

Volume 105, No. 1
Spring 1988

The Kappa
Kaleidoscope
of Membership

The logo features a stylized Greek letter kappa (κ) followed by the word 'Key' in a bold, serif font. The kappa is designed to look like a keyhole, with the letter itself being the key.

From the Editor's Desk

The first issue of *The Key* appeared in May 1882 as *The Golden Key* and announced that "our paper" had three purposes: "to afford a field for literary labors and intellectual cultivation of the girls," "to give fraternity news," and "to summarize current topics." Accordingly, that landmark issue, the first magazine published by a female Greek fraternity, had no pictures, no art work, a one-page complete directory, an essay on college secret fraternities, articles on England, politics in America, and the 1881 Convention, 11 chapter letters, and "editorial jottings." The issue was also late! As Kappa grew, *The Key* gradually stopped publishing lists of recommended readings, wedding and birth announcements, lengthy musings on literary studies appropriate for chapter meetings, flowery obituaries, and ominous notices about overdue chapter reports. Gradually, *The Key* began to feature a wide-range of timely items and articles which reflected the changing interests of its growing membership.

Each decade of Kappa history has brought *The Key* different challenges which demanded innovative approaches. Now in its eleventh decade, *The Key* is facing its greatest need for creative change. This issue, for example, represents the most number of copies of a single issue ever printed and mailed by the Fraternity. At present, *The Key* is being affected by escalating costs in postage and in the printing industry, hi-tech equipment and methods, increasingly serious societal issues at home and on the campus, and a Fraternity growth rate which averages 5% every biennium. The challenge in 1988 is to maintain the quality of *The Key* as the official educational organ of Kappa Kappa Gamma and at the same time produce the magazine in the most cost-effective way.

As a result, the biennium has been one of experimentation and intensive study. Investigations into printing processes, paper quality, use of color, graphics, postage, type faces, desk top publishing, labels, self-wrap cover, as well as the positioning of the mailing labels have led to change, trial, and even error. Admittedly, some approaches have been more successful than others, but all have been undertaken in the non-ending quest to serve better the entire Kappa membership which now numbers well over 105,000 living members.

Many of you have thoughtfully made suggestions for improving the calibre of the magazine and yet cut costs; each avenue has been fully and carefully explored. One popular suggestion has been a supplemental mailing apart from *The Key*, but this approach would not affect the basic costs in labels, handling, and postage. Domestic and foreign postage alone accounts for 25-30% of the cost of each issue. Some of you have asked that we increase our advertising and this area is still under study; preliminary reports show that advertising pays only for itself, takes away pages for news and articles, and could jeopardize our non-profit mailing status. Other readers have asked that we reconsider publishing so many lists (In Memoriam, Loyalty Fund donors, complete directory), yet these lists reflect definite interests and the information must somehow reach the membership.

The Key which you are presently reading represents more experimentation: increased use of graphics, decreased use of pictures, use of various paper weights, detachable center pages for your use, shortened directory, and the use of a theme, The Kappa Kaleidoscope of Membership, carried out by both the written content and the varicolored format.

From your Editor's viewpoint, experimentation can only improve *The Key*. Each innovation in some way reduces the overall cost and still brings you important Fraternity news in an attractive manner. Each issue is a learning experience; we have learned a lot and recognize that there is still much to be mastered. Just as each of us changes her wardrobe with the seasons and fashion trends, so *The Key* must change. There are always risks in change, but without the spirit of adventure to try different approaches, without the courage to dare to confront the problems of the present in order to serve the readers of tomorrow, and without the resolve to endure even failure in the effort, there never would have been a magazine called *The Key*.

There are many prisms in the kaleidoscope of Kappa Kappa Gamma. This issue of *The Key* is just one of many attempts to turn the various pieces into a new pattern which reflect the meaning of the key — the one we wear and the one we read.

Table of Contents

Features

The Kappa Spectrum	4
The Focus Is on Rush	5
Key Girls Make a Difference	6
A Membership Adviser Speaks Up	7
'The Strenuous Life of Rushing'	8
Legacies and Mutual Selection	24
A Stained-Glass Window	26
Kappas Sail for Scholarships	26
'We're Kappa Proud' of our 1988 Alumnae Achievement Award Winners!	28
Our 50-Year Plus Advisers Are Women of the '80s	27
Kappa is First Again in Extension	29
NPC Honors Kappa's Kim Padulo	30
Changes on the Council	30
Kappas Organize Abroad	30
Meet Dale Brubeck	31

Departments

Fraternity Directory	9
Chapter Reference and Membership Advisers	11
Membership Data Form	13
Alumnae and State Reference Chairmen	15
Legacy Notification Coupon	24
Convention Registration Form	20
In Memoriam	22

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

Copyright: Kappa Kappa Gamma Fraternity 1988

Design, Layout, and Printing by Brown and Kroger, Dayton, OH

Editor: Virginia A. La Charité, ΓΚ; **Active Chapter Editor:** Sarah L. Avril, ΒΧ; **Alumnae Editor:** Carol C. Williamson, ΓΦ; **Director of Membership:** Cynthia L. Lanford, ΓΠ; **Assistants to the Director of Membership:** Carol L. Armstrong, ΔΛ, and Joyce W. Carson, ΔΧ; **Business Editor:** J. Dale Brubeck, ΓΚ.

Send all notices of changes in name and/or address and member deaths to KKG Headquarters, P.O. Box 2079 (530 E. Town St.), Columbus, OH 43216.

The Kappa Spectrum

by Lois Catherman Heenehan, BΣ — Adelphi

Change is the only constant thing in life. Without it we would not grow. Our lives are a series of constantly changing patterns. The edges blur and soften, the colors fade and dim . . . and soon a new pattern begins to emerge, with edges that gradually sharpen and colors that brighten and glow. Like a kaleidoscope, a new picture emerges . . . one with a different focus, a different hue. So do our Kappa chapters grow and change, taking on new facets, rearranging the spectrum of components and activities. A major factor in this growth and change is the twinkling kaleidoscope we call RUSH.

How a chapter conducts its rush program and the quality of the young women rushed and pledged determine the basic personality of the chapter. The fascinating thing to observe is that a chapter can change its spectrum almost as quickly as a kaleidoscope. The chapter that Mom remembers from 30 years ago, or Sis from just five years back, may have taken on a very different tone, many varied facets, and an entirely changed pattern or personality. An alumna should not expect that her favorite rushee will fit into the present pattern of a given chapter. Nor should she assume that the rushee will feel that the chapter blends with her own idea of compatibility. Rush is a process of mutual selection and must also provide an atmosphere of mutual understanding. The

kaleidoscope of attitudes and feelings that culminate in bidding and pledging are rather like the many facets of fashion . . . especially today's varied world of fashion. Miniskirts, layers of petticoats, the casual look, basic black and pearls . . . all were fashionable at one time or another. The choice is determined by the individual and the circumstances.

This constantly changing scene which encompasses the campus, the chapter, and its rush is a challenge not only to chapter members and to rushees, but also to alumnae. What do you see in the kaleidoscope? Perhaps the colors and edges are blurred a bit with time and wishful thinking that it will always be as you first saw it. Pick up that kaleidoscope and turn it again. If the tones and shapes sharpen and refocus, paint yourself a multi-colored Kappa! But, if you find you would like to bring campus life and the many facets of Kappa into sharper focus, move the eyepiece closer . . . become a member of your nearest chapter Advisory Board or House Board. You will have a close-up view of the qualities of chapter life today and find yourself part of the great scope of the changing Kappa spectrum.

The formation of shapes in the kaleidoscope comes not from one or two facets, but from many. An alumna endorses a rushee, one whom she feels is qualified to become a Kappa pledge be-

cause of the bright or subtle shades of her character and personality. However, the alumna is only one of the pattern-makers and should not become frustrated if the rushee does not become a Kappa pledge. The chapter looks for the rushee whose qualities blend best with those of the chapter members, while also contributing her own unique traits to enable the chapter to keep growing and moving. They should not be upset if their concept is different from that of the rushee or the alumna. The rushee is in the middle of the brilliant swirl . . . looking to jump into the kaleidoscope at the time and place where she feels most comfortable with the pattern . . . a very difficult choice for many young women. It is only through mutual choice based on mutual understanding and respect that the alumna, chapter members, and the rushee work together to keep the patterns moving, the colors bright, and image in focus.

Our Kappa Kaleidoscope is not just light and dark blue with shapes of keys, owls, and fleur-de-lis. It presents an endless variety of patterns and a picture that will never remain the same. Fond memory cannot substitute for forward movement. Each of us can contribute to this movement with our contributions to rush. We all provide the flash of color, the well-defined shape, the subtle tone that keeps the Kappa Kaleidoscope brilliant through constant change.

The Focus Is on Rush

by Cynthia McMillan Lanford, III — Alabama, Director of Membership

Song,” and discover that a Grinch cannot stifle the spirit of Kappa by stealing all the “key-things.”

Effective rushing involves identification of the particular qualities desired in future members and consideration of the ways to attract those qualities. Each year, chapters determine membership policies, select Key Girls, and make decisions about the myriad details of selection and rush, including how reference information will best be utilized.

Once Rush Week is underway, both chapters and rushees begin making the difficult choices of mutual selection which lead to final decisions. How are these choices made?

Interest in Greek life continues to accelerate and bring about larger enrollments of outstanding young women in rush. In order to keep the entire Greek system strong, only the percentage determined by the campus Panhellenic may become Kappa pledges. Chapters use the fairest and most effective rushing and selection procedures possible within the rigid constraints of time, space, and ratio of actives to rushees. Today, chapters are in the position of having to narrow choices from a large field of highly qualified rushees identified by references, Panhellenic registration forms, and personal knowledge. From this point, chapters begin choosing those rushees with whom they feel the greatest compatibility. The many intangibles involved in personal relationships prevent accurate predictions or explanations about choices of friends. Every Kappa alumna has appreciated the privilege of selecting future sisters. This privilege remains in undergraduate hands. Alumnae must continue the cooperative efforts established over the years in Kappa membership selection. Alumnae should trust our chapters to consider carefully the qualifications of referred rushees and understand that those invited to the final parties will be ones with whom the actives sense the greatest harmony. These future members will be their closest associates during college days, as together they grow within our bonds and learn life skills.

In issuing invitations to the final party, the chapter indicates its choices

for future members. Of those accepting invitations, all with whom there is a “match” through Panhellenic “Bid Matching” will be extended an invitation to join. After the gaiety, laughter, and animated conversation of the earlier parties, the kaleidoscope of rush sharply turns, giving way to a pattern of soft light, subdued atmosphere, solemnity, and introspection. The Preference Party is planned to show the beauty and dignity of Kappa through an inspirational program, symbolism, in-depth conversations about membership, and lovely sentimental Kappa songs. After the final party, each rushee must decide if her choice is to wear the key. If so, what gave Kappa the edge in that decision? Was it the rousing strains of “Oh, Pat,” visible signs of the close bonds of sisterhood, friendliness, skills in hostessing, recognition of common interests, clever skits, snappy choreography, catchy songs, personalized conversation, awareness of the beginnings of lifelong friendships, classy party trimmings, warm welcome, feeling the special interest in her as a member? What about academic emphasis and the chapter scholastic record, appeal of career networking through CHOICES, participation in campus activities, philanthropic efforts, or chapter image perceived prior to rush? Kappa hometown active and alumna friends, knowledge of the excellent record of Fraternity achievements, and family ties might be factors which tipped the scale. Was an impression formed in previous years by a greatly admired Kappa? As we go about our daily routines, we often forget that each Kappa is a potential influence on a rushee’s final decision.

It would be easy if there were but one answer to sway all rushee decisions. All are facets of a kaleidoscope which brings into focus for the rushee a multitude of patterns which Kappa offers her pledges, actives, and alumnae. We only know that the rushee who chooses to wear the key recognizes that the combined aspects of the rushing process are opening the circle of our sisterhood to her. She will be proud to add her personality and character to the prisms of the Kappa Kaleidoscope of membership.

That hectic, exciting, sometimes frenzied, but stimulating and unique process of membership selection we call “Rush” is in essence a series of choices for both chapters and rushees. From year to year, rush brings into focus a kaleidoscope of multi-colored prisms of the progressive stages of membership selection. Patterns are created and altered, only to have new ones appear. Many facets make up the dazzling spectrum of rush: various types of parties, quick shifts from rushing situations to selection sessions, roller coaster emotions associated with the process, plus the collective personalities and talents of Kappa actives. Each pledge adds new dimensions to the chapter and to the Fraternity.

Choices begin during the initial phase of rush preparation when chapters determine party themes, displays, decorations, programs, and skits which will most effectively reflect active life. Creative, appealing, and memorable settings are used to provide a showcase for capturing a rushee’s understanding and appreciation of what Kappa Kappa Gamma is and can offer. Calling on the skills and resourcefulness of their members, our chapters dramatically transform rushing facilities into carnival sites, Kappa Kamps, Broadway or movie theaters, cruise ships, South Sea Island beaches, Willy Wonka’s Kappa Factory, toy shops, enchanted fairy tale lands such as Oz and Alice’s Kappaland, mountain settings to echo “the Sounds of Kappa,” and western vistas where the famous Picker groups perform special Kappa songs. Through narratives, songs, dances, comedy, satires, and photographic stories, rushees glimpse the numerous prisms of chapter activities and experiences of sisterhood. They hear why “Kappa Is It,” are assured that “Kappa is Playing [Their]

Key Girls Make a Difference

by Joyce Wilson Carson, ΔX — San Jose State, Assistant to the Director of Membership

The *Key Girl Program* is an exciting and ever-expanding network of actives and alumnae working together to gather reference information on prospective rushees. The program generates more and more completed references on well-qualified women by assisting chapters in individualizing their rush. This dynamic networking also helps alumnae reference committees increase the number of contacts and sources of information for potential Kappas in their home area. Chapters which have organized *Key Girl Programs* are enthusiastic about the results. In the words of one chapter membership chairman: "I never realized the *Key Girl Program* could make such a difference to our chapter. The references are just pouring in!"

In order to set up a *Key Girl Program*, the chapter divides its membership into geographic areas according to hometown and/or high school, depending on the size of the city. Each geographic area

within the chapter then chooses an active chairman, *Key Girl*, to work closely with other chapter members from her hometown with their alumnae reference chairman.

As soon as the *Key Girls* are selected by the chapter, they contact their alumnae membership reference chairmen and begin to evaluate various ways of locating potential rushees. Yearbooks, friends, work contacts, younger people still in high school, parents, siblings, newspaper articles are just some of the many possible sources of information. Each group of actives and alumnae develops a list of prospective rushees who meet the qualifications for Kappa membership.

During winter and spring vacations and at the beginning of the summer, alumnae membership reference committees and their *Key Girls* share information on potential new members, regardless of which college the rushees may decide

to attend. The alumnae membership reference committee works with all the hometown *Key Girls* who may represent a number of active chapters. The exchange of information among actives and alumnae results in references on all qualified rushees for all chapters. The chairman of the alumnae membership reference committee forwards as soon as possible completed references to the appropriate chapters. The chapter membership or reference chairman compiles reference information received into a workable and useful format for each chapter member before the chapter returns to the campus for work week or pre-rush workshops.

The added benefit of the *Key Girl Program* is the excellent active-alumna interaction which takes place in working together toward a common goal: widening the bonds of Kappa friendship with outstanding quality pledges. *Key Girls* make a difference!

A Membership Adviser Speaks Up: 'References . . . Please Send . . . Complete . . . and Early'

by Helen Kutscha Gyllstrom, Y — Northwestern, Membership Adviser to Epsilon Phi — Florida

Before writing a reference, it is important to remember who is going to read the reference and why. Just what is the chapter's purpose and need for alumnae references during rush?

Imagine this situation: on more than 20 campuses, the chapter prepares rush party plans to entertain over 1,000 rushees who are enrolled in rush! Yet, less than 5% of these rushees will pledge Kappa! Each rushee will visit the chapter three to four times for a total of 2½-3 hours and have a conversation with perhaps ¼ of the chapter. From this brief acquaintance in a party atmosphere, the chapter and the rushee will mutually determine a lifetime membership in Kappa. How then can a chapter rush effectively and make sound decisions, decisions which will determine the future of the Fraternity?

Chapter policies elaborate upon the stated general Kappa criteria for membership selection: good character, sound scholarship, and basic congeniality. Some policies define measurable qualifications, such as academic achievement, leadership, service, and high social standards. Personal traits of the rushee such as warmth, friendliness, and compatibility are equally important. All of these factors are discussed by the chapter, which reaches a consensus on desirable Kappa qualities prior to rush. During rush week, each chapter member combines her personal impressions of each rushee with the rushee's documented qualities found on registration forms and references. It is often the *documented* qualities on a reference which greatly assist a chapter in the selection process.

A *completed, valid reference* is the most valuable communication a chapter receives. Aside from identifying an outstanding rushee and potential member, each reference contributes to maintaining Kappa standards of excellence. Without the reference process, chapters would lack the information necessary to prepare for an effective rush and might overlook a well-qualified rushee. A refer-

ence received before rush begins is recognized by chapter members as a clear signal to take special notice of the potential of a given rushee. To a chapter, the reference is concrete evidence of alumna support, interest, and endorsement. The reference is a formal notification that a rushee has the qualities desired in a member of Kappa Kappa Gamma.

In completing a reference, each line is important:

Name, address, high school, and parents' names: each of these four items is used to identify correctly a rushee. The number of rushees with similar, if not identical, names is considerable, especially on large campuses.

Kappa relatives and connections to other NPC groups: an all-important item!

High school or university information and scholastic average: chapters need this information in order to verify that a rushee meets the scholarship standards stated in chapter policies. These items also identify the rushee's year in school: freshman, sophomore, junior, senior, transfer student.

Activities, honors, work experience: specific

information helps the chapter identify particular qualifications and talents in prospective members and enables the chapter to focus on individual interests and demonstrated leadership experience. Elected positions and honors show how a rushee has balanced academics with extra-curricular activities, which is an important aspect of chapter life. Honors classes and advanced studies indicate probable scholastic success at the college level.

Notes about a rushee aid the chapter in personalizing their rush, while *character descriptions* complete the written profile of the qualified rushee.

Pictures contribute greatly in identifying a particular rushee out of the hundreds met. In addition, a picture provides the finishing touch to the total image of the rushee described on the reference. As rush week progresses, a picture often helps jog memories and avoids mistaken identities.

A chapter can never receive too many references before rush begins. *Timeliness* is the second most important aspect of a reference. References received after rush often do not receive the same careful consideration as those received early, before rush begins. Rush week remains a hectic time for chapter members. A chapter studies closely all references during work week, which is usually held the week before rush formally starts. Frustration results when a chapter tries to match rushees with references received after rush has begun.

Alumnae references provide the key to furthering Kappa ideals and ensuring that our standards continue from generation to generation. The completed reference provides the most vital link from the rushee's hometown to the active chapter and back to the local area. Alumna support is that part of the rush process which forges the links in membership selection from pledge to alumna. The reference assures the future of the chapter, the alumna group, and the Fraternity itself.

'The Strenuous Life of Rushing'

by Gini Anding La Charité, GK — William and Mary, Fraternity Historian

One hundred years ago, rush was very much in its infancy. It was strictly a chapter means for adding new members, quota being determined by each group. There were no rules at all. Greek groups were openly "rivals," and deplorable traditions, such as "lifting" and "double membership," were practiced ("lifting" meant that the member of one sorority could be initiated by another, the pin of one group being "lifted" and replaced by the badge of another!). It is little wonder that the typical "society lady" (Greek woman) of 1888 found rush to be arduous, fiercely competitive, confusing, and at times "downright underhanded."

Rush began in 1888 with the opening of school, lasted about two weeks, and culminated in initiation. Under a chapter "recruiting officer," actives "rushed about" in a "campaign" characterized by competitive "bidding" against each other in order "to spike" new members. Success was publicly measured by the visible practice of "spiking," what we know today as ribboning. Pinning on the colors and walking new "spikes" around the campus was how the acceptance of an invitation to join (bid) was announced and how rival groups were informed of their "loss."

The "rushing campaign" consisted of three steps. The first was "calling" or the making of formal visits to "prospectives." "Prospectives" were those women who had matriculated in a given college and so could be invited to join — joining meant being initiated immediately. By contrast, "pledglings" were preparatory or high school students who promised to become members as soon as they finished high school and enrolled in the university as full-time students.

After "calling" came "the festivities," what we term rush parties. These special social activities consisted of teas, receptions, luncheons, even opera parties, and they varied greatly in cost and elaborateness from campus to campus, depending on the number of "rival groups" engaged in rush. Following "the festivities," the

final step in the process took place; written invitations to join were extended and "spiking" occurred. Each sorority determined its own "rushing campaign," including dates, times, parties, budget, and bid day. Invitations to join were extended only when the date of initiation

had been set because there was no formal pledging and no pledge period or program.

The complete lack of rush rules and inter-sorority cooperation led to some rather covert and undignified rush practices. Kappa chapters deplored having to "keep watch" on which desirable freshman women were visited by which "fraternity girls" during the "calling" period — and being "watched" in turn! The problems of rush occupied the entire Greek world, yet not for another 20 years would sororities unite to address "the strenuous life of rushing" and negative aspects of "rushing campaigns," the establishment of a standard pledge day, and agreement on ethical standards of conduct during rush — all the Panhellenic safeguards which we take for granted today.

Despite the problems of "rushing campaigns," Kappa's fledgling chapters still managed to come up with a philosophy of rush which reflected her high ideals and which anticipated by two decades the true fraternity spirit of the first National Panhellenic Compact in 1904. To those familiar with Kappa's tradition of foresightedness and quest for excellence in all things, it will come as no surprise to learn that the Kappa rush policies proposed 100 years ago still serve and guide us today:

1. No assaults upon other fraternities. Let everything be done squarely and honestly. Admit facts. Fairness necessarily carries great weight.
2. Speak of what the chapter life has always been, what honors have been won, what a strong place in college life fraternity has held.
3. Then our fraternity itself. And here no one can deny we are invulnerable. Kappa Kappa Gamma is respected throughout the country — its chapter roll speaks for itself. It is a fraternity of which we may well be proud.
4. Finally and especially, urge what Kappa has been to its members. A word of personal testimony may move where all else has failed.

