

Key

Volume 104 Number 3
Fall 1987

Kappa Kappa Gamma

Invites You To

CRUISE THE BEST OF

CHINA & the Orient

Kappa Kappa Gamma is pleased to invite you aboard for this for this fabulous Royal Cruise Line cruise to China and the Orient, with such exclusive features as:

■ **Direct flights into Beijing**

A Royal Cruise Line exclusive! This means you don't pay for extra ship days while it sits waiting at the dock during your Beijing excursion.

■ **4 days to see the wonders of Beijing** Other cruise lines only give you 2 days, and that's just not enough to absorb this spectacular city.

■ **Tours to BOTH Suzhou and Wuxi along the Grand Canal** Other cruise lines make you choose, and, considering how incredible both cities are, that's one choice Royal Cruise Line doesn't give you.

■ **Free hotel package in Hong Kong, fabulous stops in Nagasaki and Pusan, the finest guides, motorcoaches, dragon boats in China, and Shore Excursions in China included!**

■ **Oh, yes. The Incomparable Golden Odyssey!** Sail to this legendary destination aboard a legendary ship — the ultra-modern, top-rated *Golden Odyssey*, famed for her intimate atmosphere, and exclusive innovations like Royal

**18-Days Air/Sea/Hotel
Departing April 21, 1988**

Cruise Line's Host Program, Crown Credit Plan, and, at every meal, alternative entrees endorsed by the American Heart Association.

Fares for this 18-day air/sea/hotel cruise start as low as **\$2888 per person**, plus airfare. This price includes your special Kappa Kappa Gamma 15% discount on the cruise fare — but, if you reserve your stateroom by November 25, 1987, *you will save an additional \$250 per person off the discounted fares!* Your Bonus Package also includes the following special amenities:

- \$25 per person shipboard credit
- A special on-board "Get Acquainted" reception on board
- A souvenir Alumnae Name Badge
- A special Alumnae Group Photo

For a detailed brochure or for more information on this cruise of a lifetime, call Margie Meade at 1-800-KKG-ROSE, or call Mary Jane at Royal Cruise Line to make your reservation.

RCL's toll-free numbers are 1-800-227-4534 (national) or 1-800-792-2992 (in California).

We're sure this cruise will sell out quickly, so call now to reserve your stateroom (and save money!).

**Royal
Cruise
Line**

- On Our Cover**
Rosie the Owl, photo by Mike Barbera, husband of Pam Haworth Barbera, ΔΠ-Mississippi.
- 2 The Kappa Connection: Our Leading Edge**
Meet Kappa's 1987-88 Chapter and Traveling Consultants.
- 5 Kappa's Executive Director Retires**
A quick look at the many contributions made by Betty Cameron during the last 15 years.
- 6 A Tale of Two Installations**
Kappa is established at The University of Richmond and at Yale University.
- 7 Our New Fraternity Executive Director is Named**
- 8 17 Province Meetings Take Place During Spring 1987**
- 10 Recommendations for Fraternity Officers**
Details and form for recommending qualified members to Fraternity office.
- 11 A Call to Convention**
Your invitation to join Kappa sisters at the 57th Biennial Convention, Boca Raton, Florida.
- 13 Kappa's Memorabilia Room Debuts**
A visit to our Headquarters and its latest addition by Catherine Schroeder Graf.
- 15 Actives Plus Alumnae Equals Fraternity**
Fraternity Historian Gini La Charite' shares some details of Kappa's past.
- 19 Membership Data Form**
An alumna's opportunity to make recommendations for membership.
- 21 Chapter Chronicles**
Our active members are making us proud.
- 26 KKG Scholarship Awards**
Details and deadlines pertaining to Fraternity scholarships.
- 27 The Alumnae News**
Just a few of the many accomplishments of our outstanding Fraternity alumnae.
- 35 In Memoriam**
- 38 Fraternity Directory**
Information on all Kappa offices from Fraternity Council to chapter and alumnae presidents. Also includes Kappa committee members and appointed chairmen.
- 48 Name or Address Change Form**
Save Kappa up to \$1000 per issue of The Key by mailing your changes in name and address to the address indicated.

Volume 104, Number 3, Fall 1987

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

Send all notices of changes and member deaths to KKG Headquarters, PO Box 2079 (530 E. Town St.), Columbus, OH 43216.

Copyright, Kappa Kappa Gamma Fraternity 1987

EDITOR: Dorothea L. Bitler (Glenn F., Jr.), 805 Yarmouth Rd., Raleigh, NC 27607

Send all material for publication to the appropriate editor:

INTERIM EDITOR: Gini La Charite' (Raymond), 1830 Cantrill Dr., Lexington, KY 40505

ACTIVE CHAPTER EDITOR: Sarah L. Avril, 3448 Potomac Ave., Dallas, TX 75205

ALUMNAE EDITOR: CiCi Williamson, P.O. Box 11557, Alexandria, VA 22312

ART EDITOR: Florence H. Lonsford (Graydon L.), 311 E. 72nd St., New York, NY 10021

BOOK EDITOR: Mary L. "Larry" Hines (Thomas B.), 1547 Carr Street, Raleigh, NC 27608

HERITAGE MUSEUM EDITOR: Catherine Schroeder Graf (Jack Richard), 3845 Hillview Dr., Columbus, OH 43220

— Our Leading Edge

Wanted: Innovative, responsible women, willing to relocate or travel, who like people and enjoy a varying daily routine.

Benefits: Will enhance self-assurance, leadership and organizational skills and will provide the "opportunity of a lifetime."

Inquire Within: Kappa Kappa Gamma Chapter and Traveling Consultant Positions. Contact listed at end.

This has got to be one of the most popular job descriptions that a graduating or graduated member of KKTΓ could find. Judging by the growing annual number of applications submitted for Kappa Career positions, these posts are rising in popularity and in value to the pre-professional KKG member.

The group selected for 1987-1988 is one that exemplifies the finest in Kappa. It is with great pleasure that we introduce the latest members of the Traveling and Chapter Consultant Teams:

Traveling Consultants

COLLEEN BLOUGH, ΔO-Iowa State, B.A. English/History

Chapter Service: Pledge Class President, Panhellenic Representative, Second Vice President and 1984 Convention Delegate

Colleen Blough

Student Activities: Basketball: All-Greek and Iowa University Women's Teams; Co-Director 1985 Musical Varieties Show; Greek Week Committee Chairman, Dean's List student

Serving a second year in this capacity, Colleen brings to this position the special insight of a seasoned traveler. Her ability to organize and to balance many responsibilities makes her especially valuable in her role as a Kappa traveler.

Ellen Marie Boyd

ELLEN MARIE BOYD, Δ^A-Monmouth, B.A. Elementary Education/Learning, M.A. Special Education, U of Kansas

Chapter Responsibilities: Corresponding Secretary, Second Vice President and President

Campus Activities: Women's Residence Hall President, Asst. News Editor — campus paper, Capital Campaign and Admissions Film coordinator, Monmouth

This Illinois native has the ability to "juggle," as evidenced by her numerous chapter and campus responsibilities. Her many academic honors and awards also attest to this fact. Her flexibility and varied background make her an asset to our chapters.

LAURA ANNE DONNELLY, ΓΨ-Maryland, B.S. Finance

Chapter Responsibilities: Treasurer, Membership Chairman, Philanthropy Chairman, delegate to 1986 KKG Convention

Campus Activities: American Marketing Association, Financial Banking and Investment Society, Order of Omega — Leadership honorary

Laura Anne Donnelly

Laura hails from Gaithersburg, Maryland, where she pursues a variety of hobbies during vacation times — racquetball, white-water rafting, photography, and an interest in Spanish. Another of our Dean's List students, Laura will add a special dimension to our traveling team.

LISA LYNN MORRIS, ΓP-Allegheny, B.A. Communication Arts

Chapter Responsibilities: PR Committee, Senior Panhellenic Delegate, President

Campus Activities: Student Government and Judicial Board, Design Editor of COMPASS, campus resource book

Lisa used her communication skills well in her experiences as a residence hall counselor and in chapter and student government. National and international politics are two loves along with theatre and dance, reading,

Lisa Lynn Morris

arts and crafts and physical endeavors — especially aerobics. Lisa has recently started piano lessons. She should keep all of our chapters in harmony with her balance of talents and skills.

Lila Anne Isbell

LILA ANNE ISBELL, BΦ-Montana, B.S. Business Administration/Marketing

Chapter Responsibilities: Scholarship Chairman, Panhellenic Delegate, Second Vice President, President

Campus Activities: Intramural Athletics, SPURS-Sophomore Service Organization, University Excellence Fund Volunteer

Lila enjoys downhill skiing, sewing, reading, softball and shopping. Her range of experiences and interests will make her a valued representative of the Fraternity.

MARTHA A. TIMMINS, BM-Colorado, B.A. Psychology

Chapter Responsibilities: Pledge Class Secretary, Personnel, Public Relations and Pledge Committees, Rush/Membership Chairman

Campus Activities: Colorado Univer-

Martha Timmins

sity Panhellenic Rush Coordinator, Organizer of Greek Rape Seminars and Drug and Alcohol Awareness Committees

Martha, a Colorado native, is a leader in timely programs for student awareness. This provides an insight for our chapters that face so many difficult legal and social awareness challenges at this time. Photography, needlework and tennis are other special interests that Martha pursues — when she finds a spare moment.

The Chapter Consultants

... A Kappa is awarded a scholarship for graduate study while living with a Kappa chapter on the campus to which she is assigned. She is to assist the chapter in all areas of chapter organization and programming techniques. To act as adviser, friend and link with the Fraternity at large. . .

A big order to fill? You bet. And there's more than is printed on this page. However, Kappas are good at filling tall orders, and these young women will do just that during the next academic year.

EMILY ROE COX, EP-Texas A&M to ZΔ-Washington and Jefferson

Education: B.S. in Community Health Education/Biology, Pursuing advanced degree in Pharmacy

Chapter Responsibilities: First Vice President, Nominating Committee Chairman, House Chairman, Kappa Pickers

Campus Activities: Opera and Performing Arts Society, Aggie Alliance Club

Texan Emily Cox returns for a second year as a Chapter Consultant to Washington and Jefferson. She attends classes at the University of Pittsburgh where she is president of her Pharmacy Class. The chapter and the Fraternity are pleased to have Emily as part of the Kappa Connection for another year.

CONNIE MARIE DELVECCHIO, ZK-Bowling Green to BΩ-Univ. of Oregon

Education: B.S. in Child/Family Community Services, Pursuing advanced degree in College Student Personnel

Chapter Responsibilities: Recording Secretary, Member of Scholarship and Personnel Committees, Charter Member of Chapter

Campus Activities: Panhellenic Executive Council, Rush Counselor, Orientation Leader

Connie, an Ohio native, is a Dean's List student and Kappa Scholarship recipient. She is also serving her second year as Chapter Consultant to Beta Omega. Her talents in communication and human relations bring a warm perspective to this Kappa job.

MARGARET FRELEN FRAZIER, BX-Kentucky, to ZII-Rhodes College

Education: B.A. in English

Chapter Responsibilities: Chairman of Public Relations and Fraternity Education Committees and Assistant Membership Committee Chairman. Member of the Personnel Committee and Chairman of the Nominating Committee.

Campus Activities: The English Undergraduate Advisory Committee

Maggie, who's home is Signal Mountain, Tennessee, enjoys tennis, reading, writing — and when the weather's right, water skiing. She comes with first hand experience to the job since she had the chance to work as a Chapter Consultant in the Spring of 1986 when then-new chapter Zeta Mu-Virginia Tech was established. Maggie also worked for Kappa at our Headquarters from June, 1985 until January, 1986. Her comprehension of new chapter operations will come in very handy as Maggie works with our fine members in Zeta Rho.

CAROLINE VELVET GATES, ZM-Virginia Tech to ZII-College of Idaho

Education: B.A. Political Science, Pursuing Advanced Degree in Political Science/Law

Chapter Responsibilities: President, Personnel Committee, Membership Chairman, member of Nominating Committee

Campus Activities: Order of Omega-Greek Honorary, University Honors Colloquium, Theatre Arts Department

Caroline is another Dean's List student and member of the Pi Sigma Alpha Political Science Honorary. She plans to use her background in political science to perhaps pursue a law degree. Her sensitivity to government and legal matters will be an asset when working on this growing college campus.

(Continued on page 4)

(Continued from page 3)

BONNIE S. GRISWOLD, ΔΓ-Michigan State to ZM-Virginia Tech

Education: B.A. Advertising, Advanced Degree in Higher Education

Chapter Responsibilities: Personnel Committee and First Vice President

Campus Activities: Senior Class President, Michigan State-1984, Vice President of Michigan State Student Foundation, Coordinator of University's Parent's Weekend

Bonnie, an Ohio native, has varied job experiences in her background. She worked for Milwaukee Paper Products (Proctor & Gamble) following her year as a Kappa Traveling Consultant (1984-1985). This is her second year as a Chapter Consultant at Virginia Tech, where she stays avidly involved with her major, the chapter, and a few favorite outdoor sports.

DAWN DIANE MURRAY, ΓP-Allegheny to ZO-Richmond

Education: B.S. Psychology, Pursuing Ph.D. in Neuropsychology

Chapter Responsibilities: Pledge Class President, Pledge Chairman, Personnel and PR Committees

Campus Activities: Residence Hall Counselor/Adviser, Campus Panhellenic

Dawn, who trades the piney woods of Texas for the hills of Virginia, has been the recipient of many scholastic awards during college. With her diversified experience in the classroom and in extra activities, she will be an asset to our new chapter at Richmond.

ELIZABETH ANN PERRY, ZK-Bowling Green to EZ-Florida State

Education: B.A. Sociology/Psychology, pursuing advanced degree in College Student Personnel

Chapter Responsibilities: President,

Second Vice President, Philanthropy Chairman

Campus Activities: Rush Counselor, University Tour Guide, Campus Orientation Board

Beth grew up in Worthington, Ohio, not far from our own Kappa Headquarters. Perhaps this provided some subtle prompting to pursue a Kappa career upon graduation. Her strong academic background makes her an excellent representative of our Fraternity at Florida State.

SHERYL ANN PURVIS, ΔΠ-Tulsa to ZΞ-Yale

Education: B.A. Political Science, Pursuing J.D. in Law

Chapter Responsibilities: Fraternity Education Chairman, Second Vice President, President

Campus Activities: Yale Law Women and Street Law Women, Senior Staff of Mortar Board — Tulsa, University Research Assistant — Tulsa

Sheri begins her second year as a Chapter Consultant at Zeta Xi. As her credentials indicate, she possesses an impressive academic and volunteer background. Her dedication to the chapter and to her academics make her a most valued member of the Chapter Consultant team.

SUSAN MICHELLE RUCKMAN, EM-Clemson to ZN-UCSD

Education: B.S. Administrative Management, Graduate degree in Public Relations

Chapter Responsibilities: Second Vice President and First Vice President

Campus Activities: Campus Speaker's Bureau and Student Development Council, Blue Key National Honor Society, Who's Who Among American Colleges and Universities

Susan also begins a second term as

Chapter Consultant. This Florida native seems to be at home in the California sunshine where she combines hard work and a passion for extracurricular activities to produce a very full and satisfying schedule.

So here they are — the 1987-1988 very competent members of the Kappa Connection who maintain the ties between our many undergraduate members and the Fraternity at large.

You may have noticed that many are athletes. All are good students working with dedication in their majors. Four are returning to their jobs, and the rest are new.

One strong thread they have in common is their command of leadership skills. This is perhaps what makes us all look to them and respect them for the organization they represent — our Fraternity.

Authors Pam Wallace and Beverly Price summed up these skills in their work, "The Leading Edge."

... Leadership's imperative is a "sense of rightness" — knowing when to advance and when to pause, when to criticize and when to praise, how to encourage others to excell. From the leader's reserves of energy and optimism, her followers draw strength. In her determination and self-confidence, they find inspiration. . .

To the women who inspire us, the best of luck!

For more information on Kappa Careers, contact: Mrs. John Barry (Gay), Rt. 1, Box 87W, Newfoundland, PA 18445

ROSE MCGILL MAGAZINE AGENCY OF KAPPA KAPPA GAMMA
P.O. BOX 177, COLUMBUS, OHIO 43216

Credit _____ **Alumnae Group or** _____ **Chapter** _____

NAME OF PERIODICAL	PRICE	# YEARS CIRCLE	NEW/RENEW CIRCLE	SUBSCRIBER NAME AND ADDRESS
		1 2	N R	
		1 2	N R	

Enclosed is a check for \$ _____, or call toll free: **1-800-KKG-ROSE**

VISA/MASTER CARD # _____ **Expiration Date** _____

Signature _____

Fraternity Executive Director Retires

by Sally Moore Nitschke, BN-Ohio State

"Fraternity President Marian Graham and the Council announce the appointment of Mrs. Robert V. Cameron to the position of Executive Secretary of Kappa Kappa Gamma."

In this notice in the Fall 1972 issue of THE KEY, the appointment of Betty Sanor Cameron as the fourth Executive Secretary of the Fraternity was announced. To me, a then brand new Council member, it was a special appointment for it meant that a good friend, a fellow Columbusite, and a Kappa mentor long respected would share those first days as a member of the Council team.

Now fifteen years later, Betty Sanor Cameron announces her retirement effective August 1987. What a busy productive fifteen years they have been!

Serving under four Fraternity presidents, Betty, better known to us all as "Seetie," has been a part of the Fraternity growth which has marked the last decade. She has worked to develop administrative procedures at Fraternity Headquarters which would keep pace with the programs and services which these increasing numbers required. Under Betty's guidance, the Fraternity was brought into the world of computers with membership records and chapter finance now completely computerized; the Heritage Museum was established; and the Headquarters building remodeled to accommodate new spaces with new functions.

Twelve full time and twelve part time staff persons work under Betty's guidance to provide services, respond to requests, and enable the functioning of the large volunteer team that comprises the Fraternity leadership. Not only is Betty's job one of managing the staff, supervising Fraternity business, and maintaining the Headquarters building at 530 East Town Street, Columbus, Ohio, but she also serves on numerous Fraternity committees ex-officio and acts as the secretary for the Council.

During these fifteen years as Executive Secretary, the title of the position has been changed to that of Executive Director. The job, too, has changed and grown to the administration of a non-profit organization of 100,000 members; 35,000 Kappas have initiation certificates signed by Betty S. Cameron; countless Kappas have been graciously welcomed by Betty at Fraternity Headquarters.

Betty
Cameron

Keys and buckeyes have always been very much a part of Betty's life. A lifelong Columbus resident, Betty belongs to an all Kappa family. Her mother, Lana White Sanor; her sisters, Lana Sanor Livingston, and Nancy Sanor Pennell, as well as her daughter Ann Cameron Mathewson are members of Beta Nu chapter at The Ohio State University. Another daughter, Carol Cameron Amos, is a member of Theta chapter, University of Missouri.

Following graduation from The Ohio State University, Betty served as an instructor of fine arts, was elected the chairman of the Board of Managers of the Columbus Museum of Art. She was also president of the Junior League of Columbus.

From her staff Betty has earned deep respect and loyalty which is obvious to all who visit the office. Staff members say that she has a 12th sense which puts her right at their desk when they need her. She has been known to wake up in the middle of the night and leave messages on the answering machine at Headquarters, to be sure that she and the staff do not forget a particularly important job to be done. A highlight of the staff's year is the Christmas party where Betty is the target of a gentle

loving "roast" where she receives the affection of the staff. To those who work for and with Betty, she has been a supporter, a good friend, a good sport and a resource.

Now Seetie retires to enjoy a more evenly paced life. She retires to join her husband Bob in the many interests they share . . . travel, evenings with good friends, and time spent with their beloved grandchildren. Kappa extends to her our deepest thanks for a job well done though never done. We appreciate the endless hours of meetings carefully planned. We appreciate the myriad of words produced by Headquarters in letters, manuals, reports, and forms. Fraternity officers thank Betty for making Fraternity Headquarters a home away from home complete with favorite soap and diet soft drinks as well as every possible resource which has helped the volunteer leadership do their jobs most effectively. All Kappas are grateful for the beautiful letterings, logos, and art work which have come so easily from her talented pen.

Seetie, you are the apple of our eye, the fleur-de-lis feather in our collective cap, and a bright star in Kappa's crown. We wish you every happiness in the days to come.

A Tale of Two Installations

Richmond — Zeta Omicron

The Installation of Six Greek Groups at Richmond Made History

Feb. 22, 1987

Sidney G. Allen
1006 Heritage Drive
Shreveport, LA 71115

Dear Sidney,

Thought you might be interested to know about a unique undertaking in the Panhellenic world which has just been concluded. The University of Richmond, a private institution located in Richmond, Virginia, has had a fraternity system for men for a considerable length of time. At the request of the women students, a study was undertaken of the possibility of instituting a Greek system for women. The whole campus was involved in this evaluation, and the decision was made to invite six National Panhellenic Conference groups to establish chapters; rush and pledging, and later installation of the chapters, were to be held concurrently.

On February 6, colonization teams from Delta Delta Delta, Delta Gamma, Chi Omega, Kappa Alpha Theta, Kappa Kappa Gamma and Pi Beta Phi arrived on the campus to spend a week entertaining, informing and getting to know over 600 women who had signed interest forms. Each of the groups was limited to 20 college and alumnae members on the campus at one time. College members from nearby chapters attended parties and pledging, and Richmond alumnae were involved in all of the segments of the project.

Alison Bartel, Greek advisor and Lissa Bradford, NPC Area Advisor for Virginia, were in charge of the project. Each of the six groups provided a Panhellenic person, whose duties were to serve in lieu of a college Panhellenic and be the communications link between the college and the individual fraternities.

Following a week of frenzied activities, approximately 540 women donned pledge pins. Installation activities are planned for the weekend of May 2-4, 1987.

According to Alison Bartel and others who have done a bit of research, this is the first time in history that a colonization of this magnitude had been accomplished at any American University.

Faternally,

Norma

Norma Anderson Jorgensen, KAT
Kappa Alpha Theta Panhellenic Conference
Delegate
58 Mountain Shadows East
Scottsdale, AZ 85253

As the letter indicates, the May installation of six women's Greek groups at the University of Richmond was a landmark event not only on their campus but nationwide.

Founded in 1830, the University of Richmond is an outstanding coeducational institution offering undergraduate programs in the liberal arts, as well as in business, education and law. As early as 1906, university guidelines prohibited the establishment of sororities at the University; but, in 1985 the students voted to establish national sororities. In October, a panel composed of faculty, administrators and students interviewed nine National Panhellenic Conference groups — and five were chosen in addition to Kappa: Kappa Alpha Theta, Delta Delta Delta, Pi Beta Phi, Chi Omega and Delta Gamma.

Fraternity President Marian Klingbeil Williams, Θ-Missouri, presided at installation services for Zeta Omicron Chapter. Assisting her were Rebecca Stone Arbour, ΔI-LSU, director of alumnae; Cynthia McMillan Lanford, ΓΠ-Alabama, director of membership; and Marjorie Matson Converse, ΓΔ-Purdue, Fraternity extension chairman. June Miller Mohr, ΓΔ-Purdue, served as installation chairman assisted by Sue Curry Whitaker, I-DePauw and Mimi Stein Morton, T-Northwestern, the coordinator of chapter development for this new chapter. Also instrumental in the success of the weekend were Colleen Blough, ΔO-Iowa State, Mary Clarke, ΔZ-Colorado College and Lisa Temple, ΓΞ-UCLA.

Over the weekend more than 200 Kappas gathered with the new members, their families and friends capping off the affair with the Installation Banquet held at the historic Commonwealth Club in downtown Richmond.

Zeta Omicron-Richmond is Kappa's 115th chapter with eighty-nine young women as charter members. They are:

Laura Allen, Barbara Alton, Lisa Andur, Karen Anderson, Amy Barry, Amy Begg, Ann Bond, Dede Boudinet, Lynn Brazinski, Susan Bugg, Ann Burton, Laurie Callahan, Laura Candler, Tracy Carroll, Jennifer Casey, Janice Cauvin, Beth Chiacchierini, Robin Clark, Julie Coman, Terry Comunale, LeeAnn Courie, Laurel Crabtree, Laura Crawford, Sarah Cummings, Susan Daniels, Nikki DeGioia, Julie Durbin, Michelle Ebbeskotte, Suzanne Farrar, Manie Ferguson, Erika Floyd, Sally Foster, Karen Fountain, Jennifer Freimark, Lisa Galloway, Ellen Goetzman, Maureen Greenan, Alison Gustafson, Jennifer Haight, Holly Hamilton, Joy Handsberry, Katherine Hanemann,

Melissa Harple, Donna Hildenbrand, Bonnie Hollabaugh, Cynthia Huffard, Betsy Johnson, Julie Jones, Cathy Julias, Paige Kesler, Laura Kijek, Karen Knettel, Kristine Koch, Karen Kurisky, Michelle Lavin, Susan Lewis, Laura Lockhard, Susie Lynn, Paige Manley, Janet Markhus, Karen McCord, Tracy McDaniel, Dana Meese, Susan Mesich, Cindy Mire, Molly Moline, Lisa Neurohr, Kristin O'Keefe, Jennifer Penwell, Katie Phillips, Deborah Plaskow, Emily Reed, Liz Roessle, Ann Romano, Janet Smith, Tracy Snyder, Valerie Soars, Michelle Sullivan, Jennifer Swift, Heather Thomas, Allison Unruh, Melissa VanNess, Amy Wachter, Robin Walz, Jane Warren, Jill West, Ellen Widenbaier, Cynthia Ziegler, Elizabeth Zimmerman

New Chapter President Jane Warren and Fraternity President Marian Klingbeil Williams, Θ-Missouri.

Adding to Rho — Yale-Zeta Xi

by Charlotte Walton Sargeant, M-Butler
Yale Installation Chairman

Historic buildings, rich Gothic spires and sparse modern towers on the campus of Yale University symbolize a commitment to training America's leaders that began long before the American Republic. Last January, the shining golden keys worn by twenty proud Kappa initiates became a part of that scene, symbolizing the University's continuing commitment to meeting the special needs of its women students.

Yale, founded in 1701 near its present site in New Haven, Connecticut, is one of the world's leading universities. The student body, coming

from almost every nation, includes 5000 undergraduates enrolled in over 70 academic disciplines and 5000 graduate students, studying under an outstanding faculty that includes many Nobel laureates.

Women, however, have only been permitted to register as undergraduates at Yale since 1969. Today, approximately 45 percent of the students admitted are female. While fraternities were prominent on the all-male campus of the late 19th Century, they were often identified (not always accurately) with many non-democratic attitudes prevalent during that period. These groups flourished into the 20th Century, but after the school upheavals of the Sixties and Seventies, only one survived.

Today, students are recognizing the advantages gained from fraternity membership. In January 1986, when Marjorie Matson Converse, $\Gamma\Delta$ -Purdue, Kappa extension chairman, responded to a call from Sara Church Dinkler, EO -California-Davis, a recent Yale Law School graduate, reporting of students' interest in Kappa Kappa Gamma, Marj found five male Greek organizations and Kappa Alpha Theta already on campus.

Marj returned to Council after a visit to New Haven and reported that students and the University were indeed interested in Kappa. The New Haven and Fairfield County Alumnae groups, under presidents Kelly Hall Silva, ΔN -Massachusetts, and Marjorie Koza Gasco, BT -Syracuse, were most enthusiastic about a Yale chapter. The Fraternity approved the proposal and the first colonization rush for Zeta Xi-Yale, was held in April, 1986.

In June 1986, Andrea Goetze, then a Zeta Xi Colony pledge, attended Convention in Philadelphia. Sheri Purvis, ΔII -Tulsa, was appointed Zeta Xi's Chapter Consultant and Constance Engle, ΔA -Penn State, was appointed Chairman of Chapter Development.

The colony's founding members were joined by others in September 1986 when Kappa Kappa Gamma and Kappa Alpha Theta conducted Yale's first formal sorority rush. After rush, Sheri took the new members through pledge training while the Fairfield County and New Haven Alumnae set up Zeta Xi Advisory and House Boards.

Chapter Installation began on Thursday, January 15 with the arrival of Fraternity President Marian Klingbeil Williams, Θ -Missouri, Wilma Winberg Johnson, ΔN -Massachusetts, director of philanthropy; Jean Dale Brubeck, ΓK -William and Mary, then assistant to the council, (currently Fraternity Executive Director); Mary Clarke, ΔZ -Colorado

College, traveling consultant; Marj Converse, Charlotte Walton Sargeant, M-Butler , installation chairman, and a host of other dedicated Kappas. A dinner for pledges and these guests was followed by a stimulating Fraternity talk given by Marian Williams.

Fireside activities, conducted by Wilma Johnson, were held in the paneled library of the Colonial-period house on New Haven's historic Town Green which houses the Yale Graduate Club. A limited-edition print of Audubon's "Snowy Owls" hanging above the fireplace made the room seem perfect for Kappa's needs. Undergraduates from our Rho Province chapters attended the ceremony, many of them anticipating the role they'd play as big sisters to our new members.

Center Church near the Town Green served as the installation and initiation site. Following this lovely occasion, Marian and Wilma conducted a Model Chapter Meeting. Later that day, the Fairfield County and New Haven alumnae introduced the new initiates to the Yale and New Haven communities at a formal tea, which included friends and parents of the new members.

The special women who chose to become the pioneers of Kappa Kappa Gamma on the Yale University Campus are: Susan Elizabeth Anslow, Theresa Michele Babich, Ada Teresa Chun, Diane Mary Clerkin, Elizabeth Prince Donnem, Andrea Jane Goetze, Lori Ellen Gottlieb, Kristy Lynn Hasen, Michele Patrice Hernandez, and Stephanie Pearl Kingston. Also, Ashia Ann Lee, Karen Josephine Lindsley, Eve Rose Maremont, Jennifer Anne Maxwell, Elaine Michele Pofeldt, Mary Upton Quest, Mary Susan Schulze, Anandi Subramanian, Terry Kathleen Vance, Margaret Frances Webb and Hui Hsing Wong.

The Fraternity is also pleased to announce the following:

Zeta Pi Chapter— The College of Idaho, Caldwell, Idaho. 19 young women pledged, Spring 1987. Installation scheduled: November 1987

Zeta Rho Chapter — Rhodes College, Memphis, Tennessee. Colonization Rush: October 22-24, 1987. Send Recommendations to: Shanon Ritz (Mrs. Michael), 2740 McVay Road, Memphis, TN 38119

Executive Director Named

The Fraternity Council is pleased to announce the appointment of Jean Dale Brubeck, ΓK -William and Mary, as the fifth Executive Director of Kappa Kappa Gamma. She assumed her duties on August 17, 1987.

An article telling you more about Dale will appear in a future issue of *The Key*.

A special group participated in the Zeta Xi-Yale Installation: (front l-r) J. Dale Brubeck, ΓK -William and Mary; Wilma Winberg Johnson, ΔN -Massachusetts; Jennifer Maxwell, ZE -Yale (president); Marian Klingbeil Williams, Θ -Missouri; and Marjorie Matson Converse, $\Gamma\Delta$ -Purdue; (back l-r) Sheri Purvis, ΔII -Tulsa, ZE Chapter Consultant; Mary Clarke, ΔZ -Colorado College, Traveling Consultant; Connie Adlen Engle, ΔA -Chairman of Chapter Development for ZE ; Gene Griswold Omundson, T -Northwestern, Alumnae Extension Assistant; Jan Franklin Larson, Δ -Akron, Chairman of Chapter Housing and Martha Spurgeon Fisher, $\Gamma\Delta$ -Purdue, Rho PDA.

From Toronto to Irvine, and Berkeley to Boston: 17 Province Meetings Take Place During Spring 1987

by Marian K. Williams, Θ-Missouri

(Excerpts from the Fraternity Message presented at each meeting)

... There is a special feeling that fills the air when Kappas assemble regionally for their Province Meetings. It was 102 years ago that the membership discovered the value of area gatherings,

You couldn't help but feel welcome, thanks to the efforts of (left to right) Jana Hale, E-Meeting Public Relations Chairman; Beth Morris, E-Active Meeting Marshal; and Dede Hines, E-Reunion Chairman.

and they have been a favorite Kappa tradition since that spring of 1885.

... The theme for these important meetings was "Excellence — the essence of Kappa." May this be our yardstick by which we, as individuals,

chapters, alumnae groups and Fraternity officers, measure our every action and deed in the name of our beloved organization. There is a familiar saying which bears repeating: "Kappa is not just great because she is old, she is old because she is great." Excellence insures permanence.

... Founded 117 years ago on sound, basic, ethical and moral principals, that excellence through her purpose was established. As each generation of new membership accepts the privileges of Kappa, we have also been entrusted with the responsibilities to uphold the high standards and ideals expected of us. If we truly believe as we say "our characters will be the criteria of her," the accountability for that continued excellence is ours.

