won the interhouse golf tournament for Iota; Jean Shaver took part in the Old Gold day play; Martha Davis, Marjorie Finch, Jean Shaver, and Jean Davidson were pledged Duzer Du, honorary dramatic fraternity; Elizabeth Lupton and Elizabeth Barber both made midcourse honors in scholarship.

JEAN DAVIDSON

Delta—Chartered 1873

Indiana University—Bloomington, Indiana

Initiates: Margaret Barclay, Westfield, New Jersey; Carolyn Castor, Crawfordsville; Jane Radcliffe, Princeton; Mary Martha Roberts, Danville; Betty Simmons, Springfield, Illinois.

Pledges: Mary Louise Aldrich, Billie Bales, Elizabeth Baum, Mary Biggs, Virginia Brill, Elizabeth Carter, Ruth Conrad, Ruth Denison, Eloise Driesbach, Marjorie Lee Eichen, Catherine Feltus, Dorothy Guy, Betty Grimsley, Martha Helme, Dorothy Hoesel, Susan Hussey, Alice Kenefick, Jean Murphy, Mary Jane Railsbach, Mary Elizabeth Sieber, Janet Seward, Charlotte Sputh, Margaret Stewart, Eunice Stonex, Rhoda Toothill, Edith Vickers, Pauline Vonnegut, Marjorie Weaver, Ann Wilkinson.

Delta started with good fortune this year in its group of 29 pledges. In this group is Margaret Stewart, granddaughter and grandniece of two of our chapter founders, Mary Jane Railsbach, daughter of the Alpha province president; and Pauline Vonnegut, daughter of a member of our house board.

Kappa is well represented on the Y.W.C.A. cabinet this fall by Betty Batman, Mary Dorothy Johnston, Ruth Hoadley, Carolyn Castor, and Martha Stevenson.

Mary Estelle Sluss, our president, was elected secretary of the senior class this fall.

All the women's rôles in the cast for *Mr. Pim Passes By*, a campus production given October 26, were taken by Kappas.

Martha Helme, Charlotte Sputh, Edwina Patton, and Margaret Stewart were chosen for the Glee club.

Martha Helme, Gene Portteus, Dorothy Guy, Catherine Feltus, Marjorie Weaver, and

Elizabeth Carter were selected for Taps, junior dramatic society.

FRANCES SHERWOOD

Kappa—Chartered 1881

Hillsdale College—Hillsdale, Michigan

Initiates: Margaret Roush, Lima, Ohio; Betty Hurd, Detroit.

Pledges: Mary Ambler, Shaker Heights, Ohio; Mary Ellen Barbour, Northville; Jean Bay, Hillsdale; Virginia Beagle, Flint; Bonnie Beatty, Cleveland, Ohio; Betty Bellamy, Cleveland, Ohio; Mavourneen Bontrager, Cleveland, Ohio; Mary Bowen, Stryker, Ohio; Lola Campbell, Toledo, Ohio; Donna Draper, Flint; Evelyn Freda, Cleveland, Ohio; Grace Homans, Cleveland Heights, Ohio; Betty Howell, Dowagiac; Kathryn Howell, Dowagiac; June Merrill, Chicago, Illinois; Kathryn Moore, Detroit; Olive Perry, Hillsdale; Hazel Rice, Union City, Indiana; June Roethlisberger, Hillsdale; Marian Sharpe, Cleveland Heights, Ohio; Margaret Sharpe, Cleveland Heights, Ohio; Barbara Stock, Hillsdale.

The beginning of school found us busy with rushing, and we are still rejoicing over the results. Kappa now has 22 pledges under the able leadership of Doris Buell. We are also happy to receive the scholarship cup again this semester.

Elinor Kiess and Jean Blackman have the leading parts in *The Critic*, a play to be given for homecoming, the week-end of October 29.

We have a number of offices on campus this year: Eileen Denning is president of W.A.A.; Virginia Perky is president of Glee club; Alice Alliot and Barbara Rowe have class offices; Doris Buell, Dorothy Freeman and Alice Alliot are new members of Theta Alpha Phi; three Kappas are members of the band, and Marian McCort is the drum major.

We are glad to have Elinor Kiess back in the chapter again and enjoy her column of "Patter" in the college newspaper.

Marriage

Jean Boutelle to Edwin Reynolds, Alpha Tau Omega.

FREEDA WESTFALL

Epsilon Province

Eta—Chartered 1875

University of Wisconsin—Madison, Wisconsin

Initiates: Catherine Baillie, Cheryl Ellsworth, Sara Flint, Florence Lloyd-Jones, Nancy Minahan, Jane Walker.

Pledges: Elizabeth Bloodgood, Gretchen Brown, Helen Clark, Ruth Fazen, Jean Fisher, Gertrude Forkin, Margaret Frey, Beatrice Hardon, Mary Krueger, Mary Lou Maytag, Lois Montgomery, Helen McDermut, Ann McNeil, Mary Orffutt, Inga Maja Olsson,

Catherine Quirk, Helen Seiffert, Barbara Strophlet, Mary Strophlet, Mary Ann Theobald, Josephine Walker, Sarah Ann Wiley, Virginia Wheary.

Our president, Betty Brown, returned this fall with interesting tidings of the convention. She had many helpful suggestions to give us, among which was the installation of an efficiency chairman. This fall, we have been giving a series of teas on alternating Friday afternoons, in order that the pledges and the actives may have a chance to become better acquainted. Jane Muskat was recently elected to the Badger board of control. She is also active in dramatics and has a leading rôle in the Wisconsin Players' latest production.

Beta Lambda—Chartered 1899

University of Illinois—Urbana, Illinois

Initiates: Anne Ash, Isabella Lawton, Charlotte Pierce, Christine Schindler.

Pledges: Beverly Baker, Kewanee; Barbara Bischoff, Oak Park; Sara Black, Peoria; Jane Brodtkorb, Evanston; Patti Burnham, Chicago; Mary Cady, Urbana; Sara Carnahan, Urbana; Elizabeth Clark, Bloomington; Charlotte Clements, Danville; Rosemary Connors, Columbus, Ohio; Catherine Darling, Oak Park; Edna Fisher, La Grange; Helen Harmon, Elkhart, Indiana; Mary Jane Mathews, Chicago; Ruth Metcalf, Chicago; Mary Lewis Nelson, Logansport, Indiana; Bethel Paradis, St. Anne; Elizabeth Parrish, Peoria; Elizabeth Pershall, Granite City, Missouri; Ruth Reddish, Jerseyville; Josephine Rasmussen, Evanston; Louise Schindler, Mishawaka, Indiana; Wanda Taylor, Pontiac; Jean Thompson, Kirkwood, Missouri; Constance Wilkinson, Evanston.

Jeanne Block led Beta Lambda in a most successful rushing season, and immediately following were formal pledging and fall initiation. Isabella Lawton and Marjorie McKee were chosen for She-Ai, the sophomore activity and scholastic honorary society. Jane Prettyman is holding one of the biggest jobs on campus, that of treasurer of Woman's league, and Edith Heinzelman has been made sub-social chairman of Woman's league. Sara Hughes has become a cabinet member of the Y.W.C.A., and Isabella Lawton is the sophomore business manager of the *Illio*. Many returned for the homecoming banquet given for the alumnae October 15, and plans are being made for a Dads' day banquet November 12.

ANNE ASH

Gamma Tau—Chartered 1929

North Dakota State College—Fargo, North Dakota

Pledges: Harriet Horton, Mankato, Minnesota; Betty Kibbee, Grafton; Elizabeth Baker,

Ruth Baker, Virginia Baker, Betty Bristol, Jane Bristol, Marion Bristol, Mary Clemens, Jeanette Greenshields, Corrine Lawrence, Jean Newton, Martha Ricker, Virginia Schonberg, Helen Simmons, Fargo.

We feel grateful to the alumnae for their splendid coöperation in rushing and to Elizabeth Olsen, rushing captain, for her untiring efforts which culminated in the largest pledge group on the campus.

"Eyes right!" and the cadet corps at North Dakota State college looks at a charming battalion sponsor, Eryls Hill, also claimed by Gamma Tau.

At the Founders' day banquet, October 13, Betty Murphy was awarded the scholarship bracelet.

Corrine Lawrence, a pledge, has the leading rôle in *East Lynne*, which Edwin Booth Dramatic club is presenting.

Ora Hammerud was initiated into Phi Kappa Phi, scholastic fraternity.

Rosella Bernard was captain of the winning team in the Y.W.C.A. membership drive.

A box of candy announcing the engagement of Gwendolyn Gregg to Paul Zerby, instructor of economic sciences, was received by the chapter.

Eryls Hill is the new battalion sponsor for the North Dakota State college cadet corps. Also chosen by the officers of the State college corps as platoon sponsors are Mona Haas and Celeste Sowka.

Engagement

Erlys Hill to John Dixon, Delta Kappa Sigma.
ENID EVERSON

Susan Pratt to Bertram Thayer, Wrangler, Northwestern university.
MARY ELIZABETH TOWNSEND

Upsilon—Chartered 1882

Northwestern University—Evanston, Illinois

Initiates: Cora Kling, Evanston; Jean Richardson, River Forest; Amy Veerhoff, Washington, D.C.; Cecile Stern, Evanston.

Pledges: Mary ApMadoc, Evanston; Carolyn Barr, Rochester, Indiana; Elizabeth Blair, Mishawaka, Indiana; Mary Ellen Boozer, Kenilworth; Marion Bopp, Winnetka; Joan Cotter, Evanston; Eleanor Culver, Wilmette; Betty Detweiler; Betty Dostal, Glencoe; Dorothy Graham, Glencoe; Betty Jane Hartley, Hagerstown, Indiana; Janice Hall, Evanston; Jane Iredale, Evanston; Doris Kendall, South Bend, Indiana; Nancy Kling, Evanston; Miriam Martin, Winnetka; Rhett Milligan, Evanston; Ruth Moore, Chicago; Eleanor McNeil, Elgin; Elizabeth Quinlan, Wilmette; Dorothy Reynolds, Glencoe; Gertrude Robinson, Evanston; Jane Rogers, Evanston; Barbara Ann Sargent, Winnetka; Eileen Sparrow, Evanston; Eleanor Sproul, Grand Rapids, Michigan; France Taliaferro, Grand Rapids, Michigan; Mary Jeanne Tansill, Wilmette; Frances Terrell, Evanston; Carolyn Uhlemann, Evanston.

Upsilon has not only been in a constant whirl of activities since school started, but has also had an auspicious beginning. Rhett Milligan, one of our pledges, had the lead in the first university production of the year, *Low Bridge*. Jean Thackeray has been elected to membership on the Women's Self Government association board, as social chairman. Many girls have been extremely active on committees for the Dads' day events, and many have positions of importance in arranging the plans for homecoming. Eloise Kremer was chosen to be manager of hockey this fall.

Plans have been made for a Hallowe'en party, to be given at the chapter house, October 29.

Engagements

Ruth Wenter to Paul Cummins, Phi Kappa Psi, Northwestern university.

Gamma Sigma—Chartered 1928

University of Manitoba—Winnipeg, Manitoba

Initiates: Isabel Ross, Regina, Saskatchewan; Jean Nutter, Winnipeg; Dorothy McGillivray, Winnipeg; Margaret Drummond, Winnipeg.

Pledges: Shelagh Cooney, Winnipeg; Patricia Coyle, Winnipeg; Dorothy Creelman, Winnipeg; Margaret Dafoe, Winnipeg; Margaret Davis, Winnipeg; Jean Kendall, Winnipeg; Elizabeth Kennedy, Winnipeg; Jean Laing, Winnipeg; Roberta Lee, Winnipeg; Veronica Marran, Winnipeg; Mary Elizabeth McIntyre, Winnipeg; Helen Jane Nichols, Winnipeg; Elizabeth Read, Regina, Saskatchewan; Mary Whitly, Winnipeg.

Most of our time since September 23 has been spent in rushing. October 18, 14 new girls became the proud wearers of the "sigma in delta." This year Panhellenic limited the rushing to three teas and one formal party, with two personal dates with each rushee. One of our most successful was an Oriental tea, sponsored by the alumnae. The actives were dressed in coolie coats and pyjamas and served chop suey which had to be manipulated with chop sticks. Our formal party was "Ladies Night on Board Ship." Mrs. Carl Hall (Helen Upham) offered her home for the occasion, and it was excellently decorated to suggest the departure of a ship. As the freshies came up the gangplank, they were greeted by a crew of freshly attired sailors. Various stunts and musical numbers showed the versatility of our girls and added greatly to the success of the evening.

At the Canadian Industrial exhibition held in the new auditorium in Winnipeg—the largest in Canada—several of our girls modeled shoes for Rannard shoe store and so earned \$50 for Gamma Sigma chapter.

Founders' day we held initiation, followed by a reception, and once again we felt more closely drawn together in the bonds of Kappa.

ELDRED CURLE

Zeta Province

Beta Zeta—Chartered 1882

University of Iowa—Iowa City, Iowa

Pledges: Gwendolyn Baker, Dorothy Balle, Mary Jane Barnes, Betty Bebout, Lois Bechman, Mary Ellen Coast, Patricia Cremin, Mar-

garet L. Donahoe, Mary Glew (a transfer from Gamma Theta), Lorraine Gibson, Zoe Jenkins, Lu Ellen Jorden, Katherine Lowden, Ruth MacFadden, Jessie Marshall, Leas Montgomery, Sara Mumma, Harriet Page, Dorothy Rath, Betty Sue Redman, Mary Frances Riley,

Rosalie Swanson, Wanda Trumbauer, Frances Westerfield, Mary Westfall.

Initiate: June Bagley.

We are most grateful to the Cedar Rapids and Iowa City alumnæ for their help during rushing. Their assistance was invaluable.