FRATERNITY DIRECTORY

COUNCIL

President: Marian Klingbeil Williams, Θ, (Charles) 2821 Alcazar Dr. N.E., Albuquerque, NM 87110
Vice-President: Eloise Moore Netherton, ΒΞ, (H.W., Jr.) 3933 Balcones Dr., Austin, TX 78731
Treasurer: Rebecca Stone Arbour, ΔΙ, (Robert) 1220 Ross Ave., Baton Rouge, LA 70808
Director of Alumnae: Vera Lewis Marine, ΔΖ, (James) 474 Harvard Dr., Arcadia, CA 91006
Director of Chapters: Juliana Fraser Wales, ΒΝ, (Ross E.) 3581 Raymar Blvd., Cincinnati, OH 45208
Director of Field Representatives: Gay Chuba Barry, ΔΑ, (John A.) Rt. 1, Box 87W, Newfoundland, PA 18445
Director of Membership: Cynthia McMillan Lanford, ΓΠ, (William) 3403 Firethorn Dr., Tuscaloosa, AL 35405
Director of Personnel: Kay Smith Larson, ΒΠ, (Durmont) P.O. Box 372, Manchester, WA 98353
Director of Philanthropies: Wilma Winberg Johnson, ΔΝ, (Aldie) 22 Burlington Rd., Bedford, MA 01730

FRATERNITY HEADQUARTERS

530 E. 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, ΓΚ

Adelphie Campaign: Sally Wood Thomson, ΓΩ, (Alexander); Karen E. Hall, Ω

Communication: Jean Ebright Elin, ΒΝ, (Michael)

Financial Administrator: Larry K. Focht

Supervisor of Chapter Finance: Jane Coombs Chadwell, ΔΑ, (Michael)

Fraternity Meeting Planner: Marjorie Kidd Meade, Ρ^α, (William)

Registrar: Terry R. Rogers, (Raymond)

Assistants: Shari Adams; Sandra Bennett; Heidi Moorma Bowman, ΖΚ, (Michael); Diana Texter Callahan, ΒΜ, (William); Nancy Delor Bringardner, ΒΝ, (David); Linda Carruthers (Michael); Elizabeth Fox, ΒΝ; Theresa Napolitano Holtz; Marcia Lott Jones; Martha Wisley Loy, ΓΩ, (David); Colleen Lyndon; Shelley Sommers; Jane Ketcham Steiner, ΔΑ, (Scott); Marcel Tommas

HERITAGE MUSEUM

530 E. Town St., Columbus, Ohio 43216 (P.O. Box 2079)

Chairman of Museum Board: Patricia Piller Shelton, Ω, (John) 6536 Sagamore Rd., Shawnee Mission, KS 66208

Acting Director: Nancy Sanor Pennell, ΒΝ, Jane Grimm Minton, Ρ^α, (Harvey), (Assistant)

Board of Trustees Members: Martha Hodson Erwin, ΒΞ, 3825 Chevy Chase, Houston, TX 77019; Barna Hurt Graves, ΓΝ, 4551 Lanercost Way, Columbus, OH 43220; Sally Moore Nitschke, ΒΝ, 6570 Plesenton Dr., Worthington, OH 43085; Susan Burrows Swan, ΒΝ, Carrcroft 1210 Hillside Blvd., Wilmington, DE 19803; Beverly Alexander Tuller, ΓΧ, 2651 Pierce St., San Francisco, CA 94123; Suzanne Wilbert Turner, ΔΙ, 741 Delgado Dr., Baton Rouge, LA 70808; Frances Winter Utley, ΓΠ, 129 S. High St., Lancaster, OH 43130; Jean Hess Wells, ΔΥ, 4830 Jett Rd., N.W., Atlanta, GA 30327; Executive Director; Fraternity Historian; Fraternity Treasurer, Fraternity Vice-President; Fraternity President

PANHELLENIC

National Panhellenic Conference Delegate: Phyllis Brinton Pryor, ΒΜ, (Wilbur M. Jr.) 1975 Monaco Pkwy, Denver, CO 80220; Alternates: Marjorie Matson Converse, ΓΔ; Jean Hess Wells: ΔΥ; Marian Klingbeil Williams, Θ

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

ASSOCIATE COUNCIL

Province Directors of Chapters

Alpha: Cathy Thompson Carswell, Ε, (Bruce) 16 Highland Way, Scarsdale, NY 10583
Beta West: Laurie Laitner Anderson, ΓΔ, (Douglas) 124 Dippold St., Sewickly, PA 15143
Beta East: Maureen Elizabeth Kelly, ΖΒ, Spring Ridge Apts. K-17, Whitehall, PA 18052
Gamma: Denise Lawson Ferrell, Α, (Larry) 2420 15th St., Cuyahoga Falls, OH 44223
Delta: Ellis Kurtz Gery, Υ, (Lee) 6330 N. Chester Ave., Indianapolis, IN 46220
Epsilon: Gail Simpson Owen, Α^α, (Timothy) 3485 Minnesota, Morton, IL 61550
Zeta: Betsy Stillwell Strain, Σ, 3630 S. 76th St., Lincoln, NE 68506
Eta: Joan Cook Cohen, ΒΜ, (Steven) 2169 E. Floyd Pl., Englewood, CO 80110
Theta: Zoe Stevens Harrell, ΔΙ, (J. Cooper) 5550 Berkshire, Baton Rouge, LA 70806
Iota: Mary Shuford Johnson, ΒΠ, (Donald) 3330 Naches Heights Rd., Yakima, WA 98908
Kappa North: Thelma Muesing Dahlen, Χ, (Richard) 3210 E. Via Palos Verdes, Tucson, AZ 85716
Kappa South: Kim Braun Padulo, ΕΠ, (Lawrence) 6282 Caminito del Oeste, San Diego, CA 92111
Lambda East: Suzanne Morgan, ΒΥ, 12500 Village Square Terr., #101, Rockville, MD 20852-1948
Lambda West: Lee Thomas Mullen, ΕΣ, (Joseph) 3001 Edgehill Dr., Alexandria, VA 22302
Mu: Frances Davis Roberts, ΔΥ, (Stephen) 4523 Club Circle, N.E., Atlanta, GA 30319
Nu: Sharon Boone Seale, ΔΡ, (William) 107 Shady Ln., R#3, Jackson, MS 39213
Xi: Judy Ritgerod Rhodes, ΓΝ, (James) 15 St. Charles Ct., Little Rock, AR 72211
Omicron: Nola Carter Humes, ΔΣ, (James) 1317 10th Ave. N., Ft. Dodge, IA 50501
Pi: Joanne Pennington Kelly, ΓΓ, (Edward) 1701 Portland, Berkeley, CA 94707
Rho: Kitty Butts Pattison, ΒΥ, (Fred) 34 Aurora Dr., Cumberland, RI 02864

Province Directors of Alumnae

Alpha: Alyson Conner Deans, ΒΨ, (Alan) 7 Tournament Dr., Willowdale, ON Can M2P1K1
Beta: Jane Robb Davis, Α^α, (Thomas) 4 Covered Bridge Rd., Neshanic Station, NJ 08853
Gamma: Deborah Heaberlin Smith, ΒΟ, (Hudson) 15473 Wenhaven Dr., Chagrin Falls, OH 44022
Delta: Carolyn Willis Kincannon, ΓΔ, (L.E.) 908 Tamarack Cir., Indianapolis, IN 46260
Epsilon: Kathryn Alexander, Α^α, 1514 W. Green, Champaign, IL 61821
Zeta: Marilyn Nichols Bullock, ΓΑ, (Paul) 219 Fordham Rd., Manhattan, KS 66502
Eta: Carolyn Steele Stauffer, Ι, (Walter) 196-A S. Monaco Pkwy., Denver, CO 80224
Theta East: Shirley Swan Jorden, ΔΠ, (James) 10926 Piping Rock, Houston, TX 77042
Theta West: Marilyn Bosse Whiteside, Δ, (Wilson) 6541 Ivyglen, Dallas, TX 75240
Iota: Betty Anderson Gest, Ρ^α, (Neil) 22133 S.E. 21st, Issaquah, WA 98027
Kappa: Kay Reid Tennison, ΕΔ, (William) 1735 N. Val Vista, Mesa, AZ 85203
Lambda: Betty Hines Bloore, ΔΠ, (John) 1007 Valewood Rd., Towson, MD 21204

Mu: Joanne Bucci 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 S.E. McLoughlin, Portland, OR 97202
Rho: Martha Spurgeon Fisher, ΓΔ, (Hugh) 25 T.J. Gamester Ave., Portsmouth, NH 03801
International: Dell Chenoweth Stifel, BP^a, (Larry) IITA %Institute of International Educ., 809 UN Plaza, New York, NY 10017

STANDING COMMITTEES

Bylaws: Carol Engels Harmon, ΔK, (Alston) 1105 Catalina E., Jacksonville, FL 32216
Convention: Marilyn Mayes Hicks, BX, (Donald) 6007 Grananda Dr., Coral Gables, FL 33146
Extension: Marjorie Matson Converse, ΓΔ, (Wiles) 83 Stoneleigh Ct., Rochester, NY 14618
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, ΔY, 3816 Gillon Ave., Dallas, TX 75205; Jan Harenburg Stockhoff, ΓB, (Cy) 6917 Rosewood N.E., Albuquerque, NM 87111; Treasurer; Director of Philanthropies; Housing Chairman; President Ex-Officio
History: Virginia Anding La Charité, ΓK, (Raymond C.) 1830 Cantrill Dr., Lexington, KY 40505
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 Chairman); Members-at-Large: Dorothy Clinton Thute, Σ, (William H.) 1808 Pedregoso Ct. S.E., Albuquerque, NM 87123; Jane Weinhausen Ullom, EZ, (Thomas) P.O. Box 601, Grand Island, FL 32735; Programs: Kay Scholberg Weeks, ΔΦ, (Peter) 6107 Meadow Rd., Dallas, TX 75230
KEY Publication: Virginia Anding La Charité, ΓK, (Raymond C.) 1830 Cantrill Dr., Lexington, KY 40505 (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)
Public Relations: Lynn Jolley Letcher, ΓI, (William) 2494 E. 49th St., Tulsa, OK 74105
Ritual: Jean Hess Wells, ΔY, (Robert) 4830 Jett Rd., N.W., Atlanta, GA 30327

PHILANTHROPIC

Chapter Consultant Fellowships: Director of Field Representatives . . . Deadline for Applications, Dec. 1
Graduate Fellowships: Cynthia Springer Harbold, M, (Fredrick E.) P.O. Box 40020, Ft. Wayne, IN 46804 (Chairman); Judges: Janice Lewellyn Quick, M, (William) 606 Sunburst Ln., Middlebury, IN 46540; Sarah A. Ryder, A^a, Echo Ln., Wheeling, WV 26003; Sheila Stanley, ΔΣ, (C.W.) 3301 Ridge Oak Dr., Garland, TX 75042; Eunice Scott Siverson, Ψ^a, (G.C.) 3710 Grennoch Ln., Houston, TX 77025 . . . Deadline for Applications, Feb. 15
Undergraduate Scholarships: Suzanne Peterson Fream, BT, (David W.) 5 Dorothy Ct., Middletown, NJ 07748 (Chairman); Adeline Hornes Lubkert, ΔΘ, (Harry) 34 Crawfords Corner, Holmdel, NJ 07733; Karen Stevens Pinkney, ΔY, (Edgar) 4305 Randon Ln., Merritt Island, FL 32952 . . . Deadline for Applications, Feb. 15
Undergraduate Emergency Scholarships: Nancy Segersten Meeker, E, (David) 5529 Stapleton Dr., Dunwoody, GA 30338

Rehabilitation Fellowships, Scholarships and Service: Catherine Axline Williams, A^a, (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, DC 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, Feb. 15
Rose McGill: Barbara Cranston Granat, ΔΓ, (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

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)
Long-Range Planning: Marjorie Cross Bird, BM, 601 Warren Landing, Ft. Collins, CO 80525
Nominating: Jean Lee Schmidt, ΔA, 310 W. 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, BY, (James) 80 Bent Pine Hill, Folesville, PA 18051
Assistants to the Director of Membership: Carol Lash Armstrong, ΔA, (Ronald) 4719 Eagles Nest Cir., Kettering, OH 45429; Joyce Wilson Carson, ΔX, (Robert) 6104 Kingsbridge Dr., Oklahoma City, OK 73132
Assistant to the Director of Personnel: Barbara Rossiter Huhn, P^a, (Dave) 810 Dutch Mill Rd., Manchester, MO 63011
Assistants to the Director of Philanthropies: Catherine Bernotas Gelhaar, E, (James E.) 9 S. William, Mt. Prospect, IL 60056 (Alumnae); Bev Estabrook Essel, ΔA, (Robert) 14975 Highland Trail, Minnetonka, MN 55345 (Chapter)
Assistants to the Director of Alumnae: Frances Tyrrell Gathright, BΞ, (Cary) 7911 S. Toledo, Tulsa, OK 74136 (Programs); Gene Griswold Omundson, Y, (Roy) P.O. Box 1031, Quechee, VT 05059 (Extension)

CHAPTER PROGRAMS

Chapter Advisory Boards: Jennie Miller Helderman, ΓII, (J. Frank) 209 Dogwood Cir., Gadsden, AL 35901
Chapter Programs: Patricia Coffee Gesell, ΔA, (Perry) 300 W. Rosemary Ln., Falls Church, VA 22046
Chapter Administration: Ann Stafford Truesdell, P^a, (Tom) 206 Thornewood Dr., Granville, OH 43023
Fraternity Education: Kimberly Ann Schlundt, ΔA, 2093-I Lake Park Dr., Smyrna, GA 30080
House: Katherine Scholberg Weeks, ΔΦ, (Peter) 6107 Meadow Rd., Dallas, TX 75230
Pledge: Patsy Bredwick Levang, ΓT, (Gary) Star Rt. 3, Box 56, Kenne, ND 58847
Public Relations: Karen Bosch, X, 6429 City W. Pkwy., Eden Prairie, MN 55344
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

1988-1989 CHAPTER MAILING ADDRESSES & ALUMNAE ADVISERS

Send References To Chapter Address, Attention: Chapter Reference Chairman

Akron, U. of — A (Gamma) Rush — Early Sept.; References due Sept. 1; KKG, 237 Spicer St., Akron, OH 44304; Angela Guagliardo Wahl (Frank), 834 Penn Wood Dr., Tallmadge, OH 44278

Alabama, U. of — II (Nu) Rush Mid Aug.; References due — July 1; KKG, P.O. Box 6183, University, AL; Ree Hale Almon (Robt., Jr.), 1107 Queen City Ave., Tuscaloosa, AL 35401-2348

Allegheny C. — IP (Beta-West) Rush — Early Jan.; References due Nov. 15; KKG, Box 1464 Allegheny College, Meadville, PA 16335; Barb McGill, 572 Randolph St., Meadville, PA 16335

Arizona State U. — EA (Kappa-South) Rush — Mid Aug.; References due Aug. 1; KKG, P.V. Main C Wing, Tempe, AZ 85281; Terry Tovrea McCoy, 250 W. Juniper #30, Gilbert, AZ 85234

Arizona, U. of — IZ (Kappa-South) Rush — Mid Aug.; References due Aug. 1; KKG, 1435 E. 2nd St., Tucson, AZ 85715; Pennie Marcus Testino (Chuck), 4072 Quiet Noon Dr., Tucson, AZ 85718

Arkansas, U. of — IN (Xi) Rush — Late Aug.; References due Aug. 15; KKG, 800 W. Maple, Fayetteville, AR 72701; Betty Johnson Bradford (Charles), 1492 Sunset Pl., Fayetteville, AR 72701

Auburn U. — EH (Nu) Rush — Mid Sept.; References due Sept. 1; KKG, Dorm K, Room 514, Auburn, AL 36830; Susan Frech Schmitt (Herb), 540 Mt. Washington Lane, Alpharetta, GA 30201

Babson C. — ZA (Rho) Rush — Early Feb.; References due Jan. 15; KKG, Box 2621 Babson College, Babson Park, MA 02157; Sheila Fagan Plecha (John), 16 Crandall Lane, N. Easton MA 02356

Baylor U. — EY (Theta) Rush — Early Jan.; References due Oct. 1; KKG, P.O. Box 195, Baylor University, Waco, TX 76703; Nancy Lorentzen Maness (Terry), 902 Willow Creek Waco, TX 76710

Bowling Green State U. — ZK (Gamma) Rush — Late Aug.; References due Aug. 1; 302 KKG, Bowling Green State University, Bowling Green, OH 43403; Beth Lindsay Turin (Eric), 2517 Bexford Pl., Toledo, OH 43606

British Columbia, U. of — IY (Iota) Rush — Mid Sept.; References due Sept. 1; KKG, Panhellenic House, U.B.C., Vancouver, B.C. Canada V6T-2A5; Judy Winch Gandossi (David), 1190 Lawson Ave., West Vancouver, B.C., Canada V7T 2E5

Bucknell U. — ΔΦ (Beta-East) Rush — Early Feb.; References due Nov. 1; KKG, Box C2557, Bucknell University, Lewisburg, PA 17837; Lois Catherman Heenehan (Paul), P.O. Box 292, Mifflinburg, PA 17844

Butler U. — M (Delta) Rush — Late Aug.; References due Aug. 15; KKG, 882 West Hampton Drive, Indianapolis, IN 46208; Cathie Hahn Mills (Bryan), 208 Ashford Ct., Noblesville, IN 46060

California State U., Fresno — ΔΩ (Pi) Rush — Late Aug.; References due Aug. 15; KKG, 5347 N. Millbrook, Fresno, CA 93710; Nicolyn Diliddo Damon (Mark), 2729 W. Griffith, Fresno, CA 93705

California State U., Northridge — EE (Kappa-North) Rush Early Sept.; References due Aug. 15; KKG, 8932 Darby Ave., Northridge, CA 91325; Judy Keif, 11630 Gorham #201, Los Angeles, CA 90049

California, U. of, Berkeley — Π^a (Pi) Rush Mid Aug.; References due Aug. 1; KKG, 2328 Piedmont Ave., Berkeley, CA 94704; Karen Robinson Lewis (James), 217 Margarido Dr., Walnut Creek, CA 94596

California, U. of, Davis — EO (Pi) Rush — Mid Sept.; References due Sept. 1; KKG, 311 Russell, Davis, CA 95616; Margaret Shannon Powell (Kent), 2874 S. El Macero, El Macero, CA 95618

California, U. of, Irvine — ZH (Kappa-South) Rush — Early Sept.; References due Aug. 15; KKG P.O. Box 4827, Irvine, CA 92716; Loring Hardie Christine (Mark), 316 Otero, Newport Beach, CA 92660

California, U. of, Los Angeles — ΓΞ (Kappa-North) Rush Late August; References due Aug. 1; KKG, 7 Hilgard, Los Angeles, CA 90024; Maria

Dylan, c/o The Culver Studios, 9336 W. Washington Blvd., Culver City, CA 90232

California, U. of, Riverside — EII (Kappa-North) Rush — Late Sept.; References due Sept. 1; KKG, 3637 Canyon Crest #S-105, Riverside, CA 92507; Sharon Ott Panos (Gregg), 1343 Massachusetts Ave. #205, Riverside, CA 92507

California, U. of, San Diego — ZN (Kappa-South) Rush — Late Sept.; References due Sept. 1; KKG, B-023 UCSD Student Center, La Jolla, CA 92093; Mary Mistrot Pope, 3514 Chancey Rd., Oceanside, CA 92056

California, U. of, Santa Barbara — EΦ (Kappa-North) Rush — August; References due Aug. 1; KKG, 6526 Picasso, Goleta, CA 93117; Phyllis Kincannon Noble (Nick), 941 Garcia Rd., Santa Barbara, CA 93103

Carnegie-Mellon U. — ΔΞ (Beta-West) Rush — Early Sept.; References due Aug. 1; KKG, 5115 Margaret Morrison St. #966, Pittsburgh, PA 15213; Shelley Carpenter Dawson (William), 705 Amberson Ave., Pittsburgh, PA 15232

Centre C. — ZI (Nu) Rush — Early Jan.; References due Dec. 1; KKG, Box 814, Centre College, Danville, KY 40422; Adanna Keller, 451 Westwood Tr., Apt. A-6, Frankfort, KY 40601

Cincinnati, U. of — BP^a (Gamma) Rush Late Sept.; References due Sept. 1; KKG, 2801 Clifton Ave., Cincinnati, OH 45220; Susan Gigax, 3425 Michigan #16, Cincinnati, OH 45208

Clemson U. — EM (Mu) Rush Mid Aug.; References due Aug. 1; KKG, Box 3852, Clemson University, Clemson, SC 29632; Katherine Hayes Hunter (Jody), 100 Wigington St., Clemson, SC 29631

Colgate U. — ZP (Alpha) Rush — mid-Feb.; References due Feb. 1; Marian Laidlaw LeFevre (John), RD #2, Box 45, Hamilton, NY 13346

Colorado C. — ΔZ (Eta) Rush Late Oct.; References due Oct. 1; KKG, 1100 Wood Ave., Colorado Springs, CO 80903; Cindy Almendinger, 2487 Hitch Rack Ranch Rd., Colorado Springs, CO 80926

Colorado State U. — EB (Eta) Rush Mid Aug.; References due Aug. 1; KKG, 729 South Shields, Ft. Collins, CO 80521; Sarah Burman Woods (Randall), 3361 Gunnison Dr., Ft. Collins, CO 80526

Colorado, U. of — BM (Eta) Rush Late Aug.; References due Aug. 15; KKG, 1134 University, Boulder, CO 80302; Ann Dunsmore, 54 Flora Way, Golden, CO 80401

Connecticut, U. of — ΔM (Rho) Rush Mid Sept.; References due Sept. 1; KKG, 13-15 Gilbert St., Storrs, CT 06268; Orinda Lewis Taylor (David), 172 Windham Rd., Willimantic, CT 06226

Cornell U. — Ψ^a (Alpha) Rush Early Feb.; References due Jan. 1; KKG, 508 Thurston Ave., Ithaca, NY 14850; Mary Neville Kubiak (John), 214 Christopher Lane, Ithaca, NY 14850

Dartmouth C. — EX (Rho) Rush Late March; References due March 1; KKG, Hinman, Box 5060, Hanover, NH 03755; Patty Ames Brown (Alan), 14 One Stack Dr., Concord, NH 03301

Denison U. — ΓΩ (Gamma) Rush Late Sept.; References due Sept. 1; KKG, 110 N. Mulberry St., Granville, OH 43023; Debbie Hoogenboom, 7178 Chadwood Ln., Apt. 1-A, Worthington, OH 43085

DePauw U. — I (Delta) Rush Late Aug.; References due Aug. 15; KKG, 507 S. Locust, Greencastle, IN 46135; Linda Barton Newcombe (Gene), 10510 Hussey Lane, Carmel, IN 46032

Dickinson C. — EO (Beta-East) Rush Late Jan.; References due Dec. 1; KKG, Box 906, Dickinson College, Carlisle, PA 17013; Ronda Kay Kiser, 427 Garden Dr., Mechanicsburg, PA 17055

Drake U. — ΓΘ (Omicron) Rush — mid-Aug.; References due Aug. 1; KKG, 1305 34th St., Des Moines, IA 50311; Mary Canady Laughlin (Michael), 2921 Eula Dr., Des Moines, IA 50322

Duke U. — ΔB (Lambda-West) Rush Early Jan.; References due Dec. 1; KKG, P.O. Box 5024 Duke Station, Durham, NC 27706; Marcie Lewis Bivens, 4360 Formin Hall #202, Raleigh, NC 27612

Emory U. — EE (Mu) Rush Mid Jan.; References due Nov. 1; KKG, Drawer NN, Atlanta, GA 30322; Claire Verpillot Wilson (Andy), 6833-G Glenlake Pkwy., Atlanta, GA 30328

Florida State U. — EZ (Mu) Rush Mid Aug.; References due Aug. 1; KKG, 528 W. Jefferson St., Tallahassee, FL 32601; Susan Anderson McQuary (David), 2305 Notley Court, Tallahassee, FL 32308

Florida, U. of — EΦ (Mu) Rush Mid Aug.; References due Aug. 1; KKG, 401 S.W. 13th St., Gainesville, FL 32601; Helen Kutscha Gyllstrom (Thomas), 8602 S.W. Fifth Place, Gainesville, FL 32607

George Washington U. — ΓX (Lambda-East) Rush Early Sept.; References due Aug. 15; KKG, 2031 F. St. N.W. #9, Washington, D.C. 20006; Rosemary Bassett Stull (Larry), 13250 Bayberry Dr., Germantown, MD 20874

Georgia, U. of — ΔY (Mu) Rush Early Sept.; References due July 1; KKG, 440 S. Milledge Ave., Athens, GA 30605; Susan Blind Bryan (Lee), Rt. 1 Box 20-W, Jefferson, GA 30549

Hillsdale C. — K (Delta) Rush Mid Jan.; References due Jan. 15; KKG, 221 Hillsdale St., Hillsdale, MI 49242; Nancy Ayers Hurst (Donald), 571 Chester, Birmingham, MI 48009

Idaho, C. of — ZII (Iota) Rush Early Sept.; References due Sept. 1; KKG, %Gates, 1901 Cleveland Blvd., Caldwell, ID 83605; Christine Limbaugh, 1200 Shanandoah Dr., Boise, ID 83702