... "Are we what we say we are" as reflected in our activities and our actions? This is a very important question and the answers are critical to our future as an organization and a member of the Greek world. While it may be more popular than ever in the

Diligently taking notes were these members of P^Δ

Special guests at Nu Province Meeting included: Outgoing PDA Carolyn Stitts Spurgeon, ΔII; Province Director of Chapters Sharon Boone Seale, ΔP; Fraternity President Marian Klingbeil Williams, Θ; Alumnae Extension Assistant Gene Griswold Omundson, Γ; Deborah Wamser Miller, ΓΣ, housing chairman.

history of the sorority and fraternity movement to be Greek, we are also being called upon to be accountable for our behavior and to live up to the high standards as expressed in our statement of purpose.

... Kappa Kappa Gamma so firmly believes in planning for the future and developing the potential which is ours. More than ever before in our history, the time is appropriate to offer expanded opportunities to meet the needs of our membership. A Development Committee has been created to formulate specific procedures to make those plans a reality.

... The Long Range Planning process that began during the last biennium proved so successful to the organization and management of the Fraternity that it has continued. Areas of concentrated study by subcommittees have been the Heritage Museum, the focus of the philanthropy program, the General Convention of the Fraternity, and the area of Constitutional Studies.

... Always eager to share our sisterhood and the benefits that Kappa

Kappa Province Meeting offered "smooth sailing" for those in attendance as you can see from their attractive program meeting cover.

can offer, we proudly welcome two new additions to our family of chapters. Zeta Xi at Yale University in New Haven, Connecticut received their charter during installation ceremonies for the 21 new members on January 17. Zeta Omicron was colonized on Valentine's Day at the University of Richmond in Richmond, Virginia. They filled our hearts with joy as 89 young women were pledged to that colony. They were installed during the weekend of May 1-3, 1987. Our circle of friendships grows stronger with the fine women who come to us from these outstanding institutions.

... Kappas continue to keep up with the ever-growing hi-tech world in which

we live. The long-promised chapter finance program is ready to be phased into operation. Five of our chapters have been utilizing their computers with a software package designed for Kappa's finance system since last fall. An additional thirty chapters will be added through a variety of preparatory stages over the next few months.

... Kappa's heart in giving to others is the ultimate of excellence as we live true to our purpose. In the past biennium, the Fraternity gave 325 scholarships totaling \$288,241 to women, both members and nonmembers. We gave \$500 each to ANAD (Association for Anorexia Nervosa and Associated Disorders), and to the National Center for Missing and Exploited Children, \$1000 to osteoporosis research, and approximately \$120,000 for direct financial aid to Kappas in need. Last fall, we gave an \$8000 grant to our dear friend, Dr. Oh of Korea, to enable additional students to be trained in rehabilitation to carry on her work in Korean villages where the medical need is so great.

... The long-awaited Rose McGill Student Loan Fund program was launched for both graduate and undergraduate members. These sums of money do not reflect the thousands of dollars our chapters and alumnae groups earned and donated locally to charities of their choice. The time Kappas spend in giving service to others can only be estimated in the hundreds of thousands of hours each year. Kappas know why they wear the golden key that is so symbolic of their interest in the welfare and well-being of everyone surrounding them.

... We admittedly receive from this organization far greater rewards than we are ever able to return... perhaps that is why our membership gives generously and tirelessly in time and energy. Our heartfelt appreciation to the dedication and support of our House and Advisory Boards, and members of alumnae groups who give their all in support of worthwhile projects. Our deeply felt thanks and continued encouragement to the undergraduate members who strive to maintain on their campuses a reputation for Kappa in which we can all be proud. We acknowledge the vital interest we have in the future of this organization and to which we pledge our time, our services, our resources and loyalty.

... Your investment in Kappa's future will reap positive benefits. The true essence of Kappa is YOU — the nourishment you bring to her maintains the excellence!

The festivities began Friday evening at Nu P.M. with a Mexican Fiesta Dinner, followed by a rush skit "The Wizard of Kappa" performed by members of Zeta Gamma-Centre College. Here, members of Epsilon Alpha-Tennessee get into the Mexican Dinner spirit.

Alumnae Panhellenic Presidents 1987-88

Bloomington-Normal, IL	Tamara Lartz Jarecki (Stanley) E-Illinois Wesleyan
Colorado Springs, CO	Virginia (Ginger) Romnes Hansen (Donald) ΔZ-Colorado College
Denison-Sherman, TX	Phyllis Reed Davis, ΔΨ-Texas Tech
Garland, TX	Mary Virginia Hill Gipson (James G.) ΔΨ-Texas Tech
Lafayette, IN	Suzanne Appelle Cavette (F. Erle) ΒΔ-Illinois
Miami, FL	Isabel Harrison Coll-Pardo (Max) ΓΧ-George Washington
Northern Virginia	Mona Anderson Schultz (Theodore) ΓΖ-Arizona
Peoria, IL	Valerie Nelson Renner (Michael) Δ-Indiana University
Santa Barbara, CA	Anne Pomeroy Compogiannis (Stephen) ΓΖ-Arizona
Wichita Falls, TX	Helen Spencer Bellamy (Ronald) ΒΞ-Texas

Beautiful Kappa windsocks fly sixteen light and dark blue streamers from a white core bearing the crest in gold metallic thread and the applied letters KKT. The perfect gift for actives or alums... for the chapter house or for your house! Send \$20 (tax included) to Kappa Windsock, 9004 NE34th St., Bellevue, Wa. 98004.

Fraternity Officers to be Elected at the 1988 General Convention

At the General Convention in June the active and alumnae delegates and other voting members of the Convention will elect your Fraternity Officers to serve during the next biennium. In order to make the election process work successfully, the Fraternity Nominating Committee needs your input. The slate of officers which the Committee will present to the delegates at Convention is based on recommendations submitted by you — individual Kappas, chapters, Advisory Boards, alumnae groups, House Boards.

To serve as a member of Fraternity Council, an individual must be an alumna in good standing and have served the Fraternity within ten years prior to

election as a member of Council, Fraternity standing or special committee, Associate Council (Province Officer), Traveling Consultant or Council Assistant. If you know someone whom you think would make a good Fraternity Officer, fill out the recommendation form included below (as completely as you can) and send it to the Fraternity Nominating Chairman. The Fraternity Nominating Chairman will then contact the individual recommended and send her a biographical data sheet to complete.

Remember — this is your opportunity to participate directly in the selection of your Fraternity Officers and to assist the Fraternity Nominating Committee in identi-

fying the best qualified individuals to serve in these important positions.

In addition, the Fraternity would like your recommendations for other Fraternity positions such as Standing Committees, special appointments, chapter and alumnae program chairmen, philanthropic chairmen, etc. which will be appointed by the Fraternity Council following the 1988 General Convention. Your recommendations for these positions should also be sent to the Fraternity Nominating Chairmen.

PLEASE SEND YOUR RECOMMENDATIONS BY MARCH 15, 1988 TO FRATERNITY NOMINATING CHAIRMAN: Jean L. Schmidt, 310 W. 107 Street, New York, New York 10025.

KAPPA KAPPA GAMMA FRATERNITY RECOMMENDATION FOR FRATERNITY POSITION

I recommend for (position): _____

(First Name) (Middle, Maiden) (Last) (Husband's first)

(Address: number and street) (City) (State) (Zip) (Area code, Tel. #)

Chapter: _____ College: _____

Alumnae Association or Club: _____ Province: _____

Is she employed? _____ If so, her position? _____

May she be called at work? _____ Office Tel: _____

Is she free to travel? _____ Age range: _____ Children/ages? _____

Reasons for recommending this member: (achievements, leadership/specialized skills, Fraternity work)

Date submitted: _____ Signed: _____
(First, maiden, last) (Husband's first)

(Address: number and street) (City) (State) (Zip) (Area code, Tel. #)

Your chapter: _____ Your Alumnae Group _____
(if applicable)

Recommended by: (check one) Chapter _____ Alumnae Group _____ Individual _____

The Call To Convention

Kappa Kappa Gamma requests YOUR presence at the 57th biennial General Convention, June 21-26, 1988 at the Boca Raton Hotel and Club in Boca Raton, Florida.

You are invited to make new friends and renew the old, to gain a deeper understanding and appreciation of our Fraternity, to reflect on traditions and past accomplishments, to meet the challenging issues of today, and to plan for the future with confidence and enthusiasm. Timely programs and stimulating speakers will inform, educate, inspire and train you for future involvement, Fraternity business will be transacted, and officers for the coming biennium will be elected.

The theme for the Convention is "We Are Kappa Proud" . . . justifiably proud of our 118 years of service to others and to one another, and our achievements, individually and collectively. As we share our pride in our good fortune, we gratefully accept our responsibilities to continue those traditions of excellence which bring honor to the Fraternity and to our sisters.

The site for this Convention offers ideal facilities for meetings, workshops, special events, and leisure time activities on the spacious and exquisite grounds surrounding the hotel. The elegant setting, excellent food, timely topics of discussion, and good friendship will make your convention experience a highlight to be remembered. Pack your hopes, dreams, and goals for this beloved Fraternity of ours and join us in the pursuit of happiness, friendship, personal growth, mutual support and stewardship in service to others. I look forward to seeing you next June in Boca Raton.

ially,

Brian K. Williams, @-Missouri Fraternity President

Points of Interest in Boca Raton and Palm Beach County

Old Town Hall, built in 1927 and restored by the Boca Raton Historical Society. 71 N. Federal Highway.

The Morikami, Japanese gardens and museum located in a Palm Beach County park.

Boca Raton Museum of Art. 801 W. Palmetto Park Road.

Singing Pines Museum, once the home of homesteaders William and Mamie Myrick. 498 Crawford Boulevard.

Whitehall, The Henry Morrison Flagler Museum, located in the magnificent residence railroad tycoon Flagler built in 1901. Cocoanut Row, Palm Beach.

The Ann Norton Sculpture Gardens. West Palm Beach.

Shopping: Town Center Mall, the second largest shopping center in Palm Beach County and the beautiful Royal Palm Plaza are located in Boca Raton; the famous Worth Avenue is on the island of Palm Beach, 22 miles away.

Restaurants: A multitude of restaurants exist in the Boca-Palm Beach area, but two of particular note are the Five-Star rated French restaurant La Vieille Maison, located in a Mizner-era mansion, and Cap's Place, a rustic fish-camp style restaurant on an island accessible only by Cap's free ferry.

Recapturing the Glory

by Becky Roper Matkov, ΔB -Duke

The 1925 advertisement for Boca Raton described a development in south Palm Beach County which existed then only in the imagination of a talented, eccentric Addison Mizner. At the time it was written, most of the land was unpopulated farm acreage. Today, the vision has become a reality.

When Kappas go to their 57th Biennial Convention June 21-26, 1988, they will have a chance to see for themselves the historic Boca Raton Hotel and Club, praised when it was first built as one of the most beautiful buildings in America.

The Boca today is a Mobil Five-Star Resort, located on 1400 acres in the heart of Florida's Gold Coast. Its 1000 rooms are spread out in four buildings — The Cloister, with its Old World charm; The Tower, a 27-story building overlooking Lake Boca Raton; The Golf Villas; and The Boca Beach Club, a spacious complex on the Atlantic Ocean and the Intra-coastal Waterway reached by complimentary shuttle bus or by a ride on "Mizner's Dream," a teak-trimmed motor yacht.

A half mile of beach — with water typically 75-80 degrees — tempts swimmers, as do four hotel pools. The hotel's marina offers facilities for fishing, sailing, motor boat cruising, waterskiing, snorkeling, and scuba charters to ancient wrecks. Since the Gulf Stream is closer to Boca Raton than to any other spot in the United States, deep sea fishing is an especially popular excursion.

An 18-hole golf course, 22 tennis courts, fitness facilities, fine dining and lovely shops — along with the latest in modern convention meeting space and amenities — round out the Boca's credentials for hosting well any conference.

But what makes the Boca Raton Hotel and Club so special is its colorful history and architecture. . . .

It all began with a flamboyant architect and promoter named Addison

Mizner. In 1918, at the age of 45, debt-ridden and suffering from heart and lung trouble, he came to Palm Beach to die. Instead, he regained his health and gained fame and fortune. With the support of his millionaire friend, Paris Singer, he designed the Everglades Club in 1918, and then Eva Stotesbury's palatial home, El Mirasol, in 1919, followed by a multitude of other lavish "cottages." He became the darling of Palm Beach society, firmly implanting the Spanish-Revival style as the architecture of the 1920s in South Florida.

With the financial backing of such famous names as duPont and Vanderbilt, Mizner acquired 17,500 acres in 1925 for the development of Boca Raton. As in other Florida boom-time communities, a magnificent hotel was planned as the centerpiece.

With his incredible imagination and flair Mizner poured himself — and his money — into building The Cloister Inn. Gracious arches, old tile, antiques and artwork personally collected from Spain, magnificent gardens and fountains all created an oasis of beauty, enhanced by Mizner's "aging" the building to give it an aura of the past. When The Cloister Inn opened on February 6, 1926 with a grandiose, celebrity-studded celebration, it had cost \$1.25 million and was considered the most expensive 100-room hotel ever built.

But Mizner's triumph was short-lived. Within a year, the Florida real estate boom collapsed and Mizner Develop-

ment Company went bankrupt.

The hotel was purchased in 1928 by Clarence Geist, who had made a fortune in utilities. He hired the New York firm of Schultze and Weaver (architects of the Waldorf) to enlarge the hotel, spending \$8 million on a six-story addition, the beautiful Cathedral Dining Room, patios, swimming pools, and cabana club on the beach. Geist changed the name from The Cloister Inn to the Boca Raton Hotel and Club, opening it in 1930 as an exclusive private gentleman's club.

Following World War II, when it was used to billet Army Air Corps radar trainees, the hotel was bought and redecorated by theater owner Myer Schine.

Arthur Vining Davis, board chairman of ALCOA, purchased the hotel in 1956, later forming Arvida Corporation to manage it. In 1969, Arvida constructed the Golf Villas and the 27-story Tower with 250 guest rooms and a top-floor restaurant. In 1980, the Boca Beach Club was

built on the site of the former Cabana Club. In the last few years, major refurbishing of the original Cloister building has restored it to its former splendor.

From the moment you drive up the dramatic Camino Real entryway to the Boca Raton Hotel and Club, passing the fountains and flowers, the statues and royal palms, you will know that this pink architectural fantasy is indeed a very special place — and worthy of a Kappa Kappa Gamma Convention.

Becky Roper Matkov is a ΔB -Duke University Kappa alumna. A past president of the Junior League of Miami, she is the founding editor of *Preservation Today* magazine and is the co-author of the recently published book *Florida's Historic Restaurants*.

Memorabilia Room Debuts

by Catherine "Kay" Schroeder Graf, BN-Ohio State

One of the purposes of the Heritage Museum is to preserve and display Kappa memorabilia. We Kappas love to look at documents, photographs, and other paraphernalia which tell the story of our Fraternity's development and the individuals who helped along the way. Seeing the mementos, personal belongings and clothing worn by our sisters are among the highlights of a tour through the historic home that houses our Fraternity Headquarters and Heritage Museum, 530 E. Town Street, Columbus, Ohio.

At Associate Council Seminar this past June, the Memorabilia Room was opened, established for Kappa visitors who tour the Museum. The location selected for the memorabilia display, is the second floor studio room adjacent to the roof garden. It is easily accessible from both the main and back stairways of the building.

The Memorabilia Room will feature rotating exhibits dealing with women and the progress of Kappa from our founding up to the present. The first display is titled "Women in History". Emphasis is on Kappas who have made contributions to national and international welfare as well as to the development of our Fraternity.

A replica of Rho^Δ Chapter's renowned Lucy Webb Hayes doll occupies a place of honor in the Memorabilia Room. This doll, a reproduction of the one presented to the chapter by Elizabeth Monahan Volk and her daughter, Deborah Volk Cook, both past presidents of Rho^Δ, was presented to the Museum by Margaret Leland Russell, also a member of the Ohio Wesleyan chapter.

The Lucy Webb Hayes doll is a miniature copy of the Smithsonian Institution's model as it originally appeared in the First Ladies exhibit. The dark red gown was replaced later by one Mrs. Hayes wore at a White House State Dinner for the Grand Duke Alexis of Russia. When Mrs. Hayes accepted an invitation to honorary membership to Rho Chapter in 1880, Rutherford B. Hayes was the 17th President of the United States. The father of one of the chapter's charter members, Mary Lawrence Haviland, was Comptroller of the U.S. Treasury at the time, thus, our connection with national government. Lucy Webb Hayes was the first college-educated wife of a President. She was graduated from the Wesleyan Female College at Cincinnati in 1850.

The Lucy Webb Hayes doll

At the Museum, there is a Charlotte Barrell Ware display. This brilliant woman became our Fraternity's second president in 1884 while a student at Boston University. During her first year as Kappa's leader, she also served her Alma Mater as a junior proctor, senior class president, and president of an open society named Gamma Delta.

Charlotte became a pioneer in the dairy industry after her marriage to Robert Ware in 1885. The dairy she established became a force in saving infant life and produced the first certified milk in New England. In 1913, Charlotte was appointed a member of the American Commission for the study of Agricultural Cooperation in Europe. In 1922 and 1924 she was enlisted as the only woman delegate to the General Institute of Agriculture in Rome.

Charlotte's wedding candlesticks can be seen in the exhibit. They have become a part of Fraternity tradition for she originated the "Passing of the Light" ceremony with these silver candlesticks at an Alpha Province Meeting in 1935. They are used in the closing service at each convention and in the installation of new chapters.

A book by Dorothy Canfield Fisher, BN-Ohio State, is in the Memorabilia Room. Dorothy was not only a famous author, but was the motivating force behind KKG's war relief efforts on

behalf of the French during World War I and II.

A charming scrap book assembled by children of the war-torn area of Meudon was presented to Beatrice Woodman, Φ-Boston, who served as chairman of this philanthropy during World War II. It is among the displays in the Memorabilia Room.

Norma Waln, BI-Swarthmore, also an author, is honored in this room. She donated a significant portion of the royalties from her first book, proceeds from her BBC broadcasts to English school children, and fees from her lecture tours in the United States and Canada to Kappa's war relief project known as the Nora Waln Fund, which she helped administer.

The Liberation Medal presented to Rheva Ott Shryock, BA-Pennsylvania, by King Haakon of Norway in 1947, also is on display.

This 1936-1940 Fraternity president, authority on parliamentary procedure, Achievement and Loyalty Award recipient, chaired the Nora Waln Fund for Refugee Children of England and Norway. Kappas sewed 5000 layettes for Norwegian babies, many of whom had to be wrapped in newspapers for warmth. Infant attire was simply not available during wartime.

A mannequin in the room is garbed in the suit Virginia Gildersleeve, BE-Barnard, wore at the signing of the United Nations Charter in 1945. She was the only woman delegate to the conference authorized to draft the charter. She also served as alternate delegate to the United Nations General Assembly for a brief period. Virginia was dean of Barnard College for more than 36 years. She was a highly regarded educator and expert in international relations. One of her books is a part of the exhibit.

Other books by Kappa authors are displayed. One of these is by Phyllis McGinley Hayden, ΔH-Utah. She received the Pulitzer Prize for Poetry in 1961.

Mareta West, BΘ-Oklahoma, received an Alumnae Achievement Award in 1970. She was the first woman astrogeologist to be hired by the U.S.

(Continued on page 14)

(Continued from page 13)

Geological Survey. She had the distinction of mapping the landing site for the Apollo II flight in 1969 — a mission which placed the first men on

the moon. A photograph of Mareta at her drawing board is featured in the Memorabilia Room.

Many other outstanding Kappas are honored in this "Women in History" display. Nancy Pennell, BN-Ohio State, is the Heritage Museum staff member who designed the exhibit including the revamping of the room, itself, to accommodate the displays. Appropriate lighting, wall and floor coverings have been installed.

Kappa officers and committee chairmen were among the first visitors to the Memorabilia Room when they attended Associate Council Seminar. They were pleased with this special niche, where they savor the accomplishments of Kappa "Women in History" to their hearts' delight.

Summer Museum Internships are available. Inquire at Fraternity Headquarters.

Heritage Museum Internship

Jill Macdonald, BN-Oregon, served as Kappa's Heritage Museum intern during the summer of 1987. She especially enjoyed working with the Museum's collection of period clothing. Kappas who are interested in a summer Museum internship should contact Dale Brubeck, Fraternity executive director.

**Kappa
Kappa
Gamma
HERITAGE
MUSEUM**

ENCLOSED IS MY TAX DEDUCTIBLE GIFT TO THE HERITAGE MUSEUM

- | | |
|---------------------------------------|---------------|
| <input type="checkbox"/> Benefactor | \$1000 and UP |
| <input type="checkbox"/> Heritage | \$500 to 999 |
| <input type="checkbox"/> Patron | \$250 to 499 |
| <input type="checkbox"/> Supporting | \$100 to 249 |
| <input type="checkbox"/> Contributing | \$50 to 99 |
| <input type="checkbox"/> Friend | \$ _____ |

(If appropriate)

This gift is given to honor:

in memory of: _____

in honor of: _____

Is the person named above a Kappa?

Yes ☐ No ☐

Please send acknowledgment of this gift to:

Your name:

First _____ Last _____

Maiden _____ Chapter _____

Street address _____

City _____ State _____ Zip _____

Please cut this form off at the dotted line and mail it with your check payable to: **The Heritage Museum of Kappa Kappa Gamma**
P.O. Box 2079
Columbus, Ohio 43216
(614) 228-6515

"Actives Plus Alumnae Equals Fraternity"

by Gini La Charité, GK-William and Mary, Fraternity Historian

In 1874, just four years after the founding, Kappa Kappa Gamma began initiating women who were not college students. Aside from the early practice of inviting "sub-rosas" and "preps" (high school students) to join, the Fraternity Constitution of 1874 officially recognized the classification of honorary membership, and, indeed, that year marks the first recorded initiation of an honorary member: Julia Maria Taliaferro Thompson, Δ-Indiana. Julia Thompson, the wife of a professor of military science, was known affectionately as

"Mrs. Colonel Thompson," and she was one of the first patronesses of Delta Chapter, a patroness being a woman in the community interested in college life. Patronesses were the forerunners of today's advisers and house board members, but, in the beginning, patronesses were rarely alumna members of the group.

It must be remembered that in the first decades of the Fraternity, undergraduate chapter members were dependent upon families, faculty wives, and friends in the local community for meeting places, social gatherings, advice, material assistance, and guidance in forming policies, making decisions, and developing traditions. The chapters were small in numbers, limited by the 1878 Constitution, for example, to a maximum of 20 members. By 1874, when Julia

Thompson was initiated, the Fraternity consisted of three "living" active chapters (Alpha-Monmouth, Delta-Indiana, Epsilon-Illinois Wesleyan) and no more than 50 Kappas, a figure which includes both actives and alumnae. The practice of having patronesses on the local level arose naturally, and, indeed, it is recorded that Julia Thompson's first act as a Kappa was to offer her home as a regular meeting place for Delta Chapter. Hence, the custom of initiating certain patronesses began as a practical necessity, and most women's Greek groups relied on patronesses as local support groups. In general, these women were not recognized officially and had no "national status," but they were important in the development of chapters for all groups during the first years of the women's fraternity movement. Some Greek groups even had a special induction ceremony for patronesses, a ceremony which in no way resembled the initiation service, and a special patroness pin, which was not an official badge, for patronesses were not members. As the women's fraternity system grew, alumnae gradually replaced the custom of local patronesses. However, in Kappa Kappa Gamma, as well as in other Greek groups, both men's and women's, it was not unusual to offer honorary membership to loyal community supporters and special chapter friends.

The Constitution of Kappa Kappa Gamma never had a provision for patronesses, but, from 1874 to 1896, the Fraternity did have a provision for honorary membership. By and large, there were two broad categories of honorary members: patronesses and prominent women who were distinguished socially or professionally. The need for alumna support in moral and material terms was accompanied by a desire to gain quickly national recognition and respect, for the early years of the women's fraternity movement were a period of strong anti-fraternity feelings on the campus, a sentiment which resulted in the original loss of Alpha Chapter and others. Three of the most pressing societal issues during the last half of the nineteenth century

were higher education for women, abolitionism, and women's suffrage. All three issues had an impact on Kappa Kappa Gamma. The Founders of the Fraternity were inspired in the first place to form a fraternity, not a sorority or club, as a means of gaining equality in the classroom (educational parity with men) and in campus life (social equality with the all-male fraternities). Second, popular campus speakers at the time were abolitionists and suffragettes (advocates of human rights).

In addition to extending honorary membership to local sponsors or patronesses and to prominent women, Kappa chapters initiated a few women who had graduated before the chapter was established and who had younger relatives who were members. But, regardless of the reasons why a chapter chose to bestow honorary membership on certain women, each signed an oath of membership and was initiated in a "regular" manner—the one exception even managed to attend an initiation some years after she had accepted her invitation to join and signed an oath of allegiance.

From 1874 to 1881, honorary membership was strictly a chapter privilege, so existing records on the subject are vague at best. Omicron Chapter-Simpson had honorary members, but they were never identified by name or by qualifications; they were probably patronesses. In 1881, when the Fraternity turned from the Grand Chapter form of government to that of the Grand Council, honorary membership required the unanimous vote of the Grand Council and of all the chapters in the particular province. The 1881 change further stipulated that only prominent professional women could be considered for honorary membership. The 1890 Convention determined that a two-thirds vote of all the chapters would also be required. In 1896, after

(Continued on page 16)

(Continued from page 15)

much discussion, the practice of honorary membership was abolished by the Fraternity on the grounds that the qualifications for membership should "come from within" and "not from without."

Between 1874 and 1896, there were at least 28 honorary members initiated by 10 chapters. Actually, these 28 women were initiated during a ten-year period, 1874-1884, but records confirm that at least seven women were officially proposed for honorary membership after 1884, and, of these seven, six requests were "ignored" by the Grand Council and one was refused by chapter vote. The 28 official honorary members include professors, faculty wives, writers, abolitionists, scholars, social reformers, musicians, elocutionists, suffragettes, women's temperance leaders, and Kappa relatives, as well as patronesses.

The most famous Kappa honorary member is Julia Ward Howe, who was initiated in 1884 by Phi Chapter-Boston; she is also the last of the known honorary members. From her initiation in 1884 until her death in 1910, Julia Ward Howe was deeply proud to be a Kappa; she sent greetings to the 1886 Convention, wrote an 18-stanza poem for the 1890 Convention, and, in 1905, wrote a poem in commemoration of the death of her lifetime friend, Mary A. Livermore, who was initiated as an honorary member by Iota Chapter-Depauw in 1879.¹ While best known as

the author of "The Battle Hymn of the Republic," which became the anthem of the Union troops during the United States Civil War and was played at the funerals of Abraham Lincoln and Winston Churchill, Julia Ward Howe was an indefatigable writer and lecturer on behalf of the anti-slavery movement and served as President of the New England Suffrage Association. On February 12, 1987, she became the 36th subject of a 14-cent regular U.S. stamp in the Great American Series for her outstanding work in American social reforms, especially women's rights.

However, the Kappa story of the initiation of alumna women does not end with the honorary membership conferred upon Julia Ward Howe in 1884, nor with the Convention vote in 1896 to abolish honorary membership as a separate classification. Throughout the 1920s, for example, Kappa chapters occasionally initiated women professors and Deans of Women, such as Marguerite Wynne-Roberts, who was initiated by Gamma Kappa Chapter-William and Mary in 1928. The Convention of 1930 voted to initiate as a

member the older sister of one of the Fraternity Founders, Minnie Stewart, A-Monmouth; accordingly, on October 25, 1930, Gamma Xi Chapter-California, Los Angeles, initiated Isabella Stewart Hammack, who had graduated from Monmouth College in 1869; she was 80 years old at the time of her initiation.

Throughout Kappa history, there are unexplained entries in various chapter letters, documents, and membership rolls. For example, a "Professor Myra Goodwin" is listed as one of the "four girls" initiated by Iota Chapter-Depauw in 1883. Xi Chapter-Adrian initiated "Mrs. Professor Wilbur" in 1884 and then proceeded to list her as Jennie Zane, class of 1886; Xi Chapter also initiated "Mrs. Professor Furguson" in 1888. These two women initiated by Xi Chapter were apparently not honorary members, but "selects," "select" in that they were pursuing one or even two courses per term; while they were obviously faculty wives and not regularly enrolled students, they were enrolled at Adrian College as special students. Moreover, chapters have always had the privilege of offering active membership to graduate students; the present *Fraternity Bylaws* state that active members include "Graduate students initiated while pursuing graduate courses" (IV, 1, A, 1, p. 4). Two of the three charter members of Lambda Chapter-Akron had graduated before the chapter was chartered in 1877.

Kappa alumnae in the strict or modern sense of the term were frequently listed on the active chapter roll, attended meetings regularly, and

paid dues. For years, chapter reports in *The Key* included in the membership figures both alumnae and associates; alumnae referred to those members who had graduated but who remained in the community, while associates were either those Kappas who transferred as actives (affiliates) or who moved into the community after graduation from another campus and chapter. Beta Nu Chapter-Ohio State voted in 1888 to make the two alumnae who had initiated them associate members of the active chapter. When Mu Chapter-Butler sent its delegate to the planned 1880 Convention, she had already graduated, but she was probably one of those alumnae "in residence" and so part of the active chapter. The first "active" delegate which Beta Beta Chapter-St. Lawrence sent to a Fraternity Convention was a member who had graduated two years earlier. Hence, alumnae membership as we know it today did not officially exist during Kappa's first decades. There were those alumnae who stayed in the area and so remained part of the active chapter and those who moved

where there was no chapter and became "silent" members.

Historically, Kappa Kappa Gamma was never a strictly undergraduate organization. Alice Pillsbury, A-Monmouth, graduated in 1873, but from 1873 to 1875 she served as the Secretary of Alpha as Grand Chapter, probably due to a lack of members and the anti-fraternity problems on the campus; most likely, she was a patroness who happened to be a member. Throughout the 1870s, Grand Chapter Officers and Officers of Convention were often alumnae. The first Grand Council in 1881 had one alumna member, while four of the 15 delegates to the 1882 Convention were actually alumnae. The reason that Katherine Sharp, T-Northwestern, is considered the first alumna Grand President of Kappa Kappa Gamma when she was elected in 1894 is that she was the first elected from the midst of the alumna delegates, but she was by no means the first Kappa alumna to hold a Fraternity office or Council position. Tade Hartsuff Kuhns, M-Butler, our first Grand President, was an alumna when she was elected to her second term in 1882. Hence, the

problem of understanding honorary membership and the initiation of alumna women into Kappa Kappa Gamma is part and parcel of the problem of the formal recognition of alumnae as an official classification of membership. After all, the first Alumnae Day at Convention was not held until 1902, the first Alumnae Officer was not appointed until 1904, alumna delegates did not receive voting privileges on alumna matters at Convention until 1912, and the election of a Director of Alumnae to the Fraternity Council did not occur until 1914.

The emergence of alumnae as a recognized classification of membership does not, however, end the story of Kappa's history of initiating alumnae, nor does this particular page of Fraternity history conclude with the initiation of Minnie Stewart's older sister in 1930. Whenever the Fraternity establishes a new chapter through the procedure known as "By Petition," that is the acceptance of a local organization as a colony or nucleus for a chapter, the alumnae members and sponsors (patronesses) of that group may also be offered the privilege of being initiated into Kappa Kappa Gamma, provided that they "have completed at least one year in the college or university, are in good standing with the local group, and pass an examination on Fraternity information" (*Fraternity Bylaws* XII, 2, D, 4, pp. 18-19). To date, 62 local groups have become chapters of the Fraternity by petition and all their alumnae have been offered the opportunity to be initiated. The first local group which brought with it all of its own alumnae was the Browning Society, founded at St. Lawrence in 1875; when the Brownings became Beta Beta Chapter in 1881, several of the charter members were alumnae, one having graduated in 1873 before even the Brownings were founded. It is to the Brownings' actives and alumna that Kappa owes her patron goddess, Minerva, and the owl.

Between 1900 and 1944, 48 of the 55 chapters established or reestablished (87%) were local groups which entered the Fraternity by petition. One of the early sponsors of Gamma Delta Chapter-Purdue was at the time of the installation the Dean of Women, Carolyn Shoemaker, who had been one of the organizers of the local group, Mu Sigma Alpha, in 1912; when the group "went national" in 1919, Carolyn Shoemaker felt that she should not be initiated because the Greek system for women was just beginning on the Purdue campus; in 1921, convinced that the system was well underway, she

was initiated into Gamma Delta Chapter. Dr. Clara McIntyre, a professor of English at the University of Wyoming, was one of the first sponsors of Gamma Zeta, the local begun on the campus in 1920; she was initiated as an alumna the day after Gamma Omicron Chapter was installed in 1927. Dr. Miriam Locke, former Fraternity Chairman of Graduate Fellowships and recipient of the Loyalty Award in 1974, was first a member of Pi Alpha, which became Gamma Pi Chapter-Alabama in 1927; Miriam Locke is one of a large group of distinguished and loyal Kappas who were alumnae initiates. The last local group which became a Kappa chapter by petition was Epsilon Upsilon-Baylor in 1977. The local organization, the Athenian Club, had been established in 1935; nearly 400 Athenian alumnae were initiated into Kappa membership, including Cornelia Marshall Smith, who, as a member of the Baylor faculty, had been a sponsor of the Athenians when they began. Dr. Smith was almost 81 years old at the time of her initiation.