The 1932 pledge class has already distinguished itself. It has been active in Y.W.C.A. by virtue of Betty Sue Redman, who is on the cabinet, and several others who are working members; in W.A.A., intramurals, and Seals club, because of many girls' interests; in *Frivol*, where Lu Ellen Jordan, Katherine Lowden, Jessie Marshall, Frances Westerfield, and Lorraine Gibson have stall positions; in chorus, thanks to the last two named; in Octave Thanet and Erodolphian, which almost equally divided the class; and in Apprentice Players. In the first play of the season, *Low Bridge*, Ruth MacFadden, with three actives, Mary Louise Carey, June Bagley, and Frances Cremin, appeared in a square dance; for the same production Rae Sorey and Phyllis Michael did crew work.

September 29, we had a tea honoring our new chaperon, Mrs. Rhodes. She is a charming person and has endeared herself to all of us. October 21, the Iowa City alumnæ gave a tea for the pledges and the seniors at Mrs. W. W. Mercer's home.

Katherine Smith and Ruth Boyson returned from national convention with enthusiastic reports. Their suggestions were most helpful, and we are enjoying the improvements they have brought about.

Marriages

Mary Hoover Roberts to Ray Berry, August 10, at Washington, Iowa.

Alice Lapham to Elsworth Fersh, September 2, at Davenport, Iowa.

Birth

To Mr. and Mrs. Arthur Stanley (Sally Voss), a daughter, Susan, October 22.

PRISCILLA J. MORRISON

Gamma Iota—Chartered 1921

Washington University—St. Louis, Missouri

Pledges: Mary Edna Barker, St. Louis; Gloria Brauer, Webster Groves; Anne Comfort, St. Louis; Nancy Crosby, Kirkwood; Susie Flint, St. Louis; Maude French, Little Rock, Arkansas; Virginia Grace, Webster Groves; Betty Hall, St. Louis; Mary Harford, Webster Groves; Judith Harris, St. Louis; Betty Jane Jack, St. Louis; Anne Lawry, St. Louis; Sarah Jane Lockett, St. Louis; Myrtle Lothman, Webster Groves; Betty Mara, St.

Louis; Martha Milam, St. Louis; Eloise Megginson, Webster Groves; Dorothy Nesbit, St. Louis; Jesse Byrd O'Neil, St. Louis; Mary Robertson, St. Louis; Marjorie Remington, Webster Groves; Catherine Siegmund, Webster Groves; Elinor Shinn, St. Louis; Marjorie Steele, Webster Groves; Katherine Stuart, Webster Groves; Elizabeth Ann Ustick, St. Louis; Helen Ustick, St. Louis; Ruth Jane Verdier, Webster Groves.

Thanks to Marian Megginson, our competent rush chairman, and the Mothers' club, we enjoyed a most successful rushing season. We pledged 29 outstanding girls.

On our return to school a pleasant surprise awaited us in our chapter room. It has been redecorated, and two new chairs, gifts of the Mothers' club, and a coffee table, a gift from the Gamma Iota alumnæ, have been added.

October 14 opened the Kappa social season when we introduced our pledges at a successful pledge dance. The pledges are kept busy now with curriculum and social activities.

October 3, we affiliated Jeanne Milam of Theta chapter, Missouri university; and October 10, Doris Wenzlick, Delta Epsilon, Rollins. The Mothers' club gave a tea October 17 for the new mothers and pledges. November 5 has been set aside as the date for the annual fall house party.

JEANNE LOUISE HERRING

Theta—Chartered 1875

University of Missouri—Columbia, Missouri

Pledges: Laura Allee, Eldon; Margaret Allee, Prescott, Arizona; Inez Carr, St. Louis; Jane Beachy, Kansas City; Margaret Brewster, Beatrice, Nebraska; Louise Bronaugh, Oklahoma City, Oklahoma; Emily Carter, Mexico; Shirley Craig, Kansas City; Mary Kate Faxon, Kansas City; Dorothea Harris, Salina, Kansas; Helene Hess, Kansas City; Jayne King, Tulsa, Oklahoma; Enna Mary Manning, Kansas City; Evelyn Martin, Springfield; Mary Elizabeth McMullan, Columbia; Edwina Nelson, Boonville; Hortense Peetz, St. Louis; Nelle Frances Phillips, Columbia; Mary Lacey Porter, St. Joseph; Frances Reid, Springfield; Aleatrice Rutherford, Clinton; Patricia Schrader, St. Louis; Ellagwen Shaw, Dickson, Illinois; Mary Eleanor Sims, Little Rock, Arkansas; Ruth Sims, Little Rock, Arkansas; Mary Williams, Boonville.

The first social event on our calendar was a dance September 24 to introduce our 26 new pledges. Instead of the usual Founders' day banquet we gave a Founders' day tea this year. Our next party will be on Hallowe'en.

However, not all our achievements have been social in nature. Hilda Butts has pledged Theta Sigma Phi, honorary journalism sorority; Laura Allee has a major part in the forthcoming Workshop production; and our freshmen represent virtually every activity on the campus.

Upon the resignation of our president, Eleanor Jeffrey, Ellen Nesbitt was elected president. We all deeply regret the circumstances which make it impossible for Eleanor to stay in school, and we are sorry to see her leave. Her convention report was interesting and contained many helpful suggestions.

Marriages

Rebecca Stepp, Trenton, Missouri, to John Carrol Redmond, Delta Sigma Phi at University of Missouri, of Miller, South Dakota.

Aloha Graham, Kansas City, Missouri, to Ferdinand Hauck, Jr., Sigma Chi at Washington university, St. Louis, of Kansas City, Missouri.

Lucy Thompson, St. Louis, Missouri, to Cabanne Smith, Rolla School of Mines, of St. Louis.

JANE KELLY

Sigma—Chartered 1884

University of Nebraska—Lincoln, Nebraska

Initiates: Margaret Gurley, Evanston, Illinois; Louise MacIntyre, Oswego, New York; Florence Miller, Crete; Jane Sheldon, Nehawka.

Pledges: Jean Campbell, Norfolk; Louise Condon, Omaha; Alberta Gambell, Des Moines, Iowa; Mary Heard, Arkansas City, Kansas; Madeline Johnson, Omaha; Elizabeth Kelly, Nebraska City; Mary Agnes Kerl, Oakland; Jean Litel, Sterling, Colorado; Harriet Love, Omaha; Ruth Mallory, Alliance; Tyler O'Conner, Omaha; Eleanor Raymond, Lincoln; Madeline Raymond, Lincoln; Virginia Selleck, Lincoln; Genevieve Smith, Lincoln.

This is the football season and all our activities center around football. October 22, the Nebraska team played the University of Kansas at Lawrence, Kansas. About 20 of our girls drove down for the game and stayed at the Omega chapter house. We had a delightful week-end and appreciated the warm hospitality.

Our homecoming game was played October 29 with the Kansas Aggies from Manhattan, Kansas. Several girls were our guests from Manhattan. We gave a house party October 28 for our pledges, and it was a happy occasion for them, for they had just received their pledge pins two days before.

The following members of Sigma chapter came back for the game and the party: Louise Cogswell, Harriet Gibson, Dorothy Greevy, Jane Lehnhoff, Dorothy Madden, Betty McKnight, and Mary Jane Swett. One of our most recent brides, Mrs. Charles Justice (Juliette Barney), was also here over the week-end. The climax of all the excitement came in the huge Innocent's society party held at the university coliseum.

Marriages

Martha Miller to E. Victor Eldred of Orlando, Nebraska.

Charlotte Miller to Donald A. Dickson of Dallas, Texas; at home in Dallas, Texas.

Ruth Schwager to Walter B. Lehmkuhl, Alpha Sigma Phi, University of Nebraska; at home in Wahoo, Nebraska.

MARGARET LAWLOR

Gamma Alpha—Chartered 1916

Kansas State College—Manhattan, Kansas

Initiates: Helen Ehrlich, Marion; Harrel Porter, Parsons; Frances Rosser, Pratt.

Pledges: Mary Emily Berryman, Fredonia; Kathryn Black, Council Grove; Margaret Carr, Kansas City, Missouri; Ferne Collins, Washington; Elnora Gilson, Manhattan; Jane Harmon, Bound Brook, New Jersey; Ione Hill, Harper; Mary Horn, Holton; Lucienne Hudson, Fredonia; Louise Rust, Manhattan; Rosemary Schmidt, Junction City; Martha Jean Singleton, Benedict; Jane Stone, Topeka; Mary Edna Van Tuyl, Manhattan; Jane Whyte, Kansas City, Missouri.

Gamma Alpha had a particularly exciting rush week this year, since alteration of Panhellenic rushing rules changed the time and extent of rushing days, and permitted open spiking.

After the first-of-the-year tryouts and elections were over, Gamma Alpha found itself represented in almost every branch of campus extra-curricular activity.

The seven Kappas in the women's glee club are: Grace Umberger, Dorothy Cortelyou, Ferne Collins, Helen Durham, Rosemary Schmidt, Martha Jean Singleton, and Louise Rust.

Helen Pickrell had a part in the first play presented this year by the Manhattan little theater. Lorraine McMullen is a member of the varsity women's debate club.

Marion Wait and Jane Harmon passed the entrance tests for Frog club, and are now full-fledged "Frogs." Grace Umberger passed the proficiency requirements for membership in Bit and Bridle, women's honorary riding club.

Barbara Lautz was elected to the women's pep club, the Purple Pepsters, was elected secretary of Y.W.C.A., and is the chairman of the Y.W. discussion group on international affairs.

Two other Y.W.C.A. cabinet offices are held by Kappas: Frances Bell, chairman of freshman commission; and Frances Rosser, chairman of the philosophy discussion group.

At the first meeting of freshman women's Panhellenic, Louise Rust was elected treasurer.

Helen Pickrell and Barbara Lautz were given sophomore honors by Phi Kappa Phi in recognition of their high scholarship attainments during their sophomore year.

Mary Houser is feature editor of the *Collegian*, the college paper, and women's activities editor on the staff of the *Royal Purple*.

Marriages

Mary J. Cortelyou to John H. Rust, September 29, at the Little Church Around the Corner, New York City. At home, 290 Pleasant street, Concord, New Hampshire. Dr. Rust is a graduate of Kansas State, a member of Sigma Phi Epsilon.

Engagement

Ferne Collins to Maurice DuMars, Sigma Phi Epsilon.

MARY HOUSER

Gamma Theta—Chartered 1921

Drake University—Des Moines, Iowa

Pledges: Gladys Accola, Margaret Bailey, Dorothy Banford, Mary Brammer, Mary Cavanaugh, Elizabeth Jane Chambers, Grace Clifford, Josephine Feddersen, Margo Frankel, Marguerite Green, Lois Hill, Muriel Hockett, Elizabeth Kelley, Annabel Lieser, Jo Loe, Betty McClintock, Mary Lou Martin, Sue Milner, Ruth Mitchell, Georgia Patterson, Willa Mae Robinson, Jeanne Tesdell, Letitia Walling, Ethel Mary Weaver, Jane Woehler.

After a strenuous week of rushing Gamma Theta has pledged 23 of the choicest girls on the campus, who are already proving their value by participation in campus activities. Of those who have joined the Young Women's Christian association several have already been appointed on committees; the Women's Athletic association hockey team is largely made up of our pledges.

Mary Brammer, a midseason pledge of last year, was initiated into Zeta Phi Eta, women's honorary professional dramatic sorority, and Grace Clifford and Georgia Patterson were pledged.

Dorothy Banford, as chairman of homecoming decorations, has promised to make the Kappa house an outstanding one this year.

To start the social activities Dexter Bowman proved her merits at the Founders' day banquet, which was one of the loveliest Gamma Theta has ever had. We were proud to have as toastmistress ex-grand president, Mrs. Meyers (Florence Tomlinson).

Shirley Martin, one of our last year pledges, is playing the leading rôle in *The Perfect Alibi*, all-university play, the second lead she has taken at Drake.

Mary Neff and Elizabeth Cole have been elected president of the Women's Athletic association board and intramural sports, respectively.

Maxine Witmer and Marguerite Green won firsts in the Atwater Kent audition contest and are now entered in the state contest.

We are happy to welcome back Lucille Robinson and Jeanne Frink, who transferred to University of Colorado last year.

Marriages

Helen Fay to Dr. William Purdy, Alpha Kappa Kappa, medical fraternity.

Leona Combs to Ralph Thomas, Sigma Alpha Epsilon.

Eunice Black to Charles Ebert, Phi Gamma Lambda (local).

Virginia Davis to Paul Goodrich.

Aileen Jenkins to Alfred Pabst, Delta Chi.

Jean Neuman to Joseph Johnson, Alpha Tau Omega.

Birth

To Mrs. Bernard Kurtz (Mary Elizabeth Hughes), twins.

RUTH OLDHAM

Omega—Chartered 1883

University of Kansas—Lawrence, Kansas

Initiates: Marcia Ritter, Kansas City, Missouri; Victoria Poorman, Kansas City, Missouri; Mary Louise Schwartz, Salina; June Ritchie, Wichita; Marjorie Black, Topeka.

Pledges: Vivian Andrews, Kansas City, Missouri; Dorothy Bangs, Salina; Mary Frances Bartlett, Ellsworth; Jane Battaile, Houston, Texas; Dorothy Jane Breidenthal, Kansas City; Jane Brosius, Wichita; Marjory Dalton, Lawrence; Katherine Anne Disque, St. Joseph, Missouri; Martha Dodge, Salina; Claudine Elliott, Tulsa, Oklahoma; Flavia Hay, Lawrence; Janet Huffine, Kansas City, Missouri; Joan McWilliams, Lawrence; Charlotte Miller, Fort Scott; Barbara Newbecker, Waterloo, Iowa; Crosby Seymour, Hutchinson; Helen Skinner, Kansas City, Missouri; Eleanor

Smith, Seneca; Helen Staubus, Sebetha; Martha Yankey, Wichita; Betty Winnie, Houston, Texas.

We ended our rushing activities with an addition of 20 girls to the roll. Already these girls have proved themselves worthy and outstanding pledges.