Idaho, U. of — BK (Iota) Rush Mid Aug.; References due Aug. 1; KKG, 805 N. Elm, Moscow, ID 83843; Shelley Lierman Obermeyer (David), 3520 Bowman Rd., Emmet, ID 83617

Illinois, U. of — BA (Epsilon) Rush Mid Sept.; References due Aug. 1; KKG 1102 S. Lincoln Ave., Urbana, IL 61801; Jeanna Clasey Essick, 1201 N. Willis Ave., Champaign, IL 61821

Illinois Wesleyan U. — E (Epsilon) Rush Mid Sept.; References due Sept. 1; KKG, 105 E. Graham St., Bloomington, IL 61701; Patty Bavaster Wombacher (John), #7 Kenfield Cir., Bloomington, IL 61701

Indiana U. — Δ (Delta) Rush Early Jan.; References due Dec. 1; KKG, 1018 E. Third, Bloomington, IN 47401; Judith Hinds McNarny (Patrick), 2522 North Street, Logansport, IN 46947

Iowa State U. — ΔO (Omicron) Rush Mid Aug.; References due Aug. 1; KKG, 120 Lynn Ave., Ames, IA 50010; Judy Hopkins Huebsch (Scott), 1215 Duff Ave., Ames, IA 50010

Iowa, U. of — BZ (Omicron) Rush Mid Aug.; References due Aug. 1; KKG, 728 E. Washington, Iowa City, IA 52240; Suzanne House Giffin (Terrence), 431 Memorial Dr. S.E., Cedar Rapids, IA 52403

Kansas State U. — ΓA (Zeta) Rush Mid Aug.; References due Aug. 1; KKG, 517 Fairchild, Manhattan, KS 66502; Meg Kuhn Braun (Mark), 114 E. 12th, Hutchinson, KS 67501

Kansas, U. of — Ω (Zeta) Rush Mid Aug.; References due Aug. 1; KKG, Gower Place, Lawrence, KS 66044; Mary Dillon Esau (John), 2025 Quail Creek Dr., Lawrence, KS 66046

Kentucky, U. of — BX (Nu) Rush Mid Aug.; References due July 15; KKG, 238 E. Maxwell, Lexington, KY 40508; Kathleen Riley, 2321 Southview Dr., Lexington, KY 40503

Lafayette C. — ZB (Beta-East) Rush Late Jan.; References due Dec. 1; KKG, 623 Parsons St., Easton, PA; Heather Hering, 23rd & Livingston Sts. #W3F, Allentown, PA 18104

Lawrence U. — ZE (Epsilon) Rush Mid Jan.; References due Dec. 1; KKG, 307 E. Lawrence, Coleman Hall 130, Appleton, WI 54911; Susan Sherwood Stone (C.T.), 61 Sunset Trail, Winneconne, WI 54986

Louisiana State U. — ΔI (Theta) Rush Mid Aug.; References due July 1; KKG, P.O. Box 17380-A, Baton Rouge, LA 70893; Becky Williams Ellis (James), 7474 Richards Dr., Baton Rouge, LA 70809

Maryland, U. of — $\Gamma\Psi$ (Lambda-East) Rush Early Sept.; References due Aug. 15; KKG, 7407 Princeton Ave.; College Park, MD 20740; Sharon Williams Murphy (Stephen), 119 Stanmore Rd., Baltimore, MD 21212

Massachusetts, U. of — ΔN (Rho) Rush Early Sept.; References due Sept. 1; KKG, 32 Nutting Ave.; Amherst, MA 01002; Elaine Chomyn Barker, 41 Teawaddle Rd., Leverett, MA 01054

McGill U. — $\Delta\Delta$ (Alpha) Rush Late Sept.; References due Sept. 1; KKG, 526 Milton St., Montreal, Q.U. Canada H2H 1W4; Send references to KKG address.

Miami U. — $\Delta\Delta$ (Gamma) Rush Mid Aug.; References Due Aug. 1; KKG, 100 Hamilton Hall, Oxford, OH 45056; Linda Layton Smith (Jeff), 5581 Cogglegate Dr., Dayton, OH 45449

Miami, U. of — ΔK (Mu) Rush Early Sept.; References due Aug. 15; KKG, P.O. Box 284106, Coral Gables, FL 33146; Jody Gluck Crosland (James), 6375 S.W. 116th St., Miami, FL 33156

Michigan State U. — $\Delta\Gamma$ (Delta) Rush Mid Sept.; References due Sept. 1; KKG, 605 M.A.C. Ave., East Lansing, MI 48823; Lauri Knutson, 5215 W. Willow Hwy., Lansing, MI 48917

Michigan, U. of — $\Delta\Delta$ (Delta) Rush Mid Sept.; References due Sept. 1; KKG, 1204 Hill St.; Ann Arbor, MI 48104; Colleen Devlin Cipicchio (Rick), 4140 Green Meadows Blvd. Apt. 112, Ypsilanti, MI 48197-7247

Minnesota, U. of — X (Omicron) Rush Mid Sept.; References due Sept. 1; KKG, 329 10th Ave S.E., Minneapolis, MN 55414; Kathryn Welch May (George), 1302 Ford Pkwy, St. Paul, MN 55116

Mississippi, U. of — ΔP (Nu) Rush Late Aug.; References due Aug. 1; KKG, P.O. Box 8137, University, MS 38677; Betty Jane Parks Gary (Oscar), 910 Buchanan St., Oxford, MS 38655

Missouri, U. of — Θ (Zeta) Rush Late Aug.; References due Aug. 1; KKG, 512 Rollins, Columbia, MO 65201; Vivian Eynatten Benedict (Norman), 111 Hollyridge, Columbia, MO 65203

Monmouth C. — A^* (Epsilon) Rush Early Sept.; References due Aug. 15; KKG, Box 917, Monmouth College, Monmouth, IL 61426; Brigit Sparling Keefe (James), 714 North 9th St., Monmouth, IL 61462

Montana, U. of — $B\Phi$ (Iota) Rush Mid Sept.; References due Sept. 1; Carolyn Andersen, P.O. Box 2881, Missoula, MT 59806

Nebraska, U. of — Σ (Zeta) Rush Mid Aug.; References due Aug. 1; KKG, 616 N. 16th, Lincoln, NE 68508; Susan Noel Braun (Jeff), 4011 Sumner, Lincoln, NE 68506

New Mexico, U. of — ΓB (Eta) Rush Mid Aug.; References due Aug. 1; KKG, 1620 Mesa Vista N.E., Albuquerque, NM 87106; Susan Anderson Ritchie (Chris), 6403 Belcher Ave. N.E., Albuquerque, NM 87109

North Carolina, U. of — $E\Gamma$ (Lambda-West) Rush Early Sept.; References due Aug. 15; KKG, 302 Pittsboro St., Chapel Hill, NC 27514; Charlotte Fischer, 66 Maxwell Rd., Chapel Hill, NC 27514

Northwestern U. — Y (Epsilon) Rush Mid Sept.; References due Sept. 1; KKG, 1871 Orrington Ave., Evanston, IL 60201; Trish Trexler Pollak (J.M.), 846 Dundee Rd., Northbrook, IL 60062

Ohio State U. — BN (Gamma) Rush Late Sept.; References due Sept. 1; KKG, 55 E. 15th Ave., Columbus, OH 43201; Melissa Page Ingwersen (Frank), 439 S. Drexel Ave. Columbus, OH 43209

Ohio Wesleyan U. — P^* (Gamma) Rush Early Sept.; References due Aug. 15; KKG, 126 W. Winter St. Delaware, OH 43015; Kimberly Rice, 1745 King Ave. Apt. B., Columbus, OH 43212

Oklahoma State U. — $\Delta\Sigma$ (Xi) Rush Early Aug.; References due July 15; KKG, 1212 W. 4th St., Stillwater, OK 74074; Jean Clark Berry (Everett), 323 Eyler, Stillwater, OK 74074

Oklahoma, U. of — $B\Theta$ (Xi) Rush Early Aug.; References due Aug. 1; KKG, 700 College, Norman, OK 73069; Belinda Powell Armstrong (David), 2813 Cynthia Dr., Norman, OK 73072

Oregon State U. — ΓM (Pi) Rush Late Sept.; References due Sept. 1; KKG, 1335 N.W. VanBuren,

Corvallis, OR 97330; Peggy Gathercoal Poling (Dow), 1255 NW Garfield St., Corvallis, OR 97330

Oregon, U. of — $B\Omega$ (Pi) Rush Late Sept.; References due Sept. 1; KKG, 821 E. 15th St., Eugene, OR 97401; Bonnie Burton Simmons (Wm.), 4565 N.W. Kahneeta Dr., Portland, OR 97229

Pennsylvania State U. — ΔA (Beta-East) Rush Mid Sept.; References due Sept. 1; KKG, 108-S Cooper Hall, University Park, PA 16802; Suzanne Fantasy Weisenbloom (Michael), 512 S. Fraser St., State College, PA 16801

Pittsburgh, U. of — ΓE (Beta-West) Rush Mid Sept.; References due Sept. 1; KKG, 4401 Bayard St., Pittsburgh, PA 15213; Carol Barone, 114-A Berkley Ave., Pittsburgh PA 15221

Puget Sound, U. of — EI (Iota) Rush Late Aug.; References due Aug. 15; KKG, Smith Hall, Tacoma, WA 98416; Julie Titus Tash (Graham), 617 N. "D" St., Tacoma, WA 98403

Purdue U. — $\Gamma\Delta$ (Delta) Rush Early Jan.; References due Nov. 1; KKG, 325 Waldron, W. Lafayette, IN 47906; Margaret McTague Haniford (David), 515 Hillcrest Rd., W. Lafayette, IN 47906

Richmond, U. of — ZO (Lambda-East) Rush Early Jan.; References due Dec. 1; KKG, Student Activities Center, University of Richmond, Richmond, VA 23233; Marcia Hall Johnson (Vernon), 2720 Kenmore Rd., Richmond, VA 23225

Rollins C. — ΔE (Mu) Rush Early Feb.; References due Jan. 15; KKG, Rollins College, Winter Park, FL 32789; Susan Probasco Thompson, 11 S. Orlando Ave. Apt. 708, Maitland, FL 32751

St. Lawrence U. — BB^* (Alpha) Rush Early Feb.; References due Jan. 15; KKG, 45 E. Main St., Canton, NY 13617; Emma Robertson Carmichael (Douglas), 14 Elm St., Canton, NY 13617

South Carolina, U. of — EK (Mu) Rush Late August; References due Aug. 1; KKG, P.O. Box 85128, Columbia, SC 29225; Joy Roberts, 2107 Daloz Rd., Columbia, SC 29204

Southern California, U. of — ΔT (Kappa-North) Rush Late Aug.; References due Aug. 1; KKG, 929 W. 28th St., Los Angeles, CA 90007; Christy Archer Morris, 828 Wilandonda Dr., La Canada, CA 91011

Southern Methodist U. — $\Gamma\Phi$ (Theta) Rush Early Jan.; References due Oct. 1; KKG, 3110 Daniels St., Dallas, TX 75205; Cynthia Heaberlin Beaird (Brice), 4524 Arcady Ave., Dallas, TX 75205-3607

Stanford U. — BH^* (Pi) Rush Early April; References due March 15; KKG, P.O. Box 3626, Stanford, CA 94305; Jody Campbell, 1684 Alexander Way, Los Altos, CA 94022

Syracuse U. — BT (Alpha) Rush Early Sept.; References due Aug. 15; KKG, 743 Comstock Ave., Syracuse, NY 13210; Dorothy Miner Downing (Richard), 12 Thistlewood Lane, Fayetteville, NY 13066

Tennessee, U. of — EA (Nu) Rush Late Sept.; References due Sept. 1; KKG, 1531 W. Cumberland Ave., Knoxville, TN 37916; Phyllis Ann Holladay, U. of Tenn. Panhellenic Bldg., Knoxville, TN 37916

Texas A & M — EP (Theta) Rush Mid Aug.; References due Aug. 15; KKG, 1502 Athens, College Station, TX 77840; Carol Rivers Rhode (David), 2906 Westwood Main, Bryan, TX 77801

Texas Christian U. — EA (Theta) Rush Mid Aug.; References due Aug. 15; KKG, P.O. Box 29721, Ft. Worth, TX 76129; Jeanne Van Zant Sanders (Fred), 6737 Brants Lane, Ft. Worth TX 76116

Texas Tech U. — $\Delta\Psi$ (Theta) Rush Late Aug.; References due July 1; KKG, P.O. Box 4108 Tech Station, Lubbock, TX 79409; Lisa Patterson Stockton (Mitch), 5102 78th St., Lubbock, TX 79424

Texas, U. of — $B\Xi$ (Theta) Rush Late Aug.; References due July 1; KKG, 2001 University Ave., Austin, TX 78705; Robin Gerner Sivertson, P.O. Box 50069, Austin, TX 78763

Toronto, U. of — $B\Psi$ (Alpha) Rush Mid Sept.; References due Sept. 1; KKG, 32 Madison Ave., Toronto, ON Canada M5R 2S1; Jane Litherland, 83 Isabella St. #314, Toronto, ON Canada M4Y 1N7

Trinity C. — $Z\Theta$ (Rho) Rush Late Sept.; References due Aug. 15; KKG, Box 1391 Trinity College

Hartford, CT 06106; Sheryl Kroeger Austin (Dick), 5 Whitman Dr., Granby, CT 06035

Tulane U. — BO (Theta) Rush Mid Sept.; References due Aug. 1; KKG, 1033 Audubon St., New Orleans, LA 70118; Edith Charbonnet Steinhart (Wm.), 2522 Fern St., New Orleans, LA 70125

Tulsa U. — $\Delta\Pi$ (Xi) Rush Late Sept.; References due Aug. 1; KKG, 3146 E. 5th Place, Tulsa, OK 74104; Dana Gimino Graflund (James), 7823 East 79th St., Tulsa, OK 74133

Utah, U. of — ΔH (Eta) Rush Mid Sept.; References due Sept. 1; KKG, 33 S. Wolcott, Salt Lake City, UT 84102; Susan Ridges, 1448-1/2 East 9th South, Salt Lake City, UT 84105

Vanderbilt U. — EN (Nu) Rush Early Jan.; References due Aug. 1; KKG, 2416 Kensington Place, Nashville, TN 37212; Melissa Ford, 3609-A #1 Wilbur Place, Nashville, TN 37204

Vermont, U. of — $Z\Delta$ (Rho) Rush Mid Sept.; References due Sept. 1; KKG, 448 S. Prospect, Burlington, VT 05401; Betsy Pugh Schenk (Wm.), R.D. #1 Box 461-1, Richmond, VT 05477

Villanova U. — ZI (Beta-East) Rush Late Jan.; References due Dec. 15; KKG, Dougherty Hall, Villanova U., Villanova, PA 19085; Jill Ruthrauff Smith (Richard), 157 Erdenheim Rd., Philadelphia, PA 19118

Virginia Tech U. — ZM (Lambda-West) Rush Early Jan.; References due Nov. 1; KKG, P.O. Box 10248, Blacksburg, VA 24062; Sarah Valentine Sturgill, 2219 Charleston Lane, Radford, VA 24141

Virginia, U. of — $E\Sigma$ (Lambda-East) Rush Early Jan.; References due Nov. 1; KKG, 503 Rugby Rd., Charlottesville, VA 22903; Elizabeth Kirkham van Wambeek (Jon), 1087 Oaklawn Dr., Culpeper, VA 22701

Washington and Jefferson C. — ZA (Beta) Rush Early Feb.; References due Jan. 15; KKG, 310 E. Beau St., Washington, PA 15301; Sue Ann Messerly Blackhurst, 2469 Brookledge Rd., Bldg. 6 #A-11, Bridgeville, PA 15017

Washington State U. — ΓH (Iota) Rush Early Aug.; References due July 15; KKG, NE 800 Campus, Pullman, WA 99163; Janily Nessen Patrick (Rob't), SE 310 Nebraska, Pullman, WA 99163

Washington U. — ΓI (Zeta) Rush Late Aug.; References due Aug. 1; KKG, Women's Bldg. #1182, Washington University, St. Louis, Mo 63130; Lynn Meisel Wittels (Lawrence), 47 Highgate Rd. St. Louis, MO 63132

Washington, U. of — BII (Iota) Rush Mid Sept.; References due Aug. 15; KKG, 4504 18th NE, Seattle, WA 98105; Mary Acker Lincicome (Gary), 2334 Shoreland Dr. South, Seattle, WA 98144

Westminster C. — ZZ (Zeta) Rush Late Aug.; References due Aug. 1; KKG, Wetterau 5, Westminster College, Fulton, MO 65251; Cathy Hill Morrison, 9406 E. 80th St., Raytown, MO 64138

West Virginia U. — BY (Lambda-West) Rush Early Sept.; References due Aug. 15; KKG, 265 Prospect St., Morgantown, WV; Carol Wiedebusch, 237 Park St., Morgantown, WV 26505

Whitman C. — ΓT (Iota) Rush Early Sept.; References due Aug. 15; KKG, Box 1285, Whitman College, Walla Walla, WA 99362; Patti Sherry Phillips (Charles), 426 S. Palouse St., Walla Walla, WA 99362

William & Mary, C. of — ΓK (Lambda-East) Rush Mid Sept.; References due Sept. 1; KKG, 1 Richmond Road, Williamsburg, VA 23185; Sharon Arnoldy Gloskowski (Edward), 507 Spring Trace, Williamsburg, VA 23185

Wisconsin, U. of — H (Epsilon) Rush Late Aug.; References due Aug. 1; KKG, 601 N. Henry St., Madison, WI 53703; Mary Kress Just (James), 2029 Adderbury Lane, Madison, WI 53711

Wyoming, U. of — ΓO (Eta) Rush Late Aug.; References due Aug. 1; KKG, Fraternity Park, Laramie, WY 82070; Jane Kelly Filbert (Greg), 4315 Comanche Lane, Laramie, WY 82070

Yale U. — $Z\Xi$ (Rho) Rush Mid Sept.; References due Sept. 1; KKG, P.O. Box 491, New Haven, CT 06520; Barbara Lowell Kluck (Edward), 291 Broadway, Hamden, CT 06514

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 endorser 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.

ALUMNAE REFERENCE CHAIRMEN

*Indicates group president

(For further assistance, you may contact the PDA)

CANADA

BRITISH COLUMBIA — (Iota) Vicki Frost Hyndman, 2880 W. 41st, Vancouver, B.C., CA V6N 1C5

MONTREAL — (Alpha) Contact PDA

OTTAWA — (Alpha) Contact PDA

TORONTO — (Alpha) Helen Brown Colman (Brian), 8 Rothsay Rd., Thornhill, ON, Canada L3T 3J7

ENGLAND (Alpha)

LONDON — Sharon Yamamoto White (Anthony), 10 Ladbroke Walk, London, W11 3PW, England

ALABAMA (Nu)

State Chairman — VIRGINIA SOLLIE QUICK (Walter), 1404 Hermitage Ave., Huntsville, AL 35801

ANNISTON AREA — *Sheila Kavanagh Sylvester (Larry), 730 Park Ave., Anniston, AL 36201

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

BIRMINGHAM — Andrea Marshall, 2124 Cahaba Rd. #2, Birmingham, AL 35213

BREWTON AREA — *Margaret Turnipseed McCormick (George), Wildwood Dr., Brewton, AL 36426

DOTHAN — Vicki Maddox Martin (Tony), 901 Camelot Ct., Dothan, AL 36303

GADSDEN — Bessie Bellenger Simmons (Clarence), 114 Mountary Circle, Gadsden, AL 35901

HUNTSVILLE — Mary Lee Daily Prout (Paul), 311 White St. S.E., Huntsville, AL 35801

MOBILE — Anne Blackburn Faulkner (Wade), 218 Carmel Dr. E., Mobile, AL 36608

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

TUSCALOOSA — Burns Levy Carnes (Jerry), 10 The Downs, Tusculooosa, AL 35406

ALASKA (Iota)

State Chairman — KRISTEN KEITH DYSON (Richard), 4900 Hartman Cir., Anchorage, AK 99507

ANCHORAGE — Mary Margaret Janis, 7148 Linden Ct., Anchorage, AK 99502

ARIZONA (Kappa)

State Chairman — ELAINE HOLKENBRINK BRACKEN (John), 5162 N. 45th Pl., Phoenix, AZ 85018

FLAGSTAFF — Patricia Patridge Cornish (Richard), 1668 Mariposa, Flagstaff, AZ 86001

PHOENIX — Diane Propstra William (Robert), 3511 E. Claremont, Paradise Valley, AZ 85253

SCOTTSDALE — Karla Kaub Bynum (William), 6201 N. Mockingbird Ln., Paradise Valley, AZ 85253

TEMPE-MESA — Kim May, 2159 E. Balboa, Tempe, AZ 85282

TUCSON — Leslie Talmage Maier (John A.), 5940 Wendrew Ln., Tucson, AZ 85711

YUMA — Suzi White Israel (Waldo), 1960 West 13th Pl., Yuma, AZ 85364

ARKANSAS (Xi)

State Chairman — MARY MACHEN BOYCE (Robert), 321 Charles, Little Rock, AR 72205

ARKADELPHIA — Mary McCombs Whipple (Ross), P.O. Box 335, Arkadelphia, AR 71923

BENTON COUNTY — Pat McInnis Cooper (John A.), 5 Bella Vista Way, Bella Vista, AR 72714

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

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

FORT SMITH — *Kelly Graves Cardwell (Mike), 2004 S. N St., Fort Smith, AR 72901

HOT SPRINGS — *Trisha Moore Newman (John), 263 Terry, Hot Springs, AR 71901

LITTLE ROCK — Sue Darby Gaston (James), 20 Armistead Rd., Little Rock, AR 72207

NORTH ARKANSAS — Kelly Bond Emerson (Scott), 703 Oak Hollow, Jonesboro, AR 72401

NORTHEAST ARKANSAS — *Brenda Williamson Giffin (Larry), 1707 Fairway, W. Memphis, AR 72301

PHILLIPS COUNTY — *Linda Krone Raff (Gene), 104 Highland Park Dr., Helena, AR 72342

PINE BLUFF — *Julie Schroeder Bridgeforth (William), 204 Park Pl., Pine Bluff, AR 71601

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

CALIFORNIA (Kappa and Pi)

State Chairmen:

Northern (Pi Province) — JANE WILKERSON HAMMAKER, 18427 Tollhouse Rd., Clovis, CA 93612

Southern (Kappa Province) — SALLY IREDELL GULICK (Robert), 1564 Sorrento Dr., Pacific Palisades, CA 90272

AMADOR VALLEY — (Pi) *Elaine Ratto Meier (Charles), 6597 Lansing Ct., Pleasanton, CA 94566

ARCADIA — (K) Darlene Peterson Bowen (Jeff), 1919 Wilson, Arcadia, CA 91006

CONTRA COSTA COUNTY — (Pi) Christine Moe Seely (Fred), 659 Teak Ct., Walnut Creek, CA 94598

EAST BAY — (Pi) *Mary Ann Miller Parachini (Donald), 1140 Winsor, Piedmont, CA 94610

MODESTO AREA — (Pi) Marlene Smith Metge (William), 2220 Cedarwood Cir., Riverbank, CA 95367

MONTEREY COUNTY — (Pi) *Paula Randall Stark (Ed), 3064 Valdez Rd., Pebble Beach, CA 93953

NORTH SAN DIEGO COUNTY — (K) Barbara Vest Powers (Richard), 1864 Turnberry Dr., Vista, CA 92083

LA CANADA VALLEY — (K) *Dianne Ewald Richardson (John E.), 4521 El Camino Corto, La Canada, CA 91011

LA JOLLA — (K) *Betty Schellschmidt Hill (Howard A.), 4117 Lymer Dr., San Diego, CA 92116

LONG BEACH — (K) Cynthia Wenke Schoustra (John), 4525 Deebayar Ave., Lakewood, CA 90712

LOS ANGELES — (K) Lynne Beavers Prickett (William), 2017 N. Kenmore Ave., Los Angeles, CA 90027