Of Kappa's seven "deuteron" chapters which have been reestablished, six went from being "national" (chartered by a national fraternity) to "local" status due to difficult campus situations;

when they were reinstated as Kappa chapters, their "local" alumnae also became Kappas. In fact, the alumnae of the original chapters often became the sponsors of the local group, safeguarded the memorabilia and history, and worked devotedly and patiently with the group until the campus situation so changed that the chapter could be reinstated. One of the noteworthy examples of joint Kappa and local alumna guardianship, modern-day service as patronesses, is found in the story of the reestablishment of Psi Chapter-Cornell; closed in 1969, Psi became Kappa Psi and literally operated as a "Kappa local" until it was rechartered as Psi in 1977.

Most local organizations had Greek-letter names, and several groups were

formed with the express purpose of becoming only a chapter of Kappa Kappa Gamma, such as the Fleur-de-lis Club in 1955 which became Epsilon Epsilon Chapter-Emory in 1959. But one of the most unique local groups which ever received a Kappa charter is Alpha Chi (not related to Alpha Chi Omega), which became Gamma Lambda Chapter-Middlebury in 1923. Every woman who entered Middlebury became a member of Alpha Chi, founded in 1889; as the local sorority developed its own ritual, symbols, governing rules and procedures, the group gained unusual prominence and stature for a local. In 1922, the members of Alpha Chi had to decide if they wanted their group to "nationalize" by becoming a national sorority in its

own right or by becoming a chapter of an existing national organization. After much deliberation, the members of Alpha Chi decided to petition Kappa Kappa Gamma, and most of its living alumnae were eventually initiated, including three of the five founders. The Fraternity processional, "We Look To Thee, Kappa Gamma" was originally an Alpha Chi song.

While the installation of Epsilon Upsilon-Baylor in 1977 represents the largest number of local alumnae initiated in Kappa history, the distinction of being a local group the longest belongs to Delta Chi Chapter-San Jose State, which was installed in 1948; the petitioning group was the Allenian Society, founded in 1896 — 52 years earlier! The most unusual name for a local group was "The Witches," which became Lambda Lambda Theta in 1906 and eventually Gamma Alpha Chapter-Kansas State in 1916, while the most picturesque name belongs to Las Chaparritas, which was formed in 1927 and became Delta Psi Chapter-Texas Tech in 1953. Beta Xi Chapter-Texas has the distinction of having had the most local names; two local groups formed in 1898: Delta Delta Delta and Sigma Sigma Sigma (not related to the NPC groups by these names); the two

(Continued on page 18)

(Continued from page 17)

groups merged in 1899 as Delta Sigma and then changed the name again in 1901 to the Alpha Club; it is as Alphas that their petition was finally granted in 1902.

How many alumna women has Kappa initiated since 1874 when the practice of honorary membership was authorized and 1977 which is the last time that a petitioning group with its alumnae and sponsors became members of the Fraternity? There are no figures. Chapter chronological indexes and Fraternity membership rolls are maintained by date of initiation only. There is no special designation for a member initiated as an honorary or alumna of a local group. Each initiate, regardless of age and situation at the time of her initiation, is fully entitled to all privileges and responsibilities of Kappa membership. Kappa has never practiced "regular" membership, "artificial" membership, or any other classification to distinguish a given status at the time of initiation. However, the number of women who were not undergraduate or graduate students and yet who have been initiated into the Fraternity must reach into the thousands, and we are all the richer for their contributions.

In the first years of the Fraternity, alumna women served the struggling organization as advisers and provided our chapters with much-needed assistance. Others graciously and generously shared with us their national and international honors and outstanding records of achievement. In the modern era, alumna women have served as pioneers and role models in establishing local organizations which have captured the spirit of Kappa, reflected the essence of the Kappa tradition of excellence, and demonstrated that their standards embody Kappa ideals. Kappa's history of initiating honorary members and post-collegiate alumnae explains more clearly the formula that "actives plus alumnae equals Fraternity."

Note:

¹Julia Ward Howe's poem to the 1890 Convention was last printed in *The Key*, 47 (February, 1930), 67-69; her poem in honor of Mary A. Livermore appeared in *The Key*, 23 (January 1906), 5-6. The Fraternity Historian is deeply indebted to May Whiting Westermann, Σ -Nebraska, for her article, "Honorary Membership," *The Key*, 46 (December, 1929), 468-92, and to the unknown Kappa author who wrote "The Policy of Fraternities Regarding Honorary Members and Patronesses," *The Key*, 47 (February, 1930), 61-69. The last time that the Fraternity published its list of honorary members was in 1932 in the *History of Kappa Kappa Gamma 1870-1930*, p. 706.

KAPPA CHAPTERS ESTABLISHED BY PETITION

Chapter	Institution	Charter Date	Name of Petitioning Group	Date Founded
Pi Deuteron	California-Berkeley	Reest. 1897	Sorosis	1894
Rho Deuteron	Ohio Wesleyan	Reest. 1925	Rho Sigma	1896-1914, 1922
Beta Beta	St. Lawrence	1881	Browning Society	1875
Beta Beta Deuteron	St. Lawrence	Reest. 1915	Zeta Phi	1903
Psi Deuteron	Cornell	Reest. 1977	Kappa Psi	1969
Beta Rho Deuteron	Cincinnati	Reest. 1914	Alpha Phi Psi	1909
Beta Mu	Colorado	1901	Alethea Society	1898
Beta Xi	Texas	1902	Delta Delta Delta & Sigma Sigma Sigma	1898
			Delta Sigma Alpha Club	1899
			Alpha Kappa Gamma	1903
Beta Pi	Washington	1905	Question Mark	1904
Beta Sigma	Adelphi College	1905	Kappa Delta	1904
Beta Upsilon	West Virginia	1906	Delta Sigma	1904
Beta Phi	Montana	1909	Chi Epsilon Chi	1898
Beta Chi	Kentucky	1910	Xi Zeta Gamma	1906
Beta Psi	Toronto	1911	Gamma Delta Gamma	1908
Beta Omega	Oregon	1913	Sigma Tau Omega	1912
Beta Theta	Oklahoma	1914	Omega Pi	1911
Beta Kappa	Idaho	1916	The Witches	1906
Gamma Alpha	Kansas State	1916	Lambda Lambda Theta	1914
Gamma Beta	New Mexico	1918	Alpha Gamma	1910
Gamma Gamma	Whitman College	1918	Beta Sigma	1912
Gamma Delta	Purdue	1919	Mu Sigma Alpha	1916
Gamma Epsilon	Pittsburgh	1919	Epsilon Rho Omicron	1916
Gamma Zeta	Arizona	1920	Alpha Sigma	1916
Gamma Eta	Washington State	1920	Zeta Phi	1916
Gamma Theta	Drake	1921	Epsilon Tau Sigma	1903
Gamma Kappa	William & Mary	1923	Upsilon Delta Beta	1889
Gamma Lambda	Middlebury College	1923	Alpha Chi	1917
Gamma Mu	Oregon State	1924	Gamma Iota	1916
Gamma Nu	Arkansas	1925	Kappa Kappa Kappa	1916
Gamma Xi	UCLA	1925	Phi Delta Pi	1918
Gamma Omicron	Wyoming	1927	Gamma Zeta	1920
Gamma Pi	Alabama	1927	Pi Alpha	1922
Gamma Sigma	Manitoba	1928	Lambda Theta	1925
Gamma Tau	North Dakota State	1929	Delta Phi Beta	1908
Gamma Upsilon	British Columbia	1929	Delta Phi	1919
Gamma Phi	SMU	1929	Gamma Kappa	1928
Gamma Chi	George Washington	1929	Coalition Club	1920
			Gamma Beta Pi	1920
			Sigma Delta	1920
Gamma Psi	Maryland	1929	Kappa Phi	1898
Gamma Omega	Denison	1929	Sychor	1922
Delta Alpha	Pennsylvania State	1930	Sigma Beta	1928
Delta Beta	Duke	1930	Delphian Society	1898
Delta Gamma	Michigan State	1930	Themian Society	1898
Delta Delta	McGill	1930	Omicron Sigma Theta	1926
Delta Zeta	Colorado College	1932	Hypatia	1903
Delta Eta	Utah	1932	Lambda Phi Lambda	1929
Delta Theta	Goucher College	1933	Tau Kappa Phi	1891
Alpha Deuteron	Monmouth College	Reest. 1934	Kappa Alpha Sigma	1900
Delta Kappa	Miami	1938	Lambda Phi	1927
Delta Mu	Connecticut	1942	Delphian Club	1932
			Delta Chi Omega	1933
Delta Nu	Massachusetts	1942	Delta Phi Gamma	1932
			Sigma Beta Chi	1929
Delta Xi	Carnegie-Mellon	1944	Kappa Phi Delta	1945
Delta Pi	Tulsa	1946	Alpha Pi Theta	1946
Delta Phi	Bucknell	1948	Alpha Sigma Alpha	1896
Delta Chi	San Jose State College	1953	Allenian Society	1927
Delta Psi	Texas Tech	1954	Las Chaparritas	1917-1919
Delta Omega	California State-Fresno		Delta Kappa	1919-1923
			Da Kapo	1923
			Delta Kappa	1955
Epsilon Epsilon	Emory	1959	Fleur-de-lis Club	1943
Epsilon Theta	Arkansas at Little Rock	1963	Zeta Phi	1972
Epsilon Nu	Vanderbilt	1973	Philaan Society	1975
Epsilon Xi	California State-Northridge	1974	Alpha Omega	1935
Epsilon Sigma	Virginia	1976	Kappa Gamma	
Epsilon Upsilon	Baylor	1977	Athenian Club	

^aWhen Zeta Pi Colony at the College of Idaho is chartered, it will be Kappa's 63rd group established "By Petition."

Membership Data

ATTACH
PHOTO

(To be used by members of Kappa Kappa Gamma only)

Class _____

Name of Rushee _____
(Last) (First) (Nickname) Hometown _____

To _____ Chapter of Kappa Kappa Gamma at _____
(College or University)

Has Rushee a Kappa Relative? Sister _____ Mother _____ Grandmother _____ Other _____

Name _____
(Married) (Maiden) (Chapter)

Address _____
(Number) (Street) (City) (State) (Zip Code)

Has Rushee connections with other NPC groups? _____

High School _____
(Name) (City, Suburb or Community where located)

Scholastic Average _____ Rank in Class _____ Number in Class _____

Schools Attended after High School _____

Scholastic Average _____ Number of terms completed _____

Activities: Please list names of organizations (explain type - school, church, community) with the participation and leadership in each one. (Attach additional information on separate sheet if you choose.)

Special recognition and Honors Awarded:

Work Experience (paid and volunteer):

Please use this portion of the form to provide information about the rushee's character traits, leadership qualities, and personality characteristics. Indicate rushee's special interests, talents and any other information which might serve as a means to know her better.

Name of Rushee _____
(Last) (First) (Nickname)

Name of Parent or Guardian _____
(Give full name)

Home Address _____
(Number) (Street) (City) (State) (Zip Code)

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

Signed _____ Date _____

Address _____
(Number) (Street) (City) (State) (Zip Code)

Maiden Name _____ Married Name _____

Chapter _____ Initiation Date _____

I have known the rushee for _____ years.

Although I do not know this rushee personally, this information has been obtained from school, friends or other reliable sources _____.

If the rushee lives in a city where there is an alumnae association, club or area reference committee, the signature of the MEMBERSHIP REFERENCE CHAIRMAN of that group is necessary. Please forward for her countersignature. If there is no organized group, please forward to the STATE REFERENCE CHAIRMAN, unless endorsee and rushee are from the same hometown. If so, send form directly to the chapter. (See the Chapter Directory in each issue of **The Key** for mailing addresses.)

THE ALUMNAE MEMBERSHIP REFERENCE COMMITTEE OR ARC OF _____
(Association, Club or ARC)

Signed _____, Chairman. Date appointed to office _____

Address _____ If alternate, check here _____

Date _____

OTHER authorized Fraternity signature (to be used if necessary)

Signed _____ Title, check one: State Reference Chairman _____
Membership Adviser _____ Chapter President _____

Date _____

TO BE COMPLETED BY THE CHAPTER MEMBERSHIP CHAIRMAN:

Reference Endorser Acknowledged _____ Date Pledged _____

Signed _____, Active Membership Chairman _____ Chapter _____

IF RUSHEE IS PLEDGED TO KAPPA KAPPA GAMMA, SEND THIS FORM TO THE DIRECTOR OF MEMBERSHIP WITHIN 20 DAYS OF PLEDGING.

Chapter Chronicles

by Sarah Avril, BX Kentucky
Active Chapter Editor

FALL 1987

Send news for this section to:
3448 Potomac Ave., Dallas, TX 75205

Who's Who

Leslie Barnes, BA-Illinois, was recognized by the Panhellenic Council as one of three outstanding presidents — out of 26 sororities!

Keri Lee, ΔH-Utah, was chosen 1986 Outstanding Greek Woman of the Year for her involvement in the student government, student association and performing arts. Vicki Renfrow, BK-Idaho, and Susan Walker, BP^Δ-Cincinnati, were also recognized as Outstanding Greek Women of the Year for their contributions to the Greek community.

ΓB-New Mexico, was recognized by the university with three awards of distinction: the President's Trophy as the outstanding sorority on campus, the Scholarship Pledge Trophy for the best grade point average for all pledge classes, and the Overall Scholarship Trophy for the best pledge/active grade point average for all campus sororities.

Three Kappas received special recognition from their respective schools. Paige Scanchy, EΔ-Arizona State, was awarded Panhellenic Pledge of the Year; Jennifer Smith, BK-Idaho, was named Greek Pledge of the Year, and Laura Shock, ZK-Bowling Green, was chosen Most Outstanding New Member 1986.

Jennifer Schreiber, ZN-California-San Diego, was elected president of Panhellenic at UCSD. As a charter member, she is the first ZN Kappa to serve as Panhellenic president!

Serving her second term as president of Panhellenic, Kris Madsen, EB-Colorado State, was chosen CSU Outstanding Greek Woman. She is active in student government and will have a challenging opportunity serving as liaison between the university and the state legislature.

Kudos to

The following chapters were recognized for achieving the highest grade point average among campus organizations:

ET-North Carolina
BT-West Virginia
ZK-Bowling Green State
ΔΓ-Michigan State
ΓN-Arkansas

BII-Washington, decided to establish a no drinking policy during exchanges with fraternities. They took the challenge straight to Panhellenic and were "key" factors in establishing a new drinking policy for all sorority/fraternity exchanges.

Chapter Excellence

EI-Puget Sound, received recognition for excellence in community service, Panhellenic achievement, university involvement and fraternity standards!

EI Kappas received the highest grade point average of all sororities, all university undergraduates and all Greek averages! They also received the Campus Service Award for the most chapter members involved in campus activities.

In the community, EI Kappas earned the Hogan Community Award for their involvement with Students Against Muscular Dystrophy (S.A.M.S.). The chapter raised over \$2,000 for S.A.M.S. — the most money raised by any university organization. The Tacoma Children's Industrial Home also applauded the chapter's efforts toward its \$600 donation. Again, the chapter raised more money than any other sorority.

Congratulations to EI for your dedication and excellence!

Greta Anderson, EI-Puget Sound, has not only observed change in her chapter, but has instigated it as well. Her enthusiasm for campus and philanthropic activities is evident in her list of affiliations. She has served as fraternity education chairman, philanthropy chairman, and has just completed her term as chapter president. On campus she is involved in the university chorale, Mortar Board, Order of Omega and is a representative to the UPS Alumni Board. Prospective students and new freshmen have most likely seen her conducting tours of the university as a campus tour guide, or they have benefited from her work as a freshman advising assistant. In the community, Greta served as an intern with the international division of Nalley's Fine Foods where she initiated the donation of sample foods to a local shelter for the homeless.

Individual Honors

Wendy Grogan, EΔ-Tennessee, was recognized for her outstanding achievement on campus and given the Chancellors Award. She is an active member of Mortar Board and Omicron Delta Kappa.

Pamela Conway, ZΔ-Washington & Jefferson, received two honors of academic excellence, — the 1987 Schmitz Book Prize, for the highest grade point average in German and the Donald Ward Ebert Award for outstanding academics and activities as a junior. She is a member of Delta Phi Alpha (German honorary), Alpha Psi Omega (theatre honorary) and the Theatre Club. As a senior staff writer, Pamela contributes to the college's newspaper, *The Red and Black*. She is active in student government, and is a founder of a new nonalcoholic pub, George & Tom's Place.

Jeannie Mitchell, ET-North Carolina, was elected president of the Carolina Student Union. During her term, she was responsible for the board of directors, ten committee chairpersons and their activities, and the general guidance of the Union.

Julie MacMillan, P^Δ-Ohio Wesleyan, was student body president and serves on the Wesleyan Student Foundation. Excelling in sports as well as academics, she is a member of the women's soccer team, and is a Wesleyan Scholar.

Jamie Smallets, ZK-Bowling Green, was the recipient of the 1985 Whirlpool Foundation Scholarship. Whirlpool Corporation/Clyde Division granted a \$10,000 scholarship based on Jamie's leadership and academic excellence.

Robyn Ridenour, Δ-Indiana, received the Rawles Key Award from Beta Gamma Sigma (commerce honor society) for excellence in scholarship and community service. She also received the Senior Scholastic Award for being among the top one percent in the School of Business. A two-time recipient of the Kodak Scholarship, Robyn is a member of Alpha Kappa Psi, Golden Key and is a Vice-Presidential Scholar.

(Continued on page 22)

(Continued from page 21)

Holly Hedrick, Δ -Indiana, received the Berle Showers Holland Award, a fellowship for medical school (and named for a fellow Δ -Indiana Kappa). She participates in the I.U. Student Foundation Steering Committee, Phi Beta Kappa and Golden Key honor societies.

Chosen as one of ten Most Outstanding Student Leaders on Campus, Maripat Findley, Δ T-Georgia, has excelled in both academics and leadership. She is an active member of two leadership honoraries, Order of Omega and Omicron Delta Kappa, as well as Phi Sigma Epsilon (business honorary) and College Republicans. She has served on the Finance Club, Financial Management Association, Student Alumni Association and Activities Review Board.

Tracy Theodore, $\Gamma\Psi$ -Maryland, was among 110 college students — 26 of whom represented different NPC groups — to attend the Leader Shape Institute. Sponsored by Alpha Tau Omega Fraternity, the program focuses on developing leadership and organizational skills. Tracy is currently president of her chapter and is a member of Order of Omega. She has also held the offices of second vice-president and rush chairman.

Recognized for excellence in leadership and service, Catherine Linder, EK-South Carolina, was elected president of Alpha Chapter of Mortar Board. She was the student director of the Carolina Scholars, an organization made up of scholarship recipients. She is a member of Pi Delta Phi (French honorary) and Omicron Delta Kappa. Catherine has served as EK's scholarship chairman and assistant pledge chairman.

The Texas Tech Outstanding Student of the Year award was given to Shara Michalka, $\Delta\Psi$ -Texas Tech, for excellence in scholarship and campus involvement. She is a Student Association senator and active in the Student Foundation. Recognized as Who's Who Among American Colleges and Universities, Shara is also a member of Mortar Board, Order of Omega, Rho Lambda, and Omicron Delta Kappa.

Achieving in leadership, academics and community service, Molly Dible, BΘ-Oklahoma, was among the top 20 junior women inducted into Tassels. She is active on the Campus Activities Council, Alpha Delta Lambda and Phi Eta Sigma (freshman honoraries) and Beta Gamma Sigma (business honorary). She is also a member of Mortar Board, Order of Omega, Golden Key honor society and has just completed her term as second vice-president for Beta Theta.

Recognized for her involvement in student government, Courtney Walker, $\Gamma\Phi$ -SMU, received the Outstanding SMU Senator award and the John L. Freehafen award, a \$450 scholarship. She is a University Scholar and is a member of Alpha Lambda Delta and Phi Eta Sigma (freshman honoraries).

Active in Student Association, Kathy Moorehead, $\Delta\Psi$ -Texas Tech, has served as a senator and a secretary on the University Life Committee, and is active on Student Foundation's Campus Relations and Ways and Means committees. She is a member of Mortar Board and Golden Key honor societies.

Jennifer McGee, BΞ-Texas, is active with Mortar Board and two service organizations, Orange Jackets and Posse. She has been a member of the UT women's varsity tennis team and Matchmates, a booster club.

Christine Hardcastle, $\Gamma\Phi$ -SMU, was the recipient of the Charles Harmon Scholarship, awarded for excellence in the College of Business. Chosen on the basis of academic excellence and campus leadership, she is a member of the Robert S. Hyer Society, Mortar Board, Beta Alpha Psi (accounting honorary) Beta Gamma Sigma (business honorary) and Who's Who Among American Colleges and Universities. She has served as president and scholarship chairman for Gamma Phi.

Women in Achievement

Sara Button, $\Gamma\Theta$ -Wyoming, was elected 1986 University of Wyoming homecoming Queen. As $\Gamma\Theta$'s music chairman, Sara led the chapter to another Homecoming victory: the Kappa song group won the overall

Sara Button

Homecoming Sing competition. On campus, she is a member of the varsity cheerleading squad, Spurs, Iron Skull and Mortar Board. She has served as pledge class president and scholarship chairman.

Shellie Parrott

Shellie Parrott, $\Gamma\Theta$ -Wyoming, is the 1986 Wyoming Junior Miss. She placed among the top five finalists in the national competition. On campus, Shellie is a member of "Wildfire", the university's dance-drill team.

Prina Porter

Prina Porter, $\Gamma\Theta$ -Wyoming, is currently the USA Miss Teen for Colorado. She is also a feature twirler for the UW marching band.

Marcy Morris, $\Gamma\Theta$ -Wyoming, was named 1986 Miss Frontier of the 90th annual Cheyenne Frontier Days. She was nominated by the community and interviewed by a selection committee that considered evidence of a pioneer background in her family. Additionally, she was selected for her horsemanship, public speaking, and her involvement with the Cheyenne Frontier Days. Marcy is one of several Kappas who have been distinguished with the Miss Frontier title, including her mother, Norma Bell Morris, $\Gamma\Theta$ -Wyoming, who reigned in 1949.

Kim Eason, EK-South Carolina, is a member of the "Celebrate America" cast at Six Flags Over Georgia. She travels 300 miles each weekend to rehearse and perform. She was the 1986 runner-up in the Miss Southeast Georgia pageant. On campus,

Kim Eason

Kim is a member of Eta Sigma Delta (hospitality honor society), Hotel, Sales and Marketing Association, Carolina Hospitality Society, and Golden Key National Honor Society. She has served as registrar and corresponding secretary for Epsilon Kappa.

Linda Wagner, ΓP-Allegheny, was crowned 1986 Homecoming Queen. Kappas hold a three-year record for homecoming queens, with Jenny Wall receiving the honor in 1985 and Sharon Kapcos in 1984.

Katie Jensen

Katie Jensen, ΔT-Southern California, was voted by the university's student body as "Miss USC 1986."

Shelly Spence, ΔΔ-Miami University, captured the title of "Greek Goddess 1986." Voted on by members of the student body, the event was part of a philanthropy drive. Money collected was donated to the Kidney Fund.

Cheryl Sokolosky, EΔ-Arizona State, was crowned "Miss Phoenix Rising" by the mayor of Phoenix. She will also be a quest video jockey on the music video show "Hit City."

Heidi Kozak, ΔT-Southern California, has made appearances in two prime-time television series, "Silver Spoons" and "Growing Pains."

Sonia Hartunian, ΔO-Iowa State, was crowned Miss Iowa T.E.E.N.

Bonnie Weeks, ΔΔ-Monmouth, was crowned Homecoming Queen. She is active with Crimson Masque, the college's theatre, and has received two music scholarships.

Molly Bishop

Molly Bishop, Ω-Kansas, is currently a "Jayhawk" cheerleader for the University of Kansas.

Amy Lucs, Ω-Kansas, worked for Senate Majority Leader Robert Dole (R-Kansas) during the summer, 1986. As a Political Science and French major, Amy is active in the student senate and the university's honors program.

Kathy Pierce, ΓΔ-Kansas State, worked for a month with Senate Majority Leader Robert Dole (R-Kansas), doing research, answering the phone, and taking notes at hearings. A psychology major and a Kansas State cheerleader, Kathy described her summer as a "fantastic experience."

Caryn O'Brien, I-DePauw, served as an intern during her 1987 winter term with Congressman Harris W. Fawell (R-Illinois). Her duties included researching legislation, attending hearings and responding to constituent requests and concerns. On campus, Caryn is a member of the university's swim team.

The University of Wyoming "Cowboys"

The University of Wyoming "Cowboys" are cheered on by varsity cheerleaders Margaret Yovich, Sara Button and Karrie Holmes, all ΓO-Wyoming.

Lori McMickle

Lori McMickle, BΞ-Texas, has been a varsity cheerleader for the "Longhorns" for three years. She was also selected as one of four finalists for the University of Texas Sweetheart.

Five BΔ-Illinois, Kappas cheer on the "Fightin' Illini." From left, Patty Hynes and Jill Upton are varsity cheerleaders; Cathy

Cappas is a featured baton twirler; and two flag corps members are Erin Schlosser and Michele Fornelli.

Cheri Jackson

Cheri Jackson, Δ-Indiana, has completed her second year as a varsity cheerleader for the "Hoosiers" and had the honor of cheering the team on to the NCAA Basketball Championship!

Molly Bressler and Lisa Thompson, BΘ-Oklahoma, had the opportunity to work at the nation's capital during the summer of 1986.

Molly Bressler and Lisa Thompson

Molly had an internship with Senator Nancy Landon Kassebaum (R-Kansas) and Lisa worked for Senator Don Nickles (R-Oklahoma).

Jennifer Jones, ΓK-William & Mary, was the overall winner of the fourth annual Karen Dudley Memorial Triathlon.

Valerie Kelleher, BB^Δ-St. Lawrence, is captain of the varsity tennis team and continues to hold the No. 1 singles and doubles position.

Lisa Marino, ΔΓ-Michigan State, has won the Michigan American Golf Championship for the past three years. She qualified for the All Big-Ten Team for the third year in a row, and represented the United States as a golf team member in the World University Games.

Katy Highland, BT-West Virginia, is captain of the WVU women's tennis team. She is also a member of Rho Lambda and Golden Key honor societies.

Jenny Obremsky, Δ-Indiana, is president of the I.U. Student Athletic Board and is active in Mortar Board, Golden Key and Blue Key honor societies. As a sports science major,

Jenny Obremsky

Jenny has been selected to intern with the United States Olympic Committee. Pictured on the right is Kerri Randel, Δ-Indiana, also a member of the Student Athletic Board.

Philanthropy

BΛ-Illinois, raised over \$2,000 with its second annual mud volleyball tournament. Proceeds were donated to the Muscular Dystrophy Association.

ΔΣ-Oklahoma State, paired with the Phi Gamma Delta Fraternity to sell Slice soft drinks for Valentine's Day. Donations collected from its "Slice of Love" or "Slice of Friendship" benefitted the Rose McGill Fund.

EB-Colorado State raised over \$1,500 for the Partners of Larimer County, an organization that matches troubled youths with adult volunteers, with its annual balloon derby. Ten percent of the money raised went to the Iris Foundation (Denver Alumnae Association) that provides scholarship assistance to undergraduate members in Kappa chapters in Colorado.

ΓE-Pittsburgh, and the Pi Kappa Alpha Fraternity PUSHed their way through local Pittsburgh neighborhoods with wheelchairs. Over \$2,200 was contributed towards P.U.S.H. (Play Units for the Severely Handicapped) for Western Center in Canonsburg, Pennsylvania.

BT-Syracuse, sponsored five runners in the American Heart Association Heart Run, to benefit the Association. Sandy Daviduk, center, placed first in the three-mile division for women.

Panhellenic awarded EΨ-California-Santa Barbara, the "Outstanding Philanthropy Program" award for its philanthropic events during the year.

Journalism

Katy Chapman, ΓK-William & Mary, has had her artwork published in *The Review*, the college's art and literature magazine. Kim DiDomenico, also a ΓK, is the features editor of the college's news magazine, *Jump*.

Two ΓΠ-Alabama, Kappas contribute to the *Commerce Courier*; Courtney Bunnell serves as editor and Yvonne Dumesnil is co-editor.

Julie Drake, ΔΔ-Miami, was elected features editor for the Miami student newspaper.

Elizabeth Day, BT-Syracuse, was selected the Northeast district director of the Public Relations Student Society of America (PRSSA.) She will be responsible for overseeing 12 PRSSA chapters and will act as liaison between local chapters and the national organization.

Hilary Houston, ZZ-Westminster, writes for the college's newspaper, *Columns*, while juggling an internship with the community's newspaper, the *Kingdom Daily News*.

Five ΓΓ-Whitman, Kappas are on *The Pioneer*, the campus newspaper. Jennifer Gibbons is the features editor, Julie Abo serves as business editor, Elizabeth Corey acts as sports editor, and Wendy Wells and Jamison Cheney snap away as photography editors.

Kirsten Fitzgerald, ΓΓ-Whitman, was the college's yearbook editor!

Radio & Television

Fran Radney, ΓΠ-Alabama, can be seen on WVUA, the university's television station, as an anchorwoman.

Amy Brown, ΓΓ-Whitman, was the program director for KWCW, the college's radio station.

Georgia Maniatis, ΓΦ-SMU, had a script accepted by "Family Ties," a popular prime-time television series.

Amy Delo, EK-South Carolina, won second place in editorial writing for the Southeast division in the Mark of Excellence contest. Majoring in journalism, Amy has worked with the student newspaper, *The Gamecock*, as senior reporter, Viewpoint editor, assistant news editor and news editor. She is also a member of the Athenian Literary and Debating Society.

Molly Anderson, ZE-Lawrence, can be heard on WLFM radio show or read in *The Lawrentian*, the school's newspaper. Molly is active as a cheerleader and vice-president of her dormitory's hall council.

SPORTS

Varsity Cheerleaders

Molly Bishop, Ω-Kansas
Sara Button, ΓO-Wyoming
Margaret Yovich, ΓO-Wyoming
Karrie Holmes, ΓO-Wyoming
Christine Raphael, ΓN-Arkansas
Lori McMickle, BΞ-Texas
Patty Hynes, BΛ-Illinois
Jill Upton, BΛ-Illinois
Alison Cohn, EN-Vanderbilt
Beth Graves, EN-Vanderbilt

Caryl Ingersoll, BII-Washington
Megan O'Hara, ΓΔ-Kansas State
Kit Richards, T-Northwestern
Susan Quinn, ΓΔ-Purdue
Molly Anderson, ZE-Lawrence
Gail Feldman, ZE-Lawrence
Margi Bernsten, ZE-Lawrence
Louise Dechovitz, ZE-Lawrence
Soozung Sa, ZE-Lawrence

Edie Johnston, EN-Vanderbilt
Cara Dixon, ΔΨ-Texas Tech
Michelle Rzeszotarski, ZΔ-Washington
& Jefferson
Colleen Reilly, ΔΔ-Miami University
Cheri Jackson, Δ-Indiana
Kristin Harding, ΓΦ-SMU
Betsy Jongleux, I-DePauw
Jody Boydston, ΓB-New Mexico

Calling Kappas who live in or near

Davis, California	Amherst, Massachusetts
Los Angeles, California	Ithaca, New York
Riverside, California	Syracuse, New York
Montreal	Eugene, Oregon
Toronto	Lewisburg, Pennsylvania
Vancouver, BC	Knoxville, Tennessee
Storrs, Connecticut	Burlington, Vermont
Champaign, Illinois	Pullman, Washington
Danville, Kentucky	

The Kappa chapter in your area has vacancies on the Advisory Board. The young women in the chapter can benefit from your experience, skills and talents . . . and you can enjoy new Kappa friends. Volunteer your assistance as an adviser by contacting the Chapter Council Adviser or the president of these chapters:

University of California-Davis, Epsilon Omicron
University of Southern California, Delta Tau
University of California-Riverside, Epsilon Pi
McGill University, Delta Delta
University of Toronto, Beta Psi
University of British Columbia, Gamma Upsilon
University of Connecticut, Delta Mu
University of Illinois, Beta Lambda
Centre College, Zeta Gamma
University of Massachusetts, Delta Nu
Cornell University, Psi^Δ
Syracuse University, Beta Tau
University of Oregon, Beta Omega
Bucknell University, Delta Phi
University of Tennessee, Epsilon Lambda
University of Vermont, Zeta Delta
Washington State University, Gamma Eta

A complete chapter directory appears on pages 46 through 48 of *The Key* listing the names to contact.