We were honored by having Helen Snyder as our guest and helper during rush week. Needless to say, we enjoyed Miss Snyder's visit immensely, and we are looking forward to having her with us again in February.

Our pledges and actives have been most outstanding in activities this year. Laurel Allen and Marcia Ritter were elected to the dramatic club. Both of these girls have parts in *Pygmalion*, to be presented by the dramatic club. Winifred Stilwell was recently elected vice-president of the dramatic club.

Elizabeth Ainsworth has again added to her long list of activities by being elected to Mortar Board. Dorothea Simons and Barbara Kester were elected to Phi Beta Kappa last spring. Dorothea was also a beauty queen in the yearbook, the *Jayhawker*.

Barbara Newbecker, Jane Battaile, and Vivian Andrews were elected to membership in Quack club, girls' swimming organization. Flavia Hay, Barbara Newbecker, and Martha Dodge were admitted to the women's glee club of the university. Dorothy Jane Breidenthal and Helen Skinner are new members of Tau Sigma, honorary dancing sorority. Isabel Waring and Vivian Andrews have been elected to the Spanish club.

We held our open house October 14, at the chapter house.

MARJORIE HUDSON

Eta Province

Gamma Beta—Chartered 1870

University of New Mexico—Albuquerque, New Mexico

Initiates: Nelleva Booth, Frances Dougherty, Eloise Means, Maywood Sharp, Rowena Shook.

Pledges: Mary Arthur, Mary Louise Bennett, Martha Dee Brownfield, Dorothy Burkholder, Jean Conrad, Mary Harris, Anne De Huff, Georgia Lee Dines, Mable Downer, Frances Ferree, Sue Flint, Marion Foss, Edith Gault, Ethel Gottlieb, Marguerite Jenkins, Marie Jenson, Dorothy Lipp, Virginia McKnight, Katherine Milner, Gertrude Moulton, Maxine Nordhaus, Marianne Orton, Vivian Scheer, Jane Sorenson, Helen Stamm, Elizabeth Zimmerman.

Gamma Beta chapter is indeed proud to announce its 26 pledges.

October 13 we had our combined initiation and Founders' day banquet at the El Fidel hotel. Some of the alumnæ sang old Kappa songs which brought back memories of the dear ladies who founded Kappa.

This year the Kappas have the scholarship cup again.

We were able to earn \$52 by selling Kellogg cereals in all the stores of Albuquerque.

Nellie Clark, our last year's president, won a scholarship to Webber college in Boston. Elsie Moses and Rose Cary are attending Mills college this year. Rosamond Thompson and Ruth Thatcher did not come back, but we hope to see them second semester.

Elizabeth Brownfield is secretary and treasurer of the senior class; while Jane Spenser

holds the same office for the junior class and is associate editor of the *Mirage*.

Birth

To Mr. and Mrs. Lon Ferguson Alexander (Gladys Andrews), a son, October 17.

Engagements

Frances Stanfill to Tex Sanders, Randolph field, San Antonio, Texas.

Eloise Means to Claude W. Meadows, Jr., Kappa Sigma, Texas university.

Marriage

Katherine Meeks to Wallace Bisbee, Sigma Chi, University of New Mexico.

MARIAN CLARK

Gamma Omicron—Chartered 1927

University of Wyoming—Laramie, Wyoming

Initiates: Ruth Davis, Sally Hennick, Virginia Kutcher, and Virginia True.

Pledges: Lois Buck, Ann Grier, Marie Hocker, Davie Haris, Ruth King, Mildred Leslie, Mildred Lewis, Elizabeth Miller, and Marion Reid.

A most impressive initiation service for the above mentioned girls started the new year just right. We feel proud of these girls and also of the pledges.

Rushing was most successful, especially because of the help of Dorothy Graham, our co-organizer, whom we feel lucky to have with us this year.

Gamma Omicron celebrated Founders' day with a lovely banquet at the chapter house.

Elizabeth Wentworth spoke for the alumnae; Sally Hennick, for the actives; and Elizabeth Miller, for the pledges.

The Gamma Omicron Kappas are all much excited over the installation of the chapter at Salt Lake City, which will take place November 11. We feel it a great honor to be able to attend this installation.

ROSEMARY SCHMUCK

Gamma Zeta—Chartered 1932

University of Arizona—Tucson, Arizona

Initiates: Sarah Boddingtonhouse, Mary Frances Engleman, Geraldine Fitzgerald, Dorothy Herring, Edith Leverton, Page Presson.

Pledges: Elizabeth Adams, Antoniette Anderson, Joan Barnes, Dora Lee Byers, Virginia Conger, Gene Curley, Amalie Duncan, Faye Eite, Katherine Ellis, Marian Hartig, Helen Lynch, Jane Peel, Patsy Perkins, Betty Powhattan, Gwen Sutton, Anne Tenney, Elsa Tophoy, Jane Vibert, Virginia Wills.

Gamma Zeta chapter found herself right up on her toes for the beginning of another school year with most of the old girls back and enthusiasm running high for successful rushing. With Lucy Guild on hand, ever ready with helpful suggestions and needful advice, 19 girls pledged themselves to the blue and blue.

Plans for the new house are going forward, and the raising of the first mortgage will find us with the realization of past dreams in a beautiful house you'll all be proud of.

Life in the house has been plentifully peppered with social activities: a tea dance for the pledges October 4, Founders' day banquet, and a mothers' and dads' dinner.

Births

To Mr. and Mrs. George Locke (Portia Andreas), a son, in August.

To Mr. and Mrs. James Day (Adrienne Johnson), a daughter, in October.

MARY ANGE COUTER

Theta Province

Gamma Phi—Chartered 1929

Southern Methodist University—Dallas, Texas

Initiates: Harriet Brown, Katherine Gregg, Jeane Hilgers, Martha Holland, Harriet McConnell.

Pledges: Margaret Beck, Mary Frances Bokhout, Mary Alice Croft, Martha Cullum, Marie Dotson, Margaret Dowling, Phyllis Ellerman, Marguerite Forrest, Bonnie Harris, Adele Henry, Eloise Harring, Betty Johnson, Betty Kaiser, Harriet Lang, Susanne Saville, Frances Tucker, Elinor Meador, Sara McCammon, Jennie Lois Phillips, Anne O'Neil, Ruth Nell Reid, Aylett Royall, Tommy Salting, Flora Anne Williams, Mary Williams, Johnetta Woods.

Open house, which marked the close of rush week, was a most successful affair. And why not? We were introducing our 26 attractive pledges to the fraternities on the campus. October 16, we entertained for these pledges and their dates with a dinner at the Dallas Country club.

October 24, we held initiation services for five girls at the home of Mrs. Shappard, our province president. Afterwards came the banquet in the form of a pirates' party. The table was covered with a silver cloth and held pink tapers in silver candlesticks and a treasure chest overflowing with gold and precious stones.

Three girls tied for the scholarship ring last term. They are Patsy Edwards, Nellie Harris,

and Anna Henderson. Each will wear it one month.

Marcella Browning has been elected recording secretary to fill the place of Caroline King, who did not return to school.

Committee chairmen appointed for the year are: Martha Leeds, social; Virginia Lee Hundley, scholarship; and Elizabeth O'Beirne, standards. Patsy Edwards is rush captain.

Marriages

Bernice Ballard to Richard McLarry, Sigma Alpha Epsilon, November 15.

Mary Cantrell (Gamma Iota) to Stanley Marcus, Dallas.

Birth

To Mr. and Mrs. Earnest Rogers, a son, October 22.

VIRGINIA LEE HUNDLEY

Beta Theta—Chartered 1914

University of Oklahoma—Norman, Oklahoma

Pledges: Myra Akard, Weatherford, Texas; Katherine Cannon, Fort Worth, Texas; Joyce Cole, Fort Worth, Texas; Doris Christian, Norman; Mildred French, Roswell, New Mexico; Mary Hatt Hively, Muskogee; Harriett Huffhines, Oklahoma City; Marjorie McIntyre, Bristow; Sarah McGinty, Terrell, Texas; Mary Anna Millican, Fort Worth, Texas; Frances Myers, Oklahoma City; Polly Pruitt, Picacho, New Mexico; Virginia Shire,

Ponca City; Phyllis Stuart, Shawnee; and Lucille Tway, Oklahoma City.

The rushees "broke the bank" when Beta Theta entertained with a Monte Carlo party. However, the chapter survived the catastrophe and came out on top with 15 pledges.

A radio idea was used as the theme of the Founders' day banquet held at the Oklahoma club in Oklahoma City. The affair was well attended by members of the active chapter and the alumnae.

Beta Theta has received a great many honors this year. Christine Squire Hill was elected first woman editor of the *Oklahoma Daily*, student newspaper. Four members of Theta Sigma Phi, women's journalistic fraternity are Kappas: Betty Evans, president; Christine Squire Hill, vice-president; Lina Jane Walker, secretary; and Martha Jane Dowell. Betty Evans is secretary of Mortar Board, chairman of the W.S.G.A. big sister committee, and president of the Poetry club. Helen Myers is president of Chi Delta Chi, honorary English fraternity, and vice-president of W.S.G.A. house council.

Virginia Lester occupies the president's chair at Mortar Board meetings and is vice-president of Y.W.C.A. Lina Jane Walker is assistant editor of the *Whirlwind*, university humor magazine, chairman of the W.S.G.A. activity committee, and a member of the big sister committee and of the university publication board. Harriett Huffhines is president of Hestia, home economics club; and Jean Adams is vice-president of the same organization. Jean Garnett was recently pledged to Omicron Nu, honorary home economics fraternity.

Betty May Love, band queen for the homecoming football game, was one of the six *Sooner* beauties in the 1932 yearbook. Louisa Wilson, Catherine Ann Hivick, and Bonnie O'Conner were among the society women in the 1932 *Sooner*. Catherine Ann also won the women's state championship in tennis for 1932 and is president of the Racket club.

Beta Theta has been well supplied with candy this year. The following girls have put on pins: Annette Lowrey, pledge—Lee Miller, Delta Upsilon; Joyce Cole, pledge—Joe Bailey, Kappa Alpha; Betty May Love—Paul Balbin, Kappa Alpha; Josephine Phillips—Harold Simmons, Sigma Alpha Epsilon.

Engagement

Katherine Haskell to Richard Niles Sears.

Marriages

Dorothy Champlin to Ralph May, Alpha Tau Omega.

Frances Fink, pledge, to Burnett Hinson.

Birth

A daughter, Patricia Jean, to Mr. and Mrs. G. T. Watts (Charlotte Jones, pledge), Roswell, New Mexico.

MARTHA JANE DOWELL

Gamma Nu—Chartered 1925

University of Arkansas—Fayetteville, Arkansas

Initiates: Virginia George, Fayetteville; Wanda Milhoan, Hartford.

Pledges: Mildred Butcher, St. Louis, Missouri; Frances Clements, Cherry Valley; Daisy Ruth Dilling, Beardon; Gladys Farmer, Van Buren; Mary Frances Felton, Little Rock; Dixie Graham, Monte Ne; Lois Hannah, Little Rock; Raechael Johnstone, Bartlesville, Oklahoma; Margaret Joyce, Springdale; Frances Leath, Henderson, Texas; Maxine Liles, Fayetteville; Babs Mayden, Manhattan, Kansas; Connie Powell, Camden; Lorene Vinson, Rogers.

Gamma Nu is proud of her pledges. We were fortunate to have Mrs. R. S. Shappard, Beta Xi, president of Theta province, and Nancy Hassig, Omega, with us during rush week. They were a source of help and inspiration to us.

October 4, the pledges gave a tea at the chapter house, honoring other pledges on the campus. The Founders' day banquet, October 13, was also held at the chapter house. Autumnal effect was carried out in the decorations. Several alumnae were present to tell us of early Kappa memories.

We are the permanent owner of the scholarship cup, having had the highest scholastic average for three semesters.

Gamma Nu is proud to announce election of Jimmie Porter, '25, as president of the Arkansas Library association at the meeting of the Southwest Library association, October 26-29, at Little Rock.

Jimmie is in charge of reserve library here and is alumna adviser for Gamma Nu. She received the degree of bachelor of science in library science at the University of Illinois last spring.

WANDA MILHOAN

What happened to Alpha Chapter?—see the history

Iota Province

Gamma Upsilon—Chartered 1929

University of British Columbia— Vancouver, B.C.

Pledges: Isabel Dowler, Vancouver, B.C.; Jean Galloway, Kamloops, B.C.; Ruth Tisdall, Vancouver, B.C.

This term we began our rushing activities with a successful tea at the house September 30. It was the first time that all the Kappas had been together since April. Our formal rushing function took the form of a supper party at the home of Kathleen McFarlane October 9. The rushees were presented with blue corsages and the blue and blue was also repeated in the candles and serviettes.

We were pleased to welcome three pledges into our midst October 20. In their honor we are planning a breakfast party.

Kappas are represented in the Players' club this year by Frances McIntyre, who is at present trying out for a part in the Christmas plays.

Of last spring's graduates, two are back at U.B.C. Pauline Lauchland is taking the social service course, and Isobel McArthur is working for her master of arts degree. Margaret Erskine, another of our graduates, is attending Northwestern university this year.

MAVIS RICH

Beta Pi—Chartered 1905

University of Washington—Seattle, Washington

Pledges: Helen Armstrong, Great Falls, Montana; Eunice Bowman, Seattle; Peggy Brownell, Seattle; Jane Brotherton, Mt. Vernon; Margaret Bushnell, Seattle; Bettie Mae Carey, Seattle; Mary Elizabeth Clayton, Seattle; Katherine Colwell, Seattle; Catherine Deming, Bellingham; Zita Durnin, Great Falls, Montana; Barbara Fischer, Seattle; Dorothy Hamblen, Spokane; Agnes Harrison, Seattle; Jean Heatherton, Longview; Madeline Kirk, Tacoma; Patricia MacAuley, Portland, Oregon; Caroline Power, Seattle; Elizabeth Roe, Seattle; Charlotte Roth, Bellingham.