MODESTO AREA — (Pi) Marlene Smith Metge (William), 2220 Cedarwood Cir., Riverbank, CA 95367

MONTEREY COUNTY — (Pi) *Paula Randall Stark (Ed), 3064 Valdez Rd., Pebble Beach, CA 93953

NORTH SAN DIEGO COUNTY — (K) Barbara Vest Powers (Richard), 1864 Turnberry Dr., Vista, CA 92083

NORTHERN ORANGE COUNTY — (K) Bonnie Hansen North (Warren), 5 Burke, Irvine, CA 92720

PALO ALTO — (Pi) Kathleen Grisham Westly (Robert), 905 Maywood Ct., Los Altos, CA 94022

PASADENA — (K) Nancy Johnson Lewis (Kenneth), 1845 Palmas Dr., San Marino, CA 91108

POMONA VALLEY — (K) *Carla McKnight Buchanan (Allen), 73 Hunter Pt. Rd., Pomona, CA 91766

RANCHO BERNARDO-POWAY — (K) Eleanor Stewart James (Eugene), 12375 Fernando Dr., San Diego, CA 92128

RIVERSIDE — (K) *Yvette Baker, 22631 Eton Dr., Grand Terrace, CA 92324

SACRAMENTO VALLEY — (Pi) Marcha Linfesty Hay (Timothy), 4973 Marlborough Way, Carmichael, CA 95608

SADDLEBACK/CAPISTRANO VALLEY — (K) Jeanne Bratton Blenkinsop (Richard), 25454 Navajo Dr., El Toro, CA 92630

SAN DIEGO — (K) *Carol Morrison Sobek (Duke), 11704 Petirrojo Ct., San Diego, CA 92124

SAN DIEGUITO — (K) Kathy Morrow Stumm (Kevin), P.O. Box 244, Rancho Santa Fe, CA 92067

SAN FERNANDO VALLEY — (K) *Debra Dodds Verity (John), 18795 Algiers St., Northridge, CA 91326

SAN FRANCISCO BAY — (Pi) Nancy Pollard Werner (Christian), 171 Mendosa Ave., San Francisco, CA 94116

Marin County — Marguerite Reidheimer Midden-dorf (Edward), Two Southridge East, Tiburon, CA 94920

SAN JOSE — (Pi) Nancy Shellenberger Corral (Al), 1260 Hillsdale Ave., San Jose, CA 95118

SAN MATEO — (Pi) Jane Douglass Greene (Nelson), 835 Longview Rd., Hillsborough, CA 94010

SANTA BARBARA — (K) Marilyn Maloney Gutsche (Steven), 8 Pueblo Vista Rd., Santa Barbara, CA 93103

SANTA CRUZ COUNTY — (Pi) *Sue Hardesty Taylor (C. Wilson), 332 Spring St., Santa Cruz, CA 95060

SANTA MONICA-WESTSIDE — (K) Carolyn List Ehrler, 17500 Posetano Rd., Pacific Palisades, CA 90272

SONOMA COUNTY — (Pi) Kathy Hayes, 29 Howarth Ct., Santa Rosa, CA 95405

SOUTH BAY — (K) Pam Chase Bowers (Donald), 3625 Navajo Pl., Palos Verdes Estates, CA 90274

SOUTHERN ORANGE COUNTY — (K) *Mary Ellen Bowman Ritz (Patrick), 19422 Sierra Santo, Irvine, CA 92715

STOCKTON AREA — (Pi) Amy McLaughlin Cotton (Daniel), 3610 Appleton Ct., Stockton, CA 95209

TULARE-KINGS COUNTIES — (Pi) *Phyllis Ours Sword (Bryan), 445 O'Farrell Ct., Visalia, CA 93291

VENTURA COUNTY — (K) Stephany Fettu Walsh (Patrick), 4025 E. Skelton Cyn. Cir., Westlake Village, CA 91361

WESTWOOD — (K) Judy Hartman Riley (John), 11352 Gladwin St., Los Angeles, CA 90049

WHITTIER — (K) Elizabeth Bartle Greulich (James), 15940 Mikinda Ct., Whittier, CA 90630

COLORADO (Eta)

State Chairman — DIERDRE GOORMAN COOK (Donald), 1600 Burlington Ct., Fort Collins, CO 80525

ASPEN — Pamela L. Fox, 0073 Mountain Laurel Ct., Aspen, CO 81611

BOULDER — Joan Barabe Thompson (William III), 7115 Rustic Trail, Boulder, CO 80301

COLORADO SPRINGS — Cathy Boyer LoPresti (Peter), 352 Waco Ct., Colorado Springs, CO 80919

DENVER — Tina Peterson Scavo (Kenneth), 11132 E. Maplewood Pl., Englewood, CO 80111

DURANGO/LA PLATA COUNTY — Sandra Abernathan Mapel (Don), 813 E. 4th Ave., Durango, CO 81301

ESTES PARK — *Lois Lorraine Hanson Bigler (Robert), P.O. Box 430, Estes Park, CO 80517

EVERGREEN — Ida Bell Seeberg, 28570 Douglas Park Rd., Evergreen, CO 80439

FORT COLLINS — Sandra L. Webermeier, 700 East Drake — Q-7, Ft. Collins, CO 80525

GRAND JUNCTION — *Carole Keller Cranston (Gregg), 308 Willowbrook Rd., Grand Junction, CO 81506

GREELEY — Anne McConnell Farr (Richard), 3518 Wagon Trail Pl., Greeley, CO 80631

LONGMONT — Colleen Swanson vonBernuth, (Richard J.), 13125 County Line Rd., Longmont, CO 80501

PUEBLO — Sharon Millward Georgis (James), 1828 Bonforte Blvd., Pueblo, CO 81001

VAIL (EAGLE COUNTY) — Wendy Makepeace Gustafson (Richard), Box 1063, Vail, CO 81657

CONNECTICUT (Rho)

State Chairman — ADELE LUCASYOUNG (William), 119 Colony Rd., Darien, CT 06820

EASTERN CONNECTICUT — Susan Chaney Mason (Thomas), 183 Reservoir Rd., Vernon, CT 06066

FAIRFIELD COUNTY — Ann Boston Faber (Lawrence), 32 Dancy Dr., Stamford, CT 06902

HARTFORD — Betsy Drew Dunn (Andrew), 5 Harvest Ln., W. Hartford, CT 06117

NEW HAVEN — Sara Bush Guiterman (Anthony), 121 Estate Acres Dr., Orange, CT 06477

DELAWARE (Beta)

State Chairman — RETTA HASTINGS ZIMMERMAN (Arthur), 75 Old Mill Rd., Dover, DE 19901

DELAWARE — Ginny Youngblood, 2909 Jaffe Rd., Wilmington, DE 19808

DISTRICT OF COLUMBIA (Lambda)

State Chairman — PATRICIA PENROSE SHIEFFER (Bob), 2438 Belmont Rd.N.W., Washington, DC 20008

WASHINGTON D.C./SUBURBAN MARYLAND — see Maryland

FLORIDA (Mu)

State Chairman — SHERRY SPRING FOECKING (Ralph), 848 S. Davis Blvd., Tampa, FL 33606

BREVARD COUNTY — Janet Dickerson Sanford (H. Dennis), 529 Franklyn Ave., Indialantic, FL 32903

CENTRAL FLORIDA — Jill Ann Richter, P.O. Box 1084, Maitland, FL 32751

CLEARWATER BAY — Mary Hardy Turner (G.B.), 2281 Mineola Rd., Clearwater, FL 34624

COLLIER COUNTY — Helen Girdler Fishburn (Lyman), 1575 Gulf Shore Blvd. S., Naples, FL 33940

DAYTONA BEACH — contact the State Reference Chairman

FORT LAUDERDALE — *Cynthia Lee Zimmerman (Henry), 1235 S. Ocean Dr., Ft. Lauderdale, FL 33316

FORT WALTON BEACH — Jane Keeter Dale (Jack), 155 Country Club Rd., Shalimar, FL 32579

GAINESVILLE — *Cynthia J. Cross, 2206 N.W. 3rd Pl., Gainesville, FL 32603

INDIAN RIVER — Joanie Lucking Greer (Sidney), 610 Flamevine Ln., Vero Beach, FL 32963

JACKSONVILLE — Kimberly Hembree Fewell (Payne C.), 1264 Dancy St., Jacksonville, FL 32205

LAKELAND — Shirley Wagoner Johnson (W. Paul), 2604 Hollingsworth Hill, Lakeland, FL 33803

LEE COUNTY — *Myra Mixson Carrier (W. L.), 1351 Walden Dr., Ft. Myers, FL 33901

MIAMI — Susan Goldsmith Shelley (Robert), 1080 Lugo Ave., Miami, FL 33156

PALM BEACH COUNTY — Ann Breathwit Talley (David H.), 854 Fathom Rd., North Palm Beach, FL 33408 (Palm Beach County includes Boca Raton)

PENSACOLA — *Judy Bell Prim, 1312 Foxborough Dr., Pensacola, FL 32514

ST. PETERSBURG — Joan Parsons Hazel (Michael), 1780 72nd Ave. N.E., St. Petersburg, FL 33702

SARASOTA COUNTY — Ruth Leary Hess (Milton), 5031 Barrington Cir., Sarasota, FL 34234

STUART AREA — Sandra Russell Schmoyer (James), 1400 Riverside Dr., Stuart, FL 33494

TALLAHASSEE — *Margaret Ellett Sheffield (John), 4149 Tralee Rd., Tallahassee, FL 32301

TAMPA BAY — Artemis Demos Palios (John), 3902 Empedrado St., Tampa, FL 33629

GEORGIA (Mu)

State Chairman — ELAINE WILLIAMS GRIZZLE (Kenneth), 5198 Meadow Lake Ln., Dunwoody, GA 30338

ATHENS — Lovat Anderson Wilkins (John, III), 255 Plum Belly Rd., Athens, GA 30606

ATLANTA — Lana Sheffield Ball (Lamar), 6365 Long Island Dr., Atlanta, GA 30328

COLUMBUS — *Patricia Mudter Hobbs (Dan R.), 1529 Stark Ave., Columbus, GA 31906

GREATER AUGUSTA — *Linda Mountjoy Winn (Keith), 906 Holiday Dr., North Augusta, SC 29841

MACON & MIDDLE GEORGIA — Dolores Cole Benton (Bruce), 2582 Rockbridge Rd., Macon, GA 31204

SAVANNAH — *Janet Riley Barrow (Charles W.), 5 Wyly Ave., Savannah, GA 31406

WAYCROSS — *Becky Willingham Hines (Harris), 130 River Oaks Dr., Blackshear, GA 31516

HAWAII (Kappa)

State Chairman — SALLY GOEPP HERRICK (Colin), 5489 Opihi St., Honolulu, HI 96821

HONOLULU — Same as above

IDAHO (Iota)

State Chairman — BEE WHITTLESEY PIERCE, 1900 Suncrest Dr., Boise, ID 83705

BOISE — Shirley West Moon, 4020 Kilarney Dr., Boise, ID 83704

COEUR D'ALENE — HAYDEN LAKE — Jeanne Maxey Reese (William), 3001 Pt. Hayden Dr., Hayden Lake, ID 83825

IDAHO FALLS — Louise Gourley Brown, 1785 E. 16th St., Idaho Falls, ID 83401

LEWISTON-CLARKSTON — Rosemary Maule Daubert (Darrell), 1002 Sunset Ct., Lewiston, ID 83501

MOSCOW — Vicki Ridgeway Zimmer, 323 N. Lincoln, Moscow, ID 83843

SOUTHEAST IDAHO — Ann Reading McDougall (Isaac), Rt. #3 Sage Dr., Pocatello, ID 83201

TWIN FALLS — Barbara Gibson Allen (Richard), 777 Campus Dr., Twin Falls, ID 83301

ILLINOIS (Epsilon)

State Chairman — PAM ROBINSON SEILER (Steven), 298 Hilldale Pl., Lake Forest, IL 60045

ALTON-GODFREY — Adelia Johnson Inman (Paul), #9 Danforth Rd., Fairmount Addition, Alton, IL 62002

BLOOMINGTON — Barbara Wynn Meek (James), 803 S. Mercer Ave., Bloomington, IL 61701

CHAMPAIGN-URBANA — Karen Hager Martin (John K.), 309 Pond Ridge Ln., Urbana, IL 61801

CHICAGO AREA:

ARLINGTON HEIGHTS AREA — Rebecca Pacay Steinmeier (Robert), 1245 Franklin Ln., Buffalo Grove, IL 60089

AURORA — Jean McLee Merrill (Frank), 802 South St., Geneva, IL 60134

BARRINGTON AREA — Peggy Dewenter Graham (Clay), 66 Round Barn Rd., Barrington, IL 60010

BEVERLY-SOUTH SHORE — *Barbara Wing Buikema (David), 9911 S. Oakley, Chicago, IL 60643

CHICAGO — *Kathy Maples, 1120 North LaSalle # G, Chicago, IL 60610

CHICAGO SOUTH SUBURBAN — Katrina O'Haver Hayes (Larry), 741 Brookwood Terr., #5, Olympian Fields, IL 60461

ELMHURST — *Patricia Schadt Staats (Gordon), 483 Commonwealth, Elmhurst, IL 60126

GLEN ELLYN-WHEATON: — *Pat Johnson

O'Brien (Ron), 1906 Doncaster Ct., Wheaton, IL 60187

HINSDALE — *Catherine Allen Hufford (Jeff), 8 Bonnie Brae Rd., Hinsdale, IL 60521

LA GRANGE — *Dale Goble Nowicki (Thomas), 4565 Woodland, Western Springs, IL 60058

NAPERVILLE — Elizabeth Capwell Umstead (Eric), 2168 Riverlea Cir., Naperville, IL 60565

NORTH SHORE — Ann O'Connell Weise (John), 2232 Central Park Ave., Evanston, IL 60201 (Evanston Township H.S.); Louise Newhard Clark (Steven), 630 Washington Pl., Glenview, IL 60022 (New Trier H.S.); Marianna Croes Braeseke (Albert), 2056 Valley Lo Ln., Glenview, IL 60025 (Glenview)

NORTH SUBURBAN — Carrol Andrews Smith (Donald), 285 Hilldale Pl., Lake Forest, IL 60045; Beth Kitts (Barry), 1 Columbine Ln., Riverwoods, IL 60015 (Deerfield and Riverwoods); Sue Ellen Buehler Ulrey (Stephen), 634 Harvard Ln., Libertyville, IL 60048 (Libertyville); Trish Trexler Pollak (Jay), 846 Dundee Rd., Northbrook, IL 60062 (Northbrook)

OAK PARK-RIVER FOREST — Linda Pickett Brooke (Walter), 1117 Miller Ave., Oak Park, IL 60302

PARK RIDGE/DES-PLAINES — Gayle Swick Richter (George D.), 525 S. Western Ave., Park Ridge, IL 60068

DANVILLE — Linda Zeiter Gieseke (W. James), 3023 Golf Terr., Danville, IL 61832

DECATUR — *Dorothy Tallman Nichols (Robert), 86 N. Country Club Dr., Decatur, IL 62521

KANKAKEE-IROQUOIS — *Mary Alice Funk Ahroon, 5 Marquette Ln., Kankakee, IL 60901

LITTLE EGYPT — *Barre Mulliken-Briggs (Skip), 7 Pinewood Dr., Carbondale, IL 62901

MONMOUTH — *Lynn Barnett McVey (Steve), 226 South B, Monmouth, IL 61462

PEORIA — Barbara Conway Garrott (James), 4712 W. Clarewood, Peoria, IL 61614

ROCKFORD — *Anne Mason Murphy (John), 1605 Emerson, Beloit, WI 53711

SPRINGFIELD — *Carol Reeder Volle (John), 1918 Noble Ave., Springfield, IL 62704

INDIANA (Delta)

State Chairman — SHANNON TRAW SCHNEIDER (Robert), 1619 Lakewood Dr., Ft. Wayne, IN 46819

ANDERSON — Mary Ann Woodhouse Waugh (Ronald), 510 Davis Dr., Anderson, IN 46011

BLOOMINGTON — Sara Jones Froehle (R. C.), 2321 Rechter Rd., Bloomington, IN 47401

BLUFFTON — Martha Hopwood Lindsay (John), 1207 Ridgewood Dr., Bluffton, IN 46714

BOONE COUNTY — Jane Messenger Myers (Simon), 109 Ulen Blvd., Lebanon, IN 46052

COLUMBUS — Elaine Kilcline Keach (John), 4320 Riverside Dr., Columbus, IN 47203

EAST LAKE-PORTER COUNTY — Linda Bruington Davis (William), 12400 Van Buren, Crown Pt., IN 46307

ELKHART — Janet Avey Riblet (William), 3609 Gordon Rd., Elkhart, IN 46516

EVANSVILLE — Barbara Badger Clutter (Clarence), 18320 Barton Rd., Evansville, IN 47711

FT. WAYNE — Joy Brown Guyer (Gerald), 1608 Old Lantern Trail, Ft. Wayne, IN 46825

GREENCASTLE — Anne Kendall Clark (Robert), R.R.6, 1900 Wildwood Dr., Greencastle, IN 46135

HAMMOND AREA — Susan Rauschke Clausen (Edward), 8729 Woodward Ave., Highland, IN 46322

INDIANAPOLIS — Anne Ream Pantzer (John, Jr.), 100 Gregg Rd., Indianapolis, IN 46260

KOKOMO — Sandra Clark Pohnert (William), 1756 W. Mulberry, Kokomo, IN 46901

LAFAYETTE — Colleen McCarty Reader (Kelley), R.R. #5, Box 165, Monticello, IN 47960

(continued on page 17)

Marshall Hall

*Minnie Stewart's
Baby's Cup*

Remembering...

Monmouth

Alpha & Actives

Alpha Archives

*Historian's Alpha &
Charter Members*

K A P P A
K A P P A
G A M M A

Kappa Kappa Gamma is proud to announce

The Adelphe Campaign

Kappa Kappa Gamma Fraternity announces *The Adelphe Campaign* with the goal of increasing the philanthropic funds by at least three million dollars.

The Adelphe Campaign is the centerpiece of Kappa's initiative to create funds to sustain and enhance Fraternity programs for the second hundred years.

Adelphe

The funds generated from this campaign will be used to increase scholarships, initiate programs which will increase lifeskills for both actives and alumnae, and develop the Heritage Museum.

Through tax-deductible gifts, *The Adelphe Campaign* funds will provide increased endowment to the four philanthropic funds: Founders' Memorial Fund for Student Aid; Educational Endowment; Rose McGill; and the Heritage Museum.

Kappa Kappa Gamma is an organization of women which seeks for every member throughout her life bonds of friendship, mutual support, opportunities for self growth, respect for intellectual development, and understanding of and allegiance to positive ethical principles.

The Adelphe Campaign is an investment, an investment that will yield lifetime benefits to all Kappas.

Each member's commitment to *The Adelphe Campaign* is the essential first step as Kappa Kappa Gamma looks to the future.

Kappa . . . The Experience of a Lifetime!

CHOICES is the Career Program of Kappa Kappa Gamma Fraternity

CHOICES is:

1. Resources information on career preparation.
2. Contacts through career and volunteer networking.

HIRE-A-KAPPA Guide lists graduating Kappas seeking employment, including their majors, interests and desired locations. The 1988 Guide is in the hands of Alumnae Group Presidents and Chapter Advisory Board Chairmen. **Ask for one.** Remember, if you are about to hire . . . **HIRE A KAPPA!**

Investigate the CHOICES program. **CHOICES Networking**

1. provides career information/job contacts,
2. lists a pool of qualified, reliable employees,
3. strengthens Kappa through active/alumnae interaction,
4. could assist in establishing leadership schools and educational programs on career development and advancement.

Career programming is for all Kappas, for the undergraduate or the alumna already in the job/volunteer market. Resource material is available from Kappa Kappa Gamma Fraternity Headquarters on resume writing, sample chapter career program, self-assessment and evaluation, and other career subjects.

Enter your name in the career data bank at Fraternity Headquarters. The 1986 Kappa Professional Directory lists over 10,000 names within 150 career categories, and may be ordered from Fraternity Headquarters.

Share your ideas, suggestions or needs for the current or future CHOICES programs. Take advantage of the opportunities provided by Kappa Kappa Gamma. Write for more information or send comments to:

Lynn Chaney, CHOICES Chairman, 9918 W. 65th Drive,
Merriam, KS 66203

LINK UP WITH THE CHOICES CAREER NETWORK

C
H
O
I
C
E
S

(continued from page 16)

LA PORTE — Kay Bryant Kabelin, 97 Keston Elm Dr., La Porte, IN 46350

MARION — Barbara Williamson Pack (Ralph), 703 W. Fourth St., Marion, IN 46952

MARTINSVILLE — Sarah Black Byram (Stanley), 310 E. Harrison St., Martinsville, IN 46151

MUNCIE — Marsha Foster Weaver (Charles), 401 S. Shady Ln., Muncie, IN 47304

RICHMOND — Jamie Honan Doyle (Robert), 3300 Geraldine Ln., Richmond, IN 47374

SOUTH BEND-MISHAWAKA — Pam Bargholz Malec (Stephen), 21195 Clover Hill Ct., South Bend, IN 46614

TERRE HAUTE — Leslie Kriebel Wilkinson (Curtis), 110 Briarwood Dr., Terre Haute, IN 47803

ZIONSVILLE — Patricia Miller Lukemeyer (Robert), 4775 S. 975 E., Zionsville, IN 46077

IOWA (Omicron)

State Chairman — **JUDY VOLKER HAHN** (Philip), 3801 Brinkwood Rd., Des Moines, IA 50310

AMES — Teri Vandorn Hampson (Kenneth), 1702 Buchanan Dr., Ames, IA 50010

BURLINGTON — Jane Thode Walsh (Charles), R.R. #1, Nikonha, Burlington, IA 52601

CEDAR RAPIDS — Suzanne Raymond Barnes (Leon), 2199 Cottage Grove Ln. S.E., Cedar Rapids, IA 52403

DES MOINES — Ann Strief Beurle (James), 800 36th St., W. Des Moines, IA 50265

FORT DODGE AREA — Karrey Janvrin Lindeberg (Steve), 825 Forest Ave., Fort Dodge, IA 50501

IOWACITY — Mary Lou Williams Lindner (Tim), 1311 Esther St., Iowa City, IA 52240

QUAD-CITIES:

Iowa — Carol Grenawalt Gottschalk (Gary), 4807 Torrey Pines Ct., Davenport, IA 52807

Illinois — Virginia Jones Larsen (Alan), 3448 50th St., Moline, IL 61265

SKUNK RIVER VALLEY — Nancy Schneckloth Harms (Ernest), 56 Woodshire Dr., Ottumwa, IA 52501

KANSAS (Zeta)

State Chairman — **MICHELE CLARK BANKS** (John), P.O. Box 47, El Dorado, KS 67042

HUTCHINSON — Ann Wees Adams (Donald D.), 805 Virginia Ct., Hutchinson, KS 67502

KANSAS CITY — *Judy Vest Roberts (Clay), 1201 N. 80th, Kansas City, KS 66112

LAWRENCE — Amy Hassig Vestal (Dale), 2130 Vermont, Lawrence, KS 66046

MANHATTAN — JoAnn Schmidt Green (Mont), 721 Harris, Manhattan, KS 66502

SALINA — *Martha Gans Brown (Steven), 203 Greenway, Salina, KS 67401

SHAWNEE MISSION — Susan Eynatten Hughes (Patrick), 426 W. 57 St., Kansas City, MO 64113

TOPEKA — B.L. Vanlandingham Hall (Robert), 417 SW Woodlawn Ave., Topeka, KS 66606

WICHITA — Judy Hardman Rapp (David), 440 N. Armour, Wichita, KS 67206

KENTUCKY (Nu)