Panhellenic Presidents

Leslie Colacello, BT-Syracuse
Breina Hoff, A^Δ-Monmouth
Kris Madsen, EB-Colorado State
Sheryl Rude, ΓT-Whitman
Jennifer Schreiber, ZN-California-San Diego
Charlotte Yost, BT-West Virginia
Julie Riddell, E-Illinois Wesleyan

Original needlework designs especially for Kappas

The Kappa Angels

- 3 different designs to use separately or in a set
- Make beautiful ornaments, framed pieces, etc.
- Perfect gift for chapter, alums, actives, little sisters
- Quality charts for cross stitch or needlepoint
- Suitable for novice or experienced needleworker

Set of 3 designs \$5.00

(Includes postage & handling)

Nebraska residents add 5½% Sales Tax

Send check or money order to:

Bodkin Enterprises 3630 S. 76th Lincoln, NE 68506

Betsy Stilwell Strain (Σ) Cynthia Hischke (Delta Zeta)

Fleur-De-Lis Floor Mat

Light and deep blue with yellow center. Sturdy, acrylic painted canvas is coated with polyurethane varnish for durability. Easy to clean with soap and water. Original flower design blooms brightly year round. Ideal for home, dorm or office.

28" x 30" — \$39.50 postage prepaid

Check or Money order to:

MCD GRAPHICS
409 Sunset Drive
Pittsburgh, Pa. 15228

Pa. residents add 6% sales tax

Please allow 6 to 8 weeks for delivery

Kappa Kappa Gamma Scholarship Awards

Undergraduate and graduate scholarships are available to members of Kappa Kappa Gamma and to any woman student who is a citizen of the United States or Canada who has completed two years of study on a campus with a chapter of Kappa Kappa Gamma or who will be a graduate student on a campus with a chapter of Kappa Kappa Gamma.

Application forms are on file with your scholarship chairman. Forms may also be obtained from the chairman listed on this page, the "Directory" of THE KEY, or from Fraternity Headquarters, P.O. Box 2079, Columbus, OH 43216. Address your questions to the chairman or director of philanthropies: Mrs. Aldie Johnson, 22 Burlington Road, Bedford, MA 01730. Send a self-addressed stamped envelope for application.

Chapter Consultant Scholarships

For graduating Kappas who have held a major office in their own chapter and are interested in assisting another chapter while doing additional study. Contact Mrs. John Barry, Rt. 1, Box 87W, Newfoundland, PA 18445. Application deadline — December 1

Undergraduate Scholarship — \$750

For Kappa upperclassmen who are full time students on campus with at least a "B" average and no "Fs," who make an important contribution to their chapter and their campus, and who need financial help. Associate members are not eligible. For information, write to the chairman, Mrs. David Fream, 5 Dorothy Court, Middletown, NJ 07748. Application deadline — February 15 for the following academic year

Emergency Assistance Grants

For Kappa upperclassmen who face sudden financial emergency, confidential grants of up to \$500 are available. The applicant must be recommended by the chapter finance and personnel advisers, must be active in her chapter, and must be a full time student on campus and remain in school the term

following receipt of the grant. Associate members are not eligible. Contact Emergency Assistance Grant Chairman Mrs. David Meeker, 5529 Stapleton Drive, Dunwoody, GA 30338. Applications processed September 1 through April 1

Student Loan Fund

For Kappa upperclassmen and graduate students who need additional assistance to finance their academic studies, loans of up to \$1,000 are available on a year round basis as long as funds are available. A maximum of \$2,000 may be borrowed over a 2 year period at a low interest rate. For more information contact Student Loan Fund Chairman Mrs. Robert Koke, 607 Entwisle Court, Westminister, Wilmington, DC 10808.

Rehabilitation Scholarships

Undergraduate Scholarships in Rehabilitation — \$750 For Kappa members and non-members majoring in any phase of rehabilitation.

Graduate Fellowships in Rehabilitation — \$1,000 For Kappa members and non-members doing advanced study in some field of rehabilitation. For information and application write the chairman: Mrs. Lawrence Williams, 4720 Pickett Road, Fairfax, VA 22032. Application deadline — Feb. 15

Kansas City Speech Pathology Award — \$1,000

For Kappa members and non-members for an eight week period of clinical training in the Speech Pathology Service of the Rusk Institute of

Rehabilitation Medicine, New York University Medical Center, N.Y.

Additional information can be secured by writing to Dr. Martha Taylor Sarno, Rusk Institute of Rehabilitation Medicine, 400 East 34th Street, New York, NY 10016. Applications may be obtained by writing Mrs. Lawrence Williams, 4720 Pickett Road, Fairfax, VA 22032. Application deadline — Feb. 15

Root Foreign Language Scholarship \$1,000

For Kappas to study a foreign language for a year in the country of that language. This fellowship is available for Kappa graduate students only. For information and qualifications contact: Cynthia S. Harbold, 10610 Morning Mist Trail, Ft. Wayne, IN 46804. Application deadline — February 15

Graduate Fellowships — \$1,000

For Kappa members and non-members with high academic standing, who need assistance for training and careers. Applications may be secured from Cynthia S. Harbold, 10610 Morning Mist Trail, Ft. Wayne, IN 46804. Application deadline — Feb. 15

Circle Key Grants of Rose McGill

For Kappa alumnae needing educational assistance at any time of the year as long as funds are available. Awarded on basis of need, merit, and individual goals for study at a college, university, career, vocational, or technical school for the purpose of aiding career qualifications. Available in varying amounts not to exceed \$500. Application form available from Mrs. Robert Essel, 14975 Highland Trail, Minnetonka, MN 55345.

The Alumnae News

by CiCi Williamson, ΓΨ Maryland
Alumnae Editor

FALL 1987

Send news for this section to:
P.O. Box 11557 Alexandria, VA 22312

Personal Profiles

These Kappa Doctors Minister to Children

DR. MARY LOUISE LYONS SCHOLL, BΓ-West Virginia, is one of the nation's foremost developmental pediatric neurologists. While Assistant Professor at Harvard Medical School for 22 years, she was among the first physicians to recognize that some learning disabilities must be treated medically and some neurologically.

She carried on her research while teaching at Harvard and its associated hospitals. Her pioneering work continues in San Diego where she is Associate Clinical Professor of Encephalography (EEG) to resident physicians at the University of California Medical Center. This facility is known for its trauma, burn and cancer centers. It also houses the Magnetic Resonant Imager necessary for Dr. Scholl's studies of the brain.

A consultant to both the California Department of Rehabilitation and the American Cancer Society's School Intervention Program for Children with Cancer, Dr. Scholl is on the Medical Advisory Board of the San Diego Health Department. She has licenses to practice in six states. Her suite of offices is shared with Dr. John Scholl, her husband, who is a brain surgeon currently serving as Senior Aviation Examiner for pilots living in San Diego County.

This Kappa doctor is uniquely able to help her patients because, as a child, she was dyslexic herself. Still, she majored in chemistry at West Virginia University expecting to be an industrial chemist. But her favorite professor advised her to change direction since there were no advancement opportunities for women chemists at that time. She was accepted at the University of Maryland Medical School where she graduated four years later.

Dr. Scholl worked at Pittsburgh's eight hospitals and Columbus Children's Hospital before becoming an instructor in pediatrics at The Ohio State University. Her growing interest in neurology took her to Massachusetts General Hospital as a research fellow in that field and subsequently led her to Harvard.

DR. JANIS BUTLER BALSIGER, ΔO-Iowa State, is becoming known in far North Dallas not only for her dentistry skills but also for her friend, "Willie the Wisdom Tooth". Willie accompanies Jan on her visits to schools and health fairs to present programs on dental health awareness.

Jan Butler Balsiger

Jan is a former journalist and junior high school teacher with bachelor's degrees from the University of Minnesota and Iowa State University. Her Doctor of Dental Surgery degree is from the University of Minnesota School of Dentistry. There she also received an award from the American Society of Dentistry for Children for outstanding ability and achievement in pedodontics.

Dr. Jan spends one day a week volunteering at her children's schools as a parent-nurse. She is also a volunteer dentist for the Dallas Dental Health Program that provides low-income families with dental care.

Last September, Jan spent three weeks in China conducting seminars on periodontal disease. She was part of a group of dentists who went to China at the request of the Chinese Association for Science and Technology to lecture in five different cities at medical and dental schools associated with colleges and universities. Jan's topic related to the use of stannous-fluoride in the treatment of periodontal disease.

Before moving to Dallas in 1982, Jan had a dental practice in the Minneapolis suburb of Edine. Her husband is a hotel developer. They have two children. Jan is a member of the Richardson-Plano Alumnae Association.

Woman Entrepreneur of the Year

GWEN DYER KAPLAN, BM-Colorado, Principal and President of Ace Mailing and Data Processing, has been named Woman Entrepreneur of the Year by the San Francisco Chamber of Commerce. Mayor Diane Feinstein presented the award at the St. Francis Hotel at a special breakfast meeting that attracted over 900 people. Gwen was singled out for special recognition for

Gwen Kaplan

her work in community and job development.

A former social worker, Gwen works closely with the Arriba Juntos Center, a community agency that trains economically disadvantaged residents of the city's Mission district.

Along with her membership in the San Francisco Chamber of Commerce, Gwen also serves on the Board of Directors of the San Francisco Professional Womens Network and is one of the founders and current vice president of Direct Net, an organization for women in the direct response business.

Member Honored by State for Child Advocacy Work

Georgianna Roberts

Georgianna "Gann" Timmons Roberts, BN-Ohio, immediate past president of The Ohio Association for the Education of Young Children, has been selected as its recipient for **OUTSTANDING EARLY CHILDHOOD PERSON IN OHIO**. This was awarded by the group's 2,000 members for the extraordinary leadership Gann has shown. In particular, Gann was the inspirational and organizational force behind the successful passage of Ohio House Bill 435, the Day Care Licensing Law. Her grassroots organizing abilities trained novices in lobbying techniques, overseeing the coordination of statewide efforts, and extensive media contacts. In addition to working for safer environments for Ohio children, Gann has been visible and vocal on the national level as an advocate for improved child care worker conditions.

One Kappa Pilots 747's

Cessna's first woman test pilot, PAMELA MITCHELL STEPHENS, ΔE-Rollins, is now a 747 pilot for Northwest Orient Airlines. Out of 2400 pilots for the airline, only 20 are women, and Pam is the only woman trained in 747s.

When an article about Pam Mitchell appeared in the Summer 1983 issue of *The Key*, she was not married. In the article, she mentioned the highlight of her life had been flying in Blue Angel #7, one of the Navy's "Blue Angels" precision flying team jets. Pam is now married to the Blue Angel who took her for that ride, CDR Bob Stephens.

Pam flies about half of every month which means that the couple is together only about six months of the year. She flies the 747-routes to Copenhagen, Frankfurt, London, Oslo, Stockholm

and Japan. In Japan, where there are few Japanese women pilots, they call her "Missy Captain."

The 14-hour trip from New York to Japan takes Pam 39,000 feet over Canada, central Alaska and the Aleutian Islands. In Pam's job as Second officer, she is responsible for flight engineering and navigation. On a typical flight day, she calls two hours before take off to confirm. One hour later, she checks in with Operations, which is usually located beneath the passenger levels in airports. Pam reviews the flight information files and checks on the weather and airport conditions. She does an exterior walk around the aircraft to check tires, lights, security of electrical compartments and other visuals.

Pamela Stephens

Inside the pilot's cabin, she does a cockpit preflight inspection, goes through a "takeoff checklist" and sets the throttles for take-off power. Twice an hour she takes a fuel score, and she does navigation fixes using ground-based instruments hourly. Pam constantly monitors the radio to Northwest Flight Dispatch to get coordinates of turbulence (caused by sudden increase or decrease in wind which accounts for that "elevator ride" sensation sometimes experienced during flight). When preparing for the landing, which is done manually as is take-off, she checks off another list.

Before joining Northwest Orient, Pam was a 727 pilot for Republic Airlines. Currently she is the Airline Pilots Association's only female spokesperson and is lobbying to make the installation of airline crash avoidance systems mandatory. She is also a First Lieutenant in the Air National Guard, inactive status.

Pam has flown over 4500 hours, 1100 of them in jets. Husband Bob, a Navy pilot, has logged 3600 hours, almost all in jets. Pam's brother is an Air Force pilot stationed in Dover, Delaware. They are certainly an airborne family — one that encourages all Kappas to learn how to fly.

Designing Women

KAY MILLER FORD, ΔΓ-Michigan State, and her partner Alma Miller (who also happens to be her mother) are partners in Miller & Miller, a business they formed to design fashions for nurses. Having spent 12 years as a

Kay (Miller) Ford

professional nurse, Kay wants "to help enhance the image of nurses at a time when nursing morale and its attraction as a profession are at an all-time low."

The clothing line, which has expanded from three designs to 31, is made in Hamtramck, Michigan.

Kappa Plants a Garden Legacy

RUTH TIMBERLAKE TRENT, Θ-Missouri, has been planting a garden legacy for her Medford Leas retirement

Ruth Trent

complex in Medford, New Jersey, since she moved in 10 years ago. Now 93 years old, Ruth has transformed a huge

mound of earth displaced during the building of new residential and medical facilities into a 220-foot long flowering oasis known locally as "Trent Hill."

Within view of Ruth's ground-floor window, the mound is located conveniently adjacent to the large 40-foot long community greenhouse. She interested so many residents in gardening, there is a waiting list of those who want to be greenhouse members.

Ruth Trent grew up in Vancouver, British Columbia, and was always attracted to gardens as a place of accomplishment and quiet. When she married a doctor working for the Veteran's Administration. She moved frequently because of his job. But wherever they lived, Ruth always had a small garden. She became a National Accredited Flower Show Judge for The Federated Garden Clubs of America, and is a member and emeritus judge of the American Rose Society.

Ruth has given Kappa two legacies: a daughter, MARGARET TRENT BREWER, BX-Kentucky, who is active in the Hilton Head Kappa Alumnae; and a granddaughter VIRGINIA ROGERS MARTY, ΓΩ-Denison. Through her gardening skills, Ruth Trent has also created a legacy of the beautiful and the good.

A Dulcimer Personality

MITZIE COLLINS, ΓΦ-SMU, was trained in classical music on the piano but she has chosen the dulcimer as her hallmark. She and her husband, Tom Bohrer, run a recording company, Sampler Records, out of their home. They have recently produced two records of Christmas music: "Ornaments" and "Nowell." Her first three albums are: "A Sampler of Folk Music," "The Leaves of Life," and "Sounds Like Fun" — also the name of her 10-year children's music program on WXXI-FM.

Mitzie Collins

Mitzie came from her native Dallas to Rochester as a piano major at the Eastman School of Music and graduated in 1963. She has worked as a church organist and has taught courses in church music at Colgate Rochester Divinity School. Husband Tom teaches physics using sign language at the National Technical Institute for the Deaf.

Their son Patty has cerebral palsy and Mitzie's 23-year old daughter Mary Ellen has Down's Syndrome. Their extended family also includes Tom's two sons and a daughter from an earlier marriage, plus the second daughter of Mitzie.

"With two kids with two different kinds of handicaps, I've learned a lot about handicaps. One of the things you learn when you work with handicapped people is the potential that people have — and your own potential. You learn what's essential about people and about music," explains Mitzie.

What Mitzie has learned from the handicapped she has returned in a variety of ongoing performances and programs with and for the handicapped in the upstate New York region. In 1985, she received the United Way's prestigious service award.

Teacher Starts Her Own School

SUSAN STOWERS ROLFE, EA-TCU, stopped teaching junior high in Richardson, Texas, to start her own school. Her "Learning Unlimited," a popular study skills and test preparation service, filled its 200-student capacity its first summer of operation.

The eleven-year veteran of teaching has also completed "Learning How to Learn," a 170-page handbook for junior high and high school students who, for various reasons, have not been making good grades. The handbook, co-authored with her partner Nancy Benzon, has subsequently been adopted by the Dallas Independent School District and several others.

PATSY SMITH, ΓH-Washington State, and NANCY ANDERSON, BH^Δ-Stanford, reached the final match of a national women's amateur doubles tennis tournament played in Hilton Head, South Carolina. Both athletes live in Seattle where Nancy is the daughter of Patsy's best friend.

SUSAN HICKS GODISH, BT-West Virginia, won the \$500 first prize in the "Share Your Secret Recipe" contest held by Kraft. Susan created her

"Seafood Pasta Salad" specifically for entry in the contest. A sixth grade teacher at Warwood Grade School in Wheeling, West Virginia, she was also selected by the Ohio Valley Jaycees as Outstanding Young Educator in 1986, and she subsequently was awarded the state title.

SALLY HUNTER HOPPER, ΓO-Wyoming, has been elected to her first four-year term as Colorado State Senator. The district of this Republican from

Sally Hopper

Golden includes portions of seven counties between Denver and Aspen. Sally is a member of the State Affairs and Transportation committees and is vice-chairman of Education.

Only two weeks after she had announced her candidacy, her husband was diagnosed as terminally ill. At his insistence, she continued her campaign and was elected two and one-half months after his death.

KATE JACKSON, ΔP-Mississippi, is most recently recognized as "Amanda King" on the CBS-TV series, "Scarecrow and Mrs. King." "The Scarecrow," played by actor Bruce Boxleitner, became her husband in the show this season. In a previous series on television, Kate was one of "Charlie's Angels" and portrayed the nurse on "The Rookies."

This Kappa actress has appeared in numerous television productions since her graduation in 1970 from the American Academy of Dramatic Arts in New York. In 1976, she won the Golden Apple Award as female newcomer of the year in the Hollywood Women's Press Club annual ceremonies. Kate is the daughter of Ruth Shepherd Jackson, ΓTI-Alabama.

HELEN HARWOOD, BB^Δ-St. Lawrence, has received St. Lawrence University's Outstanding Alumni Award. She has been a resident of Sarasota, Florida, since 1968, and was honored for her long-time community service including "The Players," a little theatre group.

(Continued on page 30)

(Continued from page 29)

Actress BARBARA JOAN STOCK, Δ-Indiana, was the leading lady in a two-part "Murder She Wrote" episode on CBS-TV. She played Robert Ulrich's girlfriend, "Susan Silverman," on the ABC-TV series "Spenser: For Hire."

Barbara Stock

Barbara recently completed filming a movie in Birmingham, Alabama, titled "Verne Miller" in which she stars opposite Scott Glenn. She lives in Sherman Oaks, California.

Carol Hoffman

CAROL CULBERTSON HOFFMAN, Δ-Indiana, has received the Albuquerque Distinguished Teacher of the Year Award — an honor given by *The Albuquerque Tribune* in recognition of exceptional teachers in the city's public schools.

JANE SPENCER SMITH, ΓΚ-William and Mary, and her husband, Willard Sanders "Bill" Smith, became the first husband-wife team to receive the William and Mary Alumni Medallion conferred for service and loyalty to the

college. Among other activities, they organized the annual Sandy Kelly Alumni Tennis Tournament held at Homecoming each year. The Smiths reside in Richmond where Bill is associate publisher and editor of that city's edition of *Travelhost* magazine. Jane works for the magazine as associate publisher/sales service. Three of the Smiths four children have attended William and Mary.

MARILYN McDONALD ERICKSON, Δ-Indiana, has been chosen by the Dayton Professional Chapter of Women in Communications to be the first recipient of the Dayton Vanguard Award. The award is given for excellence in the field of communications and for involvement in the community. During Marilyn's tenure as vice-president for development at Children's Medical Center, the hospital raised more than \$15 million. She has been the first and only woman president of the board of trustees of the Dayton Philharmonic Orchestra Association and the first woman elected to the board of governors of the Dayton Racquet Club. Marilyn is a member of the Dayton Alumnae Association.

Barbara Thornhill

BARBARA COLE THORNHILL, ΓΚ-William and Mary, has been made director of HJV Direct, the commercial division of the Richmond-based direct response marketing agency, Hunt-singer, Jeffer, Van Growsbeck, Inc. Previously, Barbara managed the successful launch of "The Platinum Card" for American Express.

DONNA deVARONA, ΓΞ-UCLA, two-time Olympic gold medalist and ABC-TV sports commentator, has written a new book, *Hydro-Aerobics — Swim your way to total fitness*. At 13, Donna was the youngest member of the U.S. swim team at the 1960 Summer Olympics in Rome. She set eighteen world records en route to the 1964 Tokyo Olympics, where she won her two gold medals (see THE KEY, Spring 1979).

Mary Phipps

MARY CLAIR ASCHENBRENER PHIPPS, H-Wisconsin, took the top awards at the State Fair of Texas Heritage Recipe Contest. Her "Chuck Wagon Pepper Steak" won first place in the Chuckwagon category and went on to win Best of Show over the 200 entries in the Dallas contest, which was co-sponsored by *The Dallas Morning News*, Southwest Airlines and Hilton Hotels.

LIZ HEALY MEYERS, Θ-Missouri, has made two appearances on ABC-TV's "Good Morning America" this year. As an account supervisor at Edelman Public Relations in Chicago, she was invited on the show for a segment regarding pregnant women in the work force. At that time, Liz was six months pregnant. In February, the show invited her back with her new son John Francis, who at three months, was the youngest guest ever on "Good Morning America."

Kerrie Murray

KERRIE QUINN MURRAY, BK-Idaho, has been elected to the American Red Cross National Board of Governors. One of 50 such governors, she is the only one selected for the state of Idaho. Kerrie, a Red Cross volunteer for the

past 15 years, has served as chapter Chairman as well as other board positions. She is a past president of the Boise Kappa Alumnae Association and is employed by Idaho First National Bank where she was recently promoted to vice president of commercial real estate loans.

Tausca Schillaci

TAUSCA SCHILLACI, $\Gamma\Delta$ -Kansas State, has been named Advertising Professional of the Year for 1986-87 by the Denver Advertising Federation.

ELIZABETH MITCHELL DAY, $\Gamma\kappa$ -William and Mary, is Associate Headmistress of Woodward Academy in College Park, Georgia, the largest independent school for grades pre-kindergarten through high school in the continental United States. Liz serves as secretary of the House Board of Epsilon Epsilon chapter at Emory University.

Her daughter, ANN ELIZABETH DAY, an Emory Kappa who graduated in 1986, currently attends the University of Pennsylvania as a Fels Scholar, Fels Center of Government. Ann was student government president and Kappa house manager at Emory.

Super Volunteers

CAROLINE COLE TOLLE, $\Delta\Delta$ -Miami University, is the first full-time paid director of the Volunteer Center of Sarasota. The Center places its more than 1400 volunteers with at least 100 nonprofit organizations, health care facilities, county agencies and schools.

"What is perhaps unique about our operation is that our concern is the volunteer," Caroline emphasizes. "We want to help the community, but our object is to find the right spot for the individual. The by-product is that agencies have the benefit of a corps of qualified volunteers." About 35 percent

of the volunteers are men — some of whom admit that their wives were going crazy with a retired husband hanging around the house all the time.

The Sarasota Kappa alumnae funded a publication that Caroline developed to provide a "Wish List" of supplies and equipment needed by the agencies served by the Volunteer Center. The booklet enables corporations, clubs and individuals to know exactly what is needed, and donations are directed by the Center to the proper recipient.

A native of Toledo, Ohio, Caroline earned her degree in special education. Before moving to Sarasota, her particular pride came from researching and developing a public park for the handicapped in Toledo. Kappas know her as an active $\text{KK}\Gamma$ volunteer and officer, having served as Director of Personnel (1976-1980), Director of Field Representatives (1980-1984) and a leader in numerous other Kappa roles.

CYNTHIA ANNE KITE HUDGINS, $\text{B}\Theta$ -Oklahoma, is one of the most visible leaders of both the Dallas Symphony Orchestra League and the Dallas County Medical Society Auxiliary. President-elect of the symphony league for 1986-87, Cynthia created the annual Perrier Symphony 10K Run. And during her year as Season Ticket Sales Chairman, she doubled the previous year's sales. She was also chairman of the symphony's Designer Showhouse in 1984-85, when it doubled its net income and attendance from the previous year.

During her tenure as president of the Dallas County Medical Society Auxiliary, Cynthia and the organization won a

Cynthia Hudgins

record-breaking nine Gold awards and 14 Silver awards — the largest number won by a single auxiliary in the state of Texas. Cynthia is also involved with the Dallas Kappa alumnae and was a member of the most recent Christmas house tour committee.

DORIS HAMES PONITZ, $\Delta\Gamma$ -Michigan State, received the Citizen Legion of Honor Award for her long-standing Dayton community involvement. Her list of involvement includes being vice-president/president-elect of the Dayton Philharmonic Orchestra Association, president of the Buckeye Trails Girl Scout Council, and trustee of the Mortar Board National and WPTD-TV Channel 16. Doris is also co-chairman of the United Way Individual Pace-setters national consultant for the American Symphony Orchestra League.

In accepting her award, which included a proclamation from Senator Charles Horn, Doris said, "Voluntarism is an important part of any community, and I think the recognition of a full-time volunteer for this award is significant. Community involvement has enriched me and educated me. Every time I have said 'yes' to an organization or a cause, it has taught me new things." Doris is a resident of Dayton, Ohio.

A Million Dollar Gift

MARIE THOMPSON IRWIN, $\text{A}\Delta$ -Monmouth, and her husband Richard D. Irwin of Flossmoor, Illinois, have given a \$1.9 million community center and park to the Homewood-Flossmoor Park District. The building is named the Marie Irwin Center and contains 11 rooms encompassing 13,000 square feet for activities. It is situated in the

Marie Irwin

Richard D. Irwin Park, which is landscaped and furnished with play equipment, ball fields and a band shell.

The community center was once an unused lot with an empty decaying school building. It attracted the attention of the Irwins since it was across the street from the Irwin Publishing Company.

The Chicago South Suburban Kappa Alumnae Group honored Marie at their Founders' Day Luncheon, which was held at the center, and she treated them to a tour of the facilities. In the words of one member, "Marie Irwin is a Kappa who has made a difference in her community."

KAPPAS RAISE THOUSANDS FOR PHILANTHROPIES

The grand dame of Christmas house tours, the HOUSTON ALUMNAE ASSOCIATION'S Kappa Christmas Pilgrimage, held the first Pilgrimage in 1931. It lasted one day, and raised approximately \$400. With one interruption during World War II, the tour has been held biannually, and last year, 500 of the 657 paid members participated in some way.

Despite Houston's depressed economy, the 1986 Pilgrimage was incredibly successful in its newly revised form. In addition to the handmade decorations available for sale to the public, outstanding Houston florists and the Williamsburg Foundation were asked to decorate six members' homes for the three-day tour. Underwriters were solicited and advertising space was sold for the elegant program given to each ticket buyer.

Mrs. William E. Matthews, Past President; Mrs. Tom Dunscombe, General Chairman; Mrs. Frederick McCann, President; Mrs. James R. Clark, Jr., Advisor; Mrs. D. Keith Dobson, General Chairman.

A portion of this year's Pilgrimage proceeds went to the Rose McGill Fund, the Heritage Museum and Kappa scholarships. Sheltering Arms received the money needed to establish a Day Treatment Center for Alzheimer's Disease Victims, and the Houston Child Guidance Center received funds to provide a group therapy room. The Institute for Rehabilitation and Research in the Texas Medical Center was given money for special research into possible adaptations for patients suffering from rheumatoid arthritis.

In addition to the monetary donations, the Houston Kappas have committed themselves to becoming more involved with the recipient agencies. Kappas gave a Valentine's Day party for the children being treated at the guidance center, and many members are doing volunteer work at the agencies.

Another blockbuster home tour is the KANSAS CITY, MISSOURI, ALUMNAE ASSOCIATION'S annual Holiday House Tour, which began in 1951. The December 1986 tour included five homes plus a "Gourmet Kitchen" and two Christmas shops. Most of the gourmet items are made by Kappas and sold by consignment in the shops.

The tour continues its original intent: to display and decorate homes in ways that can be enjoyed and reproduced by the touring public. The house decorations are then given to the homeowners.

Pre-school for the Deaf
Kansas University Medical Club

The two main beneficiaries of the 1986 tour were the Preschool for the Deaf at Kansas University Medical Center (which has been supported by the Kappas since the 1951 tour) and the Rose Brooks Center, a shelter and service for battered women. The Kansas City Kappas also assist in Kappa rehabilitation scholarships and philanthropies.

Some fund-raising ideas from other associations:

AUSTIN ALUMNAE annually holds a Kappa Kaladium Gathering at which they sell caladium bulbs. This year's sale doubled profits from last year.

SPOKANE ALUMNAE had a YMCA Swim-a-Long Luncheon that raised \$500 for the Handicapped Swim Program this year.

SAN ANTONIO ALUMNAE and their sixty husbands or dates attended the association's silent auction one Friday night at the home of RUTH DU BOSE KENDRICK, BΞ-Texas. One Kappa attending the event, which benefited local charities, was JANE SEIZER BOLDRICK, also BΞ, an early president of the San Antonio group.

A silent auction was held on Founders' Day by the PORTLAND

ALUMNAE ASSOCIATION. Kappas came from southern Oregon as well as Washington to attend. More than \$200 was raised for the two nearby active chapters: BΩ-Oregon and ΓM-Oregon State.

PORTLAND OREGON ALUMNAE ASSOCIATION October 14, 1986, Founders' Day Luncheon Silent Auction

In another fund raiser, Kappa Wrap-Up netted thousands of dollars to benefit the Rehabilitation Institute of Oregon and college scholarships. This project involves selling gift wrapping paper.

Cooking corn chowder

The first Monmouth County Fair was held jointly by the STILLWATER (Oklahoma) KAPPA ALUMNAE and the Pi Beta Phi alumnae. The events included selling Kappa wrapping paper along with crafts and antiques. A lovely lunch of corn chowder, salad, croissants and homemade desserts was served on tables decorated with a fall country fair theme.

Local women's shops provided an informal fashion show using Oklahoma State University actives and local alumnae as models. Approximately 250 guests attended and the Kappa alumnae netted almost \$1300, which will be used to help support a scholarship for a Delta Sigma (Oklahoma State) active.

The TULSA ALUMNAE ASSOCIATION sponsored its third annual Cook's Tour '86 with proceeds earmarked for Parents Anonymous and other charities. Tickets were sold at \$15 for either of two teaching sessions conducted by cookbook authors and cooking school teachers using recipes from some of Tulsa's better-known cooks.

In a related activity, the association has a Serve Our Sisters program in which home-baked foods are delivered to Kappas undergoing difficult times.

GARAGE SALE — Cystic Fibrosis

A garage sale benefiting Cystic Fibrosis was held by the SAN DIEGO KAPPA ALUMNAE. It raised \$500 for the organization. This year marks the 60th birthday of the alumnae association.

La Jolla and San Dieguito

A fashion show and tea was a fund raiser given jointly by California's La Jolla and San Dieguito Associations. Zeta Nu chapter at California-San Diego is the main recipient of the proceeds. Other philanthropies are La Jolla's The Home of Guiding Hands and San Dieguito's Casa de Amparo. Pictured are model LYNN DUNAHOO WHEELER, ΔT-USC, talking with FRANCES JONES FLORES, Σ-Nebraska, (wearing hat).

A one-day only Yard Sale held by the ARCADIA (California) ALUMNAE ASSOCIATION was an overwhelming success. This small association of under 50 members raised over \$1000. Pictured

Arcadia Alumnae Assoc. yard sale

are: CAROLYN LAWS, ΒΠ-Washington, Ways and Means chairman; and SHARON JACKSON ORSI, ΓΞ-UCLA, association president.

New Kappa Alumnae Groups

Eight members of the newly formed LITTLE EGYPT KAPPA ALUMNAE of Southern Illinois celebrated Founders' Day at the home of one of its members. Pictured at the meeting are: (Front row) JOAN SCHAFER SCHMIDT, ΒΔ-Illinois; BEARRE MULLIKEN-BRIGGS, Ε-Illinois Wesleyan; LINDA PANKAKE JOHNSTON, Δ-Indiana; and EMILEE BURNETT ROBERTSON, Θ-Missouri;

Little Egypt Kappa Alumnae Club

(Back row) MARGO KOTEFF WILLIS, ΔK-Miami; MILLIE SIMONDS MCELHENY, I-DePauw; and GLADYS SCHLOEFFEL HARRISON, Ε-Illinois Wesleyan. Taking the photograph was ELLEN SCHOENBERG MOORE, ΒΔ-Illinois.

The HILTON HEAD ALUMNAE CLUB was chartered March 15, 1985, due mainly to the work of LOUISE HEN-NEMUTH SCHUTT, ΒΤ-Syracuse, who found no existing Kappa club when she

Hilton Head Alumnae Club

moved to the island. Through correspondence with Kappa headquarters and joining forces with nearby Kappas, the new alumnae club already has 52 dues-paying members.

The group wants to pass on the things it learned while trying to organize:

- 1.) the tremendous value of Kappa's galley sheets;
- 2.) the tried and true response to meeting in members' homes;
- 3.) the success of couples and singles parties and picnics; and
- 4.) the joy of making Kappa friendships in a new community.