These pledges started at once to make themselves famous when Jane Brotherton was elected secretary of the freshman class.

We are proud of having changed our disgraceful place of eighteenth in the scholarship list to second place last year. Now we are striving to make it first. We also won the Garhart trophy which is given to the house having the highest number of points in women's intramural athletics.

ANN RASMUSEN

Beta Omega—Chartered 1913

University of Oregon—Eugene, Oregon

Initiates: Harriet Campbell, Margaret Bowden, Betty Butler.

Pledges: Louise Labbe, Margaret McCusker, Una VanHouten, Irene VanHouten, Margaret Cooper, Ellen Jean Bowman, Mary Helen Kilham, Ann Reed Burns, Eleanor Higgins, Florence Kelley, Portland; Myra Belt, Salem; Mary Dick Compton, McMinnville; Betty Powell, Sacramento, California; Linda Vincent, Wilma Deute, San Francisco, California; Betty Barrager, Juneau, Alaska; Ann Franks, Palo Alto, California; Betty Allen, Helen Veblen, Eugene; Marie Schmidt, Olympia, Washington.

Beta Omega was fortunate this year in having nearly all of her girls return to school. After a most successful rush-week, we pledged 20 charming girls.

Since the last edition of THE KEY we have achieved a number of honors along the extra-curricular line. Junior week-end of last spring term was a most successful one for the Kappas; Betty Anne Macduff was awarded the Gerlinger cup, which is presented to the most outstanding junior girl; paired with Omega hall, we took honors for the most attractive float in the canoe fête; Phoebe Thomas, paddling with a representative of Theta Chi, won first place in the canoe race. Phoebe Greenman was elected to membership in Master Dance group, and Betty Anne Macduff was made vice-president of the Associated Women Students. We are proud of Florence Kelley, one of our pledges, who was elected vice-president of the freshman class. Margaret Cooper is a member of Thespian, freshman women's honor society, and Marylou Patrick was honored with an appointment to the rally committee.

A fireside party with entertainment by the sophomores and juniors complimented the pledges, and our fall dance given in their honor is scheduled for November 18.

Unfortunately, an old tradition was broken this year when Gamma Mu and Beta Omega were unable to get together for their annual Founders' day banquet. However, we celebrated the sixty-second birthday of Kappa with a lovely tea at the chapter house. Pledges and alumnae were honored guests.

Marriages

Maxine Morrell, '30, to Robert Cummins, Kappa Sigma.

Eleanor Look, '30, to John V. Marden, Sigma Chi.

Rosemary Bertois, ex '34, to James O. Hughes, Delta Tau Delta.

Janet Thacher, ex '34, to Vinton Hall, Phi Sigma Kappa.

Doris Helen Patterson, '31, to Winsor Calkins, Phi Delta Theta.

Margaret Lee Slusher to Gordon Maaske.

Bernice Hamilton, '31, to Burt Greene.

Betty Bowden, ex '32, to Roland McKenzie.

Engagements

Maxine Myers, ex '32, to Charles Claggett.

Jean Gearhart, ex '35, to Thomas Sandoz.

Births

To Mr. and Mrs. William Dielschneider (Edra Anne Seufert), a daughter, Anne Esther.

To Mr. and Mrs. Clark Woodcock (Virginia Russell), a daughter.

To Mr. and Mrs. Timothy Wood (Fritzi Franks), a daughter, Myra Anne.

MARGARET WAGNER

Beta Phi—Chartered 1909

State University of Montana—Missoula, Montana

Pledges: Margaret Bielenberg, Deer Lodge; Helen Marie Donohue, Minneapolis, Minnesota; Elizabeth Evens, Butte; Vivienne FitzGerald, Missoula; Rosemary Gillie, Butte; Joan Greene, Helena; Elizabeth Hammett, Billings; Helen Halloran, Anaconda; Mary Hobbins, Butte; Evelyn Hughes, Lolo; Geraldine Kneivel, Butte; Mary Kohn, Missoula; Jane Leonard, Butte; Margot Milne, Evanston, Illinois; Jerusha Murray, St. Ignatius; Virginia Nelson, Bozeman; Betty Parker, Bozeman; Ruth Perham, Butte; Rogetta Perry, Missoula; Betty Ann Polleys, Missoula; Eleanor Potter, Greenough; Betty Robinson, Missoula; Dorothy Root, Bonner; Ruth Russel, Butte; Katherine Thrailkill, Missoula; Jane Turner, Butte; Betty Williams, Helena.

Success acknowledged Beta Phi's rushing efforts this fall. Following formal pledging of the girls October 2, we welcomed them at a breakfast in their honor at the Florence hotel.

October 9, we entertained at a tea in honor of Mrs. Frank Keith, our housemother. Mrs. Keith has been absent from us for three years and we are glad to welcome her again.

Kappas are well represented in campus activities again this year. Five out of six of the feminine rôles in the Masquers' bill of one-act plays presented here October 28, were taken by Kappas: Ruth Perham, Ossia Taylor, Helen Marie Donohue, Vivienne Fitz-

Gerald, and Alice Taylor. Also, Margot Milne appeared in *R.U.R.*, Masquers' major fall production. Joan Greene, Margaret Bielenberg, and Vivienne FitzGerald appeared in major parts in *Must We Go On*, a musical revue, annual Hi-Jinx production. Many of our girls appeared in choruses of the revue.

Ruth Polleys and Ossia Taylor were tapped by Spurs at a convocation October 20. Betty Ann Polleys has been elected temporary vice-president of the freshman class, and Eleanor Potter is vice-president of North hall, freshman women's dormitory.

The actives have entertained the pledges and their friends at Sunday evening teas this fall in an effort to make the new girls feel the house their home. It works.

DONNA HOOVER

Gamma Gamma—Chartered 1918

Whitman College—Walla Walla, Washington

Pledges: Harriett Boren, Lewiston, Idaho; Margaret Ann Brome, Basin, Wyoming; Elizabeth Gilmore, Winslow; Elizabeth Harris, Walla Walla; Mary Jane Hart, Spokane; Kathlén Hughes, Walla Walla; Elizabeth Jones, Walla Walla; Beulah Kahl, Oregon City, Oregon; Margaret Oliver, Pendleton; Christine Ottmueller, Mabton; Lyzena Payne, Ogden, Utah; Gertrude Reser, Walla Walla; Laura Lee Robison, Walla Walla; Lorraine Sinnett, Portland, Oregon; Donna Taylor, Prosser; Margaret Walker, Seattle; Inez Warrell, Toppenish; and Virginia Wilhelm, Glendale, California.

Gamma Gamma is well represented in activities this year. We have two Mortar Board members: Mary Reed, secretary; and Jean Roberts, president. Helen Palmquist is editor of the *Pioneer*, our school paper, and we are proud of her.

Elections made Marion Collins secretary of Woman's Self Government; Jean Roberts, vice-president of the senior class; Erma Shuham, vice-president of the junior class; and Dorothy Cruden, vice-president of the sophomore class. Mary Reed was elected to Delta Sigma Rho, national forensic honorary.

The annual sophomore play, to be given November 11, includes two Kappas, Ruth Noland and Marion Collins, in the cast.

The basketball skin which adorns our wall, and the athletic trophy that graces our chapter room are indicative of some hard physical exertion and teamwork done by Kappas last fall.

Rush, which last year and the year before extended over a period of two weeks, but this year was condensed to one, ended satisfactorily for Gamma Gamma. ERMA SHUHAM

*Gamma Eta—Chartered 1920**Washington State College—Pullman,
Washington*

Initiates: Lillian Bakun, Enumclaw; Leslie Hull, Elma; Virginia Pemberton, Spokane; Marion Waller, Seattle; Ethel Wood, Pullman.

Pledges: Eleanor Allen, Twisp; Lena Bundy, Pullman; Janet Chalmers, Seattle; Dana Dungan, Vancouver; Betty Forrest, Pullman; Ruth Hammond, South Bend; Margaret Henry, Endicott; Dix Jackson, Long Beach, California; Margaret Jones, Olympia; Nona Layne, Olympia; Wilma Lee, Olympia; Gwen Lewis, Wenatchee; Katherine Logan, Everett; Mildred Loving, Vancouver; Betty Maloney, Brooklyn, New York; Nancy Ogden, Seattle; Katherine Oliver, Hoquiam; Margaret Rasmussen, Vancouver; Marion Thorberg, Hoquiam; Mary Kay Trumbull, Seattle.

The fall rushing season this year has been an extremely satisfactory one for Gamma Eta. We agree that Geraldine Buckner is certainly a most capable and successful rush captain. Nineteen pledges have joined our ranks.

October 15 five of our older pledges were initiated: Lillian Bakun, Leslie Hull, Virginia Pemberton, Marion Waller, and Ethel Wood.

Gamma Eta has attained a prominent place in campus activities this year. Mary Anne Jackson is to take the leading rôle in *Michael and Mary*, the outstanding play of the semester. Mary Dysart was elected president of the Young Women's Christian association on this campus. Virginia Pemberton has assumed the responsibilities of secretary of the sophomore class. Jeanne Lewellen and Mary Dysart represent the house in Mortar Board.

Six of the 12 Washington State college sponsors were selected from our group: Dorothy Cook, Geraldine Gerding, Jeanne Lewellen, Maxine Noland, Winifred Ramsey, and Mary Sands.

Engagements

Dorothy Cook to Marion Wright, Sigma Phi Epsilon.

Winifred Ramsey to Frank Rouse, Theta Chi.

Marriages

Cheryl Sussex to Elmer Leaf, Sigma Phi Epsilon.

Josephine Brown to Elmer Strand, Tau Kappa Epsilon.

Mary Anne Williams to Virgil Jackson, Alpha Tau Omega.

ADELAIDE VAUGHN

Kappa Province

*Pi—Chartered 1897**University of California—Berkeley, California*

Initiates: Ena Douglass, Virginia Oliver, Jane Pratt, Elba Reed.

President Sproul, through Panhellenic, requested that no presentation teas should be given this year. Because of this request and our chapter budget reduction, our social functions are limited to a Sunday night supper, which we gave September 15, a faculty dinner, and a formal, which will be given October 28.

Several members of Pi have been elected to honor societies. Alice Bechtel, a member of student affairs committee, to Prytanean; Lilia Johnson to Torch and Shield; Catherine Burton, Diantha Miller, and Marion Brooks to Ace of Clubs; Betty Wood to Thalian, a dramatic society; Mary Elizabeth Painter, Mary Bell Moore, and Elizabeth Farrell, an associate member and transfer from Gamma Chi at George Washington university, to Phi Beta Kappa.

ENA DOUGLASS

*Beta Eta—Chartered 1892**Stanford University—Palo Alto, California*

One of the first affairs of our school year this quarter was our Founders' day dinner Oc-

tober 13, at which some of our alumnæ members were guests.

October 20, the Women's conference gave a costume party for all the women of the university, at which we had an opportunity to become better acquainted with our old friends and with the new women.

The football game between Stanford and the University of Southern California is always one of the most exciting events of the fall quarter. It was held this year October 22, and we had open house for our friends and relatives before the game.

Virginia Wilson, one of our seniors, has been chosen for the lead in the dramatic council's production of *Death Takes a Holiday*, by Walter Ferris, which will be presented October 28.

Our first rushing tea for the new women is to be Sunday, October 30.

We are planning to have initiation November 12 for four of our pledges.

JANE DEARING

Engagement

Helen L. Ullmann to John Howland Leatherbee, a senior at Harvard, from Wood's Hole, Massachusetts.

Marriages

Muriel Adams to Davidson E. Cook, formerly of Dartmouth, June 28, in southern California.

Jean Jamison to Philip J. Moffatt, Delta Kappa Epsilon, a graduate of Stanford, now in business in San Francisco, September 10 at Alameda, California.

New Addresses

Mrs. Davidson E. Cook, Box 33, Station A, Palo Alto, California.

Mrs. P. J. Moffatt, Walnut Creek, California.

Lambda Province

*Beta Upsilon—Chartered 1906**West Virginia University—Morgantown, West Virginia*

Initiates: Sara Ballengee, Beckley; Emily Rodney, Clarksburg.

Pledges: Melrose Boor, Morgantown; Alice Crawford, Morgantown; Virginia Duffy, Fairmont; Marie Gaydosh, Wheeling; Jane Howard, Parkersburg; Marguerite Laughlin, Fairmont; Virginia Partlow, Welch; Eleanor Ramage, Fairmont; Guida Richey, Chevy Chase, Maryland; Sarah Rowland, Williamsburg; Alice Stemple, Morgantown; Mary Welch, Keyser; Jane West, Morgantown; Margaret Willfong, Beckley.

After a successful rushing season, Beta Upsilon has achieved its first honor of the year by being rated first in scholarship among all the women's fraternities on the campus for the second semester of the year 1931-32.

We are unfortunate in that three of our members were unable to return to school this fall: Marie Cox, Betty Bayliss, and Mary Moore.

Many individual honors have come to various members of the chapter: Peggy Preston, Emily Rodney, and Eleanor Ramage have been chosen as R.O.T.C. sponsors; Virginia Holliday was on the committee for the co-ed prom, sponsored by Mortar Board, which officially opened the social season; Virginia is also leader of the book group of Y.W.C.A.; Alice Hamilton was elected to Phi Upsilon Omicron, honorary home economics society; Mary Rebecca Scanlon was elected senior representative on the Woman's Student Government council; and Gene Crawford was elected to Beta Pi Theta, honorary French society.

Marriages

Harriet Virginia Davis, '32, to Bert Bradford, Jr., Sigma Nu, West Virginia university, September 5.

Mary Hite, '30, to James Philipps, Phi Kappa Psi, West Virginia university, June 14.

Anna Lou Bickel, '30, to Howard Minnich, Otterbein college, June 16.