State Chairman — **SCOTT BUCHART BAIRD** (Stokes), # 1 Terrill, Box 216, Munfordville, KY 41765

BOWLING GREEN AREA — Hollie Moore Sowell (Donnie), 803 Magnolia Ave., Bowling Green, KY 42101

LEXINGTON — Laura Mason Brown, 434 Andover Dr., Lexington, KY 40502

LOUISVILLE — *Amy Hobson Parker (Frank), 3013 Wentworth Ave., Louisville, KY 40206

LOUISIANA (Theta)

State Chairman — **JARIEL LA FLEUR JONES**

(Bryson Davis), 2061 Pepper Ridge, Shreveport, LA 71115

ALEXANDRIA — Ann Brame Silver (Ted), 1604 Audubon Dr., Alexandria, LA 71301

BATON ROUGE — Mary Hebert McCowan (Charles), 1000 Drehr Ave., Baton Rouge, LA 70806

LAFAYETTE AREA — Ann Clowe Jobe (Michael), 801 Broadmoor Blvd., Lafayette, LA 70503

LAKE CHARLES — Jacqueline McCarty Carleton (Michael), 1505 Bank Street, Lake Charles, LA 70601

MONROE — *Catherine Burns Mulhearn (Thomas), 2749 Point Dr., Monroe, LA 71201

NATCHITOCHES — *Evelyn Campbell Taylor (Herman), Rt. #6, Box 854, Natchitoches, LA 71457

NEW ORLEANS — Lesley Smith Marshall (Charles D., Jr.), 326 E. Livingston Pl., Metairie, LA 70005

NEW ORLEANS NORTHLAKE — Andrea Grenell Mendes (Edward), 3 Patricia Dr., Covington, LA 70433

NEW ORLEANS WEST — Cassandra Owens Lastrapes (Stephen), 2500 Ramsey Dr., New Orleans, LA 70114

SHREVEPORT — Ginger Newell Colquitt (Tom), 911 Delaware, Shreveport, LA 71106

ST. FRANCISVILLE AREA — *Susan Stephens Lambert (Paul A.), P.O. Drawer O, St. Francisville, LA 70775

TANGIPAHOA PARISH — *Peggy Cross Stevens (William B.), 905 W. Idaho St., Hammond, LA 70401

MAINE (Rho)

State Chairman — **VIRGINIA HOYT KURTZ** (Richard), 11 Longmeadow Rd., Cumberland Foreside, ME 04110

MARYLAND (Lambda)

State Chairman — **BARBARA SIMMONS WALTER** (Bernard), 6408 Orchard Rd., Linthicum, MD 21090

ANNAPOLIS — Patricia Ann McCall Hoffman (Oliver), 706 Carlisle Dr., Arnold, MD 21012

BALTIMORE — Teresa Suarez-Murias, 100 St. Johns Rd., Baltimore, MD 21210-2124

WASHINGTON, D.C.-SUBURBAN MARYLAND — Patricia Penrose Shieffer (Bob L.), 2438 Belmont Rd., N.W., Washington, D.C. 20008

MASSACHUSETTS (Rho)

State Chairman — **KAREN E. MOONEY**, 38 Overlea Rd., Gen. Del., Hyannisport, MA 02647

BAY COLONY (BOSTON NORTH SHORE) — Jennifer Kurth Borislow (Michael), 45 Washington St., Unit 73, Methuen, MA 01844

BOSTON INTERCOLLEGIATE — Hildegard Hess Finnegan (Joseph), 4 Carl Rd., Walpole, MA 02081

CAPE COD — Molly De Mello (George), 125 Capt. Samardrus Rd., Cotuit, MA 02635

MICHIGAN (Delta)

State Chairman — **CONNIE COE MILLER** (Herman), 2755 Stonington Rd. S.E., Ada, MI 49301

ADRIAN — Marian Hurlbut Stafford (John), 424 Oregon Rd., Adrian, MI 49221

ANN ARBOR — Clare Blackford Spitler, 2007 Pauline Ct., Ann Arbor, MI 48103

BATTLE CREEK — Joan Paterson Barricklow (Robert), 168 N. 20th St., Battle Creek, MI 49015

DETROIT EAST SUBURBAN — Beverley Crain Sellars (Harry), 19989 O'Mara Ct., Grosse Point Woods, MI 48236

DETROIT NORTH WOODWARD — Sandra Warren Hancock (Edward), 4700 Lahser Rd., Bloomfield Hills, MI 48013

DETROIT NORTHWEST SUBURBAN — Sharon Ruthsatz Edwards (Douglas), 36530 Lyman, Farmington Hills, MI 48018

GRAND RAPIDS — Connie Coe Miller (Herman), 2755 Stonington Rd. S.E., Ada, MI 49301

HILLSDALE — Connie Copp Erholtz (Arvin), 1080 Wildwood Dr., Hillsdale, MI 49242

JACKSON — *Clara Dowling Noble (Russell), 1728 Maybrooke, Jackson, MI 49203

KALAMAZOO — Melissa Southon Hartridge (Ted), 3723 Songbird Ln., Kalamazoo, MI 49008

LANSING-EAST LANSING — Mary McLaury Wickersham (Arthur), 904 Sunset Ln., E. Lansing, MI 48823

MIDLAND — Bonnie Small Gold (William), 2101 Maple Leaf, Midland, MI 48640

ST. JOSEPH-BENTON HARBOR — Mary Lou Myers Duncan (Charles), 1612 Park Dr., Benton Harbor, MI 49022

TRAVERSE BAY AREA — Donna Wrigley Walworth (George), 4276 Ridgemoor Dr., Traverse City, MI 49684

MINNESOTA (Omicron)

State Chairman — **KATHY LOVE FRIEDLANDER** (Richard), 7301 Frontier Trail, Chanhassen, MN 55317

DULUTH — Ellen Mielke Anderson (Robert), Box #326, Two Harbors, MN 55616

MANKATO — Meridel McLaughlin Kellogg (Robert), 737 Baker Ave., Mankato, MN 56001

ROCHESTER — Mary Jane Hanmer McHardy (Peter), 2311 Viking Dr. N.W., Rochester, MN 55901

TWIN CITIES — Elizabeth Dyar Bond (Andy), 17825 Third Ave. N., Plymouth, MN 55447

MISSISSIPPI (Nu)

State Chairman — **JEAN MCGEE MILLER** (Jeffrey), 1708 Douglas Dr., Jackson, MS 39211

JACKSON — Alice Hasler Spaulding (Robert), 1542 Belleglade, Jackson, MS 39211

MERIDIAN — Debbie Partridge McDaniel (Tony), 5101 Sixth Pl., Meridian, MS 39305

MISSISSIPPI GULF COAST:

East — Gloria Gould Hengen (Wayne), 109 Walda Dr., Lake Villa, Biloxi, MS 39531

West — Ashley Conwill French (George), 920 E. Beach Blvd., Gulfport, MS 39501

NORTHEAST MISSISSIPPI — *Melinda Gary Graham (James M.), 502 Robins St., Tupelo, MS 38801-3716

YAZOO CITY — Vicki Smith Holmes (M.P. Jr.), 917 Grand Ave., Yazoo City, MS 39194

MISSOURI (Zeta)

State Chairman — **MARY SUSAN HOGAN SHARP** (John), 2525 Lynwood, Cape Girardeau, MO 63701

ALTON-GODFREY — *Adelia Johnson Inman (Paul), #9 Danforth, Fairmount Addition, Alton, IL 62002

CLAY-PLATTE COUNTY — Sandy Castetter Johnson (David), 4617 N.W. Normandy Ln., Kansas City, MO 64116

COLUMBIA — *Virginia Bonville Thomas (Robert), 2219 Danforth Ct., Columbia, MO 65201

JOPLIN — Carolyn Beimdick Phelps (John), 1601 Grand, Carthage, MO 64836

KANSAS CITY — Susan Eynatten Hughes (Patrick), 426 W. 57th St., Kansas City, MO 64113

MID-MISSOURI — Marion Pearl Huffman, 1424 Hickory Dr., Mexico, MO 65265

ST. JOSEPH — *Jeanie Hambrick Dickens (Brian), 3702 Rochester Rd., St. Joseph, MO 64506

ST. LOUIS — Carol Hofmeister Wright (Paul), 230 Tanglewood Dr., St. Louis, MO 63124

SPRINGFIELD — Julie H'Doubler Thomas (Brad), Star Rt. 1, Box 22 - 1, Highlandville, MO 65669

TRI-COUNTY — Karen Kreutzinger Waggener (John), 100 N. Gilmore Ave., Charleston, MO 63834

MONTANA (Iota)

State Chairman — **SHAREE REARDON FRASER** (Harold), 515 University Ave., Missoula, MT 59801

BILLINGS — Bernice Schutrop Nelson (Thomas), 1116 Moon Valley Rd., Billings, MT 59105
BUTTE — Jean Hollingsworth Peterson (John), 1244 W. Steel, Butte, MT 59701
GREAT FALLS — Janet McFarlane Tiffany (Stan), 3408 12th Ave., Great Falls, MT 59405
HELENA — Jean Tangen Braun (Dennis), 705 Broadway, Helena, MT 59601
MISSOULA — Phyllis Lindgren Bouchee (William), 2711 Gilbert, Missoula, MT 59802

NEBRASKA (Zeta)

State Chairman — ELLA MAE MATZKE HOVE (Andrew), 709 W. Lexington, Minden, NE 68959
HASTINGS — *Janel Toon Foote (Terence), 1400 Heritage Dr., Hastings, NE 68901
LINCOLN — Midge Magnuson Dance (Lynn), 3300 S. 28th St., Lincoln, NE 68502
OMAHA — Joan Swanson, 1010 Regency Pkwy. #209, Omaha, NE 68114

NEVADA (Pi)

State Chairman — (Pi) LISA ANN PEDERSON, 508 Cragin Park Dr., Las Vegas, NV 89107
SOUTHERN NEVADA — (Pi) *Marion Dean Paterson, 3192 E. Sonata Dr., Las Vegas, NV 89121

NEW HAMPSHIRE (Rho)

State Chairman — JOAN McLELLAN NASH (Elford), 12 High St., Troy, NH 03465
NEW HAMPSHIRE — Jane Brodnax Patterson (William), 4 Christian Dr., Nashua, NH 03063

NEW JERSEY (Beta)

State Chairman — ANNE WACKMAN OROS (John), 275 Highland Ave., Ridgewood, NJ 07450
ESSEX — Joan Musselman Bannon (John), 96 W. Passaic Ave., Bloomfield, NJ 07003
HUNTERDON COUNTY — Nancy Raun Oxley (Paul), 7 Westminster Dr., Annandale, NJ 08801
LACKAWANNA — Beth Sharp Webber (Houston), 8 Aubrey Rd., Upper Montclair, NJ 07043
NORTH JERSEY SHORE — Dolly Weaver Deary (Roger R.), 103 Harvard Rd., Fair Haven, NJ 07701
NORTHERN NEW JERSEY — Mary Campbell Smith (Reggie H.), 91 Norman Pl., Tenafly, NJ 07670
PRINCETON AREA — Luci Jane Strozier Belding (Richard), 17 Tarkington Ct., Princeton, NJ 08540
SOUTHERN NEW JERSEY — Lynn Lampman Demmerly (Frank), 216 E. Oak Ave., Moorestown, NJ 08057

NEW MEXICO (Eta)

State Chairman — LAURA KELLY KENNEDY (John), P.O. Box 225, Roswell, NM 88201
ALBUQUERQUE — Beth Hampton Root (William), 9705 Tanoan Dr. N.E., Albuquerque, NM 87111
HOBBS — *Paula Oakes Seeker, 416 East Alto, Hobbs, NM 88240
LAS CRUCES — *June Goforth Hankins (R.G.), 3105 Good Shepherd, Las Cruces, NM 88005
ROSWELL — *Eleanor Uridge Dunham (Jack), 3201 W. 8th, Roswell, NM 88201
SANTA FE — Janice Nusbaum Matthews (David), #2 Pinonero, Santa Fe, NM 85705

NEW YORK (Alpha)

State Chairmen:
 Eastern (10001-13020) — PEGGY BERGQUIST PALMER (Charles), 16 Russet Ln., Huntington, NY 11743
 Western (13021-14999) — ERICA PROCTER, 90 Huntington #103, Buffalo, NY 14214
BUFFALO — Dorothy Strasburg Holmes (C.H.), 4684 Freeman Rd., Orchard Park, NY 14127
CHAUTAUQUA LAKE — Contact State Reference Chairman
GREATER ALBANY — Patricia Marsan Hane (Jeffrey), 855 Beech Dr., Niskayune, NY 12309

HUNTINGTON — Contact State Reference Chairman

ITHACA — Contact State Reference Chairman
JEFFERSON COUNTY — Barbara Jean Schaefer Metevia, 1145 Harrison St., Watertown, NY 13601
NEW YORK — Belma Cespedes, 3545 79th St., #3-B, Jackson Hgts., NY 11372
ROCHESTER — Nancy Ade Klein, 91 Westland Ave., Rochester, NY 14618
ST. LAWRENCE — Karen Pflugheber Gunnison, 3 Broad St., Potsdam, NY 13676
SCHENECTADY — Marlene Wells Younkens (T.), 1 Kevin Dr., Burnt Hills, NY 12027
SYRACUSE — Contact State Reference Chairman
WESTCHESTER COUNTY — Justine Pivrotto Flanagan (Dale), 366 N. Bedford Rd., Chappaqua, NY 10514

NORTH CAROLINA (Lambda)

State Chairman — EVELYN GREEN NYE (Lynn), 208 E. 17th St., Lumberton, NC 28358
ASHEVILLE AREA — Linda McDuffee Morgan (C.Wesley), 21 Ridgefield Pl., Asheville, NC 28803
CHARLOTTE — Ann Lebzelter Huey (Richard), 5532 B-Strawberry Hill Dr., Charlotte, NC 28211
FORSYTH COUNTY — Katherine Stocks Singletary (Joseph), 1240 Red Oak Ln., Winston-Salem, NC 27106
GUILFORD COUNTY — Ellen Smith Taft (Gary), 3809 Brownbark Dr., Greensboro, NC 27401
PIEDMONT-CAROLINA — Nancy Alyea Schiebel (H. Max), 1020 Anderson St., Durham, NC 27705
RALEIGH — Susans Wagnon Hodges (William), 4901 Kaplan Dr., Raleigh, NC 27606

NORTH DAKOTA (Omicron)

State Chairman — SUSIE PANKRATZ OLSON (George), Box 315, Blaisdell, ND 58720
FARGO-MOORHEAD — Laurel Ness Carey (Dan), 2831 Longfellow Rd., Fargo, ND 58102
GRAND FORKS — Shirley Sheppard Barcome (Donald), 2424 Olson Pk., Grand Forks, ND 58201

OHIO (Gamma)

State Chairman — DARIN GEISE SNYDER (David), 24620 Wolf Rd., Bay Village, OH 44140
AKRON — *Ann Billow Grebelsky (Robert), 185 Hawkins Ave., Akron, OH 44313
CANTON-MASSILLON — Barbara Wasson Strawn (James), 3373 Harvard Ave. N.W., Canton, OH 44709
CINCINNATI — Judy Hommel Jones (Ronald G.), 72 Reily Rd., Cincinnati, OH 45215
CLEVELAND EAST — Nancy Boylan Griffith (William), 3310 Daleford Rd., Shaker Heights, OH 44120
CLEVELAND W. SHORE — Louise Damon Thomas (Vernon), 21151 Kenwood Ave., Rocky River, OH 44116
COLUMBUS — Jane Lloyd Jones (Stuart), 1988 Edgemont Rd. N., Columbus, OH 43212
DAYTON — Kathy Melancon Burger (Rick), 1158 Katherine Dr., Xenia, OH 45285
ELYRIA — *Sally Atkinson Hudnutt (Arthur), 570 Washington Ave., Elyria, OH 44035
ERIE COUNTY — Jane Watts Delahunt (J.F.), 825 Seneca Ave., Huron, OH 44839
HUDSON — Marjorie Gerwig Mehl (Leo), 1823 Weymouth Dr., Hudson, OH 44236
LIMA — Martha Berlin Cheney (David), 5064 Tilmook Trail, Lima, OH 45805
MIDDLETOWN — *Betty Lee Weber Fletcher (Robert), 3011 Ct. Louise, Middletown, OH 45042
NEWARK-GRANVILLE — *Catherine Coffman Fowle (Arthur), 230 E. College St., Granville, OH 43023
SPRINGFIELD — Sherry Feaster McKinnon (David), 1829 Timerline Dr., Springfield, OH 45504
TOLEDO — Patty Parker Degnan (Terrance), 3705 Rose Glenn, Toledo, OH 43615

YOUNGSTOWN — *Nancy Beth Burnside Brooks (Lawrence), 121 Walcutt Dr., Youngstown, OH 44512

OKLAHOMA (Xi)

State Chairman — CAROLYN KEANE HALL (James), 17 Village Dr., Chickasha, OK 73018
ARDMORE — *Martha Graybill, 1608 4th S.W., Ardmore, OK 73401
BARTLESVILLE AREA — Susie Mitchell Houtman (Dan), 1223 Cherokee, Bartlesville, OK 74003
DUNCAN AREA — *Arlene Magruder Reding (Michael), 2921 Surreywood Cr., Duncan, OK 73533
ENID — *Elaine Cupp Vater (Jerry), 2009 Windmill, Enid, OK 73703
LAWTON/FORT SILL — Julia Fullerton Bell (Terry), 704 N.W. 52nd, Lawton, OK 73703
MID-OKLAHOMA — Ann Goins Harris (Bill), 41 Serenada Ct., Shawnee, OK 74801
MUSKOGEE — Athlyn Sayre Pool (Joe), 4 Beckman Dr., Muskogee, OK 74401
NORMAN — Cindy Marguardt Byram (Greg), 1609 Old Farm Rd., Norman, OK 73072
OKLAHOMA CITY — Karlann Bonifield Wilks (Chet), 11401 Spring Creek Rd., Oklahoma City, OK 73162
OSAGE COUNTY — Elizabeth Mertens Culver (Ben), Rt. 2 Box 177, Pawhuska, OK 74056
PONCA CITY — *Tammy Evans Hearst (Rich), 322 Turner, Ponca City, OK 74604
STILLWATER — Marjory Maffitt Jones (William), 32 Liberty Cir., Stillwater, OK 74075
TULSA — Sadie McCaslin Stephens (Harold), 6938 E. 62 Pl., Tulsa, OK 74133

OREGON (Pi)

State Chairman — MOLLY WESTON TIBERG, 8855 SW Woodside Dr., Portland, OR 97225
CORVALLIS-ALBANY — Jean Pickens Eggers (John), 3145 N.W. McKinley Dr., Albany, OR 97321
EUGENE — *Lois Ann McKenzie Sharpe (Michael), 1980 Jackson St., Eugene, OR 97405
PORTLAND — Nora Mains Michelotti (Kurt), 11050 SW Collina, Portland, OR 97219
SALEM — Sue Rasmussen Owens (Chris), 345 Lefelle St.S., Salem, OR 97302

PENNSYLVANIA (Beta)

State Chairman — NANCY STERLING BROWN (Charles), R.D. #4 — Box 174-B, Dallas, PA 18612
ERIE — Julie Dudenhofer Hansen (Thomas), 3526 Meadow Dr., Erie, PA 16506
HARRISBURG — Francine Holiman Smith (Roger), 108 Valley View Rd., New Cumberland, PA 17070
LANCASTER — Jeanne Alexander Feight (David), 1333 Hillcrest Rd., Lancaster, PA 17603
LEHIGH VALLEY — Judy McCarty Anderson (Craig), R.D. #7, 6 E. Willowbrook, Bethlehem, PA 18015
PHILADELPHIA — Carol Davis DeCatur (Louis), 560 Locust St., Collegeville, PA 19426
PITTSBURGH — *Nancy Lee Gadd Blackwood (J.Thomas), 201 Gotham Ln., Monroeville, PA 15146
PITTSBURGH SOUTH HILLS — Barbara Jacob Andrews (William), 2461 Kings Ln., Pittsburgh, PA 15241
STATE COLLEGE — *Ruth Johnson, 501 Toftrees 204-4, State College, PA 16803
WEST CHESTER AREA — Gail Koenig Yard (Scott), 13 Downing Rd., Downingtown, PA 19335

RHODE ISLAND (Rho)

State Chairman — DEANNE WELLMANN OWERE (Stein), Taber Hill Rd., R.F.D.1, North Smithfield, RI 02895
RHODE ISLAND — Same as state chairman.