In April 1986, the WINTER GARDEN ALUMNAE CLUB of south Texas and the Texas hill country was chartered. One of their initial activities was to present their first 50-year pin to Del Rio resident MARY IRENE TAYLOR, ΓΦ-SMU. Club president DONNA DEL-LINGER KETCHBAW, ΔΨ-Texas Tech invites any Kappas who live in or around the Uvalde, Texas, area to contact her at P.O. Box 1630, ZIP 78802.

Plaudits and Plaques

The National Kidney Foundation gave Kappa one of its 1986 Distinguished Service Awards for its support of Ohio's Kidney Camp, which is fondly called Kappa Kidney Kamp. Alumnae Editor CiCi Williamson, ΓΨ-Maryland, was asked to receive the award for the Fraternity.

Since 1983, the COLUMBUS ALUMNAE ASSOCIATION has been providing scholarship funds for needy youth and adults within central Ohio. In 1985, the group brought the idea of statewide support of the camp to Gamma Province, and in 1986, chapters and alumnae across the state of Ohio began to help. This year, about \$5000 has been donated to the 1987 All-Ohio Kappa Kidney Kamp by Gamma Province.

Active-Alumnae Cameraderie

FORT WORTH ALUMNAE ASSOCIATION undertook a special project this year to create initiation gifts for its local chapter, Epsilon Alpha-TCU. The results were 49 cross-stitched pin cushions. The idea came from alumnae

president SUSIE SINGLETON SILMAN, also EA. Alumnae members cross-stitched the key design, then stuffed and assembled them.

Making Pin Cushions

Shown making the pin cushions are: (Left to Right) SUZY SHARP WATKINS, Δ -Indiana; DIANNE BOEHNER HUGHES and JOAN COMPTON COCHRAN, both EA-TCU; MARY LYNN PETERSON GARRETT, BO-Tulane; and PATSY MEYER THOMPSON, also EA.

Gift Trunk

Painted by JULIE FISHER MCKINNEY, $\Gamma\Delta$ -Purdue, this gift trunk was presented as an installation gift to our new Zeta Xi chapter at Yale by the NEW HAMPSHIRE ALUMNAE CLUB.

Shown wearing an antique gown at the Beta Mu Founders' Day celebration is pledge LISA SAN FILIPPO. She is

Pledge wearing antique gown

greeting 70-year member, MARY ELLEN FRANKLIN, also BM-Colorado. Behind them is PAT KEELEY BEERS, Υ -Northwestern.

Members of the RICHARDSON-PLANO ALUMNAE ASSOCIATION made ten new initiation robes last year for Epsilon Upsilon chapter-Baylor. And this year, they are shown making ten robes for Epsilon Rho-Texas A&M. From

Richardson Plano Alumnae Assn.

left to right are: SANDY KIMBROUGH SWEENEY, $\Delta\Psi$ -Texas Tech; JAN HOLMQUIST MUELLER, BO-Tulane; and JEAN GILILLAND WOLFE, $\Delta\Psi$.

Other alumnae members decorated white pillowcases with eyelet lace and golden keys to be sent to new initiates so they can "dream of Kappa".

DONALDA MacDONALD SCHROEDER, $\Gamma\Delta$ -North Dakota State, president of the GRAND FORKS ALUMNAE CLUB, received a group award for Kappa's support of recreational activities at the Medical Center Rehabilitation Hospital, Grand Forks, North Dakota. The award

Pat Anderson and Donalda Schroeder

was presented by RAVE (Rehabilitative Action through Voluntary Effort), the hospital's volunteer auxiliary.

DEFERRED RUSH CHAPTERS 1987-88

Twenty five chapters are preparing for Deferred Rush which is held after the completion of the fall term. NOW IS THE TIME TO SEND REFERENCES FOR RUSHEES ATTENDING THESE SCHOOLS. If a reference is received now the actives have time to study the information, meet the rushee on campus, and (if permitted by Panhellenic) invite her to fall rush activities. Your introduction of the rushee via a reference will be most appreciated and beneficial!! Send your reference to the attention of: Chapter Reference Chairman, school address (listed in the directory of this issue).

Beta Beta-St. Lawrence
Psi α -Cornell

Gamma Rho-Allegheny
Delta Phi-Bucknell
Epsilon Omega-Dickinson
Zeta Beta-Lafayette
Zeta Lambda-Washington and Jefferson
Zeta Iota-Villanova

Delta-Indiana
Kappa-Hillsdale
Gamma Delta-Purdue
Zeta Epsilon-Lawrence

Gamma Phi-SMU
Epsilon Upsilon-Baylor
Delta Beta-Duke
Epsilon Sigma-UVA
Zeta Mu-Virginia Tech
Zeta Omicron-Richmond

Delta Epsilon-Rollins
Epsilon Epsilon-Emory
Epsilon Nu-Vanderbilt
Zeta Gamma-Centre
Beta Eta-Stanford
Epsilon Chi-Dartmouth
Zeta Alpha-Babson

In Memoriam

The Key regrets that incorrect information provided to Headquarters resulted in the announcement of a premature In Memoriam notice in a previous issue. It is with pleasure that we announce that Helen Huncker Smith, Θ-Missouri, is alive and well.

Akron, University of — Λ

Margaret Cruickshank Fleming '09 — August 12, 1986
Hildegard E. Hein '27 — April 19, 1985
Martha Getz Kelly '26 — February 1987

Alabama, University of — ΓΠ

Virginia Carol Tompkins Bradley '53 — August 28, 1986
Margaret Simpson Curry '31 — January 1987
Virginia Harrigan Omelia '33 — July 29, 1985
Mary Smith Robinson '27 — August 20, 1984
Angela Phillips Smith '61 — February 16, 1987
Fredrika Jones Winsted '44 — September 17, 1986

Allegheny College — ΓΡ

Virginia Thompson '29 — February 11, 1987

Arizona State University — ΕΔ

Miriam Barton Ritschard '59 — December 1985

Arizona, University of — ΓΖ

Mary Bell McCullar '26 — August 29, 1986
Robyn Russell Plaisted '70 — July 1986
Ruth White Stewart '20 — December 1985
Margaret Gilmore Turnbull '35 — February 7, 1987

Arkansas, University of — ΓΝ

Carol Kirby Fordyce '60 — February 1987

British Columbia, University of — ΓΤ

Janet Ellis McAdam '65 — January 1986

Bucknell University — ΔΦ

Eleanor Beetle Crane '53 — October 9, 1985

Butler University — Μ

Haidee Forsyth Burkhardt '10 — October 2, 1986
Harriet Ropkey Clifford '16 — March 25, 1987
Kathryn Kendall Hancock '20 — July 16, 1986
Dorothy Gandall Rossman '25 — January 1980
Frances Pinnell Woodling '19 — August 7, 1986

California, University of — ΠΔ

Charlotte Johnson Guggenheimer '32 — March 1987
Stephanie Smith Hardin '56 — January 15, 1987
Carolyn Perry Hopkins '41 — July 1986
Charlotte Anne Mersereau '46 — October 24, 1985
Dorothy Malbon Parker '10 — October 1, 1986
Margaret Hughes Schuler '40 — August 1985

California University of at Los Angeles — ΓΞ

Catherine Bellport '29 — April 1986
Sheila Flynn Devine '49 — August 1986
Catharine Booth Sanson '34 — May 1986
Marie Churchill Wells '34 — October 1986

Cincinnati, University of — ΒΡΔ

Olive Kaiser Hoover '22 — January 1987
Mary Nichols Woodburn '36 — December 13, 1986

Colorado College — ΔΖ

Mary Frances Burritt '44 — September 1986
Bertha Edmond Carver '32 — November 13, 1982
Elizabeth Weber Hatch '51 — October 28, 1986

Colorado, University of — ΒΜ

Rowena Bair '24 — December 1986
Virginia Robinson Cronin '25 — March 1987
Margaret Stewart Hjelm '25 — January 1986
Mary Swofford Musser '18 — November 1986
Joan Pratt Riley '43 — May 1985
Margaret Cole Sand '31 — December 1986
Katherine Shingle Speir '28 — January 1986
Lynn Houston Wilhelm '56 — December 20, 1986
Josephine Yantis Eberspacher '32 — February 6, 1987

Connecticut, University of — ΔΜ

Doreen Ellen Byers Chassin '65 — June 1986
Dorcas Kimball Steele '53 — October 1984

Cornell University — ΨΔ

Harriet Woodman Johnson '17 — January 10, 1987

Dartmouth College — ΕΧ

Katharine B. Campbell '79 — May 1986

Denison University — ΓΩ

Rugh H. Atwell '29 — April 18, 1986
Betty Sowles Bickford '46 — October 30, 1986
Nancy Taylor Durland '48 — September 1985
Sue Palmer Hallstein '36 — November 1986
Nellie Hazel McClintock '30 — January 1986
Ruth Ford Rhu '34 — August 15, 1986
Daphne Elizabeth Whitman '80 — October 24, 1986

Depauw University — Ι

Hyla Hadley Banker '40 — October 24, 1986
Sallye Little Brandt '22 — January 15, 1987
Betty Hoffman Collins '37 — January 1986
Dorothy Smith Davis '24 — March 12, 1987
Martha Nicholes Hull '28 — April 1982
Jane Weese Welch '36 — January 1987

Drake University — ΓΘ

Virginia Clemens Capps '33 — May 27, 1986
Karen Marie Doktor '62 — December 15, 1984
Ruth Peirce Dulaney '21 — December 1986
M'Linda Jennings Flynn '66 — October 8, 1986
Mary Elizabeth Kelly '33 — August 29, 1986
Mary Schiltz Shiel '31 — October 30, 1986

George Washington University — ΓΧ

Amy Heilman Chappell '38 — October 19, 1986
Marjorie Beall Raleigh '38 — December 1986
Adele Stuart Meriam Thomson '32 — October 24, 1986
Ruth Gregory Wheeler '29 — February 21, 1986

Hillsdale College — Κ

Evelyn Pasley Cornell '40 — December 1983
H. Lucille Bach Curtis '24 — August 1984
Mary Alger Thompson '37 — November 6, 1986

Idaho, University of — ΒΚ

Erma-Deane Sogard Bovée '32 — March 14, 1987
Ernestine Drennan Duthie '17 — January 1986
Dorothy Cage Felton '20 — December 1986
Irene Beardsley Ketchum '23 — November 1986
Margaret Brandt Smyth '10 — October 1978
Betty Gammer Tuttle '27 — March 1986

Illinois, University of — ΒΑ

JoEllen Stevens Burgwin '37 — December 23, 1986
Miriam Knowlton Corrie '11 — March 1986
Harriet Rugherford Crawford '19 — July 1986
Marion MacEwen Devine '42 — July 9, 1986
Margaret Swanson Polk '31 — August 30, 1985
Frona Brooks Rice '18 — February 1985
Betty Burman Suppiger '87 — March 21, 1987
Clare Martin Wagner '23 — July 1986

Illinois Wesleyan University — Ε

Mary Bodell Culbertson '21 — June 3, 1986
Mary Stevens McHarry '27 — September 24, 1986
Beverly Minch Vance '14 — March 17, 1987

- Louise Leaton Vessey '08 — August 1983
Margaret Elliott Williamson '42 — March 1986
- Indiana University — Δ**
Betty Batman Andrews '30 — September 1986
Pauline Reed Bollenbacher '16 — January 1987
Frances Chapman Cherry '18 — August 5, 1986
Isabel Stonex Craig '28 — May 5, 1986
Thelma Morgan Donovan '21 — November 4, 1986
Carol Humrichouser Jones '20 — October 27, 1986
- Iowa, University of — BZ**
Marion MacEwen Devine '42 — July 9, 1986
Ruth Fall Hollingshead '10 — February 6, 1987
Marie McCabe '10 — November 1984
Lois Loizeaux Nichols '19 — December 14, 1980
- Kansas State University — ΓA**
Donna Duckwall Brainard '27 — May 30, 1986
Irene Martin Brigham '24 — December 1986
Phyllis Maust Galloway '31 — September 27, 1986
Frances Gebhart Hjort '36 — March 18, 1986
Alice Douglas Tomson '16 — February 6, 1987
- Kansas, University of — Ω**
Jane Barnes LePage '39 — October 1986
Margaret M. McCoy '38 — November 1986
Helen Clark Reed '13 — July 18, 1986
Rosamund Burt Taylor '20 — September 1986
- Kentucky, University of — BX**
Julia Anderson Butzer '18 — May 22, 1986
Martha McDowell Healy '19 — December 1986
Anita Crabbe McCarty '15 — May 1985
Barbara Grubb Moraja '61 — September 23, 1986
Anne Crutcher Young '56 — January 1987
Mary Rodes Wilson '11 — January 20, 1987
- Louisiana State University — ΔI**
Carolanne Rawlins Moore '49 — October 1986
Susie Searce Peden '37 — July 9, 1986
- Maryland, University of — ΓΨ**
Sara Fusselbaugh Hagerman '44 — October 1986
- Massachusetts, University of — ΔN**
Marion Henley Dwight '50 — February 1987
- Miami University — ΔA**
Sarah Brinkerhoff Sperry '47 — March 10, 1986
- Miami, University of — ΔK**
Paula Brand '44 — June 1986
- Michigan State University — ΔΓ**
Mary Lerchen Baker '34 — January 1987
Ruth Gregg King '32 — October 3, 1986
Beryl Emeline Abbey Vanzylén '30 — October 1986
- Michigan, University of — BΔ**
Dorothy Vandeursen Covert '20 — January 1987
Phyllis Gates Harder '28 — February 1986
Penelope Patterson Ideson '39 — November 1986
Mary Buffington Lachance '28 — August 1, 1986
Grace Hagen Leavitt '15 — December 2, 1986
Ann Herzog McNicholas '40 — October 3, 1986
Margaret Campbell Myres '37 — August 21, 1986
Eliner Sevison Robinson '38 — January 1987
- Minnesota, University of — X**
Frances Long Armstrong '18 — November 1986
Jeanette Gluck Hessian '39 — August 7, 1980
Florence Holquist Kraemer '29 — December 1985
Mary Johnson Quest '40 — January 30, 1987
- Missouri, University of — Θ**
Elizabeth Green Bond '22 — January 1986
Alice Meysenburg Lynch '27 — July 21, 1986
Mary Reid Shaver '33 — September 20, 1986
Frances Peck Skinner '15 — December 1986
Helen Chappell White '08 — October 25, 1986
Laura Bowling Young '29 — July 19, 1986
- Monmouth College — A^Δ**
Florence McKee Allen '34 — December 3, 1986
Elizabeth Dennison Moore '34 — January 1987
- Montana, University of — BΦ**
Katherine Keith Crandell '21 — February 14, 1986
Marion Peacock Davies '24 — November 6, 1982
Barbara Sanders Maldonado '23 — November 1986
Eunice Whiteside Reasoner '19 — July 1986
Anna Rector Williams '13 — July 26, 1986
- Nebraska, University of — Σ**
Carey Butler Boone '14 — March 1978
Elvisia Damwood Bosse '32 — March 1987
Alice Welch Buntz '17 — February 27, 1987
Mary-Jane Pinkerton Cogswell '28 — October 30, 1986
Edith Butler Fisher '02 — October 1986
Mary Mewborne Foley '31 — December 19, 1986
Corinne White Fulton '05 — January 1987
Helen E. Hall '12 — February 26, 1987
Minnie Yoder Holbrook '22 — May 1985
Carol Pettit Hill '59 — June 20, 1986
Hellene Wood Hunt '35 — December 21, 1986
Helen Clarke Kuppinger '15 — November 1986
Edna Charlton Loder '27 — December 22, 1984
- New Mexico, University of — ΓB**
Jeannette Hurt Hereford '45 — March 28, 1987
Annie Thomas Morris '29 — October 19, 1986
Margaret Louise Nohl '31 — March 15, 1987
Katherine Milner Stephenson '34 — December 8, 1986
Dorothy Ohmart Wright '18 — January 3, 1987
- North Carolina, University of — EΓ**
Catherine Meier Edgerton '72 — November 1984
Linda Jane Robbins '70 — February 3, 1985
- Northwestern University — Υ**
Pamela Pearson Burpee '57 — April 1984
Janet Evans Hull '49 — May 20, 1986
Ethel Eycleshymer Kemler '19 — August 1986
Katherine Wasson Soule '29 — September 1984
Harriet Mogg Zulfer '20 — January 1, 1986
- Ohio State University — BN**
Elizabeth Barr Brodie '31 — November 1981
Betty Schwieterman Clemens '52 — January 1986
Laura Baker Harrison '50 — March 22, 1987
Marilyn Follmer Kerr '50 — January 1987
Virginia Reimold Hunt '44 — September 10, 1986
Marjore Kennedy Latham '35 — March 7, 1987
Virginia Crawford Metzger '54 — February 22, 1986
Martha Barrett Newsom '17 — January 28, 1987
Cathryn Wells Stoneman '28 — October 13, 1986
Eloise Hoge Turner '37 — October 26, 1986
Helen Heiner Warner '36 — January 29, 1987
- Ohio Wesleyan University — P^Δ**
Ruth Heintz Ruffini '40 — August 28, 1986
- Oklahoma State University — ΔΣ**
Cristy Clarke '78 — April 28, 1986
- Oklahoma, University of — BΘ**
Wanda Ross Brunkow '18 — September 13, 1986
Beuna King Currie '15 — July 1985
Audrey Ruth Christian Gloisten '46 — May 8, 1986
Elizabeth Amis Malone '32 — January 12, 1987
Virginia Pittman Yale '45 — March 3, 1986
- Oregon State University — ΓM**
Alison Ann Furnish '54 — June 1986
Winifred McLellan Girouard '31 — January 25, 1987
Ann O'Keefe Hamilton '46 — January 1986
Jane Cheetham Madden '46 — December 15, 1986
Doris Jenkins Smith '26 — September 1986
- Oregon, University of — BΩ**
Patricia Neal Arnold '35 — September 1986
Nita Miller Bailey '15 — August 12, 1981
Marjorie Williams Johnson '51 — October 6, 1985
Patricia Stone Kelley '46 — November 1986
Gayle Acton Laird '20 — March 1, 1986
Kathryn Bessinger Strohecker '36 — December 21, 1986
- Pennsylvania State University — ΔA**
Elizabeth Robertson Barrett '52 — October 5, 1985
Marion McLaughlin Collins '53 — April 13, 1986

Elaine Weller Eakin '43 — September 1986
 Elizabeth Reyburn Maynard '36 — February 7, 1984
 Betty Russell McCray '34 — August 1, 1971
 Martha Horn Tesno '42 — October 20, 1986

Purdue University — ΓΔ

Glen Pletcher Clark '19 — August 25, 1986
 Joan Matchette Fifer '57 — September 5, 1986
 Esther McGinnis Fornfeist '26 — May 1984
 Margaret Lauman Holsen '23 — September 1, 1986
 Louise Henning Schenk '43 — May 1986
 Martha Abbott Sines '36 — September 1986

Rollins College — ΔΕ

Jane Scholz Ferguson '32 — February 10, 1987
 Frances Lee Moffett '33 — November 26, 1986
 Patricia Vanschoiack Redlick '40 — December 1986

St. Lawrence University — BB^Δ

Phyllis Forbes Clark '54 — January 1987
 Frances Earle Graham '20 — February 13, 1987
 Margaret Mace Gunther '40 — September 1986
 Natalie Best Luby '31 — October 27, 1986
 Alice Reynolds Manley '15 — November 16, 1986
 Elaine Manley '15 — December 7, 1986

Southern California, University of — ΔΤ

Janet Higgins Nieman '51 — July 1984

Southern Methodist University — ΓΦ

Margaret Lou Brake '67 — March 1985
 Dorothy Nicholson Delafield '36 — December 1986

Syracuse University — ΒΤ

Gladys Eldrett Bush '14 — November 8, 1986
 Jane Armstrong Hall '29 — April 6, 1984
 Jeannette Ross Howard '20 — October 30, 1986
 Suzanne Greeley McLean '40 — January 1987
 Marcelline Utley Peck '33 — August 10, 1984
 Doris Sidman Schwartz '37 — July 1986
 Ruth Dillingham Trani '32 — March 1986

Texas Christian University — ΕΑ

Leigh Ann Brown '82 — October 4, 1986

Texas Tech University — ΔΨ

Jeanette Farris Wise '56 — December 1985

Texas, University of — ΒΞ

Susan Kearney Block '71 — October 18, 1986
 Josephine Vanzandt Evans '35 — April 7, 1986
 Shereata Bush Henderson '59 — April 1986
 Sue Gilliam Herring '29 — August 1985

Toronto, University of — ΒΨ

Evelyn Purkis Adair '29 — November 25, 1986
 Grace Alexandra Beatty '29 — February 22, 1987
 Ruth Marian Briggs '24 — December 1986
 Kathleen Davies Denton '21 — July 1984
 Beatrice Evelyn Gage '28 — October 28, 1986
 Mary Robertson Knowles '29 — February 15, 1987
 Mary Louise Northway '28 — February 27, 1987
 Susan Strathy Wilson '57 — October 5, 1986

Tulane University (H. Sophie Newcomb College) — ΒΟ

Hester Craig Flowers '04 — January 17, 1987
 Natalie Guthrie Gessner '20 — August 1986
 Jane Fox Gunnels '29 — April 1986
 Marguerite Roussel Hereford '16 — January 20, 1987
 Clara Fitzpatrick Pratt '22 — June 16, 1986
 Blanche Hammond Scott '40 — September 1985
 Estelle Flaspoller West '19 — October 1985

Utah, University of — ΔΗ

Nancy Essenpreis Hooker '54 — December 1986
 Donna Davis Ingebretsen '40 — October 1985
 Ferril Crane Pierpont '32 — December 4, 1986

Washington State University — ΓΗ

Hartley Fletcher Gurrey '27 — December 1986
 Marion Eaton Ludeman '23 — October 1986
 Avis Carey Nolte '20 — July 1986
 Alice Gunning Robinson '21 — April 1985
 Mary Lou Shafer Sodorff '41 — August, 1986
 Elizabeth Kressly Stevens '32 — August 17, 1983

Helen Privett Sutherland '36 — December 1984

Washington University — ΓΙ

Barbara Murphy Sherwood '49 — February 1987
 Camille Stowe Simpson '27 — October 12, 1986

Washington, University of — ΒΙΙ

Shirley Goodwin Bolinger '26 — October 28, 1986
 Frances Stevenson Brown '09 — June 1982
 Nancy Farnsworth Bryant '30 — November 1986
 Margaret McKenney Burleigh '26 — September 1986
 Nancy Plummer Camlin '40 — December 1985
 Margaret Crahan Jones '15 — November 1986
 Barbra Rudolph Kachlein '55 — May 18, 1986
 Helen Tremper Lane '06 — January 1987
 Doris Howard Loney '21 — July 9, 1986
 Anne Parker Mathewson '28 — January 1987

West Virginia University — ΒΤ

Elizabeth Eichenmiller Ferguson '25 — October 17, 1985
 Helene Marie Gilbert '23 — March 10, 1986
 Ruth Weidenhamer Pagter '15 — September 23, 1986
 Cora Harris Stolzenbach '18 — December 1980

Whitman College — ΓΤ

Josephine Gaiser Atherton '31 — October 1985

William & Mary, College of — ΓΚ

Mildred Riddle Hartigan '46 — April 11, 1986
 Mary Bogusch Smoak '31 — March 1985
 Virginia Hardy Thomas '23 — August 1985
 Jane Copland Upshur '47 — September 1986

Wisconsin, University of — Η

Elizabeth Lewis Bloodgood '33 — September 1986
 Ruth Houseworth Chester '20 — September 25, 1986
 Helen Peterson Groom '08 — February 1982
 Lura Walker Kammholz '29 — November 1986
 Virginia North Lehman '25 — October 1986
 Mary Stevens McHarry '27 — September 24, 1986
 Frank Weeks Porter '15 — February 7, 1987
 Louise Barbee Tower '24 — January 1982

Wyoming, University of — ΓΟ

Helen Tyvold Cunningham '29 — November 1985
 Peggy Simson Curry '31 — January 1987
 Mildred Twidell Emery '27 — December 1983
 Miss Gwendolyn McReynolds '27 — October 6, 1986
 Charlotte Perdue Plumley '45 — December 1985

CLOSED CHAPTERS

Adelphi College — ΒΣ

Bertha Heck Fleschuta '33 — January 1987
 Carol Feld Reilly '48 — November 1986
 Anna Manderville Scudder '21 — August 21, 1986

Adrian College — Ξ

Ruth Baker Anderson '42 — September 21, 1986
 Marjorie Lewis Lamb '27 — July 13, 1986
 Lela Chamberlain Little '16 — October 29, 1986
 Helen Meyer Projeck '30 — January 2, 1987

Boston University — Φ

Elsie Putney Ericson '11 — December 18, 1986
 Ruth Fenderson Kooman '28 — July 20, 1986
 Ellen O'Donnell Powell '51 — October 26, 1986

Goucher College — ΔΘ

Helen Burdette Day '33 — May 1986
 Elizabeth Horton Zinkard '39 — July 8, 1986

Manitoba, University of — ΓΣ

Margaret Louise Drummond '32 — November 15, 1986
 Beth Frances McGillivray '29 — October 29, 1986

Middlebury College — ΓΑ

Bertha Stilson Ranger '23 — November 5, 1986
 Esther Montgomery Strong '23 — February 28, 1984

Pennsylvania, University of — ΒΑ

Helen Huntsberger Storey '26 — May 1973

San Jose State College — ΔΧ

Sandra Williams Ascher '53 — June 30, 1986
 Patty Einfalt Oneal '49 — August 1986

Swarthmore College — ΒΙ

Loraine Fitch Eby '09 — November 1986
 Ruth Wicks Quin '22 — August 1986

Wooster College — ΒΤ

Vera Clements McGraw '06 — May 15, 1985

FRATERNITY DIRECTORY

COUNCIL

President: Marian Klingbeil Williams, Θ, (Charles) 2821 Alcazar, N.E., Albuquerque, NM 87110
Vice-President: Eloise Moore Netherton, BΞ, (H.W., Jr.) 3933 Balcones Dr., Austin, TX 78731
Treasurer: Jan Singleton McAllister, ΔP, (Russell S.) 2010 Gateway Dr., Ridgeland, MS 39157
Director of Alumnae: Rebecca Stone Arbour, ΔI, (Robert) 1220 Ross Ave., Baton Rouge, LA 70808
Director of Chapters: Juliana Fraser Wales, BN, (Ross E.) 3581 Raymar Blvd., Cincinnati, OH 45208
Director of Field Representatives: Gay Chuba Barry, ΔA, (John A.) Rt. 1, Box 87W, Newfoundland, PA 18445
Director of Membership: Cynthia McMillan Lanford, ΓII, (William) 3403 Firethorn Dr., Tuscaloosa, AL 35405
Director of Personnel: Kay Smith Larson, BII, (Durmont) P.O. Box 372, Manchester, WA 98353
Director of Philanthropies: Wilma Winberg Johnson, ΔN, (Aldie) 22 Burlington Rd., Bedford, MA 01730

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, OH 43216 (P.O. Box 2079)
 (614-228-6515)
Office Hours: 8:30-5:00 (Eastern time)
Executive Director — J. Dale Brubeck, ΓK

Adelphi Campaign — Sally Wood Thomson, ΓΩ (Alexander); Karen E. Hall, Ω (asst.)
Communications — Jean Ebright Elin, BN (Michael)
Financial Administrator — Larry K. Focht
Supervisor of Chapter Finance — Jane Coombs Chadwell, ΔA (Michael)
Fraternity Meeting Planner — Marjorie Kidd Meade, P^Δ (William)
Registrar — Terry R. Rogers (Raymond K.)
Assistants — Lisa Patton Barstow, M; Sandra Bennett; Diana Texter Callahan, BM (William); Nancy Delor Bringardner, BN (David); Linda Carruthers; Elizabeth Fox, BN; Theresa Napolitano Holtz; Marcia Lott Jones; Martha Wisely Loy, ΓΩ (David); Colleen Lyndon; Mary Langacher Robertson, ΓΩ (James); Shelley Sommers; Jane Ketcham Steiner, ΔA (Scott); Marcel Tommas

HERITAGE MUSEUM

530 East Town St., Columbus, Ohio 43216 (P.O. Box 2079)
Chairman — Patricia Pillar Shelton, Ω, (John) 6536 Sagamore Rd., Shawnee Mission, KS 66208
Acting Director — Nancy Sanor Pennell, BN; Jane Grimm Minton, P^Δ (Assistant)
Board of Trustees 1986-1987 — Rebecca Stone Arbour, ΔI, 1220 Ross Avenue, Baton Rouge, LA 70808; Jean Dale Brubeck, ΓK, P.O. Box 2079, Columbus, OH 43216; Martha Hodson Erwin, BΞ, 3825 Chevy Chase, Houston, TX 77019; Barna Hurt Graves, ΓN, 4551 Lanercost Way, Columbus, OH 43220; Virginia Anding La Charité, ΓK, 1830 Cantrill Drive, Lexington, KY 40505; Jan Singleton McAllister, ΔP, 2010 Gateway Drive, Ridgeland, MS 39157; Eloise Moore Netherton, BΞ, 3933 Balcones Drive, Austin, TX 78731; Sally Moore Nitschke, BN, 6570 Plesenton Drive, Worthington, OH 43085; Patricia Pillar Shelton, Ω, 6536 Sagamore Road, Shawnee Mission, KS 66208; Susan Burrows Swan, BN, Carrcroft 1210 Hillside Blvd., Wilmington, DE 19803; Beverly Alexander Tuller, ΓX, 2651 Pierce Street, San Francisco, CA 94123; Suzanne Wilbert Turner, ΔI, 741 Delgado Drive, Baton Rouge, LA 70808; Frances Winter Utley, ΓII, 129 South High Street, Lancaster, OH 43130; Jean Hess Wells, ΔT, 4830 Jett Road N.W., Atlanta, GA 30327; Marian Klingbeil Williams, Θ, 2821 Alcazar NE, Albuquerque, NM 87110

PANHELLENIC

National Panhellenic Conference Delegate — Phyllis Brinton Pryor, BM (Wilber M., Jr.) 1975 Monaco Pkwy., Denver, CO 80220 (Chairman); First Alternate — Marjorie Matson Converse, ΓΔ (Wiles E.) (Extension Chairman); Second Alternate — Jean Hess Wells, ΔT

(Robert) 4830 Jett Rd., N.W., Atlanta, GA 30327; Third Alternate — Marian Klingbeil Williams, Θ (Charles)

Panhellenic Affairs Committee — NPC Delegate (Chairman); First and Second Alternates: Panhellenic Consultant: **Paulina Tomlin Beall, ΓX** (John) 6704 Hazel Lane, McLean, VA 22101; Chapter (Panhellenic): **Kim Braun Padulo, EII**, House/Res. Life Office, San Diego State University, San Diego, CA 92182-0568; Campus Panhellenic: **Adlon Dohme Jorgensen, BΛ** (Richard) 1013 Hadley Dr., Champaign, IL 61820; Alumnae Panhellenic: **Martha May Galleher Cox, P^Δ** (L.E.) 6210 Morningside Dr., Kansas City, MO 64113

ASSOCIATE COUNCIL PROVINCE DIRECTORS

Chapters

Alpha — Cathy Thompson Carswell, E (Bruce) 16 Highland Way, Scarsdale, NY 10583
Beta East — Cynthia May Turner, ΓK, 21 Fort Lee Ct., Easton, PA 18042
Beta West — Jennifer Young Pioch, Δ (David) 8846 S Court St., #102, Allison Park, PA 15101
Gamma — Denise Lawson Ferrell, Δ (Larry) 2420 15th St., Cuyahoga Falls, OH 44223
Delta — Ellis Kurtz Gery, T (Lee) 6330 N Chester Ave., Indianapolis, IN 46220
Epsilon — Gail Simpson Owen, A^Δ (Timothy) 11110 Brookhaven Ct., Peoria, IL 61615
Zeta — Betsy Stillwell Strain, Σ, 3630 S. 76th St., Lincoln, NE 68506
Eta — Joan Cook Cohen, BM (Steven) 2169 E. Floyd Pl., Englewood, CO 80110
Theta — Janet Jones Burford, BΞ (Samuel) 3110 Beverly Dr., Dallas, TX 75205
Iota — Mary Shuford Johnson, BII (Donald) 3330 Naches Heights Rd., Yakima, WA 98908
Kappa North — Thelma Muesing Dahlen, X (Richard) 3210 E. Via Palos Verdes, Tucson, AZ 85716
Kappa South — Kim Braun Padulo, EII (Lawrence) 6282 Caminito del Oeste, San Diego, CA 92111
Lambda East — Suzanne Morgan, BT, 12500 Village Square Terr., #101, Rockville, MD 20852-1948
Lambda West — Lee Thomas Mullen, EΣ (Joseph) 3001 Edgehill Dr., Alexandria, VA 22302
Mu — Frances Davis Roberts, ΔT (Stephen) 4523 Club Circle, NE, Atlanta, GA 30319
Nu — Sharon Boone Seale, ΔP (William) 107 Shady Ln., R# 3, Jackson, MS 39213
Xi — Judy Ritgerod Rhodes, ΓN (James) 15 St. Charles Ct., Little Rock, AR 72211
Omicron — Nola Carter Humes, ΔΣ (James) 1317 10 Ave. N, Fort Dodge, IA 50501
Pi — Joanne Pennington Kelly, ΓT (Edward) 1701 Portland, Berkeley, CA 94707
Rho — Kitty Butts Pattison, BT (Fred) 34 Aurora Dr., Cumberland, RI 02864