Rebecca Guiher to Matthew Warren, Phi Kappa Psi, West Virginia university.

MARY REBECCA SCANLON

*Gamma Kappa—Chartered 1923**College of William and Mary—Williamsburg, Virginia*

Pledges: Ena Collier, Norfolk; Marion Dowding, East Orange, New Jersey; Jane Dugger, St. Louis, Missouri; Betty Fieser, Washington, D.C.; Gloria Garnett, Evanston, Illinois; Elizabeth Gordon, Easton, Pennsylvania; Mary Horton, Mount Vernon, New York; Elizabeth Jackson, Washington, D.C.; Helen Kimmel, Richmond; Jeane Lee, Williamsburg; Nancy Peoples, Norfolk; Mary Porter, Washington, D.C.; Jane Stanger, Cranford, New Jersey; Annah Thomas, Bristol, Vermont; Jean Wilson, Washington, D.C.

Gamma Kappa ended a most successful rushing season with pledging, September 22, followed by a delicious supper and a show put on by the actives. These pledges have already entered into activities. Jean Wilson was elected to Chi Delta Phi (honorary journalistic) and Jane Stanger made varsity hockey.

Ruth Cobbett, active, was elected treasurer of Chi Delta Phi and a historian of the sophomore class. Marion Banks is women's managing editor of the *Flat Hat* (college newspaper). Virginia Mister is vice-president of the glee club; and Marge Davis, pledge, is librarian.

We have had two distinguished visitors, Mrs. Louise Ayres Garnett, well known writer, and Norman Hackett, noted Shakespearian actor. Mrs. Garnett entertained us with a delightful tea at the Richard Bland house, at which she read from her work. Mr. Hackett spoke at convocation October 13. He was the center of attraction at our reception that night.

Marriages

Jean Matlock to Leo G. Fitzwater, June 22.
Elizabeth V. Hope to Lieutenant Charles R. Urban, October 15.

Birth

To Mr. and Mrs. James L. Hatcher (Martha Barrow), a daughter, Anne Barrow.

CARLEEN ELIZABETH LOEFFLER

*Delta Beta—Chartered 1930**Duke University—Durham, North Carolina*

Pledges: Julia Combs, Durham; Catherine Conger, Bronxville, New York; Arlis Cowan, Los Angeles, California; Barbara Daniel, Claxton, Georgia; Charline Dowling, Mumfordsville, Kentucky; Doris Fish, Chicago, Illinois; Dorothy Gray, Summit, New Jersey; Mary Greig, River Forest, Illinois; Marjorie Harper, Bethlehem, Pennsylvania; Mary Avon Motlow, Lynchburg, Tennessee; Josephine McLain, Los Angeles, California; Betty Parks, Kew Gardens, New York; Helen Parsons, Altoona, Pennsylvania; Ruth Phillips, Wheeling, West Virginia; Annie Kate Rebman, Courtland, Alabama; Julia Wooten, Fayetteville.

That wild and hectic season known throughout the fraternity world as rushing is over for another year—successfully for us. We were certainly sorry when Marion Cheyne had to go. Needless to say, much of our success in rushing this season we owe to Marian.

All plans have been made for the presentation-of-the-pledges dance which we established as a tradition here last year. Members of every fraternity are to be invited to this function, which is really a sort of coming-out party for our pledges. We shall also be able to introduce four new members who are to be initiated in a few weeks: Margaret Bates, Elkton, Maryland; Margaret Edwards, Durham; Claire Feldman, Easton, Pennsylvania; and Kappy Roberson, Durham.

We are glad to have as our new standards adviser, Mrs. E. P. Alyea (Beta Chi), and are also proud of our former adviser, Mrs. Richard H. Shryock (Beta Alpha), who has recently been elected Lambda province president.

We have with us this year two transfers, Alexina Demouy (Gamma Pi) and Helen Chase (Gamma Kappa).

The scholarship ring, which is awarded to the member showing the greatest improvement, is being worn by turns by Betty Knight and Martha Howie, who tied for the honors.

In the recent freshman elections Kay Conger won the vice-presidency.

ELAINE CAMERON TENNEY

*Gamma Chi—Chartered 1929**George Washington University, Washington, D.C.*

Initiates: Ann Elizabeth Bacon, Washington; Lucia Booth, Washington; Cordelia Baldwin, Washington; Alice Green, Kensington, Maryland; Barbara Harrison, Greeneville, Ohio; Katherine McCain, Washington; Dorothea Jeanne Sedgwick, Silver Spring, Maryland; Anita Watson, Chevy Chase, Maryland.

Pledges: Lucy Arrington, Manassas, Virginia; Helen Bunten, Washington; Betty Cochran, Washington; Sarah Catherine Cooke, Georgetown, Delaware; Dorothy Detweiler, Washington; Grace Giffen, Washington; Anne Hill, Washington; Mary Ireland, Washington; Miriam Kennedy, Washington; Lynn McConnell, Talladega, Alabama; Genevieve Milburn, Kensington, Maryland; Anna Nelson, Washington; Betty O'Brien, Washington; Esther Warren Pattie, Manassas, Virginia; Catherine Porter, Washington; Betty Schwab, Lyon Village, Virginia; Marjorie Sehorn, Washington; Clara Smith, Washington; Marjorie Stein, Washington.

Fall rushing was so successful that we may have to sit on picture frames and hang from lamps, so the 19 new pledges and two transfers from Maryland, Mary Jane Salmon and Margaret Mayo, can all come to meeting.

Overhead on campus from male admirer, "You know, these Kappas are beautiful but brilliant. Did you hear that their chapter came out second in scholarship last semester?"

Gamma Chi was pleased, but not surprised, when Amanda Chitteem received the lead again in the Cue and Curtain production, *Cock-Robin*.

Troupadours, the musical production, has also made a wise choice in picking Ruth Molyneux as the lead for the second time, and enhancing the dancing choruses with a throng of Kappa chorines.

Betty Reynolds and Evelyn Iverson were elected to Hour Glass, honor society.

True Kappa enterprise has been shown from the first by the new pledges. Grace Giffen and Genevieve Milburn have joined the glee club and Betty Cochran has a position on the year book staff.

MARYWADE MOSES

What chapters were installed in 1931? We refer you to the history

Mu Province

Beta Omicron—Chartered 1904

Newcomb College—New Orleans, Louisiana

Initiates: Nina Denis, Geraldine Gaudet, Margaret Krumbharr, Lilly Laney, Virginia Logan, Genevieve Lykes, Frances Musser, Murray Pearce, Nancy Reeves, Jane Walker.

Pledges: Barbara Bouden, Sadie Davis, Ruth French, Geraldine Gaudet, Leonard Hardin, Elise Himel, Arabella Jester, Frances Kerr, Elizabeth Klimesmith, Marjorie Lemann, Ethelyn Leverich, Dorothy McCloskey, Blanche Mills, Katherine Nolan, Claudia Pipes, Nellie Sinclair, Mildred Wood. *Repledged:* Lilly Laney, Marie Louise Legier, Virginia Logan, Murray Pearce, Nan Pipes.

October 2, Mrs. T. M. Logan, one of our chapter founders, entertained the chapter and the pledges at a delightful tea.

Beta Omicron had a charming visitor at initiation; Mrs. Gus Wortham came from Houston, Texas, for the event.

This year the chapter is continuing its pleasant custom of having two Sunday night suppers a month, one given by the pledges and one by the actives.

The actives will give a thé dansant in honor of the pledges late in November.

Elizabeth Pierson and Sally Reed, two of our Phi Beta Kappas who graduated last year, are now German teachers.

Engagements

Lucille Scott to Charles N. Monsted.

Barbara Leovy to John D. Miller, Jr., Kappa Alpha.

LILIAN DAMERON

Beta Chi—Chartered 1910

University of Kentucky—Lexington, Kentucky

Pledges: Esther Bennett, Richmond; Dorothy Curtis, Maysville; Vida Dameron, Owensboro; Mary Dantzler, Lexington; Frances Dempsy, Salmon, Idaho; Susan Harrington, Harrodsburg; Adele Headley, Lexington; Laura Hickman, Independence, Missouri; Mildred Hobart, Chicago, Illinois; Jean McCorkle, Chicago, Illinois; Katherine McDaniels, Frankfort; Anne Hart Milward, Lexington; Alice Pennington, Louisville; Caroline Quigley, Maysville; Melvina Ralph, Owensboro; Katherine Reynolds, Cave City; Rebecca Van Meter, Lexington; Evelyn Thompson, Mount Sterling; Lucille Thornton, Versailles; Anne Wilson, Lexington; Elizabeth Woodward, Louisville.

Beta Chi came back to school this fall to find the house renovated—new paint, paper, and furniture—a gift of the alumnæ.

Rushing season opened September 17 and closed September 30. A series of teas and luncheons was given. Pledging services were held for 21 on October 7.

Mary King Montgomery was elected to fill the unexpired term of the R.O.T.C. sponsor. Cwen, national honorary organization for sophomore women, pledged Betty Boyd. Five freshmen became eligible to membership in Strollers.

Engagements

Frances McCandless to Ensign Alan Barkhurst Roby, Annapolis Naval Academy.

Louise McDonald to James Dorman, Kappa Sigma, University of Kentucky.

Rebecca Hart Shelby to William Emmett Milward, Phi Delta Theta, University of Kentucky.

FRANCES E. ROADS

What is the source of the Key publication fund? Order your copy of the history and find out

Fraternity Directory

Founded—Monmouth College, Monmouth, Ill.

October 13, 1870

FOUNDERS

- MARY LOUISE BENNETT (Mrs. Joseph N. Boyd), Penney Farms, Fla.
*H. JEANNETTE BOYD, September 26, 1927.
LOU STEVENSON (Mrs. W. O. Miller), 4406 Troost Ave., Kansas City, Mo.
*MARY M. STEWART (Mrs. Lucius A. Field), June 21, 1898.
*SUSAN WALKER (Mrs. Alvan V. Vincent), May 1, 1897.
*ANNA E. WILLITS (Mrs. Henry H. Pattee), August 11, 1908.
(*Deceased)

GRAND COUNCIL

- Grand President*—MRS. H. C. BARNEY (Alice Tillotson), 607 Eighth Ave., S.E., Minneapolis, Minn.
Grand Vice-President—ELEANOR V. V. BENNETT, 2525 Webster St., Berkeley, Calif.
Executive Secretary—CLARA O. PIERCE, 404-05 Ohio State Savings Bldg., Columbus, Ohio.
Director of Provinces—MRS. JAMES F. McNABOE (Almira Johnson), 123 Waverley Pl., New York City.
Grand Registrar—MRS. JAMES MACNAUGHTAN, JR. (Marie Bryden), 429 S. Seventh St., St. Louis, Mo.
Field Secretary—HELEN SNYDER, Central Office. (Home: 3114 Lakewood, Seattle, Washington.)

NATIONAL CHAIRMAN

- Editor of THE KEY*—HELEN C. BOWER, 15500 Wildemere Ave., Detroit, Mich.
Historian—MRS. THEODORE WESTERMANN (May C. Whiting), 42 Pondfield Rd., W., Bronxville, N.Y.
Chairman, Students' Aid Fund—CLARA O. PIERCE, 404-05 Ohio State Savings Bldg., Columbus, Ohio.
Chairman, Endowment Fund—Executive Secretary, Business Manager.
Chairman, Rose McGill Fund—MRS. A. C. CHENOWETH (Marion V. Ackley), c/o Burr, Patterson, and Auld Co., Detroit, Mich.
Chairman, Finance—MRS. EVERETT SCHOFIELD (Elizabeth Bogert), R.R. 12, Box 86, Indianapolis, Ind.
Chairman, Extension—Director of Provinces.
Chairman, Extension Survey—MARIE MOUNT, Dean of College of Home Economics, University of Maryland, College Park, Md.
Chairman, Music—WINIFRED GLASS, Drake University Conservatory of Music, Des Moines, Iowa.
Chairman, Scholarship—JESSIE M. HILL, 118 Carr Dr., Glendale, Calif.
Chairman, Standards—MRS. RAY SPEER (Margaret Carter), 228 Hilands Ave., Ben Avon, Pa.
Custodian of the Badge—Executive Secretary.

CENTRAL OFFICE

404-05 Ohio State Savings Bldg., Columbus, Ohio.

Executive Secretary—CLARA O. PIERCE.

Assistants—POLLY EDELEN, MRS. JACK MEEKS (Virginia Harper), MARY HATFIELD, ISABEL HATTON.

NATIONAL ACCOUNTANT

MR. GRANT I. BUTTERBAUGH, 6815 Twentieth Ave., N.E., Seattle, Wash.

SPECIAL COMMITTEES

- Chairman, House Building Survey*—MRS. DEAN E. GODWIN (Myrtle White), 3100 E. First St., Long Beach, Calif.
Consulting Architect, Chapter Houses—RUTH P. SHELLHORN, Balch Hall, Cornell University, Ithaca, N.Y.
Chairman, Monmouth Memorial Committee—MRS. HOWARD BURT (Della Lawrence), 4622 Cleveland Ave., St. Louis, Mo.
Chairman National Conventions—MRS. JOHN E. WESTLAKE (Florence June Robinson), 141 W. Forty-eighth St., Minneapolis, Minn.
Chairman, Playing Card Campaign—LORRAINE KRAFT, 1306 N. Clinton Blvd., Bloomington, Ill.
Chairman, History Sales—MRS. ROBERT GEORGE (Lora Harvey), Box 89, Bismarck, N.D.

DEPUTIES

- Grand President's Deputy*—MRS. OWEN D. YOUNG (Josephine Edmunds), 830 Park Ave., New York City.
Grand Vice-President's Deputy—LUCY GUILD, 228 Kellogg St., Palo Alto, Calif.
Executive Secretary's Deputy—MRS. HOWARD BURT (Della Lawrence), 4622 Cleveland Ave., St. Louis, Mo.
Director of Provinces' Deputy—MARJORIE V. WHITE, 12 Virginia Rd., Bellerose, Long Island, N.Y.
Grand Registrar's Deputy—MRS. CARL W. LUTYIES (Marion Gerhart), 1 Hortense Pl., St. Louis, Mo.
Editor's Deputy—DOROTHY WHIPPLE, 2917 Hogarth Ave., Detroit, Mich.