SOUTH CAROLINA (Mu)

State Chairman — DORIS DAVIS BALLARD

(Dan), 1735 N. Main St., Greenville, SC 29601
CLEMSON — *Nancy Knoll Lamping (F.J. III), 10 Anchorage, Salem, SC 29676
COLUMBIA — *Theresa Rossi Winstead (Brian), 1721 Rutland Ct., Columbia, SC 29206
GREENVILLE AREA — Brenda Rice Greene (Larry), 18 Lantern Dr., Greer SC 29651
HILTON HEAD — Margaret Prestley Weaver (Donald), #5 Loblolly Ln., Hilton Head, SC 29928
LOW COUNTRY — Nelson Linder Little (Gilbert), 778 Chatter Rd., Mt. Pleasant, SC 29464

SOUTH DAKOTA (Omicron)

State Chairman — **MARY MacLEAN OCHSNER** (John), 1700 Edgewood Rd., Sioux Falls, SD 57103
RAPID CITY — Myrna Tippetts Burnette (Barry), 216 N. Berry Pine Rd., Rapid City, ND 57702

TENNESSEE (Nu)

State Chairman — **SHARON GAFFORD RITZ** (Michael), 2740 McVay Rd., Memphis, TN 38119
CHATTANOOGA AREA — *Valerie VonCanon, 302 Durand Dr. #15, Lookout Mt., TN 37350
KNOXVILLE — *Elizabeth (Lissa) Brandon Clarke (John C.), 9004 Carlton Cir., Knoxville, TN 37922
MEMPHIS — Melinda Vick Rieves (Joe), 3426 Village Grove Pl. W. #1, Memphis, TN 38115
NASHVILLE — Anne Rodgers Whetsell (William, Jr.), 4216 Estes Rd., Nashville, TN 37215

TEXAS (Theta, East and West)

State Chairman — **GINGER HILL GIPSON** (James), 3602 University Dr., Garland TX 75043
ABILENE (W) — *Amy Luther Cockerell (Jay), 1110 Glenwood, Abilene, TX 79605
ALICE-KINGSVILLE (W) — Susan Smith Kimball (Milton), Rt. 1 — 2900 N. Armstrong, Kingsville, TX 78363-9801
AMARILLO (W) — Caryl Cary Smith (Steve), 6208 McCoy, Amarillo, TX 79109
ARLINGTON AREA (W) — Pat Pierce Ellington (Richard), 712 Portofino, Arlington, TX 76012
AUSTIN (W) — Janet Hetherington Murdock (Mark), 11004 Plumewood Dr., Austin, TX 78750
BEAUMONT-PORT ARTHUR (E) — *Susan Dunagan Gordy (Marvin), 4430 Folsom, Beaumont, TX 77706
BIG BEND (W) — Martha Charless Pollard (Frank), P.O. Box 1350, Alpine, TX 79830
BIG SPRING (W) — *N. Frances Reagan Wheat (Walter), 901 Mountain Park Dr., Big Spring, TX 79720
BROWNWOOD/CENTRAL TEXAS (W) — Beverly Gramann Snyder (Ned) One Canyon Creek, Brownwood, TX 76801
BRYAN-COLLEGE STATION AREA (E) — Sandra Scarborough, 1605 Feather Run, College Station, TX 77840
CORPUS CHRISTI (W) — Lora Lou McCordell Brin (Ronald), 220 Ohio, Corpus Christi, TX 78404
DALLAS — (W) Colleen Roach Boudreaux (Joe N.), 4516 Stanhope, Dallas, TX 75205
DENISON-SHERMAN (W) — Harriett Hull Smith (Steven W.), 716 Westwood Dr., Sherman, TX 75090
EAST ELLIS COUNTY (W) — Janet Todd Ward (J. Kenneth), Box 1321, Ennis, TX 75119
EL PASO (W) — Louise Cook Walsh (Thomas), 4840 Portsmouth, El Paso, TX 79922
FT. WORTH (W) — Lili Leithead Walker (Robert), 2425 Medford Ct. W., Ft. Worth, TX 76109
GALVESTON (E) — Patricia McMeans Murray (Robert M.), 18 Adler Cr., Galveston, TX 77550
GARLAND (W) — Ginger Hill Gipson (James), 3602 University, Garland, TX 75043
GREATER KATY AREA — (E) Nancy Shoemaker Honey (William), 15651 Walkwood, Houston, TX 77079
HILL COUNTRY (W) — Megan McCarthy Bobbitt (James), 2505 Birkdale Ln., Kerrville, TX 78028-9584

HOUSTON (E) — Louise McCullough Ratz (William), 10310 Briar Dr., Houston, TX 77042
HOUSTON BAY AREA (E) — Marial Hantz Hunt (Terrell), 16346 Craighurst, Houston, TX 77059
HOUSTON NORTHWEST (E) — Ann Cowgill McClanahan (Jack), 6722 Coral Ridge Rd., Houston, TX 77069
HUNTSVILLE (E) — Ann Scarborough Hodges (William), 241 Hickory, Huntsville, TX 77340
KINGWOOD AREA (E) — Marilyn Murrell Meyers (Stephen), 20527 Perry Oaks, Humble, TX 77346
LONGVIEW (E) — Martha Brindley Beckworth (Gary), 1701 Smallwood, Longview, TX 75601
LOWER RIO GRANDE VALLEY (W) — *Kay Nelson Barnes, 500 Wichita #171, McAllen, TX 78503
LUBBOCK (W) — Jan Smith Taylor (Robert C.), 4608 96th St., Lubbock, TX 79423
LUFKIN (E) — Cathey Puckett Friesen (Lee, Jr.), 210 Sunset, Lufkin, TX 75901
MARSHALL (E) — Amanda Hall Wynn (Tom), Harrington Rd., Rt. 5, Box 7960, Marshall, TX 75670
MCKINNEY-NORTH COLLIN — (W) Sara Perkins Long (Jimmy), 2723 Club Lake Trail, McKinney, TX 75069
MIDLAND (W) — Melissa Seright Hasley (Geoffrey), 815 Shell Ave., Midland, TX 79705
MONTGOMERY COUNTY (E) — Karen Fargason Mauermann (A.F.), 303 Glen Rock Ln., Conroe, TX 77302
NACOGDOCHES (E) — *Marilyn Woodson Allen (Chester), 1614 Victoria, Nacogdoches, TX 75961
NEW BRAUNFELS, SAN MARCOS, SEGUIN (W) — *Kathleen Tobin Krueger (Robert), 298 E. Lincoln, New Braunfels, TX 78130
NORTHEAST TARRANT COUNTY (W) — Karen Anderson Hodges (Gerald), 1210 Ashmore Ct., Southlake, TX 76051
ODESSA (W) — *Cheryl McAfee Glover (Richard), 906 W. 15th, Odessa, TX 79763
RICHARDSON-PLANO (W) — Sandy Edwards Spears (Richard), 6702 Fernshaw, Dallas, TX 75248
SAN ANGELO (W) — Julie Massey, 614 N. Monroe, San Angelo, TX 76901
SAN ANTONIO (W) — Claudia Harris Pruitt (Hank), 9226 Warriors Creek, San Antonio, TX 78230
SOUTHWEST DALLAS COUNTY (E) — Roblyn Nemmer Mai (Kurt), 1420 Wyndmere, De Soto, TX 75115
SUGARLAND/MISSOURI CITY AREA (E) — Lynn Davis Godfrey, (Lawrence M., Jr.), W. Creek Club Dr., Missouri City, TX 77459
TEMPLE (W) — Bonnie Yarbrough Neal (Larry), 1204 N. 9th, Temple, TX 76501
TYLER (E) — Jane Hartley, 1929 McDonald Rd., Tyler, TX 75701
VICTORIA AREA (W) — *Heather Wren Welder (Raymond), 110 N. Adams, Beeville, TX 78102
WACO (W) — Peggy Hicks McGregor (Charles B.), 4005 Westchester, Waco, TX 76710
WICHITA FALLS (W) — Ronna Rucker Prickett (Brad), 1510 Cynthia, Wichita Falls, TX 76308
WINTER GARDEN (W) — Joyce West Terry (Leslie) P.O. Box 420277, Del Rio, TX 77842

UTAH (Eta)

State Chairman — **KARI WARING SCHAERRER** (Mark), 9112 Quail Hollow Dr., Sandy UT 84092
OGDEN — *Eleanor Winston Lipman (Allan M. Jr.), 2830 Fillmore Ave, Ogden, UT 84403
SALT LAKE CITY — *Nancy Nortz Mathews (Karl F), 2253 Hubbard Ave., Salt Lake City, UT 84108

VERMONT (Rho)

State Chairman — **LESLEE CLEMSON TORSELL** (Daniel), HCR #34, Box 2224, Rutland, VT 05701

VIRGINIA (Lambda)

State Chairman — **MIRIAM WICK ETRIS**

(Robert), 12048 Willowood Dr., Lake Ridge, VA 22192

CHARLOTTESVILLE AREA — Jane Sheble Haigh (Robert), 404 Ednam Dr., Charlottesville, VA 22901

HAMPTON ROADS — Shirley Richardson Fitzgerald (Aubrey), 5 Poindexter Pl., Newport News, VA 23606

NORFOLK AREA: Alberta Baldwin Paris (Raymond), 629 Reasor Dr., Virginia Beach, VA 23464

NORTHERN VIRGINIA — Shirley Murray Pitts (Paul D.), 1705 Old Stage Rd., Alexandria, VA 22308

RICHMOND — Debbie Monfort Firebaugh (James), 1209 Camden Dr., Richmond, VA 23229

ROANOKE — Elizabeth Hurt Wetherington (Donald), 2955 Rosalind Ave. S.W., Roanoke, VA 24014

WILLIAMSBURG — Barbara Harding Hager (Harry), 221 W. Queen's Dr., Williamsburg, VA 23185

WASHINGTON (Iota)

State Chairman — **MARY HASBROUCK WOOD** (Ben), 3567 NE 166th, Seattle, WA 98155

Summer: General Delivery, Rolling Bay P.O., Rolling Bay, WA 98110

BAINBRIDGE ISLAND — *Susan Gearhart MacFarlane (James), 1525 Commodore Ln., Bainbridge Island, WA 98110

BELLINGHAM — Darcy Jefferson Allsop, 2144 Dellestra Dr., Bellingham, WA 98225

BREMERTON AREA — Adele Stock Fisher (Robert W.), 3818 E. Lidstrom, Port Orchard, WA 98366

EVERETT — *Colleen Hulbert Fisher (Chad), 1159 Bayview Edison Rd., Mt. Vernon, WA 98273
LAKE WASHINGTON — Robin Kronstad McConnell (Patrick), 4532 192nd Ave. S.E., Issaquah, WA 98027

OLYMPIA — Toni Deboise Weaver (Parks), 2517 Vista Ave., Olympia, WA 98501

PULLMAN — Mary Jane Cowan Neill (Howard), Rt. 1, Box 106, Pullman, WA 99163

SEATTLE — Cynthia Quillian Cutter, 4423 52nd Ave. NE, Seattle WA 98105

SPOKANE — Jennifer Lehn, E. 1021 28th Ave., Spokane, WA 99223

TACOMA — *JoAnne Kraus Hansen (Hans T.), 7221 Sound View Dr. #101, Gig Harbor, WA 98335

TRI-CITY — *Barbara Owens Shields (George), 3008 S. Jean St., Kennewick, WA 99337

VANCOUVER — *Barbara Crabtree Gregg (James), 8618 N.W. Lakeshore Ave., Vancouver, WA 98660

WALLA WALLA — Peggy Jo Nixon Beaulaurier, 1729 Hilbrooke Dr., Walla Walla, WA 99362

WENATCHEE — Jane King Hensel (Robert), 404 E. Birch St., Waterville, WA 98858

YAKIMA — *Paula Pierce Bitts (Mark), 1008 S. 22nd Ave., Yakima, WA 98902

WEST VIRGINIA (Lambda)

State Chairman — **SARAH ANN RYDER**, 3 Echo Ln., Wheeling, WV 26003

CHARLESTON — Barbara Webb Rose (Herschel), 711 Myrtle Rd, Charleston, WV 25314

CLARKSBURG AREA — Sally Pierce Hall, Rt. #1 Box 314, Clarksburg, WV 26301

HUNTINGTON — Jenny Hollandsworth Amsbary, 91 Kings Highway, Huntington, WV 25705

MORGANTOWN — Laura Colborn Walker (Stephen), 109 Lakeside Dr., Morgantown, WV 26505

PARKERSBURG AREA — Linda Humphries Hall (F. Richard), 135 Canterbury Dr., Parkersburg, WV 26104

WHEELING — Sarah Ann Ryder, 3 Echo Ln., Wheeling, WV 26003

(continued on page 30)

57th BIENNIAL CONVENTION OF KAPPA KAPPA GAMMA

Convention Dates: June 21, 1988 (Tuesday) to
June 26, 1988 (Sunday)

Location: The Boca Raton Hotel and Club
501 E. Camino Real
Boca Raton, FL 33432
Phone: (305) 395-3000

Hotel Facilities: outdoor swimming pools, 18-hole golf course, jogging trails, 22 tennis courts, beauty shop, gift shops, Beach Club, restaurants and lounges, sailing and boating available.

Who May Attend: Any member of Kappa Kappa Gamma Fraternity. Families are welcome.

Registration Fee: \$75.00 to be paid by all Full-Time Registrants \$15.00 per day Part-Time Registration Fee

Convention Hotel Rates: \$420.00 based on double occupancy for full-time registrants. Includes room rate, room tax, breakfast, lunch, dinner, gratuities and meal tax.

Rooms: Most rooms are double doubles. Many rooms have one king-size bed.

Check-In Time: 3:00 p.m.

Check-Out Time: 12:00 noon

Transportation: Booking will be made at the lowest possible airfare at the time of the request. Delta Airlines is the official air carrier for the 1988 Convention. In order to receive the special rate, ALL delegates and non-delegates must reserve space through Excursions Unlimited.

Convention Chairman: Marilyn Hicks
6007 Granada Drive
Coral Gables, FL 33146

Fraternity Meeting Planner: Marjie Mead
P.O. Box 2079
(General Information) Columbus, OH 43216
(614) 228-6515

CONVENTION HIGHLIGHTS

- President's Dinner & Reception
- Order of the Owl Luncheon
- Chapter Awards Dinner
- Habiteers Luncheon
- Adelphe Dinner
- Candlelight Banquet
- Alumnae Boutique
- Alumnae Achievement Award Panel
- Memorial Service
- Advisers' Seminar, House Board Seminar and Finance Seminar throughout

TENTATIVE CONVENTION PROGRAM

Tuesday — June 21

- 7:00-8:30 am Breakfast
- 9:00 Registration
- Associate Council Seminar
- 12:30 pm Buffet Luncheon
- 7:00 Province Dinner
- 8:30 Orientation Meeting
- 9:30 Province Meetings
- Committee Meetings

Wednesday — June 22

- 7:00-8:30 am Breakfast
- 9:00 Opening of Convention (White Dress)
- 11:00 Workshops
- 12:30 pm Luncheon
- 2:00 Workshops
- 7:30 President's Dinner & Reception (Formal)
- 10:30 Committee Meetings

Thursday — June 23

- 7:00-8:30 am Breakfast
- 9:00 Business Meeting
- 12:30 pm Luncheon
- 2:00 Council Time
- 7:30 Chapter Awards Dinner
- 10:30 Committee Meetings

Friday — June 24

- 7:00 am Breakfast
- 8:30 Memorial Service (White Dress)
- 10:00 Business Meeting
- 12:30 pm Buffet Luncheon
- 2:15 Alumnae Achievement Award Winners' Panel
- 3:45 Workshops
- 5:15 Voting
- 7:30 Adelphe Dinner
- 10:00 Committee Meetings

Saturday — June 25

- 7:00-8:30 am Breakfast
- 9:00 Council Time
- 12:30 pm Buffet Luncheon
- 2:00 Business Meeting (White Dress)
- 3:45 Installation of Officers
- 4:15 Reception
- 7:30 Candlelight Banquet (Formal)

Sunday — June 26

- 6:00-8:30 am Breakfast
- Departures

SUN, SURF & SISTERHOOD WEEKEND SPECIAL

Friday, June 24 — Sunday, June 26

\$180 includes 2 nights (double occupancy), registration fee and 5 meals (including Candlelight Banquet). Contact Marjie Meade for registration form.

In Memoriam

Names which appear in this listing are from information received May 1 to Nov. 30, 1987.

Akron, U. of — A

Chevraux, Grace E., '23, d. 8/87
Harwick, Virginia Lyon, '25, d. 5/87

Alabama, U. of — ΓΠ

Butterworth, Frances Remick, '29, d. 2/82
Luckie, Lois Drolet, '35, d. 5/87
Mims, May Lutz, '28, d. 11/87
Petit, Ella Marjorie Helberg, '33, d. 2/87
Stephens, Alexina Demouy, '27, d. 10/87

Allegheny C. — ΓP

Ellsworth, Dorothy Ferer, '28, d. 5/87
Hayes, Esther Stone, '14, d. 9/85
Humphries, Jane Macek, '70, d. 9/86
Moore, Elizabeth Greenlund, '50, d. 11/86
Rossiter, Barbara Louise Meyer, '45, d. 7/86
Thoburn, Ingrid Elizabeth Samzelius, '52, d. 12/87

Arizona State U. — EA

Ferguson, Lesley Luhman, '60, d. 5/87

Arizona, U. of — ΓZ

Allen, Frances Blow, '39, d. 3/87
Campbell, Frederica Clarke, '60, d. 5/87
Kyle, Barbara Beaton, '41, d. 4/87
Ross, Mary Ready, '42, d. 2/87
Syverson, Norma Brazel, '26, d. 6/87

Arkansas, U. of — ΓN

Conn, Madge Holton, '35, d. 12/86
Holder, Nina, '26, d. 6/87
McGinness, Alice Crenshaw, '25, d. 5/86
McMeekin, Helen Hessee, '29, d. 1/87
Rice, Catherine Rightsell, '44, d. 12/86
Shaw, Elizabeth Smith, '25, d. 10/87
Walton, Jennie Norene, '26, d. 9/87

British Columbia, U. of — ΓY

Neil, Valerie Robinson, '41, d. 4/87

Bucknell U. — ΔΦ

Nelson, Jane Wellhofer, '57, d. 1/86

Butler U. — M

Abbott, Mariadna Colburn, '30, d. 8/87
Bastian, Mary Stockdale, '20, d. 5/87
Cummings, Irma Drake, '32, d. 1/87
Fernandes, Lucille Broich, '35, d. 9/87
French, Ann Henshaw, '47, d. 7/87
Gaebler, Margaret Hackleman, '25, d. 4/87
Gatch, Minnie Adams, '18, d. 7/87
Nordsieck, Lorita Kasting, '37, d. 7/87
Schortemeier, Margrette Boyer, '11, d. 11/86
Schurz, Martha Montgomery, '20, d. 11/87
Spencer, Anita Knox, '30, d. 7/87

California State U., Fresno — ΔQ

Leonardo, Laura Diane, '87, d. 11/87
Stark, Patricia Rogers, '56, d. 9/85

California, U. of, Berkeley — Π^a

Cartwright, Myrtle Salsig, '09, d. 9/86
Harris, Ruth Armstrong, '22, d. 4/87
Linderman, Mary Foerster, '42, d. 2/87
Thomas, Kathleen Cutten, '33, d. 8/87

California, U. of, Los Angeles — ΓΞ

Armstrong, Joanne Hummel, '43, d. 8/87

Crow, Joan Davies Colwell, '48, d. 3/87
Dwyer, Eleanor Walker, '30, d. 7/85
Hart, Sigrid Vontoll, '25, d. 8/86
McLain, Jane, '37, d. 7/86
Usborne, Monica MacArthur, '32, d. 10/86

Carnegie-Mellon U. — ΔΞ

Brougher, Nancy Larson, '52, d. 9/86
Buechler, Mary Thompson, '44, d. 11/86

Cincinnati, U. of — BP^a

Foley, Bernice Williams, '22, d. 4/87
Gebhardt, Elinor, '14, d. 6/87
Hamilton, Sarah Clippinger, '55, d. 11/85
Horr, Marjorie Marshall, '40, d. 7/87
Molling, Patricia Tierney, '50, d. 5/87
Pownall, Helen Breese, '28, d. 1/87
Raymond, Virginia Evans, '26, d. 7/87
Walker, Amy Lynn, '32, d. 7/87

Colorado C. — ΔZ

Constantine, Mary Perenyi, '52, d. 11/87
Dorloc, Mary Leonna Lillieberg, '33, d. 10/87
Glendenning, Gladys, '33, d. 4/87
McKown, Margaret Waterton, '32, d. 7/87
Ryan, Mary Lou Condon, '44, d. 6/87
Sass, Virginia Cheley, '35, d. 8/87

Colorado, U. of — BM

Cambier, Lindell Hayden, '21, d. 6/86
Hammond, Judith Ross, '54, d. 8/86
Lindsley, Jean Naylor, '26, d. 9/87
Summers, Ruth Carmody, '19, d. 10/87
Winter, Vera Corlett, '30, d. 10/87

Connecticut, U. of — ΔM

Black, Sheila Worrall, '53, d. 2/87
Farrell, Elizabeth Huban, '42, d. 9/87
Mergerner, Kathryn Schroff, '44, d. 7/87

Cornell U. — Ψ^a

Dennis, Ramona Wolff, '21, d. 10/87
Dill, Nancy Elizabeth Gillen, '53, d. 9/87
Hawes, Emma Jean Fisher, '30, 7/87

Denison U. — ΓQ

Haynes, June Robison, '29, d. 6/87
Julian, Helen McCoy, '37, d. 10/87
Loemker, Ruth Mullen, '29, d. 7/87
Richards, Harriet Hunt, '29, d. 3/87
Trumper, Virginia May, '30, d. 10/86

DePauw U. — I

Caylor, Phyllis Jane Strasburg, '44, d. 11/87
Dyke, Julia Elizabeth Sullivan, '13, d. 5/83
Englehart, Virginia McNutt, '15, d. 7/87
Faucette, Dorothy Mackimm, '41, d. 12/83
Kohl, Margaret Greenlee, '19, d. 5/87
Mansfield, Freda Rehm, '14, d. 2/87

Drake U. — ΓΘ

Chambers, Mary Martin, '21, d. 10/87
Claussen, Larlette Perry, '21, d. 11/86
Mulhern, Alice Milligan, '43, d. 10/87
Schaper, Lauretta Chiska, '37, d. 7/86
Zabel, Mary Boehm, '44, d. 11/87

Duke U. — ΔB

Cannon, Marjorie Elizabeth, '30, d. 1/87
Evans, Margaret Hopwood, '37, d. 9/87
McDonald, Elizabeth Bowler, '53, d. 2/81
O'Brien, Anne Sherman, '48, d. 10/87

George Washington U. — ΓX

Manning, Lucy Rains, '29, d. 12/83
Stetson, Shirley Ann North, '45, d. 1/87
Styles, Eleanor Lane, '30, 7/86

Georgia, U. of — ΔY

Haggard, Kathleen, '74, d. 4/87

Hillsdale C. — K

Burns, Kathryn VanAken, '10, d. 8/87
Denning, Eileen Marie, '32, d. 10/86
Ross, Dorothy Bailey, '22, d. 4/87
Schaefer, Barbara Wicker, '65, d. 6/87

Idaho, U. of — BK

Bovee, Ermadeane Sogard, '32, d. 3/87

Papworth, Bernice Hirschman, '26, d. 7/87

Illinois, U. of — BA

Fickie, Margaret Stumpe, '39, d. 6/87
Milman, Helen Brown, '14, d. 4/87
Mohan, Lillian Albald, '12, d. 9/86
O'Hornett, Mary Margaret Grant, '39, d. 2/87
Pettengill, Ruth Geise, '60, d. 6/87
Schlie, Alice Cadwallader, '24, d. 8/87
Turner, La Della Strong, '11, d. 7/87
Young, Nancy Riley, '34, d. 7/87

Illinois Wesleyan U. — E

Bateman, Martha Parrish, '40, d. 6/87
Davis, Esther, '10, d. 8/87
Fuller, Rachel Hodge, '23, 2/87
Hiser, Sibyl Kraft, '14, 1/87
Patch, Margaret Merwin, '10, 3/87
Shields, Grace Green, '14, d. 7/87
Teneyck, Bernadine Fagerburg, '30, d. 1/86

Indiana U. — Δ

Boyd, Helen O'Neal, '20, d. 10/87
Briggs, Mildred Hamilton, '25, d. 3/87
Ludlum, Myra McClelland, '11, d. 12/86
Nash, Ruth Decker, '15, d. 7/87
Oakes, Carrie Breedon, '17, d. 10/87
Toler, Madelaine Lahr, '31, d. 4/87

Iowa, U. of — BZ

Burlingame, Ruth Cornwall, '15, d. 7/87
Thurman, Carolyn Gustafson, '48, d. 10/87

Kansas State U. — ΓA

Kirk, Vallie Maupin, '22, d. 6/87
Kirk, Viola Ridge, '25, d. 6/87
League, Dianne McDonald, '52, d. 8/87
Mullen, Frances Bender, '52, 3/87
Schmieders, Annette Laaser, '70, d. 1/85

Kansas, U. of — Ω

Ebling, Helen Marie Deer, '35, d. 1/86
Smith, Rosemma Mitchell, '09, d. 5/87
Stough, Mary Shipman, '35, d. 11/86

Kentucky, U. of — BX

Averill, Rebecca, '24, d. 2/86
Bach, Rowena Coates, '22, d. 7/87
Barr, Charlotte Vanderen, '50, d. 7/87
Bradley, Bettye Fryman, '52, d. 8/87
Forgy, Elizabeth Kirkpatrick, '48, d. 1/87
Lewis, Elizabeth Arnett, '18, d. 5/87
Mulholland, Mary Lyle, '41, d. 11/87
Reed, Mary Swinford, '48, d. 9/87

Maryland, U. of — ΓΨ

Budd, Marilyn Miller, '64, d. 7/87
James, Herminia Ellis, '29, d. 3/86
Shelby, Dorothy Miller, '34, d. 11/87
Thompson, Jeanellen Shirk, '61, d. 4/87

McGill U. — ΔΔ

Walker, Margaret Templeton, '31, d. 10/87

Miami U. — ΔA

George, Ellen Atkinson, '59, d. 4/87
Goelzer, Judith Murray, '52, d. 6/87
Slater, Barbara Stephens, '69, d. 2/87

Michigan State U. — ΔΓ

Hughes, Rhett Hullinger, '30, d. 9/87
Wheeler, Louise Cloos, '46, d. 6/87

Michigan, U. of — BA

Bailey, Esther Tuttle, '24, d. 9/87
Clark, Helen Lucy, '11, d. 6/86
Hoke, Helen Humphreys, '12, d. 3/86
Kurtz, Helen Rush, '26, d. 5/87
Landfield, Barbara Jenswold, '41, d. 9/87
Seaton, Phyllis Mary Loughton, '25, d. 1/79
Upson, Marjory Wright, '23, d. 1/87
Wentworth, Mary Jane Sullivan, '34, d. 10/87