Alumnae

Alpha — Alyson Conner Deans, BΨ (Alan) 66 Snowdon Ave., Toronto, ON Can M4N 2A9
Beta — Jane Robb Davis, A (Thomas) 4 Covered Bridge Rd., Neshanic Station, NJ 08853
Gamma — Suzanne Lovell Hadsell, P^Δ (Norman) 2025 Lyndway Rd., Cleveland, OH 44121
Delta — Carolyn Willis Kincannon, ΓΔ (L.E.) 908 Tamarack Cir., Indianapolis, IN 46260
Epsilon — Kathryn Alexander Hultgren, A^Δ (David) 1514 W. Green, Champaign, IL 61821
Zeta — Marilyn Nichols Bullock, ΓA (Paul) 219 Fordham Rd., Manhattan, KS 66502
Eta — Carolyn Steele Stauffer, I (Walter) 196-A S. Monaco Parkway, Denver, CO 80224
Theta East — Shirley Swan Jorden, ΔII (James) 10926 Piping Rock, Houston, TX 77042

Theta West — Marilyn Bosse Whiteside, Δ (Ben) 6541 Ivyglen, Dallas, TX 75240

Iota — Betty Anderson Gest, P^Δ (Neil) 22133 SE 21st, Issaquah, WA 98027

Kappa — Kay Reid Tennison, EΔ (William) 1735 N Val Vista, Mesa, AZ 85203

Lambda — Sally Hamilton Staub, ΔP (Richard) 5902 Sharon Hill Rd., Charlotte, NC 28210

Mu — Joanne Bucco Rock, EZ (Frederick) 4407 San Carlos St., Tampa, FL 33629

Nu — Gerry Mills Schaffer, ΔT (Virgil) 1706 Willowbrook Dr., Huntsville, AL 35802

Xi — Sheryl Stoddard Wiruth, ΓA (Robert) 3750 S Canton, Tulsa, OK 74135

Omicron — Donna Hostetler Miller, ΓΘ (Duane) 1804-76th St., Des Moines, IA 50322

Pi — Sue McGinty Riches, ΓM (Michael) 5231 SE McLoughlin, Portland, OR 97202

Rho — Martha Spurgeon Fisher, ΓΔ (Hugh) 25 T. J. Gamester Ave., Portsmouth, NH 03801

International — Dell Chenoweth Stifel, BP^Δ (Larry) IITA %Institute of International Educ., 809 UN Plaza, New York, NY 10017

STANDING COMMITTEES

General Administrative

Bylaws — Carol Engels Harmon, ΔK (Alston) 1105 Catalina E, Jacksonville, FL 32216 (Chairman)

Convention — Marilyn Mayes Hicks, BX (Donald) 6007 Granada Dr., Coral Gables, FL 33146 (Chairman)

Extension — Marjorie Matson Converse, ΓΔ (Wiles) 83 Stoneleigh Ct., Rochester, NY 14618 (Chairman)

Finance — Nancy Naus King, ΔA (John) 3029 Woodmont Dr., South Bend, IN 46614 (Chairman); Patricia Maness Kriz, BM (William) 3388 Patterson Way, El Dorado Hills, CA 95630; Carol Anna Nichols, ΔT, 3816 Gillon Ave., Dallas, TX 75205, President Ex-Officio; Jan Harenburg Stockhoff, ΓB (Cy) 6917 Rosewood N.E., Albuquerque, NM 87111; Treasurer; Director of Philanthropies, Housing Chairman

History — Virginia Anding La Charité, ΓK (Raymond C.) 1830 Cantrill Dr., Lexington, KY 40505 (Chairman)

Housing — Deborah Wamser Miller, ΓΞ (Bruce) 1616 Harper Ave., Redondo Beach, CA 90278; Elizabeth Bennett Hamilton, BN (Robert) 2743 Mt. Holyoke, Columbus, OH 43221 (Asst. to the Chrm.); Members-at-Large: Dorothy Clinton Thute, Σ (William H.) 1808 Pedregoso Ct. S.E., Albuquerque, NM 87123; Jane Weinhausen Ullom, EZ (Thomas) PO Box 601, Grand Island, FL 32735; Programs: Kay Scholberg Weeks, ΔΦ (Peter) 6107 Meadow Rd., Dallas, TX 75230

KEY Publication — Dorothea Lowendick Bitler, ET (Glenn) 805 Yarmouth Rd., Raleigh, NC 27607 (Key Editor); Sarah Lou Avril, BX, 3448 Potomac Ave., Dallas, TX 75205 (Chapter Editor); CiCi Williamson, ΓΨ, P.O. Box 11557, Alexandria, VA 22312 (Alumnae Editor); Catherine Schroeder Graf, BN (Jack Richard) 3845 Hillview Dr., Columbus OH 43220 (Heritage Museum Editor)

Public Relations — Lynn Jolley Letcher, ΓI (William) 2494 E. 49th St., Tulsa, OK 74105

Ritual — Jean Hess Wells, ΔT (Robert) 4830 Jett Rd., N.W., Atlanta, GA 30327

PHILANTHROPIC

Grants for Study:

Chapter Consultant Fellowships — Gay Chuba Barry, ΔA (John A.) Rt. 1, Box 87W, Newfoundland, PA 18445 . . . Deadline for Applications, December 1

Graduate Fellowships — Cynthia Springer Harbold, M (Fredrick E.) 10610 Morning Mist Trail, Ft. Wayne, IN 46804 (Chairman); Judges: Janice Lewellyn Quick, M (William) 606 Sunburst Ln., Middlebury, IN 46540; Sarah A. Ryder, A^Δ Echo Ln., Wheeling, WV 26003; Sheila Stanley, ΔΣ (C.W.) 3301 Ridge Oak Dr., Garland, TX 75042; Eunice Scott Siverson, Ψ^Δ (G.C.) 3710 Grennoch Ln., Houston, TX 77025 . . . Deadline for Applications, February 15

Undergraduate Scholarships — Suzanne Peterson Fream, BT (David W.) 5 Dorothy Ct., Middletown, NJ 07748 (Chairman); Adeline Holmes Lubkert, ΔΘ (Harry) 34 Crawfords Corner, Holmdel, NJ 07733; Karen Stevens Pinkney, ΔT (Edgar) 4305 Randon Lane, Merritt Island, FL 32952 . . . Deadline for Applications, February 15

Undergraduate Emergency Scholarships — Nancy Segersten Meeker, E (David) 5529 Stapleton Dr., Dunwoody, GA 30338

Rehabilitation Fellowships, Scholarships and Services — Catherine Axline Williams, A^Δ (Lawrence) 4720 Pickett Rd., Fairfax, VA 22032 (Chairman); Judges: Sandra Benzie Levine, H (Robert) 1350 N. Lakeshore Dr., Chicago, IL 60610; Judith Latta, BΘ, 3900 Watson Pl., N.W., Washington, D.C. 20016; Jean Schauer Peterson, ΓΘ (Charles) 1219 Brandon Ave., Norfolk, VA 23507; Pat Burrows Vadopalas, BΩ (Paul) 829 Northampton Dr., Palo Alto, CA 94303 . . . Deadline for Applications, February 15

Rose McGill — Barbara Cranston Granat, ΔT (William) 654 Vassar Rd., Wayne, PA 19087 (Chairman); Marilyn Hall Falls, K (Robert M.) 41 Hillside Rd., Strafford, PA 19087; (Assistant) Bev Estabrook Essel, ΔA (Robert) 14975 Highland Trail, Minnetonka, MN 55345 (Circle Key Grants); Ann Wallace White, Δ, 7405 Fredrick Dr., E., Indianapolis, IN 46260 (Christmas Sharing Program)

Student Loan Fund — Jane Lindsay Koke, ΓΩ (Robert) 607 Entwisle Ct., Wilmington, DE 19808

Magazine Agency — Ann Green Mahle, ΔN (Thomas), P.O. Box 177, Columbus, OH 43216

Alumnae Philanthropy Programs, Assistant to the Director of Philanthropies — Bev Estabrook Essel, ΔA (Robert) 14975 Highland Trail, Minnetonka, MN 55345

Chapter Philanthropy Programs, Assistant to the Director of Philanthropies — Catherine Bernotas Gelhaar, E (James E.) 9 S. William, Mt. Prospect, IL 60056

SPECIAL APPOINTMENTS

CHOICES — Lynn Latham Chaney, ΔI (Kermit) 9918 W. 65th Dr., Merriam, KS 66203

Development — Sally Moore Nitschke, BN (Charles) 6570 Plesenton Dr., Worthington, OH 43085 (Chairman); Adelphe Campaign Director — Sally Wood Thomson, ΓΩ (Alexander) 1593 Cardiff Rd., Columbus, OH 43221; Karen E. Hall, Ω (Asst.)

Long Range Planning — Marjorie Cross Bird, BM, 601 Warren Landing, Ft. Collins, CO 80525

Nominating — Jean Lee Schmidt, ΔA, 310 West 107th St., New York, NY 10025

Parliamentarian — Carrie-Mae Blount, 7712 Pickard, N.E., Albuquerque, NM 87110

COUNCIL ASSISTANTS

Assistant to Council — Betsy Klebe Diedzic, BT (James) 80 Bent Pine Hill, Folesville, PA 18051

Assistants to the Director of Membership — Joyce Wilson Carson, ΔX (Robert) 6104 Kingsbridge Dr., Oklahoma City, OK 73132; Carol Lash Armstrong, ΔA (Ronald) 4719 Eagles Nest Circle, Kettering, OH 45429

Assistant to the Director of Personnel — Barbara Rossiter Huhn, P^Δ (Dave) 810 Dutch Mill Rd., Manchester, MO 63011

Assistant to the Director of Philanthropy — Catherine Bernotas Gelhaar, E (James E.) 9 S. William, Mt. Prospect, IL 60056

Traveling Consultants

Colleen Blough, ΔO, 505 W. Dover Ct., Davenport, IA 52803

Ellen Boyd, A, 323 S Sangamon, Gibson City, IL 60936

Laura Donnelly, ΓΨ, 7407 Princeton Ave., College Park, MD 20740

Lila Isbell, BΦ, 1005 Gerald Ave., Missoula, MT 59801

Lisa Morris, ΓP, Box 1464, Allegheny College, Meadville, PA 16335

Martha Timmins, BM, 2320 Goss St., #6, Boulder, CO 80302

CHAPTER CONSULTANTS

Emily Cox — Epsilon Rho to Zeta Lambda, Washington and Jefferson, 310 E. Beau St., Washington, PA 15301

Connie DelVecchio — Zeta Kappa to Beta Omega, Oregon, 821 E. 15th St., Eugene, OR 97401

Maggie Frazier, Beta Chi to Zeta Rho, Rhodes, 1960 North Parkway, Memphis, TN 38112

Carolyn Gates, Zeta Mu to Zeta Pi, College of Idaho, 1901 Cleveland Blvd., Caldwell, ID 83605

Bonnie Griswold — Delta Gamma to Zeta Mu, Virginia Tech, 1700-C Foxridge, Blacksburg, VA 24060

Dawn Murray — Gamma Rho to Zeta Omicron, Richmond, 1241 A-8 Gaskins Rd., Richmond, VA 23233

Beth Perry — Zeta Kappa to Epsilon Zeta, Florida State, 528 W. Jefferson, Tallahassee, FL 32304

Sheri Purvis — Delta Pi to Zeta Xi, Yale University, PO Box 1674, Yale Station, New Haven, CT 06520

Susan Ruckman — Epsilon Mu to Zeta Nu, UCSD, 3425 Lebon Dr., #513, San Diego, CA 92122

Susan Ruckman — Epsilon Mu to Zeta Nu, UCSD, 3425 Lebon Dr., #513, San Diego, CA 92122

CHAPTERS

Chapter Advisory Boards — Jennie Miller Helderan, ΓΠ (J. Frank) 209 Dogwood Cir., Gadsden, AL 35901

Chapter Programs — Patricia Coffee Gesell, ΔΔ (Perry) 10763 Glen Ellen Dr., Tampa, FL 33624

Chapter Administration — Ann Stafford Truesdell, P^Δ (Tom) 206 Thornewood Dr., Granville, OH 43023

Fraternity Education — Kimberly Ann Schlundt, ΔΔ, 2093-I Lake Park Dr., Smyrna, GA 30080

House — Jan Franklin Larson, Δ (Gary) 6 Wadman Circle, Lexington, MA 02173

Pledge — Patsy Bredwick Levang, ΓT (Gary) Star Rt. 3, Box 56, Kenne, ND 58847

Public Relations — Karen Bosch, X 1170 E. Belmont, Phoenix, AZ 85020

Scholarship — Mary Shumate Cumberpatch, ΓΨ (James) 9620 Glencrest Ln., Kensington, MD 20895

Social — Susannah Erck Howard, EZ (James) 7827 Glen Echo Dr., N., Jacksonville, FL 32211

ALUMNAE

Alumnae Programs Assistant — Frances Tyrrell Gathright, BΞ (Cary) 7911 S. Toledo, Tulsa, OK 74136

Alumnae Extension Assistant — Gene Griswold Omundson, T (Roy) P.O. Box 1031, Quechee, VT 05059

ALUMNAE ASSOCIATION

(*Clubs) and Club Presidents

Canada

British Columbia (I) — Shelley Thornhill McCloskey, ΓT (Kelly) 208 1741 W. 10th Ave., Vancouver, BC, Can, V6J2A5

Ottawa (A) — Joan Gorowski McDougall, 42 Amberly Pl., Ottawa, Ontario, Canada K1J8A1

Toronto (A) — Merle Overbolt Bezoff, BΨ (R.) 58 Lee Ave. Box 367, Milliken, Ontario, Canada L0H1K0

England (A)

London — Jan May Tollas, ΔΣ Holly House, Burwood Rd., Walton-on-Thames, Surrey, England

United States of America

Alabama (N)

Anniston Area — Sheila Kavanagh Sylvester, E (Larry) 730 Park Ave., Anniston, AL 36201

Auburn — Karen Clifford Montjoy, ΔP (Robert) 313 Cricket Ln., Auburn, AL 36830

Birmingham — Lauri Gaskell Jordan, ΓΠ (Randy) 11 Spring St., Birmingham, AL 35213

Brewton Area — Margaret Turnipseed McCormick, ΓΠ (George) Wildwood Dr., Brewton, AL 36426

Gadsden — Carol Clokey West, ΓΠ (Seymour) Rt. 10, Box 280, Gadsden, AL 35901

Huntsville — Mary Gamble Adams, ΓΠ (Eric) 1103 Edgewood Ave., Huntsville, AL 35801

Mobile — Carolyn Carver Goodloe, ΓΠ (J. William) 4158 Ursuline Dr., Mobile, AL 36608

Montgomery — Evelyn Tyson Parker, ΓΠ (Eddie) 2734 Fairmont Rd., Montgomery, AL 36111

Tuscaloosa — Suzanne Augusta Herrod, ΓΠ, 2118 Glendale Gardens, Tuscaloosa, AL 35401

Alaska (I)

Anchorage — Linda Lee Covert, B0, 3821 Laron Ln., Anchorage, AK 99504

Arizona (K)

Northern Arizona — Doris Born Monthan, ΓZ (Guy) P.O. Box 1698, Flagstaff, AZ 86002

Phoenix — Leslie Lanham Milne, ΓB (Daniel) 5430 E. Dahlia Dr., Scottsdale, AZ 85254

Scottsdale — Claudia Greenlee Fanning, ΔΦ (W. Lee) 8360 East Cheryl, Scottsdale, AZ 85258

Sun City — Elizabeth Parks MacQuarrie, ΔB (Alan) 17411 Calico Dr., Sun City, AZ 85323

Tempe-Mesa — Katherine Krebs Swartz, EΔ (James) 5605 S. Marine Dr., Tempe AZ 85283

Tucson — Mary Louise Gump Roberson, ΓZ (G. Walton) 5903 E. Rosewood, Tucson, AZ 85711

Arkansas (Ξ)

El Dorado — Candace Henry Nobles, ΓM (Hutton) 1600 N. Madison, El Dorado, AR 71730

Fayetteville — Rhonda Hair Houser, ΓN (Reggie) 2050 Halsell Rd., Fayetteville, AR 72701

Ft. Smith — Kelly Graves Cardwell, ΓN (Mike) 2004 South "N", Fort Smith, AR 72901

Hot Springs — Trisha Moore Newman, ΓN (John) 263 Terry, Hot Springs, AR 71901

Little Rock — Pam Daniels Christian, (Don) 2200 Andover Ct. #1001, Little Rock, AR 72207

North Arkansas — Caroline Poole Cameron, EZ (Mike) 1612 Leaf Cove, Jonesboro, AR 72401

Northeast Arkansas — Brenda Williamson Giffin, ΔP (Larry) 1707 Fairway, West Memphis, AR 72301

Pine Bluff — Julie Schroeder Bridgforth, ΓN (William) 204 Park Pl., Pine Bluff, AR 71601

Texarkana — Kathy Walker Beaumont, ΓN (Larry) 18 Clay Ave., Texarkana, TX 75503

California (Π)(K)

Amador Valley (II) — *Hathily Johnson Winston, BΦ (Barry) 2676 Gapwall Ct., Pleasanton, CA 94566

Aradia (K) — Sharon Jackson Orsi, ΓΞ (Don) 1959 Alta Oaks, Arcadia, CA 91006

Carmel Area (II) — Lucy Burton Reno, H (William) P.O. Box 1285, Pebble Beach, CA 93953

Contra Costa County (II) — Donna Sage Wertz, E (Robert) 225 Lombardi Cir., Walnut Creek, CA 94598

East Bay (II) — Mary Miller Parachini, ΔX (Donald) 1140 Winsor Ave., Piedmont, CA 94610

Fresno (II) — Eleanor Johnson Groom, Δ, 3136 East Acacia, Fresno, CA 93726

Glendale-Burbank (K) — Carol George Sanders, EΞ (Jeff) 4378 Wildwest Cir., Moorpark, CA 93021

Imperial Valley (K) — Nancy Vine Kellogg, ΔZ (Howard) 427 Russell Rd., Brawley, CA 92227

LaCanada Valley (K) — Dianne Ewald Richardson, ΓZ (John) 4521 El Camino Corto, La Canada, CA 91011

Laguna Hills — Virginia Hunt Nolan, Σ (Thomas) 76-S Calle Aragon, Laguna Hills, CA 92653

La Jolla (K) — Betty Schellschmidt Hill, M (Howard) 4117 Lymer Dr., San Diego, CA 92116

Long Beach (K) — Sally Bremer Huyzak, ΔT (Keith) 966 Sandcastle, Corona Del Mar, CA 92625

Los Angeles (K) — Margaret Avery Brom, ΓΞ (Benjamin) 1143 N. Fuller Ave., Los Angeles, CA 90046

Marin County (II) — Jean Gallien Ostlind, ΓM (Benjamin) 19 La Crescenta Way, San Rafael, CA 94901

North San Diego County (K) — Jean Flori Judd, I (Holman) 1150 San Julian Dr., Lake San Marcos, CA 92008

Northern Orange County (K) — Bonnie Hanson North, EΔ (Warren) #5 Burke, Irvine, CA 92702

Palo Alto (II) — Sharon Garmo Poulsen, ΓH (Boyd) 153 Hemlock Ct., Palo Alto, CA 94306

Pasadena (K) — Louise Forve Barker, ΓΞ (Edward) 1935 Canyon Close Rd., Pasadena, CA 91107

Pomona Valley (K) — Carla McKnight Buchanan, ΓN (Allen) 73 Hunter Point Rd., Pomona, CA 91766

Rancho Bernardo-Poway (K) — Ruth Gildart Lewis, BX (Draper) 16842 Pinata Dr., San Diego, CA 92128

Riverside (K) — Yvette Baker, EII, 22631 Eton Dr., Grand Terrace, CA 92324

Sacramento Valley (II) — Kim Smith Williams, ΓΦ (Dale) 2001 Lambeth Way, Carmichael, CA 95608

**Saddleback-Capistrano Valley* (K) — Patricia Hamer Stites, ΔO (Harry) 25571 Hillsboro Dr., Laguna Niguel, CA 92324
San Diego (K) — Cynthia Harris Cashore, ΓK (Richard) P.O. Box 6643, San Diego, CA 92106
San Dieguito (K) — Josephine LaBarr Hardie, ΔΨ (George) P.O. Box 2164, Rancho Santa Fe, CA 92067
San Fernando Valley (K) — Debra Dodds Verity, BM (John) 18795 Algiers St., Northridge, CA 91326
San Francisco Bay (II) — Judy LeMarr Christiansen, BM, 4350 Paradise Dr., Tiburon, CA 94920
San Jose (II) — Ann Wharton Cuny, BT (Phillip) 20350 Stevens Creek, Cupertino, CA 95014
San Mateo (II) — Peggy Vander Ploeg Ward, ΔO, 806 Andromeda Ln., Foster City, CA 94404
Santa Barbara (K) — Janet Nelson McCann, BII (John) 947 Arbolado Rd., Santa Barbara, CA 93103
Santa Cruz County (II) — Sue Hardesty Taylor, BM (C. Wilson) 332 Spring St., Santa Cruz, CA 95060
Santa Monica-Westside (K) — Sharlet Dingman Kenmouth, ΓΞ, 6112 Ramirez Canyon Rd., Malibu, CA 90265
Sonoma County (II) — Nina Ritt Vaughan, Ω (Gerald) 3988 Shadowhill Dr., Santa Rosa, CA 95404
South Bay (K) — Patti Bolton Gloor, ΔX (Richard) 4843 Blackhorse Rd., Palos Verdes, CA 90274
Southern Orange County (K) — Mary Ellen Bowman Ritz, H (Patrick) 19422 Sierra Santo, Irvine, CA 92715
Stockton Area (II) — Eleanor Engs Hilken, II (Keith) 3876 Fourteen Mile Dr., Stockton, CA 95209
Tulare-Kings Counties (II) — Sandra Leach Owen, Δ (Kent) P.O. Box 308, Three Rivers, CA 93271
Ventura County (K) — Marjorie Samish Hubbard, BZ (Frank) P.O. Box 584, Ojai, CA 93023
Westwood (K) — Frances Hedges Norris, BII (James) 825 12th St., Santa Monica, CA 90403
Whittier (K) — Nan Hubbard Ducolon, BΦ (Willard) 7667 Lautaua Dr., Bueno Park, CA 90620

Colorado (H)

Boulder — Judy Adlard Schilling, M (Don) 3534 Kirkwood Pl., Boulder, CO 80302
Colorado Springs — Joan Howard Davis, ΔB (Jordan) 7613 Kelly Lane, Colorado Springs, CO 80919
Denver — Jane Woodward Wiltshire, BΘ (James) 5775 S. Fulton Way, Englewood, CO 80111
**Ft. Collins* — Joanne Rapp Rogers, BM (Garth) 1201 Forest Hills Ln., Ft. Collins, CO 80524
**Grand Junction* — Carol Keller Cranston, ΓA (Gregg) 308 Willowbrook Rd., Grand Junction, CO 81506
**Greeley* — Ellan McCanna Jones, ΓB (William) 2710 26th St., Greeley, CO 80631
Pueblo — Elizabeth Highberger Korb, BM (Robert) 54 Villa Dr., Pueblo, CO 81001

Connecticut (P)

Eastern Connecticut — Carol Graeber O'Connell, ΔN (Gerald) 15 Virginia Dr., Ellington, CT 06029
Fairfield County — Mary Gardner Rehnberg, BII (Jon) 854 N. Wilton Rd., New Canaan, CT 06840
Hartford — Betty Crandell Higerd, P^Δ (Ralph) 11 Garland Rd., West Hartford, CT 06107
**New Haven* — Debra Ann Datillo, ΔM, 775 W Woods Rd., Hamden, CT 06518

Delaware (B)

Delaware — Clare Weidenhan Sutton, ΔB (Robert) 21 Ivy Rd., Wilmington, DE 19806

District of Columbia (A)

Washington, D.C. (A) — *Suburban Maryland* — Elizabeth Streukens Lewis, BΩ (Emmett) 6629 31st St NW, Washington, DC 20015

Florida (M)

**Brevard County* — Karen Pickney, ΔT, 4305 Randon Lane, Merritt Island, FL 32952
Central Florida — Jill Spangler O'Connor, EΦ (Dennis) 525 W. Stetson, Orlando, FL 32804

Clearwater Bay — Elizabeth Phillips Runkle, A^Δ (Donald) 3625 Fairway Forest Cir., Palm Harbor, FL 33563
Ft. Lauderdale — Cynthia Lee Zimmerman, ΔP (Henry) 3208 Barton Rd., Pompano Beach, FL 33062
**Gainesville* — Cynthia J. Cross, ΔK, 2206 NW 3rd Pl., Gainesville, FL 32603
**Indian River* — Mary Martin Rogers, ΓΦ (James L.) 571 Indian Harbor Rd., Vero Beach, FL 32963
Jacksonville — Carol Engels Harmon, ΔK (Alston) 1105 Catalina Rd. E., Jacksonville, FL 32216
**Lee County* — Myra Mixson Carrier, BZ (William) 1351 Walden Dr., Ft. Myers, FL 33901
Miami — Karen Caswell Greenberg, ΓΞ (Seth) 7130 S.W. 55 Terrace, Miami, FL 33155
**Palm Beach County* — Bonnie Betcher Schalm, Θ (Paul) 528 Palm Way, Gulfstream, FL 33444
**Pensacola* — Judy Bell Prim, ΔP, 1312 Foxborough Dr., Pensacola, FL 32514
**St. Petersburg* — Joan Parsons Hazel, P (P. Michael) 1780 72nd Ave., NE, St. Petersburg, FL 33702
Sarasota County — Charlotte Hufft Haggard, K (Eugene) P.O. Box 25522, Sarasota, FL 34277
**Stuart Area* — Gloria Hughes Colburn, BT (John) 2160 Letha Ct., Stuart, FL 33497
**Tallahassee* — Margaret Ellett Sheffield, EZ (John) 4149 Tralee Rd., Tallahassee, FL 32301
Tampa Bay — Sherry Spring Foecking, ΓΘ (Ralph) 848 S. Davis Blvd., Tampa, FL 33606
**Winter Haven Area* — Sandra Maldaner Vahle, ΓΔ (Kurt) 140 Lake Otis Rd. S.E., Winter Haven, FL 33880

Georgia (M)

**Athens* — Mary Mills McNamara, ΔΥ (F.L.) 1190 S. Milledge Ave., Athens, GA 30609
Atlanta — Karen Anderson Gregorio, EΔ (Michael) 140 Inverness Approach, Roswell, GA 30075
Greater Augusta — Linda Mountjoy Winn, ΔT (Keith) 906 Holiday Dr., North Augusta, SC 29841
**Columbus* — Patricia Mudter Hobbs, ΔΥ (Dan) 1529 Stark Ave., Columbus, GA 31906
**Macon & Middle Georgia* — Dolores Cole Benton, EB (Edward) 2582 Rockbridge Rd., Macon, GA 31204
Savannah — Janet Riley Barrow, ΔT (Charles) 5 Wylly Ave., Savannah, GA 31406
**Waycross* — Becky Willingham Hines, ΔT (Harris) 130 River Oaks Dr., Blackshear, GA 31516

Hawaii (K)

Hawaii — Martha Helmers Grobe, ΓA (James) 4437 Aukai Ave., and Anne Sherwood Keeley, ΓΞ (John) 4715 Aukai Ave., Honolulu, HI 96816

Idaho (I)

Boise — Nancy Stott McFarland, ΔΩ (Craig) 2214 Tawny Woods Pl., Boise, ID 83706
**Idaho Falls* — Louise Gourley Brown, BK (Pat) 1785 East 16th St., Idaho Falls, ID 83401
**Lewiston-Clarkston* — Marjie Bradbury Johnson, BK, 904 13th Ave., Lewiston, ID 83501
**Moscow* — Vicki Ridgeway Zimmer, BK (John) 323 N. Lincoln, Moscow, ID 83843
Pocatello — Ann R. McDougall, BK (Isaac) Route #3, Sage Drive, Pocatello, ID 83208
**Twin Falls* — Joan Anderson Fay, BK (Gary) 1410 9th Ave. E, Twin Falls, ID 83301

Illinois (E)

**Bloomington* — Judy Holtsberg Duvall, E (Richard) 2904 Dodge Dr., Bloomington, IL 61701
Champaign-Urbana — Robin Cohenour Leonard, E (James) 2507 Valkar Ln., Champaign, IL 61821
Chicago Area:
Arlington Heights Area — Gretchen Baas Towers, BN (Edward) 530 Allen Ln., Arlington Heights, IL 60005
**Aurora* — Marian Yanney Emmett, Δ (James) 724 Palomino Dr. 6N St. Charles, IL 60174

**Barrington Area* — Margaret Jernegan Kreuger, H (Edward) 297 Homewood Ln., N. Barrington, IL 60010
 **Beverly-South Shore* — Barbara Wing Buikema, E (David) 9911 S. Oakley, Chicago, IL 60643
 **Chicago* — Kathy Maples, ΔΓ, 1120 N. LaSalle, #14G, Chicago, IL 60610
 **Chicago South Suburban* — Winongene Weix Kile, H (Otho) 5 Strauss Ln., Olympia Fields, IL 60461
 **Elmhurst* — Patricia Schad Staats, ΓΩ (Gordon) 483 Commonwealth, Elmhurst, IL 60126
 **Glen Ellyn-Wheaton* — Pat Johnson O'Brien, A^Δ (Ron) 1906 Doncaster Ct., Wheaton, IL 60187
Hinsdale — Joan Newcomb Collins, BO (Earnest) 801 S. Cleveland, Hinsdale, IL 60521
 **LaGrange* — Dale Goble Nowicki, ΓΘ (Thomas) 4565 Woodland, Western Springs, IL 60558
 **Naperville* — Elizabeth Koenig Cargill, ΔΓ (Phillip) 6148 Ivy Dr., Lisle, IL 60532
North Shore — Sylvia Needham Peers, BΨ (James) 9359 Ridgeway Ave., Evanston, IL 60203
North Suburban — Ann Allison Johnson, ΓΩ (Anthony) 761 Beverly Pl., Lake Forest, IL 60045
Oak Park-River Forest — Marilyn Sorensen Pratt, E (Thomas) 427 N. Taylor, Oak Park, IL 60302
 **Park Ridge Area* — Gayle Swick Richter, Δ (George) 525 S. Western Ave., Park Ridge, IL 60068
 **Decatur* — Dorothy Tallman Nichols, BM (Robert) 2403 Angle Ct., Decatur, IL 62521
 **Galesburg* — Billie Beattle White, Ψ (D.H.) 1685 N. Kellogg, Galesburg, IL 61401
 **Kankakee-Iroquois* — Mary Alice Funk Ahroon, BΛ, 5 Marquette Ln., Kankakee, IL 60901
 **Little Egypt* — Ellen Schoenberg Moore, BΛ (Christopher) RR1, Box 376 Spring Arbor Lake, Carbondale, IL 62901
Monmouth — Lynn Barnett McVey, A (Steve) 226 S. "B", Monmouth, IL 61462
 **Peoria* — Valerie Nelson Renner, Δ (Michael) 412 W. Northpoint Dr., Peoria, IL 61614
 **Quad-Cities* — See IOWA
 **Rockford* — Anne Mason Murphy, H (John) 1605 Emerson, Beloit, WI 53711
Springfield — Carol Reeder Volle, EA (John) 1918 Noble Ave., Springfield, IL 62704

Indiana (Δ)