PANHELLENIC

- Chairman of National Congress*—MRS. EDWARD P. PRINCE, Webster City, Iowa.
Kappa Kappa Gamma Delegate—Grand President.

OFFICIAL JEWELERS

- Burr, Patterson & Auld Co., Detroit, Mich.
Edwards-Haldeman & Co., Detroit, Mich.
Hoover & Smith Co., Philadelphia, Pa.
J. F. Newman, Inc., New York, N.Y.
Ryrie-Birks, Ltd., Toronto, Ont., Can.

CHAPTER CO-ORGANIZERS

COLORADO COLLEGE (Delta Zeta)—Alice Fisher, Bemis Hall, Colorado College, Colorado Springs, Colo.
 UNIVERSITY OF UTAH (Delta Eta)—Elizabeth Nelson, 33 S. Wolcott, Salt Lake City, Utah.
 UNIVERSITY OF WYOMING (Gamma Omicron)—Dorothy Graham, 605 Grand, Laramie, Wyo.

ACTIVE CHAPTER SECRETARIES

For time and place of meeting of chapters or alumnæ associations write the secretaries.

ALPHA PROVINCE

President—MRS. ERNEST RAILSBACK (Irene Neal), 34 Foster St., Newtonville, Mass.
 ST. LAWRENCE UNIVERSITY (Beta Beta)—Elizabeth Fenn, Kappa Lodge, Canton, N.Y.
 BOSTON UNIVERSITY (Phi)—Dorothy Pluta, 178 Newbury St., Boston, Mass.
 SYRACUSE UNIVERSITY (Beta Tau)—Gretchen Lange, 743 Comstock, Syracuse, N.Y.
 CORNELL UNIVERSITY (Psi)—Dorothy Sheridan, 508 Thurston Ave., Ithaca, N.Y.
 UNIVERSITY OF TORONTO (Beta Psi)—Mary Clement, 18 Glen Grove Ave., W., Toronto, Ont., Can.
 MIDDLEBURY COLLEGE (Gamma Lambda)—Glenna Bump, Le Chateau, Middlebury, Vt.
 MCGILL UNIVERSITY (Delta Delta)—Cynthia Bazin, 4064 Dorchester St., Westmount, Que., Can.

BETA PROVINCE

President—MRS. SEWELL W. HODGE (Reba M. Camp), 111 Ogden Ave., Swarthmore, Pa.
 ALLEGHENY COLLEGE (Gamma Rho)—Mary Jane Anderson, Hulings Hall, Meadville, Pa.
 UNIVERSITY OF PENNSYLVANIA (Beta Alpha)—Anne Edmunds, 3323 Walnut St., Philadelphia, Pa.
 SWARTHMORE COLLEGE (Beta Iota)—Frances Allen, Swarthmore College, Swarthmore, Pa.
 ADELPHI COLLEGE (Beta Sigma)—Virginia Wilson, 144-36 87th Rd., Jamaica, N.Y.
 UNIVERSITY OF PITTSBURGH (Gamma Epsilon)—Harriette Donovan, 401 Neville St., Pittsburgh, Pa.
 PENNSYLVANIA STATE COLLEGE (Delta Alpha)—Marion Potts, Kappa Kappa Gamma House, State College, Pa.

GAMMA PROVINCE

President—MRS. JOHN K. BOARDMAN (Eleanor Penniman), 1156 Lincoln Rd., Columbus, Ohio.
 UNIVERSITY OF AKRON (Lambda)—Ruth Rabe, 315 E. Buchtel Ave., Akron, Ohio.
 OHIO WESLEYAN UNIVERSITY (Rho)—Martha Slusser, Monnett Hall, Delaware, Ohio.
 OHIO STATE UNIVERSITY (Beta Nu)—Jane Berry, 84 Fifteenth Ave., Columbus, Ohio.
 UNIVERSITY OF CINCINNATI (Beta Rho)—Ruth Duncan, 2860 Observatory Rd., Cincinnati, Ohio.
 DENISON UNIVERSITY (Gamma Omega)—Elizabeth Davies, Sawyer Hall, Granville, Ohio.

DELTA PROVINCE

President—MRS. A. L. WALRATH (Ruth Mauck), Hillsdale, Mich.
 INDIANA UNIVERSITY (Delta)—Zerelda Frick, Kappa Kappa Gamma House, 1018 E. Third, Bloomington, Ind.
 DEPAUW UNIVERSITY (Iota)—Jane McDaniel, Kappa Kappa Gamma House, Greencastle, Ind.
 BUTLER UNIVERSITY (Mu)—Jane Williston, 821 W. Hampton Dr., Indianapolis, Ind.
 HILLSDALE COLLEGE (Kappa)—Marian McCort, Kappa Kappa Gamma House, 221 Hillsdale St., Hillsdale, Mich.
 ADRIAN COLLEGE (Xi)—Rachel Beal, Adrian College, Adrian, Mich.
 UNIVERSITY OF MICHIGAN (Beta Delta)—Corinne Henry, Kappa Kappa Gamma House, 1204 Hill St., Ann Arbor, Mich.
 PURDUE UNIVERSITY (Gamma Delta)—Louise Dickelman, 102 Andrew Pl., West Lafayette, Ind.
 MICHIGAN STATE COLLEGE (Delta Gamma)—Miriam Ryan, 605 M.A.C. Ave., East Lansing, Mich.

EPSILON PROVINCE

President—MRS. ELWYN L. SIMMONS (Elizabeth Snider), "Wynbeth," Southmoreland Pl., Decatur, Ill.
 ILLINOIS WESLEYAN UNIVERSITY (Epsilon)—Alice Kuhn, 1104 N. East St., Bloomington, Ill.
 UNIVERSITY OF WISCONSIN (Eta)—Mary MacMillan, 601 N. Henry St., Madison, Wis.
 UNIVERSITY OF MINNESOTA (Chi)—Eleanor Boughton, 329-10th Ave., S.E., Minneapolis, Minn.
 NORTHWESTERN UNIVERSITY (Upsilon)—Eloise Kremer, 1871 Orrington Ave., Evanston, Ill.
 UNIVERSITY OF ILLINOIS (Beta Lambda)—Virginia Disosway, 1102 S. Lincoln, Urbana, Ill.
 UNIVERSITY OF MANITOBA (Gamma Sigma)—Josephine Stout, 307 Winchester, St. James, Winnipeg, Man., Can.
 NORTH DAKOTA AGRICULTURAL COLLEGE (Gamma Tau)—Elizabeth Lowell, 514-13th St. S., Fargo, N.D.

ZETA PROVINCE

President—MRS. G. M. ARROWSMITH (Anne Rummel), 5609 Cherry, Kansas City, Mo.
 UNIVERSITY OF MISSOURI (Theta)—Hilda Butts, 510 Rollins, Columbia, Mo.
 UNIVERSITY OF IOWA (Beta Zeta)—Margaret Rule, 728 E. Washington St., Iowa City, Iowa.
 UNIVERSITY OF KANSAS (Omega)—Della Deen Dodge, Kappa Kappa Gamma House, Lawrence, Kan.
 UNIVERSITY OF NEBRASKA (Sigma)—Helen Morrow, 616 N. 16th St., Lincoln, Neb.
 KANSAS STATE COLLEGE (Gamma Alpha)—Helen Pickrell, 517 N. Delaware Ave., Manhattan, Kan.
 DRAKE UNIVERSITY (Gamma Theta)—June Braun, 3425 Kingman Blvd., Des Moines, Iowa.
 WASHINGTON UNIVERSITY (Gamma Iota)—Martha Bugbee, 5789 Waterman, St. Louis, Mo.

ETA PROVINCE

President—MISS ELIZABETH SPAEHAWK, 939 Pearl St., Denver, Colo.
 UNIVERSITY OF COLORADO (Beta Mu)—Gretchen Andrews, 1134 University, Boulder, Colo.
 UNIVERSITY OF NEW MEXICO (Gamma Beta)—Ruth L. DeTiene, 221 N. University Ave., Albuquerque, N.M.
 UNIVERSITY OF ARIZONA (Gamma Zeta)—Margaret Taylor, 541 N. Park Ave., Tucson, Ariz.
 UNIVERSITY OF WYOMING (Gamma Omicron)—Mabel Power, 605 Grand Ave., Laramie, Wyo.
 COLORADO COLLEGE (Delta Zeta)—Georgia Lindley, Bemis Hall, Colorado College, Colorado Springs, Colo.
 UNIVERSITY OF UTAH (Delta Eta)—Helen Rogers, 33 S. Wolcott, Salt Lake City, Utah.

THETA PROVINCE

President—MRS. R. S. SHAPARD (Lois Lake), 8840 Maplewood Ave., Dallas, Tex.

UNIVERSITY OF TEXAS (Beta Xi)—Dorothy Milroy, 2400 Rio Grande, Austin, Tex.

UNIVERSITY OF OKLAHOMA (Beta Theta)—Lina Jane Walker, Kappa Kappa Gamma House, Norman, Okla.

UNIVERSITY OF ARKANSAS (Gamma Nu)—Virginia Reinoehl, Kappa Kappa Gamma House, Fayetteville, Ark.

SOUTHERN METHODIST UNIVERSITY (Gamma Phi)—Dorothy Rogers, 6214 La Vista Dr., Dallas, Tex.

IOTA PROVINCE

President—MRS. C. W. LEAPHART (Mary Rodes), R.F.D. 3, Missoula, Mont.

UNIVERSITY OF WASHINGTON (Beta Pi)—Emeline Congdon, 4504-18th Ave., N.E., Seattle, Wash.

UNIVERSITY OF MONTANA (Beta Phi)—Jane Adami, 1005 Gerald Ave., Missoula, Mont.

UNIVERSITY OF OREGON (Beta Omega)—Dagmar Haugen, 821 E. 15th, Eugene, Ore.

UNIVERSITY OF IDAHO (Beta Kappa)—Ashbrook Upchurch, 805 Elm St., Moscow, Idaho.

WHITMAN COLLEGE (Gamma Gamma)—Helen Breen, Prentiss Hall, Walla Walla, Wash.

WASHINGTON STATE COLLEGE (Gamma Eta)—Carola Johnson, 614 Campus Ave., Pullman, Wash.

OREGON AGRICULTURAL COLLEGE (Gamma Mu)—Winifred Warner, 242 N. 10th St., Corvallis, Ore.

UNIVERSITY OF BRITISH COLUMBIA (Gamma Upsilon)—Peggy Cornish, 4553-3rd Ave., W., Vancouver, B.C., Can.

KAPPA PROVINCE

President—MRS. DODGE DUNNING (Virginia Lee Crews), 1865 N. Kingsley Dr., Los Angeles, Calif.

UNIVERSITY OF CALIFORNIA (Pi)—Marie Evans, 2725 Channing Way, Berkeley, Calif.

LELAND STANFORD UNIVERSITY (Beta Eta)—Anne Southard, 554 Lasuen, Stanford University, Calif.

UNIVERSITY OF CALIFORNIA AT LOS ANGELES (Gamma Xi)—Barbara Albertson, 744 Hilgard Ave., West Los Angeles, Calif.

LAMBDA PROVINCE

President—MRS. RICHARD SHRYOCK (Rheva Ott), Duke University, Durham, N.C.
Temporary Address: Strath Haven Inn, Swarthmore, Pa.

UNIVERSITY OF WEST VIRGINIA (Beta Upsilon)—Carolyn Mitchell, 247 Prospect St., Morgantown, W.Va.
COLLEGE OF WILLIAM AND MARY (Gamma Kappa)—Marion Banks, Kappa Kappa Gamma House, Williamsburg, Va.

GEORGE WASHINGTON UNIVERSITY (Gamma Chi)—Carol Simpson, Cathedral Mansion, 3000 Connecticut Ave., N.W., Washington, D.C.

UNIVERSITY OF MARYLAND (Gamma Psi)—Sannye Hardiman, Kappa Kappa Gamma House, College Park, Md.

DUKE UNIVERSITY (Delta Beta)—Betty Knight, Box 683, College Station, Durham, N.C.

MU PROVINCE

President—MISS FLORENCE PIERSON, 437 Walnut St., New Orleans, La.

TULANE UNIVERSITY (Beta Omicron)—Martha Remick, 1444 State St., New Orleans, La.

UNIVERSITY OF KENTUCKY (Beta Chi)—Bettie Boyd, 179 E. Maxwell St., Lexington, Ky.

UNIVERSITY OF ALABAMA (Gamma Pi)—Margaret Eddins, 1608-10th St., Tuscaloosa, Ala.

ROLLINS COLLEGE (Delta Epsilon)—Elizabeth Currier, Kappa Kappa Gamma House, Winter Park, Fla.

ALUMNÆ ASSOCIATION SECRETARIES

ALPHA PROVINCE

Vice-President—MRS. RALPH S. MILLS (Thora McIlroy), 9 Maxwell Ave., Toronto, Ont., Can.

BOSTON ASSOCIATION—Miss Ella Titus, 109 Glen St., Somerville, Mass.

BOSTON INTERCOLLEGIATE ASSOCIATION—Mrs. Frederick Andres, 114 Pleasant St., Arlington, Mass.

BUFFALO ASSOCIATION—Mrs. Britten Weber, 26 Chapel Rd., Kenmore, N.Y.

LONDON, ENGLAND, ASSOCIATION—Mrs. Wayne Myers, 26 Sydenham Hill, London, S.E. 26, England.

MIDDLEBURY ASSOCIATION—Mrs. R. M. Savage, 57 Court St., Middlebury, Vt.

ROCHESTER ASSOCIATION—Mrs. Edward A. Johnson, 88 Ferris St., Rochester, N.Y.