Zimmerman, Shirley Raskey, '42, d. 7/87

Minnesota, U. of — X

Barnett, Patricia White, '50, d. 3/87

Boyce, Jannet Ferguson, '08, d. 1/87
 Carleton, Eloise Webster, '12, d. 6/87
 Gibson, Marjorie Ann Johnson, '37, d. 4/87
 Heckel, Rosemary Richter, '34, d. 5/87
 Lewis, Virginia, '32, d. 10/86
 Shaffer, Marjorie Fitch, '37, d. 11/87
 Somsen, Anne Duncan, '33, d. 6/87
 Windle, Betty Bauer, '32, d. 4/83

Missouri, U. of — O

Arnold, Eleanor Beach, '27, d. 3/87
 Drury, Elisabeth Vanbrent, '17, d. 6/87
 McCutcheon, Vitula Vandyne, '17, d. 7/85
 Richards, Priscilla, '59, d. 6/86
 Roberts, Esther Hill, '19, d. 2/86
 Roetzel, Gevevieve Porta, '20, d. 5/86
 Stribling, Ruth Cauthron, '21, d. 6/87

Monmouth C. — A^a

Alberson, Hazel Steward, '34, d. 4/87
 Diffenbaugh, Mary Giltner, '34, d. 7/87
 Thompson, Karine Work, '44, d. 8/87

Montana, U. of — B^o

Blair, Phyllis Jones, '54, d. 8/87
 Brown, Joan Evans, '53, d. 11/85
 Houck, Marjorie Wilkinson, '21, d. 11/87
 Kearns, Ossia Taylor, '32, d. 6/87
 Kelly, Miriam Thompson, '22, d. 7/87
 Kilroy, Kittie Quigley, '28, d. 4/87
 Manning, Teresa Soltero, '35, d. 7/85
 Shoemaker, Korte Cambern, '49, d. 3/87

Nebraska, U. of — S

Chapin, Eugenia Moore, '17, d. 2/87
 Henderson, Mary Ure, '21, d. 8/87
 Howard, Alphonsine Clapp, '20, d. 5/87
 Kingdom, Marion Easterday, '26, d. 6/87
 Kunkel, Lora Smith, '08, d. 3/83
 McWilliams, Margaret Matthews, '20, d. 2/87
 Sanders, Mary Jarrell, '44, d. 9/87
 Varney, Priscilla Towle, '24, d. 5/87
 White, Patricia Burden, '78, d. 6/84
 Wilson, Charlotte Smith, '25, d. 3/87

New Mexico, U. of — F^B

Lavender, Loraine Cleaveland, '21 d. 7/87
 Marron, Louise Cox, '28, d. 9/87

Northwestern U. — Y

Carlo, Lucile Woodruff, '14, d. 3/86
 Newcomb, Bette Whitacre, '44, d. 8/87
 Reinhard, Eileen Russell, '29, d. 12/86
 Shaw, Virginia Austin, '30, d. 4/87

Ohio State U. — BN

Adney, Barbara Miller, '35, d. 4/87
 Hill, Mary Fox, '36, d. 10/87
 Kerr, Marilyn Follmer, '50, d. 1/87
 Speer, Margaret Carter, '20, d. 5/87

Ohio Wesleyan U. — P^a

Morris, Dottie Secrest, '30, d. 5/87
 Sallee, Mary Jean Harrison, '31, d. 9/87
 Winger, Marthera, '26, d. 10/87

Oklahoma State U. — A^S

Dannenbring, Martha Pitcher, '50, d. 9/87
 Giasson, Nancy Morehouse, '62, d. 10/86

Oklahoma, U. of — B^o

Brooke, Elise Wilbor, '26, d. 9/87
 Dixon, Elizabeth Furrow, '43, d. 7/87
 Gloister, Audrey Christian, '42, d. 5/86
 McClintock, Rosemary Evans, '31, d. 10/86
 Pace, Merle Brunson, '26, d. 2/87
 Reeder, Caroline Strachley, '25, d. 3/87
 Thompson, Emmalu Jarvis, '25, d. 8/86

Oregon State U. — FM

Pittman, Ruth Hosken, '38, d. 6/86

Oregon, U. of — B^o

Beckwith, Helen Smith, '42, d. 8/87
 Davis, Margaret Stauffer, '14, d. 11/85
 Janney, Florence Brosius, '17, d. 3/87

Miller, Fairy Leach, '13, d. 6/87
 Young, Nancy Wilson, '21, d. 1/86

Pennsylvania State U. — A^A

Kling, Emily Welshon, '19, d. 3/87
 Mergott, Barbara Cobb, '56, d. 3/87
 Roy, Eileen Harrington, '49, d. 6/84
 Weisbrot, Sarah Anne McKee, '32, d. 4/87

Pittsburgh, U. of — GE

Buttermore, Mildred, E. Hopkins, '20, d. 9/87

Purdue U. — G^A

Albert, Ann Hinnen, '52, d. 1/87
 Dobson, Ruth Lininger, '29, d. 3/85
 Embshoff, Dorothy Halstead, '22, 3/87
 Newton, Mary Barnard, '27, 1/87

Rollins C. — A^E

Crawford, Elizabeth Downing, '48, d. 2/85

St. Lawrence U. — B^B

Martin, Ethelwyn Gray, '28, d. 8/87
 Morgan, Louise Burke, '21, d. 11/87
 Rice, Eleanor Scofield, '37, d. 11/86

Southern California, U. of — A^T

Revely, K. Paula, '81, d. 10/87

Southern Methodist U. — G^F

Daniel, Stacy Hoffman, '64, d. 9/87
 Fry, Barbara Ellen, '48, d. 3/87
 Perry, Betty Ann Hearnstein, '35, d. 9/86
 Tate, Joel Lichte, '29, d. 4/87

Stanford U. — B^H

Brooks, Virginia Jurs, '20, d. 2/87
 Stewart, Ewell Sale, '42, d. 10/87

Syracuse U. — B^T

Dean, Lois Childs, '26, d. 4/87
 Nadal, Emily McPartland, '51 d. 3/85
 Otz, Thelma Schieder, '24, d. 1/85
 Proctor, Lucena Wood, '22, 7/87

Texas, U. of — B^E

Cecil, Randle Ridley, '27, d. 8/84
 Edwards, Camilla Ball, '07, d. 6/87
 Grogan, Marcella Caldwell, '26, 12/86
 Hinkley, Mary Wynn, '55, d. 6/86
 Kimball, Caroline Margaret, '12, d. 1/86
 Leftwich, Eleanor Patton, '46, d. 11/87
 Lake, Nancy Eleanor, '48, d. 4/87
 McCormick, Irelene DeWitt, '26, 2/87
 Milligan, Mary Karele, '84, 4/87
 Putnam, Francis McQueen, '15, d. 1/87
 Schneider, Susan Houston, '58, d. 9/86
 Swearinger, Lily Flynn, '28, d. 10/87
 Underwood, Martha Jennings, '03, d. 10/87

Toronto, U. of — B^Y

McGill, Ruth Brunke, '38, d. 10/87

Tulane U. — B^O

Frantz, Lucille O'Kelley, '16, d. 2/86
 Hill, Lily Laney, '32, d. 3/87
 Lacoste, Anne Baird, '25, d. 10/87
 McKinnon, Sarah Bullock, '25, d. 6/87
 Pearre, Eleanor Gould, '19, d. 3/87
 Riley, Ada Hiltongreen, '08, d. 3/87
 Thoman, Katherine Ross, '44, d. 1/84
 Toadvin, Lynella Watkins, '21, d. 4/87

Tulsa, U. of — A^{PI}

Wallace, Alma Jernigan, '46, d. 5/87

Utah, U. of — A^H

Graham, Grace, '36, d. 10/86
 Robinson, Lucile, '36, d. 3/87

Vanderbilt U. — EN

Ray, Allyson Marie, '84, d. 5/87

Washington State U. — G^H

Copple, Phyllis Martin, '32, d. 4/87
 Magnuson, Doris Didrickson, '20, d. 5/85
 McCormack, Beatrice Morrison, '23, d. 1/87

Washington U. — G^I

Fish, Barbara Arrowsmith, '49, d. 5/81

Musick, Eleanor Quest, '27, d. 12/86

Washington, U. of — B^{II}

Adix, Dorothy Palmer, '24, d. 6/85
 Culbertson, Marion Winter, '20, d. 5/87
 Davis, Pauline Brown, '26, d. 10/86
 Ensign, Rose Howe, '18, d. 10/87
 Montgomery, Helen Penepacker, '39, d. 11/84
 Palmer, Catherine Brown, '26, d. 3/87
 Prosser, Katherine O'Shea, '35, d. 11/78
 Thoman, Katherine Alice Ross, '44, d. 1/84
 Thomson, Emily Simpkins, '07, d. 9/86

West Virginia U. — B^Y

Poland, Margaret Burns, '34, d. 8/86
 Riddle, Sara Holliday, '56, d. 12/86
 Woodyard, Mary Handlan, '26, d. 5/87

Whitman C. — G^T

Cole, Helen Miller, '18, 9/86
 Hastings, Harriet Haines, '24, d. 9/87
 Loudon, Harriet Evans, '54, 1/86
 Reynolds, Charlotte, '18, 5/87
 Reynolds, Margaret, '18, d. 8/86
 Sidwell, Mary Bell, '45, d. 12/86
 Starbuck, Sibyl Suemnicht, '24, d. 8/87

William and Mary, C. of — G^K

Stowe, Darleen Allen, '32 d. 9/87

Wisconsin, U. of — H

Bateman, Martha Parrish, '40, d. 6/87
 Dickey, Elizabeth Haumerson, '29, d. 9/87
 Dugan, Isabel Schaefer, '22, d. 3/87
 Law, Susan Davenport, '39, d. 6/87
 Page, Martha Rowland, '26, d. 11/87
 Porter, Ruth Leenhouts, '23, d. 12/86
 Rehfeld, Mary Parkinson, '18, d. 12/86

Wyoming, U. of — G^O

Curry, Margaret Simon, '31, d. 1/87
 Newton, Ruth Erwin, '64, 9/87
 Rice, Margaret Moudy, '27, 11/87

CLOSED CHAPTERS

Adelphi C. — B^S

Wallace, Anna Grace, '30, d. 10/86

Adrian C. — E

Alston, Lillias H., '26, d. 12/86
 Alvarez, Dorothy McKim, '18, d. 2/53
 Anderson, Ruth Margaret Baker, '42, d. 9/86
 Cordero, Mary Rosalie Lake, '36, d. 10/87
 Evemeyer, Florence Celeste Crum, '99, d. 6/62

Illenden, Charlotte Hanover, '31, d. 8/87

Koehn, Doris Reed, '17, d. 3/86
 Sparks, Maebelle Price, '09, d. 11/67
 Chapeau, Pauline Barry, '24, d. 9/87
 Raymond, Muriel Buckley, '37, d. 5/87
 Williams, Elizabeth Brownell, '24, d. 7/87

Goucher C. — A^o

Heriot, Jean Law, '39, d. 12/86

North Dakota State U. — G^T

Zimmerley, Florence Cole, '29, d. 6/87

Pennsylvania, U. of — B^A

Hunter, Virginia Swart, '35, d. 8/86
 Mussina, Beatrice Fischer, '41, d. 6/87
 Randall, Alice MacAfee, '59, d. 5/87
 Rogers, Mary, '40, d. 11/87
 Wallace, Mary Jane Strokes, '37, d. 9/87
 Woods, Helen Edith, '22, d. 3/87

San Jose State C. — A^X

Caldwell, Lois Borchers, '49, d. 2/87

Swarthmore C. — B^I

Booth, Elizabeth Bartleson, '23, d. 3/87
 Cook, Marcia Perry, '24, d. 6/87
 Ewing, Isabelle Fussell, '20, d. 10/86
 Graham, Helen Brooke, '28, d. 4/87
 Munson, Janet Viskniskki, '32, d. 5/87
 Wood, Roselynd Atherholt, '20, d. 10/87

Legacies and Mutual Selection

The member roll of Kappa Kappa Gamma has over 135,000 initiated members! In any given year, the number of rushees who have a Kappa great-grandmother, grandmother, mother, or sister is mind-boggling. Future legacy enrollment will increase, as we continue to pledge annually over 4,000 women. For the last four years, the average Kappa legacy enrollment has been 48% of the total possible pledges for our chapters, but this figure represents only 3% of total rush enrollment. In an ideal world, all would become Kappas. However, the real world is affected by rush statistics and the mutual selection process. During the 1986-1987 rush, there were 60,000 rushees; 23% of all invitations to membership went to Kappa legacies!

Members can expect chapters to give special consideration to legacies in recognition of their heritage, built-in loyalties, and knowledge of the Fraternity. Focus on the benefits of pledging legacies is an essential part of thorough rush preparation by our chapters.

Legacy classification has never guaranteed an invitation to join. Since the founding, Kappa chapters have had the privilege and responsibility for making the final selection of their members. Using the mutual selection process, actives offer invitations to those with whom they feel the greatest compatibility. Many alumnae remember different circumstances when there were far fewer

legacies and the pledging ratio could be and was very high. The Fraternity position on legacy rush has always been to emphasize the value of pledging legacies. Never has there been an instance that the chapter pledge a young woman out of obligation to a relative for her dedication and support of Kappa . . . either as an undergraduate or alumna. Each pledge is selected for herself, and each member of Kappa Kappa Gamma should feel confident that her invitation to membership was freely offered without reservation or obligation to another.

While there is great joy within families, communities, and the entire Fraternity over the legacies who are pledged each year, we face increased frustration and heartache when legacies are not pledged. Great disappointment occurs because Kappas value their membership, naturally want the same benefits for their cherished family members, and desire the opportunity of sharing Kappa bonds with them. They know full well the special qualities, skills, strong academic record, and high personal standards of these young women who will be an asset to any group. Unfortunately, all legacies who possess the desired qualifications for membership are not pledged.

In order to avoid misunderstandings and disillusionment, it is more impor-

tant now than ever before that each member understand the present-day situation of legacy rush. During this decade some of our chapters have more Kappa legacies enrolled in rush than quota places established by the campus Panhellenic. Many more have one-half to three-fourths legacy enrollment of quota (maximum number of pledges). There are campuses which still do not use the method of setting quota (Quota/Total) advocated by the National Panhellenic Conference and vigorously supported by the Fraternity, a system which provides a fair pledging opportunity for all rushees. On these campuses there is a quota limit established which at best will not include more than one-third to one-half of rush enrollment in the combined pledge classes.

When chapter members invite rushees to a party or to join, they select from a very large number of highly qualified women. Kappa's approach to rushing is selection, not exclusion. Rush assures our growth and ensures our future. While legacies are a valued link with our heritage and appreciated by our chapters, the complexities of rush on the modern campus oblige us to acknowledge the fact that not all legacies can be pledged. Understanding how rush affects legacies is a challenge to actives and alumnae. The issue will not go away; as sisters, we must learn to deal with it honestly and compassionately.

LEGACY NOTIFICATION

To assist our chapters in identifying Kappa legacies (sisters, daughters, granddaughters, and great-granddaughters), please complete this coupon. Send it to the active Reference Chairman, as listed in this issue of *THE KEY*.

PLEASE NOTE: This notification does not replace a Membership Data Form!

This is to advise you that my _____
(sister)
(daughter)
(granddaughter)
(great-granddaughter)

Date: _____
will be attending _____ this year.
college/university

Alumna:

Legacy:

first middle maiden married
address
city state zip
chapter initiation date

first middle last
address
city state zip
high school attended

For want of a reference . . . an outstanding rushee was overlooked.

For want of a reference . . . special talents and skills were not gained by a chapter.

For want of a reference . . . new lifelong friendships were not formed within the bonds of Kappa Kappa Gamma.

For want of a reference . . . our circle did not open to include one who would contribute to a chapter, an alumnae group, and the Fraternity-at-large.

For Fun and Friends, Start an Alumnae Panhellenic

Thinking about organizing an Alumnae Panhellenic group in your town or city? For help, contact your NPC Adviser for Prospective Alumnae Panhellenics:

Jan Covington (Mrs. R.L.)
1112 Walnut Drive
Morgan City, LA 70380

During the 1985-87 Biennium, 17 new Alumnae Panhellenics were added to the NPC roster; another 58 groups are presently in the planning stages.

Key Correction: In the article on the installation of Zeta Xi Chapter — Yale (Fall 1987, p. 7), the name of the co-installation chairman, Susan Hart Ryan, ΔΞ, Carnegie-Mellon, was inadvertently omitted. *The Key* apologizes for the oversight.

Historian's Note: To the list of chapters established "by petition" (Fall 1987, p. 18), please add Zeta Beta Chapter — Lafayette, which was originally a local group, Gamma Tau Delta, established in 1976, and Zeta Iota Chapter — Villanova, which began as Delta Kappa Nu in 1975. Zeta Pi Chapter — College of Idaho was the 65th chapter established "by petition."

Wrong Name? Wrong Address? Here's Why . . .

The Fraternity Directory is printed from information compiled at Fraternity Headquarters from reports sent in by the chapters and alumnae groups.

If an error is made when filling out a report, that error may appear in print. Headquarters personnel depend on the accuracy of people filing reports.

If you notice an error in the 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 on returned postage due to incorrect addresses.

Only you can help us help you. Please send Headquarters accurate and timely information.

The Editor

NAME OR ADDRESS CHANGE

(attach mailing label)

Maiden Name	Chapter	Initiation year
Check if you are currently:	alumnae officer _____	chapter adviser _____
new marriage _____	widowed _____	house board officer _____
Is member deceased? _____	divorced _____	
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/Country	

Send to: Fraternity Headquarters, P.O. Box 177, Columbus, OH 43216

A Stained-Glass Window

by Jean Hess Wells, ΔΥ — Georgia, Fraternity Ritualist

Did you ever wish that the beautiful pattern created in your kaleidoscope could be held, kept, and never changed? Have you wanted to add just a spot of glue and capture that dazzling array in a stained-glass window and so enjoy it forever? Did you ever sigh with deep regret that the slightest movement causes that picture to disappear forever in a brief second?

Our Kappa ritual, created of so many beautiful pieces, is just exactly that. It is our stained-glass window created from a kaleidoscope of brilliantly colored pieces. Beginning with the ideals given by our founders at Alpha Chapter — Monmouth, other early chapters added pieces in different shapes and hues. As the Fraternity grew, the pattern became more and more beautiful. Those values, so essential to our early members, are just as meaningful today. And, because of the stewardship of those who came before us, they are ours to enjoy today.

The ritual of the Fraternity is the glue of continuity which binds us together from campus to campus through successive generations. For more than 100 years, eager young women have come

into the Fraternity, receiving the same ideals and repeating the same solemn vows. Our ritual is that spot of glue which captures for us the heritage of the past and enables us to reach for tomorrow:

Shapes of richly colored glass fixed into an intricate work of art, ages old, letting the sunlight play through its immobility and serenity, making moving patterns on the wall...

The whole greater than its parts.

Stained-glass windows are safe.

Stained-glass windows endure.

A kaleidoscope is quick, exciting; the other quiet, comforting.

One is always changing; the other never changing.

You can count on a stained-glass window,

But a kaleidoscope won't stand still.

Perhaps what a kaleidoscope needs is some glue.*

**Adapted from a poem by Ralph E. Roughton.*

Kappas Sail for Scholarships

by Marjorie Kidd Meade, P^a — Ohio Wesleyan, Fraternity Meeting Planner

There is a saying that a meeting planner should expect the unexpected! Certainly, I was surprised and thrilled to be asked to be a part of the Royal Cruise Line Golden Autumn Cruise to Canada. After whirlwind planning, my daughter Mindy, EX — Dartmouth, and I managed to join the cruise in Halifax, Nova Scotia, for the northbound leg of the voyage. On board to greet us were 15 other Kappa alumnae from nearly as many chapters!

Kappas everywhere should feel proud that the Fraternity has chosen the Royal Cruise Line in a cooperative effort to benefit our philanthropy program, which to date has raised over \$21,000 for the Rose McGill Student Loan Fund for undergraduate and graduate study. I cannot think of a more relaxing and pleasant way to support Kappa scholarships.

Mindy and I sailed aboard "The Royal Odyssey," which carries 800 passengers and 400 crew members. The ship's staff was extremely competent and made us feel very welcome. The days were packed with choices; morning exercises, walkathons, swimming, new

movies three times daily, special talks about photography and the history of the cities we would tour, bingo, bridge, table tennis, and cribbage tournaments were just a few of the daytime activities offered. For the passengers' evening pleasure there was live entertainment, comedians, dancing, musical reviews, gala dinners, and elegant receptions.

One activity which everyone enjoyed

was simply gazing at the beautiful scenery along the St. Lawrence River, especially the Saguenay Fjord. The picturesque steep cliffs, beautiful waterfalls, and brilliant colors of the turning leaves made for spectacular viewing enjoyment. Among the memorable ports of call were Halifax, the largest city in the Maritime Provinces, Quebec, which is as French as Halifax is British, and cosmopolitan Montreal, historically quaint and yet very modern at the same time.

The cruise was both elegant and exciting. It was an opportunity to make new friends, explore another part of the world, and experience first-hand the delights of luxurious shipboard life. The personal benefits were many, but the Kappa rewards remain unmeasurable. Taking a cruise for scholarship is a unique way to reaffirm our ideals, create new Kappa bonds, and contribute meaningfully to Fraternity philanthropic endeavors. The China cruise this spring and the Scandinavia/Russia cruise next summer promise to be equally relaxing and inspiring. Won't you join us in sailing for Kappa scholarships?

Our 50-Year Plus Advisers Are Women of the '80s

by Jennie Miller Helderman, ΓΠ — Alabama, Chairman of Advisory Boards

"A Kappa for 58 years, she's a woman of the '80s with today's approach to issues. She thinks in terms of the needs of this chapter now, rather than saying 'When I was in the chapter . . .'" Her name is **Gladys Louise Steven**, ΓΞ — California, Los Angeles, and she is the finance adviser to Epsilon Sigma Chapter — Virginia. But the description is not only reflective of Gladys, for it also applies to the more than two dozen 50-year plus Kappas who are presently serving as chapter advisers. These women bring to their advisory positions more than a half-century of devotion to Kappa ideals, as well as a wealth of professional skills and daily living experiences. They demonstrate that Kappa membership is for a lifetime and friendship is not defined by age.

Why would so many 50-year plus members want to give hours each month at often rather odd times to assist our chapters? Some, like **Doris Pike Gibson**, BB^Δ — St. Lawrence, feel a desire to preserve Kappa heritage. All enjoy working with young people. Others add that they like being challenged by the concerns of the modern campus. All agree that it keeps them young!

Zeta Mu Chapter — Virginia Tech, would find it hard to have a "younger" chapter council adviser and advisory board chairman than **Mary Low Fahrenwald Acuff**, BK — Idaho. Mary Low is a world-reknowned racquetball champion who is presently ranked Number Two nationally in her age group. Another 50-plus Kappa on the Zeta Mu advisory board is **Mary Tabb Johnston**, ΓΠ — Alabama, who serves as the house and public relations adviser and every rush works with the chapter committee in charge of the open house.

Half of the advisory board of Beta Beta Deuteron Chapter — St. Lawrence, are 50-plus Kappas, while the advisory board chairman, **Doris Pike Gibson**, BB^Δ, is a 65-year member. The finance adviser is **Patricia Palmer Roach**, BN — Ohio State, who has practiced clinical

psychology and taught psychology at three different universities. The membership adviser is a great-grandmother, **Emma Robertson Carmichael**, ΓP — Allegheny, while the public relations adviser, **Emily Long Fisher**, BB^Δ, is the former field executive for the Girl Scout Council and the volunteer co-director of a Girl Scout women's day conference.

The year in which the catalog adviser to Delta Chapter — Indiana, **Cecilia Hendricks Wahl**, Δ, received her 50-year pin was the year in which she published her first book, *Letters from Honeyhill*. **Anne McWetly McCoy**, I — DePauw, has been serving her own chapter ever since she was initiated in 1924; at present, she is taping her Kappa memories and serving as the public relations adviser.