**Anderson* — Michaela McMahan Richardson, ΓZ (Ron) 1904 Corlett Way, Anderson, IN 46011
Bloomington — Dr. Doris Seward, Δ 409 S. High St., Bloomington, IN 47401-5325
 **Bluffton* — Mary Ringo Eisaman, Δ (Jack) 1011 Riverview Dr., Bluffton, IN 46714
 **Boone County* — Laurie Slaughter Brown, ΓK (Ben) 2108 Elizaville Rd., Lebanon, IN 46052
 **Columbus* — Mimi Becker Hageman, ΔΔ (Mike) 2230 Lafayette, Columbus, IN 47201
East Lake-Porter County — Jean Elliot Lathrop, ΔΓ (Lee) 16 East Rd. Dune Acres, Chesterton, IN 46304
Elkhart — Lillian Wecker Meisner, P^Δ (Edward) 55697 Rivershore Ln., Elkhart, IN 46516
Evansville — Marcia Hahn Volkman, Δ (Michael) 8100 Azalea Dr., Evansville, IN 47715
Fort Wayne — Dorothy Graham Hilmert, BΔ (James) 1407 Chanterelle Dr., Fort Wayne, IN 46825
 **Greencastle* — Ann Remley Rambo, ΓB (James) 1025 S. College, Greencastle, IN 46135
 **Hammond* — Margaret White Wilke, Ψ (W.P.) 2255 Bordeau Walk, Highland, IN 56322
Indianapolis — Joan Hornung Nicolet, ΔΔ (Larry) 850 Sugarbush Ridge, Zionsville, IN 46077
 **Kokomo* — Emily Clifford Wilson, I (Robert) 922 N. Malfalfa 300W, Kokomo, IN 46901
Lafayette — Betty Canan Heath, ΓΔ (William) 220 Pawnee Dr., West Lafayette, IN 47906
 **LaPorte* — Diane Lynn Kabelin, Δ, 97 Keston Elm, LaPorte, IN 46350
 **Marion* — Jane Campbell King Rosenberg, Δ (David) 501 W. Nelson St., Marion, IN 46952

**Martinsville* — Ann Wetmore Pond, K (Robert) 818 Merry Ln., Greenwood, IN 46142
Muncie — Nancy Hunger Galliher, I (David) 2500 W. Berwyn Rd., Muncie, IN 47304
 **Richmond* — Sue Smith Quigg, Δ (William) 103 Garwood Rd., Richmond, IN 47374
South Bend-Mishawake — Nancy N. King, ΔΔ (John) 3029 Woodmont Dr., South Bend, IN 46614
 **Terre Haute* — Barbara Bray Boyer, Δ, 108 Allendale, Terre Haute, IN 47802

Iowa (O)

Ames — Judith Hopkins Huebsch, BZ (Scott) RR 4, Hickory Hills, Ames, IA 50010
Burlington — Jane Thode Walsh, BZ (Charles) RR# 1, Nikonha, Burlington, IA 52601
 *see *Iowa City/Cedar Rapids*
Des Moines — Mary Hoffman Holtze, BZ (William) 5909 N. Waterbury Rd., Des Moines, IA 50312
 **Fort Dodge Area* — Jerita Douglas Brokaw, ΔO (William) 1465 N 16th, Fort Dodge, IA 50501
Iowa City/Cedar Rapids — Beth Larsen Kemp, BZ (Paul) 347 Ferson Ave., Iowa City, IA 52240
Quad-Cities — Carol Swartzel Holmes, BX (John) 4919 Hamilton Dr., Davenport, IA 52807

Kansas (Z)

Hutchinson — Elizabeth Mackintosh Oswald, ΓA (John) 4901 N. Lorraine, Hutchinson, KS 67502
 **Kansas City* — Judy Vest Roberts, ΓA (Clay) 1201 N. 80th, Kansas City, KS 66112
Lawrence — Jeanne McGrew Ellermeier, Θ (Robert) 2529 Arkansas, Lawrence, KS 66046
Manhattan — Ann McCosh Williams, ΓA (Steve) 2434 Brockman, Manhattan, KS 66502
 **Salina* — Martha Gans Brown, Ω (Steven) 546 Bershire Dr., Salina, KS 67401
Topeka — Nancy Lundsted Backhaus, ΓA (Charles) 2347 Brookfield, Topeka, KS 66614
Wichita — Diann Davis Obermueller, ΓA (Gary) 340 Colonial Pl., Wichita, KS 67206

Kentucky (N)

**Bowling Green Area* — Belinda McGinley Jefferson, BX (Rolla) 1404 Scottsville Rd., Bowling Green, KY 42101
Lexington — Cabby Huger Boone, BX (Hilary) 1451 Walnut Hill, Lexington, KY 40515; *Jean Ezzell Paulson, BX (Winn), 775 Chinoe Rd., Lexington, KY 40502
Louisville — Amy Hobson Parker, ZΓ (Frank) 3013 Wentworth Ave., Louisville, KY 40206

Louisiana (Θ)

Alexandria — Janis Joseph Villard, ΔI (James) 603 Highpoint Dr., Alexandria, LA 71303
Baton Rouge — Cheryl Stanfill Greeson, ΔI (Charles) 6614 Pikes Ln., Baton Rouge, LA 70808
 **Lafayette Area* — Bradford Simmons Marshall, BO (Charles) 219 Woodland Cir., New Iberia, LA 70560
 **Lake Charles* — Frances Burns Jones, ΔI (Jeff) 3612 Arvilla Lane, Lake Charles, LA 70605
 **Monroe* — Sally Stowers Oliver, BΞ (Travis) P.O. Box 2484, Monroe, LA 71207
New Orleans — Carli Mentz Tessier, ΔI (Frank) 2522 Jefferson Ave., New Orleans, LA 70115
 **New Orleans West* — Carolyn Lovejoy McNeal, Ψ (W.C.) 2519 Bristol Pl., New Orleans, LA 70114
Shreveport — Debra Hanson Fuller, ΔΨ (Douglas) 415 Stratmore, Shreveport, LA 71115

Maryland (Δ)

**Annapolis* — Diane Laudenslager Pastrana, ΓΨ, 1628 Ridout Rd., Annapolis, MD 21401
Baltimore — Lee Ann Robinson, ΓK, 25 Lincoln Woods Way, #3A, Perry Hall, MD 21128
Washington, D.C.-Suburban Maryland — See District of Columbia

Massachusetts (P)

- **Bay Colony* — Sally Foss Haskell, ΓΛ (Edward) 73 Kenneth Rd., Marblehead, MA 01945
- Boston Intercollegiate* — Lisa Potts Selby, ΓX (Ronald) 11 Bridle Path, Canton, MA 02021
- **Cape Cod* — Karen Mooeny, ZA, 38 Overlea Rd., Hyannisport, MA 02647

Michigan (Δ)

- **Adrian* — Carolyn Ott Heffron, Ξ (Hugh) 927 College Ave., Adrian, MI 49221
- Ann Arbor* — Elizabeth Solbrig Spaid, ΓΔ (Richard) 2320 Devonshire, Ann Arbor, MI 48104
- **Battle Creek* — Louise Pfeffer Steele, I (William) 2342 Rambin, Battle Creek, MI 49017
- Detroit-East Suburban* — Rosalie Amory Miller, I (Richard) 735 Washington, Grosse Pointe, MI 48230
- Detroit North Woodward* — Donna Fitzpatrick Roberts, ΔΨ (Ross) 570 Haverhill, Bloomfield Hills, MI 48013
- Detroit Northwest Suburban* — Lois Dreher Peters, K (Paul) 17426 Sunset, Livonia, MI 48152
- Grand Rapids* — Margaret Vega McCarthy, ΔΓ (E. Tom) 1139 San Jose S.E., Grand Rapids, MI 49506
- **Jackson* — Clara Dowling Noble, ΔΓ (Russell) 1728 Maybrooke, Jackson, MI 49203
- **Kalamazoo* — Linda Swannel Jackson, ΓΘ (Tom) 5325 Chickadee, Portage, MI 49009
- Lansing-East Lansing* — Patricia Shaver, ΔΓ, 6169 Gossard, East Lansing, MI 48823
- **Midland* — Barbara Brown Stein, ET (John T.) 1218 Bayberry, Midland, MI 48640
- **St. Joseph-Benton Harbor* — Judy Hermann, ΓΔ (Richard) 1820 High Bank Dr., St. Joseph, MI 49085
- **Traverse Bay Area* — Barbara Barlow Lehnhard, E (Jack) 7374 Parklane Mt., Traverse City, MI 49684

Minnesota (O)

- **Duluth* — Mary Mars Ostman, EB (Paul) 2915 Greysolon Rd., Duluth, MN 55812
- **Rochester* — Dorothy Wood Klopp, ΔE (John) 1020 Orchard Acres, Rochester, MN 55902
- Twin Cities* — Janell Bevier Vaughan, X (James) 8556 Fremont Ave. S., Minneapolis, MN 55420

Mississippi (N)

- Jackson* — Jan Allen, ΔP, 307 Northtown Dr., Jackson, MS 39211
- **Mississippi Gulf Coast* — Zella Ward Walker, I, 502 Rayburn Ave., Ocean Springs, MS 39564
- **Northeast Mississippi* — Linda Gary Graham, ΔP (James) 502 Robins, Tupelo, MS 38801

Missouri (Z)

- **Clay-Platte County* — Frances Rossiter McRobert, ΔΓ (L.M.) 5720 N. Wilson Blvd., Kansas City, MO 64118
- Columbia* — Virginia Bonville Thomas, ΓI (Robt.) 2219 Danforth Ct., Columbia, MO 65201
- **Joplin* — Carolyn Beimdiek Phelps, Θ (John) 1601 Grand, Carthage, MO 64836
- Kansas City* — Kitty McDonald Clevenger, P^Δ (Ron) 6601 Rainbow, Shawnee Mission, KS 66208
- Mid-Missouri* — Nancy Anderson Ekern, Θ (Peter) 626 Summit, Mexico, MO 65265
- **St. Joseph* — Jeanie Hambrick Dickens, Θ (Brian) 3702 Rochester Rd., St. Joseph, MO 64506
- St. Louis* — Judy Taussig Wolters, ΓI (Robert) 721 Laurel Oak Dr., St. Louis, MO 63131
- **Springfield* — Sally Rice Hargis, Θ, 1623 E. Catalpa, Springfield, MO 65804
- **Tri-County* — Melissa Tinnin Leible, Θ (John) 1205 Sikes, Sikeston, MO 63801

Montana (I)

- Billings* — Bernice Schutrop Nelson, BΦ (Thomas) 1116 Moon Valley Rd., Billings, MT 59101
- **Butte* — Jean Hollingsworth Peterson, BΨ BΦ (John) 1244 W. Steel, Butte, MT 59701

- Great Falls* — Janet McFarlane Tiffany, BΨ (G.W.) 3408-12th Ave. S., Great Falls, MT 59405
- Helena* — Jean Braun, BΦ (David) 705 Broadway, Helena, MT 59601
- Missoula* — Barbara Bates Hemenway, ΔT (Ward) 1912 Missoula Ave., Missoula, MT 59801

Nebraska (Z)

- Lincoln* — *Nancy Neary Cyr, Σ (Doug) 3401 Fox Hollow Circle, Lincoln, NE 68506
- Omaha* — Judy Erickson Gaylor, Σ (Harry) 5631 Emile, Omaha, NE 68106

Nevada

- Southern Nevada* — (K) — Marion Dean Paterson, BΨ, 3192 E. Sonata Dr., Las Vegas, NV 89121

New Hampshire (P)

- **New Hampshire* — Jane Broadnax Patterson, BΛ (William) 4 Christian Dr., Nashua, NH 03063

New Jersey (B)

- Essex* — Virginia Poppele Endres, BT (William) 72 N. Mitchell Ave., Livingston, NJ 07039
- Lackawanna* — Beth Sharp Webber, ΔΔ (Houston) 8 Aubrey Rd., Upper Montclair, NJ 07043
- **North Jersey Shore* — Barbara Jackson Brillhart, ΔM (Frank) 85 Beechwood Rd., Lincroft, NJ 07738
- Northern New Jersey* — Stephanie Spain Coppola, BX (Eugene) 300 Locust Ct., Franklin Lakes, NJ 07417
- **Princeton Area* — Sally Teague Turner, BII (Timothy) 9 East Acres, Pennington, NJ 08534
- Southern New Jersey* — Elizabeth Demello Gasparre, ΓΨ, 3 Partridge Ln., Cherry Hill, NJ 08003

New Mexico (H)

- Albuquerque* — Patricia Eckert Maguire, ΓB (Richard) 6209 Bellamah NE, Albuquerque, NM 87110
- **Hobbs* — Paula Oakes Seeker, ΔΨ, 416 Alto Dr., Hobbs, NM 88240
- **Las Cruces* — June Goforth Hankins, EZ (Guy) 3105 Good Shepard Rd., Las Cruces, NM 88005
- **Roswell* — Eleanor Uridge Dunham, ΓΩ (Jack) 3201 W. 8th St., Roswell, NM 88201
- **Santa Fe* — Suzanne Rewerts Spivey, Θ (James) 1030 Governor Dempsey Dr., Santa Fe, NM 87501

New York (A)

- Buffalo* — Margaret Ballou, ΔK, 247 Puritan, Tonawanda, NY 14150
- **Greater Albany* — Elinor Best Endemann, A (Carleton) 2 Fenway, Loudenville, NY 12211
- **Ithaca* — Contact PDA
- New York* — Jadeane Faye Ing, ΔΔ, 200 W 70th St., Apt. 14-G, New York, NY 10023
- Rochester* — Ann Phillips Kerr, Σ (Norman) 19½ Little Springs Run, Fairport, NY 14450
- St. Lawrence* — Doris Pike Gibson, BB^Δ (Theodore) Pike Rd., Rd. 4, Box 4, Canton, NY 13617
- Schenectady* — Shirleyanne Rowe Todd, BB^Δ (John M.) 38 Saratoga Dr., Scotia, NY 12302
- Syracuse* — Contact PDA
- Westchester* — Patricia Watt Holley, ΓΛ (John) 38 Rambling Brook Rd., Chappaqua, NY 10514

North Carolina (Λ)

- **Asheville Area* — Elizabeth Mandel Coddington, BΔ (William) 1700 5th Ave. W., Apt. 33, Hendersonville, NC 28739
- Charlotte* — Janet Mills Haack, H (Donald) 2510 Charlotte Plaza, Charlotte, NC 28244
- Forsythe County* — Megan Hassell Erickson, BN (Rick) 1212 S. Hawthorne Rd., Winston-Salem, NC 27103
- Guilford County* — Carolyn Harper Rice, ΓH (Timothy) 2413 Kery Dr., Greensboro, NC 27408
- **Piedmont-Carolina* — Pat Devlin Livers (Jon) 741 Pinehurst, Chapel Hill, NC 27514
- Raleigh* — Marcie Lewis Bivens, EΛ (Jonathan) 2520 Hiking Trail, Raleigh, NC 27609

North Dakota (O)

- Fargo-Moorhead* — Marsha Woodward Johansen, IT (Brian) 803 27th St. N., Fargo, ND 58102
Grand Forks — Donalda MacDonald Schroeder, IT (Elroy) 421 River St., Grand Forks, ND 58201

Ohio (I)

- Akron* — Ann Billow Grebelsky, A (Robert) 185 Hawkins Ave., Akron, OH 44313
Canton-Massillon — Katherine Kaiser Moore, IO (Norman) 311 18th St. NW, Canton, OH 44703
Cincinnati — Martha Patterson Appel, BP^A (Stephen) 7708 Chumani, Cincinnati, OH 45243
Cleveland — Elizabeth Young Boles, K (Edgar) 621 Falls Rd., Chagrin Falls, OH 44022
Cleveland West Shore — Sarah Starkey Gilliland, P^A (Lawrence) 6547 Engle Rd., Brookpark, OH 44142
Columbus — Marjorie Kidd Meade, P^A (William) 2270 E. Broad St., Columbus, OH 43209
Dayton — Carol Hardey Byrne, AA (William) 3626 Old Stage Rd., Spring Valley, OH 45370
Elyria — Sally Atkinson Hudnutt, P (Arthur) 570 Washington Ave., Elyria, OH 44035
Erie County — Michael McElwain Lenhart, K (Don) 1205 Columbus Ave., Sandusky, OH 44870
Hudson — Gay Watkins Mathewson, IO (Ronald) 2891 Hudson, Aurora Rd., Hudson, OH 44236
Middletown — Bettye Weber Fletcher, IA (Robert) 3011 Court Louise, Middletown, OH 45042
Newark-Granville — Catherine Coffman Fowle, IO (Arthur) 230 E. College St., Granville, OH 43023
Springfield — Antigone Gianakopoulos Petroff, A (Samuel) 539 Southwood, Springfield, OH 45504
Toledo — Patricia Brown Kropp, P^A (Kenneth) 2107 Boshart Way, Toledo, OH 43606
Youngstown — Beth Burnside Brooks, IP (Lawrence) 121 Wolcott Dr., Youngstown, OH 44512

Oklahoma (E)

- Ardmore* — Martha Graybill, BΘ (Neal) 308 N. Southwest, Ardmore, OK 73401
Bartlesville Area — Nellie Lou Willis Reed, IA (Thomas) 1429 Valley Rd., Bartlesville, OK 74003
Duncan Area — Arlene Magruder Reding, AS (Michael) 2921 Surreywood, Duncan, OK 73533
Enid — Elaine Cupp Vater, AS (Jerry) 3410 Whippoorwill Ln., Enid, OK 73701
Lawton-Ft. Sill — Kitty Grant Dutcher, BΘ (Joseph) 811 NW 41st, Lawton, OK 73505
Mid-Oklahoma — Janet Norton McMillin, AS (Bob) 7 Janeway Pl., Shawnee, OK 74801
Muskogee — Lynn Davis Rowsey, BΘ (John) Rt. 3 Box 349, AB Muskogee, OK 74401
Norman — Becky Adleman Vanpool, BΘ (Eric) 1812 Schooner, Norman, OK 73072
Oklahoma City — Margaret Buford Cogdell, IN (Joe), 3001 Brush Creek Rd., Oklahoma City, OK 73120
Ponca City — Tammy Evans Hearst, ZZ (Rich) 3562 Springwood, #803, Ponca City, OK 74601
Stillwater — Ann Davis Waughtal, AE (Jerry) 1019 S. Kings St., Stillwater, OK 74074
Tulsa — Luci Davidson Scott, AI (Roger) 4250 S. Oswego, Tulsa, OK 74135

Oregon (II)

- Corvallis-Albany* — Melinda Mikesell Boyle, IM (Dean) 3206 N. Shore Dr., Albany, OR 97321
Eugene — Lois McKenzie Sharpe, BO, 1980 Jackson, Eugene, OR 97405
Portland — Shirley Williamson Frey, IM (Bert) 5812 SW River Point Ln., Portland, OR 97201-5902
Salem — Lorna Zielinski Monaghan, IM (James) 1190 Lockhaven N.E., Salem, OR 97303

Pennsylvania (B)

- Erie* — Ann Bolla Quinn, IP (John) 3706 Argyle Ave., Erie, PA 16505

- Harrisburg* — Enid Dietrich Savidge, ΔΦ (Benjamin) 14 Amherst Dr., Camp Hill, PA 17011
Lancaster — Christine F. Backenstose, BM, 13 Spring Walk Ct., Lancaster, PA 17601
Lehigh Valley — Connie Fulmer Yoder, EΩ (Mark) 945 Main St., Bethlehem, PA 18018
Philadelphia — Jean Lampert Lewis, ΔΦ (Emrys) 340 Chamounix Rd., St. Davids, PA 19087
Pittsburgh — Nancy Gadd Blackwood, IE (J. Thomas) 201 Gotham Ln., Monroeville, PA 15146
Pittsburgh-South Hills — Kathleen Zornan Caliendo, IE (Mark) 2025 Swallows Hill Rd., Pittsburgh, PA 15220
State College — Ruth Johnson Holden, AA, 501 Toftrees Ave. #204-4, State College, PA 16803
West Chester Area — Nancy Greene Schelkopf, E (John) 317 Horseshoe Ln., Downingtown, PA 19335

Rhode Island (P)

- Rhode Island* — Lizann Gribben Gibson, M (James) 149 Rollingwood Dr., N. Kingstown, RI 02852

South Carolina (M)

- Clemson* — Nancy Knoll Lamping, IO (Joseph) 10 Anchorage, Salem, SC 29676
Columbia — Theresa Rossi Winstead, EK (Brian) 1721 Rutland Ct., Columbia, SC 29206
Greenville Area — Beth Walke Horton, EM (Bob) 107 Great Glen Rd., Greenville, SC 29615
Hilton Head — Suzanne Munsell Prewitt, Θ (Pro) 8 Harleston Green, Hilton Head, SC 29928
Low Country — Carolyn Clugston Michaels, IΨ (William) 2½ Orange St., Charleston, SC 29401

Tennessee (N)

- Chattanooga Area* — Valerie Marie VonCanon, ΔT, Rt. 1 Brow Lake, Lookout Mt., TN 37350
Knoxville — Elizabeth Brandon Clarke, EA (John) 9004 Carlton Cir., Knoxville, TN 37922
Memphis — Alexa Stanley Robinson, ΔΣ (Porter) 253 Ridgefield, Memphis, TN 38111
Nashville — Pamela Gray, ΔP, 1701 Erin Ln., Nashville, TN 37221

Texas (Θ)

- Abilene* — Amy Luther Cockerell, ΔΨ (Jay) 110 Glenwood, Abilene, TX 79605
Alice-Kingsville — Kathryn Kimball Privett, EP, 717 Santa Barbara, Kingsville, TX 78363
Amarillo — Julie Henderson Norfleet, BΘ (Edward) 2407 Hayden, Amarillo, TX 79109
Arlington, Texas Area — Sue Scovell Lavender, ΔΨ (James) 3307 Country Club Rd., Arlington, TX 76013
Austin — Marcy Tinnin Allen, Θ (Kim) 9403 Rolling Oaks Trail, Austin, TX 78750
Beaumont-Port Arthur — Susan Dunagan Gordy, EA (Marvin) 4430 Folsom, Beaumont, TX 77706
Big Bend — Polly Lawhon Brooks, BΞ (Conoly) 601 N. Rio, Ft. Stockton, TX 79752
Brownwood-Central Texas — Maria E. Gramann, BΞ, 1910 12th St., Brownwood, TX 76801
Bryan-College Station Area — Julie Cowley, EP, 1300 Briar Cliff #221, College Station, TX 77802
Corpus Christi — Suzi Waddell Roberts, IΦ (Steve) 321 Wilshire, Corpus Christi, TX 78411
Dallas — Pam Stufflebeme Thompson, IΦ (Peter) 7515 Azalea Ln., Dallas, TX 75230
Denison-Sherman — Becky Shytles Brown, BΞ (Keith) 1317 N. Hopson, Sherman, TX 75090
El Paso — Candace Root Snyder, IZ (Robert) 7020 Eastman St., El Paso, TX 79930
Fort Worth — Marty Hallman Grable, IΦ (Robert) 109 N. Riverfront Dr., Ft. Worth, TX 76107
Galveston — Kay Walker McElDowney, BΞ (John) 4625 Sherman, Galveston, TX 77551
Garland — Judy Jordan Eckert, BΞ (Pete) 2817 Country Club Rd., Garland, TX 75043
Greater Katy Area — Ann Dolmaoz Harryman, IB (John M.) 1202 Hannington Dr., Katy, TX 77450

Hill Country — Sylvia Faubion Dodson, EA (Robert) 1225 Kamira Dr., Kerrville, TX 78028

Houston — Emily Petersen Mumford, ΔB (David) 15 Saddlebrook, Houston, TX 77024

**Houston Bay Area* — Debi Smith Fischer, ΔA (Conrad) 16019 Brookforest, Houston, TX 77059

Houston Northwest — Deborah Viebig Moody, BO (James) 15306 Brandonwood Pl., Houston, TX 77069

**Kingwood Area* — Betsy Heinecke Birkett, ΔΨ (Robert) 3434 Tree Ln., Kingwood, TX 77339

**Longview* — Francye Willoughby Maledon, ΔI (Elick) #6 Marguerite Dr., Longview, TX 75601

**Lower Rio Grande Valley* — Kay Nelson Barnes, BA (Ron) 500 Wichita #171, McAllen, TX 78503

Lubbock — Caroline Byrd Simpson, ΔΨ (John) 7914 Vicksburg, Lubbock, TX 79424

**Lufkin* — Ellen O'Quinn Sorrel, EP (Ryan) 206 Spyglass, Lufkin, TX 75901

**Marshall* — Becky Hall Palmer, ET, 903 Bergstrom Pl., Marshall, TX 75670

McKinney-North Collins — Jan Sherley Miller, EA (Virgil) Rt. 1, Box 296, Anna, TX 75003

Midland — Amy Dean Robnett, BN (Steve) 2202 N 'L' St., Midland, TX 79705

Montgomery Co. — Nan Kaiser Martin, ΔP (Keith) 311 Jubal Early Lane, Conroe, TX 77302

**New Braunfels-San Marcos-Sequin* — Gwen Fahr Mills, ΓN (Ronald) 935 Moonglow, New Braunfels, TX 78130

**Odessa* — Julie Hawk, ΔΨ, 4400 Andrew's Hwy #102, Midland, TX 79707

Richardson-Plano — Judy Walker Broadwell, ΓΔ (Ron) 3400 Ranchero Rd., Plano, TX 75024

**San Angelo* — Jane Jordan Gabriel, ET (Jim) 404 S. Park, San Angelo, TX 76901

San Antonio — Lanette Glasscock Duplaier, BΞ (Frank) 535 Elizabeth Rd., San Antonio, TX 78209

**Sugarland/Missouri City Area* — Lynn Davis Godfrey, ΔI (Larry) 3515 West Creek Club, Missouri City, TX 77459

**Temple* — Ann Kimbriel Secrest, EA (Jerry) 509 W. Walker, Temple, TX 76501

**Texarkana* — See Arkansas

**The Plainview Area of Texas* — Elizabeth Fleener Bell, BZ (John) (Ref. Chr.) 201 Lometa Dr., Plainview, TX 79072

**The Victoria Area* — Heather Wren Welder, ΔΨ (Raymond) 110 N. Adams, Beeville, TX 78102

**Tyler* — Cheryl Allen Threlkeld, ΔΨ (Kenneth) 803 Tallyho Cir., Tyler, TX 75703

Waco — Bobbette Milam Leggott, ET (Robert) 2301 Wooded Acres, Waco, TX 76710

Wichita Falls — Ann Kritser Gunn, BΞ (Vince) 2105 Clarinda, Wichita Falls, TX 76308

Winter Garden — Donna Dellinger Ketchbaw, ΔΨ (Thomas) P.O. Box 1630, Uvalde, TX 78802

Utah (H)

**Ogden* — Eleanor Winston Lipman, ΔH (Allan, Jr.) 2830 Fillmore Ave., Ogden, UT 84403

Salt Lake City — Nancy Nortz Mathews, ΔH (Karl) 2223 Kensington Ave., Salt Lake City, UT 84108

Vermont (P)

Central Vermont — Betty Margileth Diefenbach, M (Henry) R.D. #1, Randolph, VT 05060

**Green Mountain* — Nancy Robinson Bradtmiller, BB (Paul) 2082 Richmond Dr., Shelburne, VT 05482

Virginia (Δ)

Charlottesville Area — Dana Knight Henderson, BT (William) 895 Tanglewood Dr., Charlottesville, VA 22901

**Hampton Roads* — Cathy Nichols Mercer, ΓK (David) 28 Stratford, Newport News, VA 23601

**Norfolk Area* — Jane Markey Walker, Θ (Donald) 1130 Hanover Ave., Norfolk, VA 23508

Northern Virginia — Susan Harling Dawkins, BΞ (Jerome) 10205 Country View Ct., Vienna, VA 22180

Richmond — June Miller Mohr, ΓA (William) 2611 Walhala Dr., Richmond, VA 23236

Roanoke — Joan Gardner, ΓN, 378 Allison Ave., SW, Roanoke, VA 24016

Williamsburg — Judy Huffard Steele, ΓK (Joseph) 401 Hempstead Rd., Williamsburg, VA 23185

Washington (I)

**Everett* — Donna Harvey Jordan, ΓH, 1405 Lakeview Dr., Snohomish, WA 98290

Lake Washington — Dorothy Michelbach Weinberg, ΓZ (Langston) 2826 140th Ave, NE, Bellevue, WA 98005

**Olympia* — Emily Breitenstein Cockrell, EI (Thomas) 2916 Hawthorne Pl., Olympia, WA 98506

Pullman — Kay Irwin Rowley, BK, SE 550 Derby St., Pullman, WA 99163

Seattle — Valerie Knecht Hoff, EI (David) 4434 170th S.E., Issaquah, WA 98027

Spokane — Sally Lokken Hoppe, ΓH (James) E. 4718 50th, Spokane, WA 99223

Tacoma — JoAnne Kraus Hansen, BII, P.O. Box 979, Gig Harbor, WA 98335

Tri-City — Mary Rands Alleman, IIN (Rudolf) 2219 Enterprise, Richland, WA 99352

Vancouver — Barbara Crabtree Gregg, ΓH (James) 510 W. 37th St., Vancouver, WA 98660

Walla Walla — Karen Elder Pribilsky, ΓT (Wilber) 1975 Hilbrooke Dr., Walla Walla, WA 99362

Yakima — Paula Pierce Bitts, BK (Mark) 1008 South 22nd Ave., Yakima, WA 98902

West Virginia (Δ)

Charleston — Judy Penn Margolin, BT (Arnold) 1798 Huber Rd., Charleston, WV 25314

Clarksburg Area — Jill DeFazio, (Joseph) 4892 Pennsylvania Ave., Nutter Ford, WV 26301

**Huntington* — Germaine Lawson, ΔT, 1147 13th St., Huntington, WV 25701

Morgantown — Emily Martin Jones, BT (Terry) 1164 Des Moines Ave., Morgantown, WV 26505

The Parkersburg Area — Barbara Wood Salter, E (Ronald) 90 Oakridge Dr., Parkersburg, WV 26101

Wheeling — Susan Hicks Godish, BT (James) 6 Springhaven Rd., Wheeling, WV 26003

Wisconsin (E)

**Fox River Valley* — Janet Sharpe Turner, H (Don) 10 Lake Rd. West, Menasha, WI 54952

Madison — Deborah Bolon Blotner, H (Donald) 4568 Green Ridge Rd., Oregon, WI 53575

Milwaukee — Meredith Burke Scrivner, ΔB (Thomas) 5440 N Berkeley Blvd, Whitefish Bay, WI 53217

Milwaukee West Suburban — Janice Birkenmeier Ratzel, Θ (John) 810 Morningside Ln., Elm Grove, WI 53122

**Northwoods* — Eloise Eager Allen, H, Box 216, Mercer, WI 56547

Wyoming (H)

Casper — Greta Spencer Forgery, ΓO (Kevin) 7800 Salt Creek Rt., Box 17, Casper, WY 82601

Cheyenne — Lyn Dowler Schaeffer, EB (Gary) 418 Lafayette Blvd., Cheyenne, WY 82009

**Cody* — Stacie Talagan Wade, ΓO (Marc) P.O. Box 1266, Cody, WY 82414

Laramie — Donna Rogers Grooman, ΓO (Homer) 1667 Coughlin, Laramie, WY 82070

AUTHORIZED JEWELER

Burr, Patterson & Auld Co.,
P.O. Box 800, Elwood, IN 46036

Phone: (317) 552-7366

INSURANCE

Kappa Group

Mr. Roy R. Jensen
Paul Burke & Associates
4000 Olson Memorial Highway
Minneapolis, MN 55422
Phone: 612-588-2731

Chapter House

Gordon Armstrong
Alexander & Alexander
225 North Michigan Avenue
Chicago, IL 60601

ROSE MCGILL MAGAZINE AGENCY

Headquarters — Ann Green Mahle, ΔN (Thomas), Administrator, P.O. Box 177, Columbus, OH 43216

ACTIVE CHAPTER PRESIDENTS & CHAPTER COUNCIL ADVISERS

(*Chapter House Address) Listed alphabetically by name of school (name of province)