ST. LAWRENCE ASSOCIATION—Mrs. M. D. Myers, 51 Court St., Canton, N.Y.

SYRACUSE ASSOCIATION—Mrs. Kenneth Parmelee, 415 Douglass St., Syracuse, N.Y.

TORONTO ASSOCIATION—Mrs. P. H. Sprott, 232 Glenview Ave., Toronto, Ont., Can.

BETA PROVINCE

Vice-President—MISS VIRGINIA NIEMAN, 200 S. Linden Ave., S.E., Pittsburgh, Pa.

BETA IOTA ASSOCIATION—Mrs. Robert Dunn, Ath Dara Apts., Lansdowne, Pa.

BETA SIGMA ASSOCIATION—Miss Martha Halvorsen, 151-80th St., Brooklyn, N.Y.

NEW YORK ASSOCIATION—Mrs. A. E. Buck, 374 Wadsworth Ave., New York, N.Y.

NORTH CENTRAL NEW JERSEY ASSOCIATION—Mrs. Reginald Thompson, 75 Old Short Hills Rd., Milburn, N.J.

PHILADELPHIA ASSOCIATION—Miss Mary Milner, 1117 Foulkrod St., Philadelphia, Pa.

PITTSBURGH ASSOCIATION—Mrs. Noble Shaw, 7345 Schoyer Ave., Swissvale, Pa.

GAMMA PROVINCE

Vice-President—MISS MARY SCARRITT, Granville, Ohio.

AKRON ASSOCIATION—Mrs. Richard W. Corus, 1130 W. Exchange St., Akron, Ohio.

CINCINNATI ASSOCIATION—Mrs. Gilbert Garvin, 151 W. McMillan St., Cincinnati, Ohio.

CLEVELAND ASSOCIATION—Miss Helen Harding, 1847 E. 87th St., Cleveland, Ohio.

COLUMBUS ASSOCIATION—Mrs. Kenyon Campbell, 1960 Concord Rd., Columbus, Ohio.

DAYTON ASSOCIATION—Mrs. Damon Whitmore, 106 Warder St., Dayton, Ohio.

NEWARK-GRANVILLE ASSOCIATION—Miss Emily J. Spencer, 69 Granville St., Newark, Ohio.

RHO ASSOCIATION—Mrs. Lorin A. Thompson, Jr., 133 W. Winter St., Delaware, Ohio.

TOLEDO ASSOCIATION—Mrs. Ernest N. Bach, 1735 Potomac Dr., Toledo, Ohio.

DELTA PROVINCE

Vice-President—MRS. MARK H. REASONER (Gem Craig), 920 Campbell Ave., Indianapolis, Ind.

ADRIAN ASSOCIATION—Mrs. Charles J. Hood, 425 State St., Adrian, Mich.
 BLOOMINGTON, INDIANA, ASSOCIATION—Miss Frances Mathews, 639 N. Walnut St., Bloomington, Ind.
 DETROIT ASSOCIATION—Mrs. Robert M. Gray, 134 Colorado Ave., Highland Park, Mich.
 EVANSVILLE ASSOCIATION—Miss Ruth Lensing, 905 S.E. Second St., Evansville, Ind.
 GARY ASSOCIATION—Miss Ellen Rooda, 715 Lincoln St., Gary, Ind.
 HILLSDALE ASSOCIATION—Mrs. George O'Meara, 148 Hillsdale St., Hillsdale, Mich.
 INDIANAPOLIS ASSOCIATION—Mrs. Hughes Patten, 34 E. 55th St., Indianapolis, Ind.
 LAFAYETTE ASSOCIATION—Mrs. W. K. Sharkey, 422 Vine St., West Lafayette, Ind.
 LANSING ASSOCIATION—Miss Henriette Scovell, 1407 W. Ottawa, Lansing, Mich.
 MUNCIE ASSOCIATION—Mrs. C. E. Palmer, 319 Riverside Ave., Muncie, Ind.
 NORTHERN INDIANA ASSOCIATION—Miss Phyllis Toothill, 3016 S. Webster St., Fort Wayne, Ind.
 SOUTH BEND ASSOCIATION—Mrs. Norbert Engles, 414 N. Francis St., South Bend, Ind.
 VINCENNES ASSOCIATION—Miss Estelle Emison, Apt. 1, Alice Manor, Vincennes, Ind.

EPSILON PROVINCE

Vice-President—MRS. FRANCIS HUFFMAN (Ruth Bracken), 745 Grove St., Glencoe, Ill.

BLOOMINGTON, ILLINOIS, ASSOCIATION—Miss Mary Jeannette Munce, 902 N. Main St., Bloomington, Ill.
 CHAMPAIGN-URBANA ASSOCIATION—Miss Eleanor Chaffee, 308 N. Prairie St., Champaign, Ill.
 CHICAGO ASSOCIATION—Mrs. H. V. Condit, 1014 Lake Ave., Wilmette, Ill.
 Chairman for Western Division—Mrs. Marshall Newman, 324 Franklin St., Elgin, Ill.
 MADISON ASSOCIATION—Miss Mary Frances Byard, Kennedy Manor, Madison, Wis.
 MILWAUKEE ASSOCIATION—Mrs. A. L. Slocum, 2675 N. Terrace Ave., Milwaukee, Wis.
 MINNESOTA ASSOCIATION—Mrs. Robert Bardwell, 3947 First Ave. S., Minneapolis, Minn.
 NORTH DAKOTA ASSOCIATION—Miss Camille Alfred, 347-9th Ave., S., Fargo, N.D.
 NORTH SHORE CHICAGO ASSOCIATION—Mrs. Waldo Fisher, 1641 Jarvis Ave., Chicago, Ill.
 SPRINGFIELD ASSOCIATION—Mrs. Bayard L. Catron, 1217 S. Second St., Springfield, Ill.
 WINNIPEG ASSOCIATION—Miss Eleanor Tennant, 451 Greenwood Pl., Winnipeg, Man., Can.

ZETA PROVINCE

Vice-President—MRS. EARNEST WHITLOCK (Frances Goltry), 5224 Emile St., Omaha, Neb.

AMES ASSOCIATION—Mrs. Harold Woodall, 1023 Garfield Ave., Ames, Iowa.
 CEDAR RAPIDS ASSOCIATION—Mrs. H. R. Trewin, 1950-4th Ave., S.E., Cedar Rapids, Iowa.
 COLUMBIA ASSOCIATION—Miss Elizabeth Fyfer, 1415 Bouchelle Ave., Columbia, Mo.
 DES MOINES ASSOCIATION—Mrs. Reese Stuart, Jr., 3124 Cottage Grove Ave., Des Moines, Iowa.
 IOWA CITY ASSOCIATION—Mrs. B. J. Lambert, 4 Melrose Circle, Iowa City, Iowa.
 KANSAS CITY ASSOCIATION—Miss Rebekah Thompson, 5602 Michigan Ave., Kansas City, Mo.
 LAWRENCE ASSOCIATION—Mrs. N. O. Johnson, 1217 Kentucky Street, Lawrence, Kan.
 LINCOLN ASSOCIATION—Mrs. H. O. Parsons, 2025 Euclid Ave., Lincoln, Neb.
 MANHATTAN ASSOCIATION—Mrs. Edwin D. Sayre, 318 S. 17th St., Manhattan, Kan.
 OMAHA ASSOCIATION—Miss Perdita Wherry, 101 N. Happy Hollow Blvd., Omaha, Neb.
 ST. LOUIS ASSOCIATION—Mrs. H. A. Gould, R.R. 13, Kirkwood, Mo.
 TOPEKA ASSOCIATION—Mrs. Warren Rutter, 1216 Mulvane St., Topeka, Kan.
 WICHITA ASSOCIATION—Miss Sally Ritchie, 124 N. Fountain, Wichita, Kan.

ETA PROVINCE

Vice-President—MRS. G. W. SAVAGE (Helen MacArthur), 418 N. 12th St., Albuquerque, N.M.

ALBUQUERQUE ASSOCIATION—Miss Margaret Cox, 708 W. Copper Ave., Albuquerque, N.M.
 DENVER ASSOCIATION—Mrs. Harold Oakes, 2237 Eudora St., Denver, Colo.
 LARAMIE ASSOCIATION—Miss Elizabeth Wentworth, Hoyt Hall, Laramie, Wyo.
 PHOENIX ASSOCIATION—Mrs. H. R. Jordan, 1315 W. Moreland, Phoenix, Ariz.
 PUEBLO ASSOCIATION—Miss Mary Margaret Smith, 101 W. 10th St., Pueblo, Colo.
 TUCSON ASSOCIATION—Mrs. Walter Letzler, 1810 E. Third, Tucson, Ariz.
 UTAH ASSOCIATION—Mrs. Arch Z. Jones, 1313 S. 13th E., Salt Lake City, Utah.

THETA PROVINCE

Vice-President—MRS. JOHN L. COLLINS (Velma Jones), LaVina Apts., Bristow, Okla.

ARDMORE ASSOCIATION—Mrs. John T. Steed, 410-10th Ave., N.W., Ardmore, Okla.
 ARKANSAS ASSOCIATION—Miss Mary Schilling, 506 N. Martin, Little Rock, Ark.
 AUSTIN ASSOCIATION—Mrs. Leo A. Martin, 903 W. 28½ St., Austin, Tex.
 DALLAS ASSOCIATION—Mrs. E. D. Ebersol, 8625 Shenandoah, Dallas, Tex.
 EL PASO ASSOCIATION—Mrs. William Roche, 1311 Elm St., El Paso, Tex.
 FAYETTEVILLE ASSOCIATION—Miss Mary Thomas, Buchanan St., Fayetteville, Ark.
 FORT WORTH ASSOCIATION—Miss Frances Fry, 1112 Elizabeth Blvd., Fort Worth, Tex.
 HOUSTON ASSOCIATION—Mrs. Paul Stalnaker, 1656 Colquitt St., Houston, Tex.
 MUSKOGEE ASSOCIATION—Mrs. Richard Martin, 2119 Oklahoma Ave., Muskogee, Okla.
 OKLAHOMA CITY ASSOCIATION—Miss Marie Swatek, 229 E. 11th St., Oklahoma City, Okla.
 TULSA ASSOCIATION—Mrs. Harold H. Wright, 1207 S. Gary, Tulsa, Okla.
 WICHITA FALLS ASSOCIATION—Mrs. Robert A. Gates, 606 Filmore, Wichita Falls, Tex.

IOTA PROVINCE

Vice-President—MRS. C. H. NIXON (Kathrina Johnson), 1621 Warm Springs Ave., Boise, Idaho.

BOISE ASSOCIATION—Mrs. Frank G. Ensign, 1107 N. 20th St., Boise, Idaho.
 BRITISH COLUMBIA ASSOCIATION—Miss Kathleen Ross, 4287 Angus Dr., Vancouver, B.C., Can.
 EUGENE ASSOCIATION—Miss Margaret Hurley, 998 Ferry Lane, Eugene, Ore.
 EVERETT ASSOCIATION—Miss Evaline Thompson, 2607 Everett Ave., Everett, Wash.
 LONGVIEW-KELSO ASSOCIATION—Mrs. Ella Scott, Westmoreland Apt., Longview, Wash.
 MONTANA ASSOCIATION—Miss Elvira Hawkins, North Hall, University of Montana, Missoula, Mont.
 PORTLAND ASSOCIATION—Mrs. Harold A. Moore, 475 Schuyler, Apt. 7, Portland, Ore.

PULLMAN ASSOCIATION—Miss Thelma Harper, 1806 Maple Ave., Pullman, Wash.
 SEATTLE ASSOCIATION—Mrs. Perc Brown, 3163 W. Laurelhurst Dr., Seattle, Wash.
 SPOKANE ASSOCIATION—Miss Margaret L. Collins, S. 1324 Brown, Spokane, Wash.
 TACOMA ASSOCIATION—Miss Frances Allen, 402 N. K St., Tacoma, Wash.
 WALLA WALLA ASSOCIATION—Miss Gwendolyn Ramseur, 332 E. Poplar St., Walla Walla, Wash.

KAPPA PROVINCE

Vice-President—Miss Beatrice Ludlow, 1326 Third Ave., San Francisco, Calif.

HAWAIIAN ASSOCIATION—Mrs. E. C. Gray, c/o Hawaiian Dredging Co., Ltd., Honolulu, T.H.
 LONG BEACH ASSOCIATION—Mrs. John V. Thompson, 3800 E. Ocean, No. 204, Long Beach, Calif.
 LOS ANGELES ASSOCIATION—Miss Pauline Peipers, 1552 Cardiff Ave., Los Angeles, Calif.
 PALO ALTO ASSOCIATION—Miss Pauline Wilson, Cupertino, Calif.
 SAN DIEGO ASSOCIATION—Mrs. Queen Robertson, 2406 B St., San Diego, Calif.
 SAN FRANCISCO BAY ASSOCIATION—Miss Simone Crise, 1505 Jackson, Oakland, Calif.

LAMBDA PROVINCE

Vice-President—MRS. THOMAS L. STOKES, JR. (Hannah Hunt), 3718 T Street N.W., Washington, D.C.

BALTIMORE ASSOCIATION—Miss Ruth Hocker, 4613 Roland Ave., Baltimore, Md.
 DURHAM ASSOCIATION—Miss Edna Kilgo Elias, Duke Medical School, Box 3710, Durham, N.C.
 HUNTINGTON ASSOCIATION—Mrs. George W. Badger, 302-11th Ave., W., Huntington, W.Va.
 MORGANTOWN ASSOCIATION—Miss Louise Keener, P. O. Box 367, Morgantown, W.Va.
 RICHMOND ASSOCIATION—Miss Byrne Hoen, 2714 Hanover Ave., Richmond, Va.
 WASHINGTON, D.C., ASSOCIATION—Mrs. Paul Hudson, 1915-16th St., Washington, D.C.