A 65-year Kappa, **Caroline Godley O'Dell**, M — Butler, has served the Fraternity as Delta Province director of chapters; today she is the catalog adviser for Mu Chapter — Butler, which has established a special jeweled badge in her name to be worn by the Mu Chapter registrar. When **Norine Clark**, K — Hillsdale, retired from a career as a social worker with the American Red Cross, she immediately became the program adviser to her chapter.

Kappa has quite literally been a full-time career for the 1984 recipient of the Fraternity Loyalty Award, **Martha Gal-leher Cox**, P^Δ — Ohio Wesleyan. Marty has been a field secretary, director of chapters, director of philanthropies, Fraternity ritualist, and today commutes to Omega Chapter — Kansas, as their ritual and panhellenic advisers.

Other notable Kappas who continue to serve as advisers after receiving their 50- and 65-year pins include **Dana Coleman Matthews**, ΓT — Whitman, catalog adviser to Gamma Gamma Chapter; **Carola Johnson Bardwell**, ΓH — Washington State, finance adviser to her own chapter; **Sally Iredell Gulick**, Δ — Akron, a former member of the Heritage Museum Board, finance adviser to Gamma Xi Chapter — California, Los Angeles; **Anne Nenzel**

Lambert, ΓK — William and Mary, finance adviser for Gamma Kappa. **Nancy Pretlow Bozarth**, ΓK — William and Mary, is now a special adviser to the Gamma Kappa advisory board; she was the chapter's first pledge adviser 58 years ago and has also served as Lambda Province director of chapters. **Ruthana (Nancy) Warner Schweyer**, ΓΩ — Dennison, catalog adviser for Epsilon Phi Chapter — Florida, was one of the founders of the local Girl Scout Council, while **Felice Wood Pralle**, BΘ — Oklahoma, advises the Epsilon Phi recording and corresponding secretaries. Two 50-year members of Gamma Omega Chapter — Dennison serve on the advisory board of their own chapter: **Mary Barlow Koerner**, catalog adviser, and **Virginia Hubach King**, house adviser.

The recipient of the Fraternity Loyalty Award in 1976, **Miriam Austin Locke**, ΓΠ — Alabama, currently doubles as the ritual and catalog advisers for Gamma Pi Chapter. Miriam served as the Fraternity chairman of graduate fellowships for 34 years and the chapter philanthropy award has been named for her.

Lorine Loomis Webber, BΘ — Oklahoma, catalog adviser for Delta Zeta Chapter — Colorado College, was the 1987 Grande Dame of the Bronc Day Parade in Colorado Springs in honor of her service to the community and for her unselfish devotion to her granddaughter who has multiple sclerosis. Renie, as she is affectionately called, adopted her granddaughter and tends to her care and schooling.

Remarkable in their humor, vitality, and devotion to Kappa, these women are an inspiration to the pledges, actives, and younger alumnae who are privileged to work with them. Members for more than 50 years, they continue to bring freshness, enthusiasm, and new meaning to Kappa ideals. Their dedication to the Fraternity captures the meaning of Kappa membership as a lifetime experience.

'We're Kappa Proud' of Our 1988 Alumnae Achievement Award Winners!

by Rebecca Stone Arbour, ΔI — Louisiana State, Fraternity Treasurer

"We're Kappa Proud" describes the theme of the 57th Biennial Convention of Kappa Kappa Gamma which will be held this June in Boca Raton, FL, and Fraternity feeling for the five women who will be honored with the Alumnae Achievement Awards. In 1946, the Achievement Award was established as the highest honor that the Fraternity can bestow upon its members, recognizing outstanding accomplishment and achievement in a variety of fields. Following the award presentation at Convention on Friday, June 24, each 1988 award recipient will present a workshop on her individual area of expertise. These women are truly women of achievement and we are so very Kappa proud of them!

Lucy Ellen Davidson, EE — Emory, is a medical epidemiologist at the Center for Disease Control (CDC) in Atlanta, GA, and a clinical assistant professor in psychiatry at Emory University School of Medicine. Lucy is currently the project director of a two-year study on teenage suicides for the CDC. A member of a Task Force on Youth Suicide for the Department of Health and Human Services, she is doing primary research in adolescent suicides, with emphasis on "cluster" suicides or the "contagion" factor. Suicide is the third leading cause of death among young Americans, and it is now occurring in situations where several young people in a community commit suicide during a short period of time. Suspicion is growing each year that teenage suicide may be contagious.

Among the aims of current studies are the discovery of: how often suicide clusters occur and why; means of complete reporting and accurate classification of suicides; means of identifying those teens at highest risk; methods of documenting details of behavior and events leading to cluster suicides; development of intervention programs and evaluation of their effectiveness.

A member of Phi Beta Kappa and a recipient of a Kappa Graduate Fellowship, Lucy has earned degrees in English, elementary education, and medicine. Her background in teaching includes work in the social sciences and the language arts. She has also served on the advisory and house boards for Epsilon Epsilon Chapter — Emory. Lucy is married to Ben Dyer and is the mother of a young son.

Prudence Mahaffey Mackintosh, BE — Texas, enjoys a successful career as a writer, saying that she learned early to validate life by putting it on paper for someone else. A graduate of the University of Texas at Austin, she became the first woman to receive the Young Texas Ex Achievement Award and returned to her alma mater as the 1985 commencement speaker. Prudence has been a contributing editor to *Texas Monthly* almost since its inception in 1973. While she gained a loyal following of readers with her stories on the social rites of passage for Texas women, she has written most frequently about her life with children. She received the Penney-Missouri Award for Excellence in Lifestyle Jour-

nalism in 1976 for an essay entitled "Tube or not Tube."

Prudence's work has appeared in *McCall's*, *Ladies' Home Journal*, *Redbook*, *D (Dallas) Magazine*, *The Dallas Morning News*, and *The Houston Post*. Her first book, *Thundering Sneakers*, was published in 1981; her second, *Retreads*, was launched on the "Today Show" in 1985. In 1986, she wrote a commissioned teleplay for children. While paperback editions of both books have been published, *Thundering Sneakers* was reissued in 1987. At present, Prudence is working on some magazine articles and quite possibly putting together a third book.

In her spare time, Prudence is a voracious reader, a perpetual intermediate French student, a musician, and a less than meticulous housekeeper. She is married to John A. Mackintosh, Jr., a Dallas attorney and her best in-house editor. They have three sons, Jack, Drew, and William.

Carolyn Smith Roehm, FI — Washington University, has received national recognition for fashion design. She began her career with Kellwood Company as a sportswear designer and then became one of Oscar de la Renta's assistant designers. In 1984, she began her own company, and it has grown quickly, with a wholesale business volume of \$5,000,000 and a projected \$7,000,000 for this year.

The field of fashion design is a complicated one, marked by tremendous pressures. Aside from the designing itself, there is much travel, dealing with the

production process, working with salespeople, and consulting business people about budgets and projections. For her hard work and creative talent, Carolyne has received publicity in the top grade publications and was honored by The Fashion Group by being selected to speak and show her designs at their 1986 meeting in New York City.

When relaxing, Carolyne spends her weekends with her husband and financial backer, Henry Kravis, at their home in Connecticut.

Mary Louise Scholl, BY — West Virginia, is one of the nation's foremost developmental pediatric neurologists. As an assistant professor at Harvard Medical School, she was among the first physicians to recognize that some learning disabilities must be treated medically and sometimes neurologically. Her work continues in San Diego where Mary Louise is the Medical Director of the Neuropsychological Development Center and Associate Clinical Professor of Neurosciences at the University of California, San Diego.

Mary Louise began her medical

career in Pittsburgh, PA, and then moved to Columbus, OH, where she combined a pediatric practice with teaching at Ohio State University. A growing interest in neurology took her to Massachusetts General Hospital as a research fellow and eventually to Harvard University. She holds medical licenses in six states and is widely published in her fields of interest. She has received the Distinguished Alumnae Award from Wilson College in Chambersburg, PA.

When time permits, Mary Louise indulges in swimming, gardening, music, and interior decorating.

Paula Combest Unruh, ΔΠ — Tulsa, has had fascinating experiences which cover three fields of endeavor: business, government, and politics. Today, she is an international consultant, and her commercial information and facilitation firm, Unruh and Associates, is committed to helping small American businesses find international markets.

Paula has served as the Principal Deputy to the Director General, U.S. and Foreign Commercial Service, Interna-

tional Trade Administration, Department of Commerce in Washington, D.C., where she initiated and implemented the first national meeting for 1800 volunteers constituting the District Export Councils. Interested in politics, she served as the State Vice-Chairman of the Oklahoma Young Republicans in 1952 and later as a National Committeewoman. Paula was chosen as the alternate delegate to the 1964 Republican National Convention. During the 1970s, she held numerous positions in the Republican Party in Oklahoma, culminating in her becoming a congressional candidate in 1978. In 1981, she served on the Board of Governors, Citizens for Presidential Primary Reform.

For 25 years, Paula has been active as the chairman of numerous civic and community programs in legal services, social services, and philanthropic activities. She has coordinated a mayoral bond issue campaign and is currently serving as a presidential appointee on the National USO Board of Governors. She is the Executive Vice-President of the Tulsa Global Trade Foundation which has been created to bring the opportunities of the People's Republic of China to middle America.

Paula and her attorney husband, Robert, live in Tulsa and have a Kappa daughter, Allison, ZO — Richmond.

Kappa Is First Again in Extension

by Marjorie Matson Converse, ΓΔ — Purdue, Chairman of Extension

Kappa Kappa Gamma installed its 116th chapter, Zeta Pi, at the College of Idaho in Caldwell, Idaho, on November 14, 1987. Founded in 1891, The College of Idaho is a private liberal arts institution with a distinguished faculty and approximately 1,000 students. Marian Klingbeil Williams, Θ — Missouri, Fraternity president, presided over the weekend activities and was assisted by Juliana Fraser Wales, BN — Ohio State, director of chapters. Mary Wells Rathbone, BM — Colorado, served as chairman of the installation committee.

The installation weekend festivities began on Thursday evening with a dessert party for the chapter, advisers, and visiting Fraternity officers. After the Fireside Service on Friday evening, the Iota Province officers, Mary Shuford Johnson, BII — Washington, and Betty Carol Gest, P^a — Ohio Wesleyan, hosted a shower of gifts. Saturday events included the initiation of the charter mem-

bers, the chapter installation, a pledging service for the colony pledges, a model chapter meeting, and a campus reception for parents, college faculty and administration officials, students, and friends. At the banquet on Saturday evening, Dr. Robert L. Hendres, Jr., brought greetings from the College, Marian Williams was the featured speaker, and Nancy Malone Symms, BΞ — Texas, and Marjorie Matson Converse, ΓΔ — Purdue, chairman of extension, served as toastmistresses. Kay Smith Larson, BII — Washington, director of personnel, read greetings from Fraternity officers and other Kappa chapters.

Jane Fields Strohecker, BK — Idaho, is the coordinator of chapter development for Zeta Pi, and Caroline Gates, ZM — Virginia Tech, is the chapter consultant. Piper Danielle Price is the first president of the new chapter. Charter members of Zeta Pi are: Samantha Brakefield, Andrea Bruce, Melony Ann

Caswell, Karen Lynn Geist, Margaret Kathleen Hage, Susan Renee Hayes, Denise Inda, Noel Larsen, Machell Hinkle Levitch, Deborah Louie, Laurie Ann Newcomb, Annette Beaubien Nowling, Darcy Jane Shaw, Shawna Swanson, Kristen Wallace.

Eighty women were pledged to the colony of Zeta Rho at Colgate University, Hamilton, NY, on November 15, 1987. These women were members of the local Delta Sigma Upsilon, formed on the campus in 1980. Installation of Kappa's 117th chapter was held on March 19, 1988. The chapter consultant is Lisa Higham, Θ — Missouri, and the coordinator for chapter development is Mary Clarke, ΔZ — Colorado College.

NPC Honors Kappa's Kim Padulo

At the 50th National Panhellenic Conference, held November 4-8, 1987, in New Orleans, LA, **Kim Braun Padulo**, EII — California, Riverside, received the prestigious NPC award as the Outstanding Greek Adviser for 1985-87. The presentation was made by Adlon Dohme Jorgensen, BA — Illinois, the winner of the award in 1985. This award has only been awarded twice since it was established for NPC by Alpha Chi Omega

Alumnae Reference Chairmen

(continued from page 19)

WISCONSIN (Epsilon)

State Chairman — **SUSAN SCHELLGELL**, 2525 S. Shore Dr., #23-C, Milwaukee, WI 53207

FOX RIVER VALLEY — *Janet Sharp Turner (Donald, Jr.), 10 Lake Rd. W., Menasha, WI 54952

MADISON — Kay Paull Pike (John B.), 717 Ottawa Trail, Madison, WI 53711

MILWAUKEE — Jennifer Heyse Mandel (Richard), 8057 N. Links Way, Milwaukee, WI 53217

MILWAUKEE WEST SUBURBAN — *Janice Birkenmeier Ratzel (John), 810 Morningside Ln., Elm Grove, WI 53122

NORTHWOODS — *Eloise Eager Allen (Terry), PO Box 216, Mercer, WI 54547

WYOMING (Eta)

State Chairman — **PEGGY NUNN NICHOLS** (Robert), 2365 Pattison Ave., Cheyenne, WY 82009

CASPER — *Greta Spencer Forgey (Kevin), 7800 Salt Creek Rd., Box 17, Casper WY 82601

CHEYENNE — Kay Osborne Jessen (James), 3664 Foxcroft Rd., Cheyenne, WY 82001

CODY — Russelene Daniels Vannoy, 2307 Carter Ave., Cody, WY 82414

LARAMIE — Marlyn Snyder Thelen (Tom), 3424 Alta Vista Dr., Laramie, WY 82070

POWDER RIVER — *Frances Odell Cooper, 1131 Pioneer Rd., Sheridan, WY 82801

Sorority in 1985 and both times it has honored a member of Kappa Kappa Gamma!

Kim is the campus Panhellenic adviser at the University of California, San Diego. A charter member of Epsilon Pi Chapter — California, Riverside, Kim served as pledge class secretary, membership chairman, house chairman, and president, and she was named the outstanding senior. Her life as a Kappa alumna is equally impressive: membership adviser, chapter council adviser, advisory board chairman, and San Diego Alumnae Association newsletter chairman and AAI chairman. In addition to her B.A. degree in English literature, she has a M.A. degree in student personnel.

Today, Kim continues to serve the Fraternity as the Kappa-South Province director of chapters and as the chapter panhellenic consultant on the Fraternity panhellenic affairs committee. In her spare time, she enjoys quilting, tole painting, stained glass, and cross stitch. Kim is married to Lawrence, an attorney who specializes in computer legal research.

Changes on the Council

Because of increased responsibilities with her husband's business and family interests, Jan Singleton McAllister, ΔP — Mississippi, found it necessary to resign as Fraternity treasurer in November. **Rebecca Stone Arbour**, ΔI — Louisiana State, resigned her position of director of alumnae and was appointed by the Council to serve as treasurer until June 1988. Becky was elected to the office of treasurer in 1982 and 1984 and will provide the continuity necessary in the administration of Fraternity financial affairs for the remainder of this biennium.

Succeeding Becky as director of alumnae is **Vera Lewis Marine**, ΔZ — Colorado College. A history major in college, Vera brings to her position a rich background in community and Fraternity service. Among the many prominent leadership roles which Vera has held in Arcadia, CA are positions in the Junior League, Garden Club, Republican Women's Club, and Girl Scouts. She served as president of her Kappa alumnae group three times and as the Kappa Province director of alumnae for five years. Vera is presently the co-ordinator for chapter development (CCD) for Zeta Nu Chapter — California, San Diego,

and the Adelphi campaign chairman for region X. Married to Jim, the president of an advertising agency, Vera has four daughters and two grandchildren. Alumnae will easily recognize Vera at Convention — she has a flair for finding all sorts of skirts decorated with owls, keys, and fleur-de-lis!

Kappas Organize Abroad

Kappa alumnae seem to find each other all over the globe! Did you know that in January 1892 seven alumnae from six different chapters formed the Berlin Chapter of Kappa Kappa Gamma? This group was the first "foreign alumnae society" in the Greek women's world . . . and interest in organizing alumnae abroad continues today.

In May 1987, Kappa's "roving" international province director of alumnae, Dell Stifel, BP^A — Cincinnati, located an alumna in Tokyo, Nancy Sneed, Θ — Missouri, who will be the contact in Japan for the Fraternity. Nancy will be meeting and organizing resident Kappas and will be working with references, as there is a large American School in Tokyo. Welcome!

On the other side of the world, 17 Kappas are in the process of forming an alumna group in Switzerland. Their first organizational meeting was held on July 8, 1987, and Susan Mossman Riva, BM — Colorado, was elected president. Congratulations!

The Fraternity is proud to add Japan and Switzerland to our established London, England, group, all located outside Canada and the United States. Kappa is, indeed, a sisterhood for all seasons in all places!

Meet Dale Brubeck, Kappa's New Executive Director

by Sally Moore Nitschke, BN — Ohio State, Chairman of Development

I would like for you to meet an outstanding Kappa, Dale Brubeck, appointed in August 1987 as the fifth executive director of Kappa Kappa Gamma. Dale brings rich Kappa experience combined with business acumen to her new position. Indeed, Dale's academic and career experiences have clearly led her to the position she holds today. Dale is someone you will want to meet. You will enjoy knowing her.

Home for Dale is Staunton, VA, located in the Shenandoah Valley. Her alma mater is The College of William and Mary in Williamsburg, VA, where she majored in English, was a member of Mortar Board, and graduated in 1970.

Here Dale's Kappa experience began as marshal of Gamma Kappa Chapter.

Dale recognized early the value of a Kappa career when she received for 1970-71 a graduate counselor scholarship to work with Epsilon Mu Chapter — Clemson. In 1971-72, turbulent times for campuses and Greeks, she served as field secretary and worked closely with undergraduate chapters all over the country. She returned to Clemson to serve as a teaching assistant and lecturer and received her M.A. degree in English in 1973. The following year, she accepted the position of alumnae director at Stuart Hall, a girls' preparatory school in Staunton, VA.

In 1975, the Fraternity again called upon Dale to serve as the graduate counselor to Epsilon Sigma Chapter — Virginia. The challenge of membership recruitment, group development, officer training, alumnae involvement, and campus public relations at this formerly all-male university honed Dale's organizational skills and deepened her commitment to the Fraternity.

At this point, Dale's base of operations shifted from Virginia to Ohio when she accepted a position at The Ohio State University in the division of computing services for medical education and research in Columbus. Her responsibilities of coordinating computing services for the faculty, staff, and students in the School of Medicine, troubleshooting technical problems in the computer system, and marketing network services gave this English major a valuable technological dimension. Fellow professionals recognized her abilities by asking her to serve as the conference planner and board member of ADCIS, a national association of computer-based education specialists.

In Columbus, Dale has continued her commitment to Kappa by serving as an adviser to Beta Nu Chapter — Ohio State, assistant to the Council, and a member of the Convention committee. Now a confirmed Buckeye and an active member of the Columbus community, Dale is a member of the Columbus Junior League and serves in several capacities, including community vice-president and nominating chairman. As a board member of CALL/VAC Services of Columbus, Dale invests many hours in service to the community.

But, in order to know Dale, you need more than these impressive facts. She loves the outdoors, is a skilled photographer, and a fine tennis player. She is a dedicated dog owner and her yellow lab, Molly, is a source of many anecdotes. She is an avid gameplayer, and only the reckless dare challenge her to a game of Trivial Pursuit or gin rummy. An occasional poet, Dale finds special meaning in the obvious and expresses it beautifully in words.

J. Dale Brubeck (the J. stands for Jean) is an outstanding competent young woman who believes in the worth and work of the Fraternity for the Kappas of today and tomorrow. Dale and Kappa Kappa Gamma — a dynamic combination!

Send all notices of address changes and member deaths to KKT Headquarters, PO Box 2079, Columbus, OH 43216.

Nonprofit Organization
U.S. POSTAGE
PAID
DAYTON, OH
PERMIT NO. 638

Address Correction Requested

Burr, Patterson & Auld Company

RINGS

Please specify ring size

	14K	10K	SS
1. Imperial Onyx Ring	\$165.00	\$121.00	\$ 50.00
2. Key Ring	132.00	93.50	35.00
3. Vertical Incised Letter Ring	132.00	93.50	35.00
4. Greek Letter Ring	165.00	121.00	50.00
5. Sweetheart Ring	110.00	82.50	35.00
6. Rainbow Marquis Ring	121.00	93.50	40.00
7. Crest Signet Ring	126.50	99.00	45.00
8. Raised Letter Remembrance Ring	132.00	93.50	35.00
9. Scottsdale Incised Key Ring	121.00	88.00	30.00
10. Mini Monogram Ring	88.00	66.00	30.00
11. Horizontal Oval Incised Letter Ring	132.00	93.50	35.00
12. Dangle Ring	66.00	44.00	20.00
13. Raised Letter Signature Ring	132.00	93.50	35.00
14. Philly Diamond Ring	264.00	220.00	
15. Philly Alternating Pearl/Diamond Ring	231.00	187.00	
16. Philly Crown Pearl Ring	165.00	121.00	
17. Philly Alternating Sapphire/Diamond Ring	236.50	192.50	
18. Philly Alternating Sapphire/Pearl Ring	176.00	132.00	
19. Philly Sapphire Ring	181.50	137.50	

STICKPIN

	14K	10K	SS	GK
20. Monogram Recognition Stickpin	\$ —	\$ 33.00	\$ 20.00	\$ 16.00

LAVALIERES

	14K	10K	SS	GK
21. Ingot	\$ 66.00	\$ 46.20	\$ 11.00	\$ 11.00
22. Heart	34.10	25.30	11.00	11.00
23. Circle	34.10	25.30	11.00	11.00
24. Key	33.00	24.20	11.00	7.00
25. Staggered Letter	33.00	24.20	11.00	7.00
26. Mini Staggered Letter	22.00	14.30	11.00	7.00
27. Vertical Letter	33.00	24.20	11.00	7.00
28. Crest	40.70	27.50	11.00	11.00

NOTE: The prices above do not include necklace; add \$5.00 to above prices for 18 inch gold-filled or sterling silver necklace.

GREEK LETTER CHAPTER GUARD PINS

Please specify chapter letters

	10K	GK
29. Plain Single Letter	\$ 22.00	\$ 10.00
Plain Double Letter	27.50	12.00
Chased Single Letter	24.20	12.00
Chased Double Letter	29.70	15.00
Crown Pearl Single Letter	46.20	29.00
Crown Pearl Double Letter	60.50	44.00

NOTE: Guards available in ruby, sapphire, emerald and diamond stone combinations. Price available up request.

PINS

	10K	SS	GK
30. Monogram Recognition Pin	\$ —	\$ —	\$ 3.25
31. Recognition Key	16.00	—	4.00
32. Pledge Pin (Silver Finish)	—	—	2.00
33. Fleur-de-Lis Pin	36.30	18.00	17.00
Fleur-de-Lis Pin with Three Pearls in Bar (not shown)	38.50	20.00	19.00

BRACELETS

	14K	10K	SS	GK
34. Key Bracelet with Coat of Arms	\$308.00	\$192.50	\$ 75.00	\$ 75.00

BADGES

	10K
35. Plain Badge	\$ 38.00
36. Crown Pearl Badge	60.00
37. All Sapphire Badge	61.60
38. Sapphire & Pearl Alternating Badge	59.00
39. Diamond & Pearl Alternating Badge	125.00
40. Diamond & Sapphire Alternating Badge	135.00
41. All Diamond Badge	195.00

NOTE: 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, IN 46036
(317) 552-7366
1-800-422-4348