- Akron, University of** — Δ (Gamma) — Denise Thomasson, #237 Spicer St., Akron, OH 44304; Sara Nichols Ackerman, ΔΓ (Craig) 7701 Holyoke Dr., Hudson, OH 44236
- Alabama, University of** — ΓΠ (Nu) — Lauren Laws, *University of Alabama, P.O. Box 6183, Tuscaloosa, AL 35486; Jacki Hay O'Hara, ΓΩ (David) 1212 High Forest Dr. N., Tuscaloosa, AL 35406
- Allegheny College** — ΓP (Beta West) — Constance Durning, *Box 179 Allegheny College, Meadville, PA 16335; Joan Henry Castelli, ΓP (Peter) RD 1 Box 494, Conneaut Lake, PA 16316
- Arizona State University** — ΕΔ (Kappa South) — Julie Kroon, *P.V. Main C Wing, Tempe, AZ 85281; Patrice Bisbee Nye, ΓZ, 4130 E. Medlock, Phoenix, AZ 85018
- Arizona, University of** — ΓZ (Kappa South) — Mary Sherman, 1435 E. 2nd St., Tucson, AZ 85715; Melissa Vito Morrow, ΓZ (James) 5918 E. Paseo Cimarron, Tucson, AZ 85715
- Arkansas, University of** — ΓN (Xi) — Jan Tracy Dautrich, *800 W. Maple, Fayetteville, AR 72701; Elizabeth Johnson Bradford, ΓN (Edward) 1492 Sunset Pl., Fayetteville, AR 72701
- Auburn University** — EH (Nu) — Jody Fink, KKT, Dorm K, RM 514, Auburn, AL 36830; Lois Mastin, EH, 887 Cherokee Rd., Auburn, AL 36830
- Babson College** — ZA (Rho) — Robyn Campbell, Box 2621, Babson College, Babson Park, MA 02157; Susan Huston Lakin, ΔA (Robert) 25 Lehigh Rd., Wellesley, MA 02181
- Baylor University** — ET (Theta) — Amanda Oldham, *P.O. Box 195, Baylor University, Waco, TX 76703; Kathryn Bradshaw Averitt, ET (Kip) 7824 Delhi, Waco, TX 76710
- Bowling Green State University** — ZK (Gamma) — Deidre Rathburn, 302 Kappa Kappa Gamma, Bowling Green State University, Bowling Green, OH 43403; Barbara Price, P^a, 2157 Evansdale, Toledo, OH 43613
- British Columbia, University of** — ΓΥ (Iota) — Laura Paddock, *Panhellenic House, Room #9, 6478 N.W. Marine Dr., Vancouver, B.C. V6T 2A5; Shelley Thornhill McCloskey, ΓΥ (Kelly) #105, 8700 Granville Ave., Vancouver, B.C. V 6Y1P6
- Bucknell University** — ΔΦ (Beta East) — Laura Rosenbaugh, Box-C-510, Bucknell U., Lewisburg, PA 17837; Lois Catherman Heenehan, BΣ (Paul) P.O. Box 292, Mifflinburg, PA 17844
- Butler University** — M (Delta) — Michelle Moye, *821 W. Hampton Dr., Indianapolis, IN 46208; Jill Hamilton Apple, M (J. Scott) 8701 N. College, Indianapolis, IN 46240
- California State University-Fresno** — ΔΩ (Pi) — Jenny Wagman, *5347 N. Millbrook, Fresno, CA 93710; Jana Lopez Lim, ΔΩ (Richard) 3066 E. Tenaya, Fresno, CA 93710
- California State University-Northridge** — ΕΞ (Kappa North) — Nicole Plue, 8932 Darby Ave., Northridge, CA 91325; Denise Donmoyer Huddle, ΔΓ (James) 9736 Trigger Pl., Chatsworth, CA 91311
- California, University of-Berkeley** — Π^a (Pi) — Laurie Quigley, *2328 Piedmont Ave., Berkeley, CA 94704; Linda Jones Morrison, ΔΣ (Richard) 1414 Eagle Point Court, Lafayette, CA 94549
- California, University of-Davis** — ΕΟ (Pi) — Alexandra Pezzi, *311 Russell, Davis, CA 95616; Kim Smith Williams, ΓΦ, 2001 Lambeth Way, Carmichael, CA 95608
- California, University of-Irvine** — ZH (Kappa South) — Jami Castner, *P.O. Box 4827, Irvine, CA 92716; Betty Fiddes Brady, M (Howard) 2217 Vista Dorado, Newport Beach, CA 92660
- California, University of-Los Angeles** — ΓΞ (Kappa North) — Cathy Muller, *744 Hilgard, Los Angeles, CA 90024; Andrea Korkos Boerger, ΓΞ (Carl) 1411 Weymouth Ave., San Pedro, CA 90732
- California, University of-Riverside** — ΕΠ (Kappa North) — Nicola Erb, 3637 Canyon Crest, #S-105, Riverside, CA 92507; Victoria Mejia, ΕΠ 61 Highland Ave., Riverside, CA 92507
- California, University of-San Diego** — ZN (Kappa South) — Julie Love, *B-023, UCSD, Student Center, La Jolla, CA 92093; Sue Vigil Belger, ΓB (Mark) 1266 Missouri St., San Diego, CA 92109

- California, University of-Santa Barbara** — ΕΨ (Kappa North) — Courtney Kofford, *6525 Picasso, Goleta, CA 93117; Rebecca Alexander, ΔI, P.O. Box 997, Santa Barbara, CA 93102
- Carnegie-Mellon University** — ΔΞ (Beta West) — Sherri Hess, KKT, Box 966, 5115 Margaret Morrison St., Pittsburgh, PA 15213; Mary Grossewege Mentago, ΔΞ (Alfred) 24 Churchhill Rd., Pittsburgh, PA 15235
- Centre College** — ZΓ (Nu) — Michelle Macht — *Box 814, Centre College, Danville, KY 41705; Amy Kirkpatrick Herbst, BX (John) 267 Lake Wales, Lexington, KY 40502
- Cincinnati, University of** — BP^a (Gamma) — Bess Roof, *2801 Clifton Ave., Cincinnati, OH 45220; Mary Luetkewitte, ΔΠ (Karl) 3783 Fox Run Dr., Cincinnati, OH 45236
- Clemson University** — EM (Mu) — Maureen Louise Grady, *Box 3852, Clemson University, Clemson, SC 29632; Barbara Dieguo Torr, EM (Ken) 8 Quail Dr., Salem, SC 29676
- Colorado College** — ΔZ (Eta) — Dana Paige Veeder, *1100 Wood Ave., Colorado Springs, CO 80903; Deborah Van Orden, ΓO, 9 W. Boulder #3, Colorado Springs, CO 80903
- Colorado State University** — EB (Eta) — Michelle Spelts, *729 S. Shields, Ft. Collins, CO 80521; Sharon Durfee, ΓO, 906 Vanderbilt Crt., Fort Collins, CO 80525
- Colorado, University of** — BM (Eta) — Stacy Cowen, *1134 University, Boulder, CO 80302; Jennifer Wright, EO, 2103 Grove Circle W., Boulder, CO 80302
- Connecticut, University of** — ΔM (Rho) — Julie Sikora, 13-15 Gilbert Rd., Storrs, CT 06268; Orinda Lewis Taylor, ΔM (David) 172 Windham Rd., Willimantic, CT 06226
- Cornell University** — Ψ^a (Alpha) — Jennifer Hoff, *508 Thurston Ave., Ithaca, NY 14850; Debra Yelverton Stokes, Π (Wayne) 109 Judd Falls Rd., Ithaca, NY 14850
- Dartmouth College** — EX (Rho) — Cynthia Marshall, *Hinman, Box 5060, Hanover, NH 03755; Penny Spencer McClure, M (Gilson) 207 Brook Hollow, Hanover, NH 03755
- Denison University** — ΓΩ (Gamma) — Emma Rymer, *Box 112, Granville, OH 43023; Sandra Smead Knoesel, ΓΔ (Robert) 315 Westmoor, Newark, OH 43055
- De Pauw University** — I (Delta) — Sarah Guild, *507 S. Locust, Greencastle, IN 46135; Allison Gliemi Cath, Υ (Thomas) 426 Anderson, Greencastle, IN 46135
- Dickinson College** — ΕΩ (Beta East) — Janine Alfano, *Dickinson College, HUB Box 23, Carlisle, PA 17013; Sally Rolston Goas, ΔA (Thomas) 48 Center Dr., Camp Hill, PA 17011
- Drake University** — ΓΘ (Omicron) — Heather Rakow, *1305 34th St., Des Moines, IA 50311; Sarah Bowlsby, BZ, 1201 Office Park Rd. #1908, W. Des Moines, IA 50265
- Duke University** — ΔB (Lambda East) — Jean Plzak, P.O. Box 5024, Duke Station, Durham, NC 27706; Jane M. Boswick, ΔB, 11 Willowbridge Ln. #52, Durham, NC 27707
- Emory University** — EE (Mu) — Nancy Howard, *PO Box NN, Emory U, Atlanta, GA 30322; Frances Davis Roberts, ΔT, 4523 Club Circle, Atlanta, GA 30319
- Florida State University** — EZ (Mu) — Terri Weidle, *528 W. Jefferson St., Tallahassee, FL 32301; Lynne Fain, ΕΦ, 424 Victory Garden Dr., Tallahassee, FL 32301
- Florida, University of** — ΕΦ (Mu) — Pamela Toggle, KKT, 401 S.W. 13th St., Gainesville, FL 32601; Dorothy Colvin Harvey, ΓΕ (William) 2911 N.W. 13th Ct., Gainesville, FL 32605
- George Washington University** — ΓΧ (Lambda West) — Christine Piorowski, 2031 F St. NW #9, Washington, DC 20006; Joan Criswell Zanfagna, ΔΦ (Philip) 7219 Hyde Rd., Falls Church, VA 22403
- Georgia, University of** — ΔΥ (Mu) — Jane Rodrique, *440 S. Milledge Ave., Athens, GA 30605; Elizabeth Ann Johnson, ΓΠ 147 Laurie Dr., Athens, GA 30605
- Hillsdale College** — K (Delta) — Laura Whatley, KKT *221 Hillsdale St., Hillsdale, MI 49242; Louise VanAken Worms, K, 80 E. Fayette St., Hillsdale, MI 49242
- Idaho, College of** — ZΠ (Iota) — Piper Price, College of Idaho, 121 Cleveland Ave., Caldwell, ID 83606; Kim Kettlehut Stapleton, BK (Jeff) 4141 Nez Perce #315, Boise, ID 83705
- Idaho, University of** — BK (Iota) — Vicki Renfro, *805 N. Elm, Moscow, ID 83843; Joy Shelton Fisher, BK (Doug) 333 Lauder Ave., #1002 Moscow, ID 83843
- Illinois, University of** — ΒΔ (Epsilon) — Jenny Konen, *1102 S. Lincoln Ave., Urbana, IL 61801; Jeanna Clasey Essick, ΒΔ (Raymond) 1854 Valley Rd., Champaign, IL 61820

Illinois Wesleyan University — E (Epsilon) — Amy Wells, *105 E. Graham St., Bloomington, IL 61701; Patricia Bavester Wombacher, BA (John) #7 Kenfield Circle, Bloomington, IL 61701

Indiana University — Δ (Delta) — Martha Wharry, *1018 E. Third, Bloomington, IN 47401; Carol Conner Franklin, Δ, 2001 Arden Dr., Bloomington, IN 47401

Iowa State University — ΔO (Omicron) — Margaret Place, *120 Lynn Ave., Ames, IA 50010; Jane Reinhart Ringwald, ΔΦ (Richard) RR. 4, Squaw Valley, Ames, IA 50010

Iowa, University of — BZ (Omicron) — Jill Klauke, *728 E. Washington, Iowa City, IA 52240; Suzanne House Giffen, ΓP (Terence) 431 Memorial Dr. SE, Cedar Rapids, IA 52403

Kansas, University of — Ω (Zeta) — Jenny Ballard, *Gower Place, Lawrence, KS 66044; Maryetta McDuffie, ΔΨ, 2527 Harvard, Lawrence, KS 66044

Kansas State University — ΓA (Zeta) — Judi Walter, *517 Fairchild, Manhattan, KS 66502; Lynn Gradinger Haines, Ω (Robert) 226 Fordham Rd., Manhattan, KS 66502

Kentucky, University of — BX (Nu) — Elizabeth Sullivan, *238 E. Maxwell, Lexington, KY 40508; Gail Marshall Bass, BX (Dick) 1024 Moylan Ln., Lexington, KY 40514

Lafayette College — ZB (Beta East) — Cathy Michel, *623 Parson St., Easton, PA 18042; Debbie Ladymon Auerbach, ΔI (Mark) 3730 Wisteria Pl., Easton, PA 18042

Lawrence University — ZE (Epsilon) — Angela Bauer, *Box 130, Colman Hall, 307 E. Lawrence, Appleton, WI 54911; Cindy Zimmerman, ZE 2306 Walden #12, Appleton, WI 54911

Louisiana State University — ΔI (Theta) — Suzanne Beisel, KKT House, P.O. Box 17380-A, Baton Rouge, LA 70893; Betty Kincaid Carpenter, ΔI (Robert) 3201 Fairway Dr., Baton Rouge, LA 70809

Maryland, University of — ΓΨ (Lambda West) — Tracy Theodore, *7407 Princeton Ave., College Park, MD 20740; Lisa Fajnor, ΓII, 12629 Layhill Rd. #202, Silver Springs, MD 20906

Massachusetts, University of — ΔN (Rho) — Mary Ann Williams, *32 Nutting Ave., Amherst, MA 01002; Elaine Chomyn Barker, ΔN (Alan) 41 TeaWaddle Rd., Leverett, MA 01054

McGill University — ΔΔ (Alpha) — Mary-Liz Wiley, 526 Milton St., Montreal, Quebec, Canada, H2X 1W4

Miami University — ΔA (Gamma) — Tracy Ritter, ΔA, *100 Hamilton Hall, Oxford, OH 45056; JoAnn Renicker, BN, 5919 MacDuff Dr., Apt. 1904, Dayton, OH 45426

Miami, University of — ΔK (Mu) — Patricia Voight, *P.O. Box 248106 Bldg. 21-H, Coral Gables, FL 33146; Ana Cruz, EΦ, 7602 SW 129th Pl., Miami, FL 33183

Michigan State University — ΔΓ (Delta) — Sarah Wilkinson, *605 M.A.C. Ave., E. Lansing, MI 48823; Meg Garzelloni Martin, ΔΓ (Greg) 1544 S. Shore Dr. #2-B, East Lansing, MI 48823

Michigan, University of — BΔ (Delta) — Lindley White, *1204 Hill, Ann Arbor, MI 48104; Rebecca McCue Vest, BΥ (Charles) 910 Kuebler Dr., Ann Arbor, MI 48103

Minnesota, University of — X (Omicron) — Jennifer Wolk, *329 10th Ave., S.E. Minneapolis, MN 55414; Cynthia Anderson Gorsen, X (John) 15701 Nursery Dr., Minnetonka, MN 55343

Mississippi, University of — ΔP (Nu) — Tracy Washington, *P.O. Box 8137, University, MS 38677; Betty Jane Parks Gary, ΔII (Oscar) 910 Buchanan St., Oxford, MS 38655

Missouri, University of — Θ (Zeta) — Susan Merkel, *512 Rollins, Columbia, MO 65201; Margaret Brownlee, Θ, 3001 S. Providence Rd., #16-B, Columbia, MO 65203

Monmouth College — A^Δ (Epsilon) — Jean Peters, *Box 917, Monmouth College, Monmouth, IL 61426; Brigit Sparling Keefe, E (John) 714 N. 9th St., Monmouth, IL 61462

Montana, University of — BΦ (Iota) — Deb Flynn, *1005 Gerald, Missoula, MT 59801; Teresa Betts, BΦ 1362 Dickinson, Missoula, MT 59802

Nebraska, University of — Σ (Zeta) — Elizabeth Penner — *616 N. 16th, Lincoln, NE 68508; Raetha Calkins Smith, Σ (Eric) 3210 Serenity Cr. #11, Lincoln, NE 68516

New Mexico, University of — ΓB (Eta) — Amy Willcoxon, *1620 Mesa Vista, N.E., Albuquerque, NM 87106; Tricia Vigil Tilley, ΓB (Jim) 2213 Camino De Los Artisanos NW, Albuquerque, NM 87107

North Carolina, University of — EΓ (Lambda East) — Amy Grissom, *302 Pittsboro St., Chapel Hill, NC 27514; Marjorie Lancaster Crowell, EΓ (Mark) 105 Harrington Point, Chapel Hill, NC 27514

Northwestern University — T (Epsilon) — Grace Shaff, *1871 Orrington Ave., Evanston, IL 60201; Polly Gamble Larned, BΔ (William) 721 Greenwood, Wilmette, IL 60091

Ohio State University — BN (Gamma) — Lynn Ramsay, *55 E. 15th Ave., Columbus, OH 43201; Cindy Tyo Bigelow, M (Bill) 2984 Brandwoods Cir., Dublin, OH 43017

Ohio Wesleyan University — P^Δ (Gamma) — Julie Strong, *126 W. Winter St., Delaware, OH 43015; Kim Rice, ΓN, 1745 King Ave., Columbus, OH 43212

Oklahoma State University — ΔΣ (Xi) — Melinda Patton, *1212 W. 4th, Stillwater, OK 74074; Jean Clark Berry, BΘ (Everett) 323 Eyley, Stillwater, OK 74074

Oklahoma, University of — BΘ (Xi) — Molly Dible, *700 College, Norman, OK 73069; Jane Young Barrett, BΘ (David) 1107 Whispering Pines, Norman, OK 73072

Oregon State University — ΓM (Pi) — Kathryn Whittaker, *1335 N.W. VanBuren, Corvallis, OR 97330; Laurie Putnam Olsen, ΓM (Randy) 550 Wagon Wheel Dr., Lebanon, OR 97355

Oregon, University of — BΩ (Pi) — Julie Yoshimura, *821 E. 15th St., Eugene, OR 97401; Mary Miller, BΩ, 1101 N. Park, Eugene, OR 97404

Pennsylvania State University — ΔA (Beta East) — Mary Morris, KKT, *108-S Cooper Hall, University Park, PA 16802; Frances Anne Riley, ΔA, Box 520, Boalsburg, PA 16827

Pittsburgh, University of — ΓE (Beta West) — Michelle Moser, *4401 Bayard St., Pittsburgh, PA 15213; Mary McCloskey Vey, BΥ (Paul) 1166 Pinewood Dr., Pittsburgh, PA 15243

Puget Sound, University of — EI (Iota) — Cynthia Nicolai, KKT, *UPS Smith Hall, Tacoma, WA 98416; Joan Chatalas Westover, BII (Ron) 11611 66th Ave., Ct. S.W., Tacoma, WA 98499

Purdue University — ΓΔ (Delta) — Julie Bloodgood, *325 Waldron, W. Lafayette, IN 47906; Janette Fitzsimons Dilley, M (R.A.) 4324 N. 50 West, West Lafayette, IN 47906

Richmond, University of — ZO (Lambda West) — Jane Warren, c/o Connie Horton Moynihan, ΔΦ (David) 1907 Grove Ave., Richmond, VA 23229

Rollins College — ΔE (Mu) — Heather Conner, *PO Box 1490 Holt Ave., Pugsley Hall, Winter Park, FL 32789; Sally Shinkle Combs, ΔE (Stephen) 2812 Woodside Ave., Orlando, FL 32803

St. Lawrence University — BB^Δ (Alpha) — Lynne Faden, *45 E. Main St., Canton, NY 13617; Doris Pike Gibson, BB^Δ (Theodore) Box 4, Pike Rd., Canton, NY 13617

South Carolina, University of — EK (Mu) — Ann Margaret Ahrens, PO Box 85127, USC, Columbia, SC 29208; Margaret Green, EK, 127 S. Harden St. #3, Columbia, SC 29205

Southern California, University of — ΔT (Kappa North) — Kathy Demarest, *929 W. 28th St., Los Angeles, CA 90007; Chris Folz, ΓΞ, 834 4th St. #301, Santa Monica, CA 90403

Southern Methodist University — ΓΦ (Theta) — Emily Greer, *3110 Daniels St., Dallas, TX 75205; Carol Anna Nichols, ΔT, 3816 Gillon Ave., Dallas, TX 75205

Stanford University — BH^Δ (Pi) — Julie Kohnen, *P.O. Box 3626, Stanford, CA 94305; Lynda Heckelmann Wilbur, ΓA, (Jeff) 1672 Nightingale Ave., Sunnyvale, CA 94087

Syracuse University — BT (Alpha) — Caroline Silby, *743 Comstock Ave., Syracuse, NY 13210; Nancy Tyler Cagwin, BT (Doug) 18 Ely Dr., RFD, Fayetteville, NY 13066

Tennessee, University of — EA (Nu) — Wendy Leigh Grogan, *1531 West Cumberland Ave., Knoxville, TN 37916; Mary Hamilton Ewing, ΔΞ (Charles) 508 Union Ave., Knoxville, TN 37902

Texas A & M University — EP (Theta) — Jennifer Henderson, KKT, 1502 Athens, College Station, TX 77840; Suzy Bouffard Woodward, EP (Gary) 6000 Waldham Grove, Bryan, TX 77802

Texas Christian University — EA (Theta) — Amy Edwards, *P.O. Box 29721, Ft. Worth, TX 76129; Marian Wilson Lyon, BX (David) 2714 Simondale Dr., Ft. Worth, TX 76109

Texas Tech University — ΔΨ (Theta) — Kathy Moorehead, *KKT, Box 4108 Tech Station, Lubbock, TX 79409; Lisa Patterson Stockton, ΔΨ, 3214-B 66th St., Lubbock, TX 79413

Texas, University of — BΞ (Theta) — Stephanie Harrington, *2001 University Ave., Austin, TX 78705; Joni Feiger Ragle, BA (John) 11901 Dove Haven Dr., Austin, TX 78753

Toronto, University of — BΨ (Alpha) — Kimberly Elash, *32 Madison Ave., Toronto, ON. Can. M5R 2S1; Jane Litherland, BΨ, 3 Hawthorne Gardens, Toronto, ON, Canada M4W 1P4

Trinity College — ZΘ (Rho) — Elizabeth Meeker, *Box 1391, Trinity College, Hartford, CT 06106; Margaret Hanna Hellwig, EA (G.V.) 66 Fernwood Dr., Simsbury, CT 06070

Tulane University — BΘ (Theta) — Nancy Gex, *1033 Audubon St.,

New Orleans, LA 70118; Janet Leigh Cambon, ΔI, 410 Bellaire Dr., New Orleans, LA 70124

Tulsa, University of — ΔΠ (Xi) — Patricia Krob, *3146 E. 5th Pl., Tulsa, OK 74104; Mary Sumner Skonezny, ΔΣ (Robert) 8521 Shadywood Dr., Tulsa, OK 74131

Utah, University of — ΔH (Eta) — Carolyn Jensen, *33 S. Wolcott, Salt Lake City, UT 84102; Carol Wheat, ΔH, 870 E. 4070 So., #65-D, Murray, UT 84107

Vanderbilt University — EN (Nu) — Kristin Reynolds, KKT, *2416 Kensington Pl., Nashville, TN 37212; Melissa Ford, EN, 4148 Outer Dr., Nashville, TN 37204

Vermont, University of — ZΔ (Rho) — Linda Cornell, *448 S. Prospect, Burlington, VT 05401; Betsy Pugh Schenk, BN (Wm) RD #1 Box 461-1, Richmond, VT 05477

Villanova University — ZI (Beta East), Michelle Hurley, KKT Dougherty Hall, Villanova Univ., Villanova, PA 19085; Margot Van Buskirk, ΔΦ 1027 Valley Forge Rd., Devon, PA 19333

Virginia Tech University — ZM (Lambda East) Carol Irvine, *1700-C Foxridge Apts., Blacksburg, VA 24060; Mary Low Fahrenwald Acuff, BK (Earl) Rt. 4 Box 137, Blacksburg, VA 24060

Virginia, University of — ΕΣ (Lambda West) — Sheila Wallace, *503 Rugby Rd., Charlottesville, VA 22903; Elinor Larkin, ΓP, 205 Candlewyc Dr., Charlottesville, VA 22901

Washington State University — ΓH (Iota) — Ashley Delich, *N.E. 800 Campus, Pullman, WA 99163; Lynda Herndon Carey, BK (Matthew G.) S.E. 1110 Spring Pullman, WA 99163

Washington University — ΓI (Zeta) — Dina Savage, *Women's Bldg., Box 1182, Washington University, St. Louis, MO 63130; Martha Deetz Behnen, E (David) 9885 Conway Rd., St. Louis, MO 63124

Washington, University of — BII (Iota) — Helen Weinberg, *4504 18th NE, Seattle, WA 98105; Joanne Yih, BII 6551 48th Ave., N.E., Seattle, WA 98115

Washington & Jefferson College — ZΔ (Beta West) — Ann Sherbondy, *241 E. Beau St., Box 611, Washington, PA 15301; Ann Adams Marocchi, ΓE (Andrew) 460 Willow Dr., Pittsburg, PA 15243

Westminster College — ZZ (Zeta) — Kathy Hervey, *Weigle 21, Westminster College, Fulton, MO 65251; Susan Denty Lippincott, Θ (John) Twin Oaks, RT 2, Fulton, MO 65251

West Virginia University — BT (Lambda East) — Jody Pritchard, *265 Prospect, Morgantown, WV 26505; Jo Ann Dodds Richardson, BT, (Ronald) 666 Bellaire Dr., Morgantown, WV 26505

Whitman College — ΓΓ (Iota) — Hillary Hoover, c/o Whitman College, Walla Walla, WA 99362; Joanne Dumett, EI, 352 S. 1st Apt. 311, Walla Walla, WA 99362

William & Mary, College of — ΓK (Lambda West) — Teri Mayes Dale, *1 Richmond Rd., Williamsburg, VA 23185; Barbara Harding Hager, ΓK (Harry) 221 Queen's Dr. West, Williamsburg, VA 23185

Wisconsin, University of — H (Epsilon) — Catherine McEachron, *601 N. Henry St., Madison, WI 53703; Londa Jorgensen Dewey, BΔ (Walter) 417 Walnut Grove Dr., Madison, WI 53717

Wyoming, University of — ΓO (Eta) — Lisa Votipka, KKT, Fraternity Park, Laramie, WY 82070; Janet Rundquist Quinn, ΓO (Thomas) P.O. Box 134, Laramie, WY 82070

Yale University — ZΞ (Rho) Jennifer Maxwell, P.O. Box 491-Yale Station, New Haven, CT 06520; Debra Ann Datillo, ΔM, 775 West Woods Rd., Hamden, CT 06518

Wrong Name? Wrong Address? Here's Why . . .

The Fraternity Directory is printed from information compiled at Fraternity Headquarters (PO Box 2079, Columbus, OH 43216) gathered from reports sent in by the chapters and alumnae groups.

If an error is made when filling out a report, unfortunately, that error may appear in print. Headquarters personnel must depend on the accuracy of people filing reports.

If you notice a change is not reflected in this Directory, please advise your group's corresponding secretary so she may report it to Headquarters.

Alumnae: if you change your name or address, please notify Headquarters *and your chapter* immediately. We spend approximately \$1000/issue of *The Key* on forwarding magazines and returned postage due to incorrect addresses.

Please help us, help you, by sending Headquarters accurate and timely information.

The Editor

NAME OR ADDRESS CHANGE (attach mailing label)

Maiden Name _____ Chapter _____ Initiation Yr. _____

Check if you are currently: alumnae officer _____ house board officer _____ chapter adviser _____
 new marriage _____ widowed _____ divorced _____
 Is member deceased? _____ Date _____

Previous/current career _____
 (If not already sent to CHOICES for network file)

NEW NAME IF DIFFERENT FROM ATTACHED LABEL

Title _____ Last _____ First _____ Middle _____

NEW Address: _____
 Street Address _____ City _____

State _____ Zip _____ Foreign City and Country _____

Send to: Fraternity Headquarters, P.O. Box 177, Columbus, OH 43216

Kappa Kappa Gamma

Invites You To

CRUISE GLITTERING SCANDINAVIA

Kappa Kappa Gamma invites you to join this fabulous cruise adventure to Scandinavian Capitals and Russia aboard the new and luxurious *Crown Odyssey*. Explore the misty fjords where the dragon-prowed ships of the Vikings once sailed to magical lands that lay within the fiery reach of these legendary warriors.

Just imagine: Lively **London**; the Baltic resort of **Travemünde**; the "White City" of **Helsinki**; Russia's showcase city, **Leningrad**; glittering **Stockholm**; colorful **Copenhagen**; picturesque **Oslo**; and historic **Amsterdam**. Your cruise is highlighted by a transit of the magnificent **Kiel Canal**! All in one incredible cruise, the vacation of a lifetime aboard the spectacular new *Crown Odyssey*!

While the gyroscopically stabilized *Crown Odyssey* glides across the glistening waters of the North, you'll savor the special pleasures of "Life on an Odyssey." Experience our legendary warmth and Old World charm, superb cuisine and outstanding service. **PLUS**, Royal Cruise Line is the only cruise line to include special alternative entrees that comply with the American Heart Association's dietary recommendations to reduce fat, cholesterol and calories.

Departing July 29, 1988

Special Bonus Amenities and Discount Fares!

Passengers sailing with Kappa Kappa Gamma will receive the following:

- 10% discount off the regular published cruise-only fare
- A Two-night "London Showtime" at \$199 per person double occupancy
- Two receptions exclusively for Kappa Kappa Gamma passengers
- Souvenir name badges
- One group photograph per couple

Fares for this 13-day cruise start at just \$2608 per person. This includes your special discount. **PLUS** if you book and deposit before January 31, 1988, you will receive an additional

\$200 per person off your discounted fares! Look at the incredible savings!

For a detailed brochure or more information on this exciting cruise, call Margie Mead at 1-800-KKG-ROSE, or Mary Jane at Royal Cruise Line to make your reservation. RCL's toll-free numbers are: 1-800-227-4534 (National) or 1-800-792-2992 (in California). And hurry! Due to popular demand, Kappa Kappa Gamma is offering this Scandinavia sailing one more time. Book soon, and this summer sail with fellow alumnae on this exciting voyage aboard the luxurious *Crown Odyssey*!

ABOARD THE SPECTACULAR NEW CROWN ODYSSEY

RINGS

Please specify ring size

	14K	10K	SS
1. Imperial Onyx Ring	\$150.00	\$110.00	\$ 50.00
2. Key Ring	120.00	85.00	35.00
3. Vertical Incised Letter Ring	120.00	85.00	35.00
4. Greek Letter Ring	150.00	110.00	50.00
5. Sweetheart Ring	100.00	75.00	35.00
6. Rainbow Marquis Ring	110.00	85.00	40.00
7. Crest Signet Ring	115.00	90.00	45.00
8. Raised Letter Remembrance Ring	120.00	85.00	35.00
9. Scottsdale Incised Key Ring	110.00	80.00	30.00
10. Mini Monogram Ring	80.00	60.00	30.00
11. Horizontal Oval Incised Letter Ring	120.00	85.00	35.00
12. Dangle Ring	60.00	40.00	20.00
13. Raised Letter Signature Ring	120.00	85.00	35.00
14. Philly Diamond Ring	240.00	200.00	—
15. Philly Alternating Diamond/Pearl Ring	210.00	170.00	—
16. Philly Crown Pearl Ring	150.00	110.00	—
17. Philly Alternating Diamond/Sapphire Ring	215.00	175.00	—
18. Philly Alternating Pearl/Sapphire Ring	160.00	120.00	—
19. Philly Sapphire Ring	165.00	125.00	—

STICKPIN

	14K	10K	SS	GK
20. Monogram Recognition Stickpin	\$ —	\$ 30.00	\$ 20.00	\$ 16.00

LAVALIERS

The prices below do not include necklace; add \$5.00 to below prices for 18 inch gold-filled or sterling silver necklace.

	14K	10K	SS	GK
21. Ingot	\$ 60.00	\$ 42.00	\$ 11.00	\$ 11.00
22. Heart	31.00	23.00	11.00	11.00
23. Circle	31.00	23.00	11.00	11.00
24. Key	30.00	22.00	11.00	7.00
25. Staggered Letter	30.00	22.00	11.00	7.00
26. Mini Staggered Letter	20.00	13.00	11.00	7.00
27. Vertical Letter	30.00	22.00	11.00	7.00
28. Crest	37.00	25.00	11.00	11.00

GREEK LETTER CHAPTER GUARD PINS

Please specify chapter letters

	10K	GK
29. Plain Single Letter	\$ 20.00	\$ 10.00
Plain Double Letter	25.00	12.00
Chased Single Letter	22.00	12.00
Chased Double Letter	27.00	15.00
Crown Pearl Single Letter	42.00	29.00
Crown Pearl Double Letter	55.00	44.00

Guards available in ruby, sapphire, emerald and diamond stone combinations. Price available upon request.

PINS

	10K	SS	GK
30. Monogram Recognition Pin	\$ —	\$ —	\$ 3.25
31. Recognition Key Pin	15.00	—	4.00
32. Pledge Pin, Silver Finish	—	—	2.00
33. Fleur-de-Lis Pin	33.00	18.00	17.00
Fleur-de-Lis Pin with three Pearls in Bar not shown	35.00	20.00	19.00

BRACELETS

	14K	10K	SS	GK
34. Key Bracelet with Coat of Arms	\$280.00	\$175.00	\$ 75.00	\$ 75.00

BADGES

	10K
35. Plain Badge	\$ 34.50
36. Crown Pearl Badge	57.00
37. All Sapphire Badge	58.50
38. Sapphire and Pearl Alternating Badge	56.00
39. Diamond and Pearl Alternating Badge	125.00
40. Diamond and Sapphire Alternating Badge	135.00
41. All Diamond Badge	195.00

For Enameled Letters add \$1.00 to the above prices.
(GK) Goldplated is a 14K electroplate.
(SS) Sterling Silver.

Orders for official badges must be prepared by the chapter corresponding secretary on official order forms obtained from Fraternity Headquarters. Prices are subject to state taxes for Indiana residents. 25% forfeiture for cancelled orders already in production.

Mail prepaid orders to:
BURR, PATTERSON & AULD COMPANY, INC.
Post Office Box 800
Elwood, Indiana 46036
(317) 552-7366 or
1-800-422-4348

Fill out the form (on page 48) and mail to Fraternity Headquarters, P.O. Box 177, Columbus, Ohio 43216. Also notify your chapter.

Address Correction Requested

Nonprofit Organization
U.S. POSTAGE
PAID
RALEIGH, NC
PERMIT NO. 2038