MU PROVINCE

Vice-President—MISS MILDRED G. BEALE, 1252 S. Court St., Montgomery, Ala.

ATLANTA ASSOCIATION—Mrs. Morris H. Morgan, 53 Camden Rd., N.E., Atlanta, Ga.
 BIRMINGHAM ASSOCIATION—Miss Elizabeth Van de Veer, 1918½-4th Ave., N., Birmingham, Ala.
 LEXINGTON ASSOCIATION—Miss Harriett McCauley, Versailles, Ky.
 MIAMI ASSOCIATION—Mrs. Marvin D. Adams, 357 Menores Ave., Coral Gables, Fla.
 NEWCOMB ASSOCIATION—Miss Elizabeth Adams, 4626 St. Charles Ave., New Orleans, La.
 WINTER PARK ASSOCIATION—Miss Georgianna Hill, Maitland, Fla.

Have You Moved or Married?

KAPPA KAPPA GAMMA CENTRAL OFFICE,

404-05 Ohio State Savings Bldg.,

Columbus, Ohio.

Please change my name on the files as follows:

FROM: Name

Chapter

Address

City State

TO: Name

Address

City State

Check if you are

☐ Key subscriber

☐ Paid Alumnae Ass'n member

☐ Chapter or Alumnae officer

Changes must be in the office by the 19th of January, March, September, and November to insure prompt delivery of magazine.

YELLOWSTONE IN '34!

540

For your convention—An unique and unusual locale, adequate accommodations, modern transportation facilities, every service rendered to make your meetings successful.

For your vacation—More sight-seeing, more unusual and strange natural phenomena, more variety and scope, convenient schedules, splendid living conditions. A great vacation spot during your convention—or at any time.

Ask for further information and illustrated literature. Address E. E. Nelson, Northern Pacific Railway, St. Paul, Minn.

Route of the
New North Coast Limited

KAPPA PLAYING CARDS

75¢ per deck

Ideal Gift for All Occasions

Your chapter or association receives
15¢ per deck credit for the Endow-
ment Fund.

MISS LORRAINE KRAFT,
1306 North Clinton,
Bloomington, Ill.

Enclosed \$..... fordecks, light
Cards. Postage prepaid. Indicate color.
or dark blue, Kappa Kappa Gamma Playing

Name

Chapter or Association

Address

(No.)

(Street)

(City)

(State)

MARION SELEE

PHI

MEZZO-CONTRALTO

SONG and OPERA RECITALS

In costume

2345 BROADWAY

NEW YORK

Thou Kappa Kappa Gamma live each day in
all our hearts. And in our lives play many noble
sympathetic parts. The parts of sister, second
mother, counsellor, true friend. Of Love's
ideal to which we raise our eyes until the end

Until the end? I think when passed beyond this
little sphere. We still shall see thy joyous
shining light forever clear. And hear in all
the skies thy call of perfect Womanhood
So God may say "On earth and here thou
art a lasting Good"

Ella Wallace Wells

This Symphony (suitable size for framing, 9 x 14 inches), illuminated by hand in watercolors, may be procured for 75 cents; in black and white, ready for illumination, for 25 cents. All proceeds will go to Students' Aid Fund. Address MISS DOROTHY PELLENZ, secretary to the late MRS. W. L. WALLACE, Box 1244, Syracuse, New York.

The HOOVER *and* SMITH COMPANY

726 Chestnut Street PHILADELPHIA, PA.

Official Kappa Kappa Gamma Jewelers

Plain, rose finish,
raised letters . . \$4.50

CROWN SET

Crown set, 15
pearls \$16.00

8 pearls and 7
sapphires . . . \$19.50

15 sapphires . . . \$23.50

8 sapphires and 7
diamonds . . . \$55.00

8 pearls and 7
diamonds . . . \$50.00

15 diamonds . . . \$90.00

The diamonds in these pins are of the finest quality and full brilliant cut and represent the finest jewelry in Kappa Kappa Gamma.

Note the shapeliness of our pin and the large stones, both of which make it a beautiful piece of jewelry.

NOTICE: Add 5½% Federal Excise Jewelry Tax on all articles selling for \$5.45 and over.

SOCIAL STATIONERY: (Including Kappa stamping): Letter size, \$1.00 to \$2.50 a quire; Note size, 85 cents, \$1.25, \$1.35; Correspondence cards, \$1.00. (A quire is 24 sheets and envelopes.) Add 10 cents a quire for transportation. Card showing 18 Kappa dies used on above in gold or silver, 10 cents.

Kappa place cards and menu covers

CLEORA WHEELER

Designer and Illuminator

1376 Summit Avenue, St. Paul, Minn.

Former Grand Registrar

Established 1876

J. F. NEWMAN

Incorporated

18 John Street and 15 Maiden Lane
NEW YORK CITY

Official Jewelers to Kappa Kappa Gamma

Official design of Key

Highest grade workmanship and selected
jewels of finest grade.

Plain\$ 4.50

CROWN SET

Whole pearls 16.00
Sapphires 20.00
Diamonds 82.00

**CROWN SET WITH JEWELS
ALTERNATE**

Whole pearls and sapphires.....\$18.00
Whole pearls and diamonds..... 49.00
Sapphires and diamonds..... 56.00
J. F. Newman has had more than fifty years'
experience in the manufacture of Kappa Keys
and jewelry for members of Kappa.

Diamond Jewelry Silverware Watches

Kappa Kappa Gamma Songs

New Song Books...\$2.25

WINIFRED GLASS, Chairman of Music

Drake University Conservatory of Music

DES MOINES, IOWA

KAPPA VASES

No. 42

No. 63

No. 56

Kappa Bowl

The Indianapolis Alumnæ Association introduces to you the true Kappa pottery which was exhibited for the first time at the National Convention, June, 1928. These vases were designed especially for this Association by The S. A. Weller Company of Zanesville, Ohio.

The basic color is soft blue in a dull satin finish, handsomely hand-embossed with the fleur-de-lis. One may have a selection of two varieties in the flower—all blue and natural. By "all blue" we mean that the entire decoration is in two shades of blue. By "natural" we mean that the stem and leaves are green and the blossoms two shades of blue with a yellow center. The bowl is undecorated and is all blue.

As gifts this pottery cannot be equalled for Christmas, birthdays, showers, weddings, prizes, initiations and graduations. Number 63 is already beautifying many chapter houses.

A pair of bowls filled with ivy makes an attractive decoration for the shelf or mantel. Number 42 is suitable for desk or boudoir lamps. A pair of number 56 may be used as twin reading lamps. Number 63 may be converted into a large table lamp or adornment for grand pianos and chests.

The book-ends are a strictly new item, and delightful in their modernistic design, and even blue tone.

The Indianapolis Alumnæ Association is selling these vases to meet an Endowment pledge of \$1,000. Boost the Endowment!

Number 63\$12.00 each.....	15 $\frac{1}{4}$ inches high
Number 56\$ 7.00 each.....	9 $\frac{3}{4}$ inches high
Number 42\$ 2.50 each.....	7 inches high
Kappa Bowl\$ 1.25 each	
Owl Book-ends\$ 5.00 pair(\$3.00 each) ...	8 $\frac{1}{2}$ inches high

Please place all orders by number and color combination. Orders for Nos. 63 and 56 only must be placed three weeks in advance. All shipments are sent C.O.D. Place all orders with Mrs. Frances Terrell Dobbs, 509 N. Ritter Avenue, Indianapolis, Indiana.

The unusual beauty of these vases cannot be correctly portrayed by any picture.

INITIATION SHOES

Fine grade of white canvas
with grecian ties.

\$1.00 PER PAIR

Every chapter should have these shoes
to complete their initiation equip-
ment.

USE ORDER BLANK BELOW

MRS. JAS. MACNAUGHTAN, JR.,
429 S. 7th St., ST. LOUIS, MO.

Date.....

Please Send toChapter
.....St. Address
.....Town & State

.....prs. Initiation Shoes—at \$1.00 per pair.

Designate Sizes:

SMALL (For those wearing sizes 3 thru 4½)

MEDIUM (For those wearing sizes 5 thru 6½)

LARGE (For those wearing sizes 7 and 8)

Check enclosed \$..... Signed.....

Registrar

(Make payable to Marie B. Macnaughtan, Grand Registrar)

NOTICE

Do not destroy your October 1932 Key. Please send it to the Central
Office, 405 Ohio State Savings Bldg., Columbus, Ohio. Postage will
be refunded.

Your Copy is Waiting!

Order your copy of "Baird's Manual" of American College Fraternities today. Price\$4

GEORGE BANTA PUBLISHING
COMPANY

Menasha : Wisconsin

CHAPTER AND ALUMNAE SUPPLIES

Officers' report forms and supplies,
Archive and Initiation Equipment

Order from

CENTRAL OFFICE
405 Ohio State Savings Bldg.
COLUMBUS, OHIO

EXCEPT

Applications for alumnae charters—Grand
Vice-President

Binding of archive books } Grand Registrar
Initiation shoes }

Pledge Pins—Any official jeweler

Treasurer's ledger sheets, cards, statements,
receipts—National Accountant.

BOSTON BEAN POTS IN PEWTER

75c

Convention souvenirs available for gifts.

Order from

MRS. JOHN E. WESTLAKE, Marshal,
141 W. 48th St.,
Minneapolis, Minn.

Enclosed \$..... for bean pots.

Name

Chapter

Address

Reminder Calendar

Continued from Cover II

- February 28—Registrar sends to executive secretary annual catalog report on blanks provided by central office.
- March 1—Scholarship chairman sends to central office, national scholarship chairman, and province president a report of the scholastic standing of her chapter for the previous year, 1931-32, in comparison to the other groups on the campus, on blanks provided by the central office.
- March 7—Treasurer places monthly finance report in mail to national accountant and province president.
- March 7—Alumna finance adviser places monthly report in mail to national finance chairman.
- March 15—Chairman of alumnae advisory board sends to province president report of monthly meetings.
- April 7—Treasurer places monthly finance report in mail to national accountant and province president.
- April 7—Alumna finance adviser places monthly report in mail to national finance chairman.
- April 8—Registrar sends annual chapter examination papers to province president to be graded.
- April 15—Unhoused chapter treasurer places budget for 1933-34 in mail for national accountant.
- April 15—Registrar sends supplement to the annual report for the grand roll to the central office on blanks provided by central office.
- April 25—Housed chapter treasurer places budget for 1933-34 in mail for national accountant.
- April 30—(on or before) Chapter treasurer sends to executive secretary per capita tax report and per capita tax for each member active at any time during second semester.
- April 30—Corresponding secretary mails the typewritten annual chapter report on blanks provided for this purpose to the central office.
- May 5—Corresponding secretary sends detailed chapter report to grand president and province president (copy to director of provinces).
- May 7—Treasurer places monthly finance report in mail to national accountant and province president.
- May 7—Alumna finance adviser places monthly report in mail to national finance chairman.
- May 8—(or fourth meeting preceding commencement) Election of officers except treasurer and corresponding secretary. Corresponding secretary sends names and addresses of officers and alumnae advisers to central office on blanks supplied for that purpose. KEY correspondent is appointed by chapter president.
- May 15—(or third meeting preceding commencement) Installation of newly elected officers.
- May 15—Chairman of alumnae advisory board sends to grand president and province president informal report covering entire year.
- May 20—Chairman of standards sends annual report to national chairman of standards.
- June 1—Alumna member of rushing committee sends to province president a report covering the entire year.
- June 1—Province president sends to grand president and director of provinces report covering entire year.
- June 7—Treasurer places monthly finance report in mail to national accountant and province president.
- June 7—Alumna finance adviser places monthly report in mail to national finance chairman.
- July 15—(on or before) Treasurer places all material for annual audit and check for same in mail to national accountant. Send material earlier if possible.

Reminder Calendar

(FOR ALUMNAE ASSOCIATION OFFICERS AND PROVINCE VICE-PRESIDENTS)

- August 25—Secretary places alumnae news letter for October KEY in mail to alumnae editor. Letter is to be written on blue KEY stationery provided by central office.
- October 13—FOUNDERS' DAY.
- October 25—Secretary places alumnae news letter for December KEY in mail to alumnae editor.
- December 1—Secretary sends report to the grand vice-president and province vice-president on blanks provided by the central office.
- December 15—Secretary places alumnae news letter for February KEY in mail to alumnae editor.
- December 20—Send Christmas gifts to Kappa's philanthropic funds.
- January 20—Province vice-president sends report of her province to the grand vice-president.
- February 25—Secretary places alumnae news letter for April KEY in mail to alumnae editor.
- April 15—Secretary sends report to the grand vice-president and province vice-president on blanks provided by the central office.
- April 15—Alumnae associations elect officers, and secretaries send names and addresses of new officers immediately to central office, province vice-president, and grand vice-president on blanks provided for this purpose.
- April 30—(on or before) Treasurer sends to executive secretary the annual per capita tax report for her association members.
- May 20—Province vice-president sends report of her province to the grand vice-president.

NOTE: Alumnae associations elect delegates to province conventions not later than April meeting.

WITHIN ONE MONTH AFTER PLEDGING treasurer sends pledge fees to the executive secretary.

Burr, Patterson & Auld Co.

Official Jewelers

To

KAPPA KAPPA GAMMA

ANNOUNCE THE 1933 EDITION OF
"THE BOOK FOR MODERN GREEKS"

The Complete Fraternity and Sorority reference book
... Contains actual photographs of the official insignia
of over three hundred National Fraternities and So-
rorities ... The pledge insignia of all the Nationals in
exact colors ... A full page of Greek alphabet in-
formation ... Together with an entirely new display of
rings, jewelery, toilet articles, costume accessories ...
Favors, gifts, programs and stationery ... 1933 styles
at 1933 prices ...

Write for your copy now ... Just off the press

Burr, Patterson & Auld Co.

Manufacturing Fraternity Jewelers

2301 Sixteenth Street

Detroit, Michigan