

The Key

of Kappa Kappa Gamma EDUCATIONAL JOURNAL

> Vol. 100 No. 3 Fall, 1983

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

Fraternity Headquarters, 530 East Town St., Columbus, OH 43215. (Mailing Address: P.O. Box 2079, Columbus, OH 43216)

Send all editorial material and correspondence to the:

EDITOR — Mrs. David B. Selby, 6750 Merwin Place, Worthington, OH 43085.

Send all active chapter news and pictures to:

ACTIVE CHAPTER EDITOR — Mrs. Willis C.

Pflugh, Jr., 2359 Juan St., San Diego, CA

Send all alumnae news and pictures to:

ALUMNAE EDITOR — Mrs. Paul Heenehan, P.O. Box 292, Mifflinburg, PA 17844

Send all business items and change of address, six weeks prior to month of publication to:

FRATERNITY HEADQUARTERS—P.O. Box 2079, Columbus, OH 43216. (Duplicate copies cannot be sent to replace those undelivered through failure to send advance notice.) Copyright, Kappa Kappa Gamma Fraternity 1983. Price \$1.50 single copy. Deadline dates are August 1, November 1, February 1, and April 1 for Fall, Winter, Spring, and Summer issues respectively. Printed in U.S.A.

COVER: Fall in New England features ZΔ Kappas at the University of Vermont. Kristi-Ann Widman, Niki Waddell, Marsha Maze, Kris Caffier, Deborah Mazel, and Stacey Komara (Fall 1982 pledges).

Table of Contents

Metamorphosis of Utah Governor's	
Mansion 2	2
Could the fountain of youth be found 4	1
1984 Convention Facts	j
Phoenix: Valley of the Sun	š
(Chapter) Expectations 8	}
Campus Composite	į
Fraternity Directory	7
Alumnae News 35	j
Rose McGill Files Transferred 45	į
In Memoriam	ŝ
Membership Data Form 47	1
Heritage Museum Contributors 49	¥.
Museum Shop Serves Dual Purpose 52	1
CHOICES CLIPPINGS 54	į.
Councilgram	į
Scholarship Winners Announced 58	Š
Your Kappa Badge inside back cover	1

Sally Moore Nitschke BN - Ohio State Fraternity President

As summer winds down and we all turn our thoughts to another Kappa year, I welcome this opportunity to bring you a very special Kappa greeting from all the Council. Sharing with you news of the Fraternity is a happy assignment for me; Kappa achievements during the past year have been many. I know you share my pride as you read of the highlights below.

The Numbers Game — Kappa membership this year has reached 123,100 with an active membership of 10,131. Total number of pledges for 1982-83 was a record 3,747 with 93% of those pledged initiated, another record

The Century Mark — Four chapters will celebrate their centennial during the year ahead, bringing to fifteen the number of chapters who have reached this important milestone. Beta Tau, Syracuse, Psi Deuteron, Cornell; Omega, University of Kansas; and Sigma, Nebraska will be planning celebrations in the months ahead.

Associate Council Seminar Hears of 'Tough Love' — Participants at the Associate Council Seminar in June heard Dr. Tom Goodale, Vice-Chancellor for Student Affairs at the University of Denver, speak on the problems of alcohol abuse. In his talk titled, "My Own Tough Love", he challenges us with the words:

"You must care, you must care enough to stop the sorority sister who you know is on the way to becoming a problem drinker. It will take more than an outstretched hand, more than dragging the sister home night after night to sober up, more than confrontation. It will take patience, tolerance . . . and sustained commitment to do something about it. The enemy is not drinking . . . but problem drinking." Are we as Kappa leaders ready to accept this challenge?

Going Up — In spite of current campus trends, Kappa chapter scholarship is on the upswing. The overall GPA of our chapters this year stands at a 2.85. Solid programming, the setting of priorities, and increased career awareness have been the catalysts. (See pg. 18 Campus Composite).

Moving In — Epsilon Phi chapter members at the University of Florida moved into their new chapter house when they returned to school in August. Thanks to the hard work of local alumnae and with the help of Fraternity financing, Epsilon Phi has been able to acquire a lovely home right in the middle of the university district which will house 35 members.

Setting Membership Goals — In 1982-83 there were 19,273 dues paying members of alumnae groups. Challenged to increase this number, eight provinces achieved a 5% increase in membership during the year. One new association, Houston Northwest, was formed; and four new clubs were established . . . Bowling Green, Kentucky; Green Mountain, Vermont; Marshal, Texas; and Pueblo, Colorado. (See pg. 35 Alumnae News).

Kappa News

Name Change — A proposed amendment to the *Bylaws* has been approved by the Council for consideration at the 1984 Convention to change the name of Field Secretary to Traveling Consultant and the name of Graduate Counselor to Chapter Consultant. These changes are recommended to better reflect the current job descriptions.

Financial Forecasting — The financial forecasting which was a part of the 1983 Province Meetings shared with all members the tough financial realities within which the Fraternity works and the options available to maintain the quality of our organization. As the result of this forecasting and subsequent studies of projected income and expenses, the Council will recommend to the 1984 Convention an increase in per capita fees for both active and alumnae members.

Rush Enrollment Leveling Off — Rush enrollment on campuses seems to have peaked with the 1982-83 figures, 1000 less than the year before. Reports from 45 chapters show an increase in rush numbers while 56 report a decrease. Kappa rush results continue to be excellent, however, with 91 chapters making Panhellenic quota this year.

An Excellent year — Just one year ago the Rose McGill Magazine Agency was moved to Fraternity Headquarters. Through the excellent leadership of Betsy Prior, chairman, and with the Headquarters staff of Carol Littrell and Linda Carruthers, the agency reports a banner year, transferring \$30,000 to the Rose McGill fund in June. Remember by buying magazines and tapes, you can help other Kappas! (See pg. 45).

A Neighbor Becomes an Investment — The Fraternity has acquired the building next to Fraternity Headquarters at 538 E. Town Street and will renovate it for rental to professional and commercial tenants. The ownership of this property will offer Kappa an investment opportunity which will provide important income to our philanthropic funds as well as insure future Fraternity expansion.

Moving into the Computer Age — The expanded capacity of the Fraternity computer will enable the staff of Headquarters to assume more and more tasks involving membership records. Address changes, printing of galleys, and all member mailings can now be effected within Headquarters itself.

A Special Kind of Sisterhood — The generous support of several house corporations having large cash reserves has aided other chapters through housing loans to obtain needed new facilities. Both Epsilon Chi, Dartmouth, and Epsilon Phi, University of Florida, have received loans from house corporations of Gamma Eta, Washington State; Delta Tau, University of Southern California; and Theta, University of Missouri.

Expectations — The Council this year offers to every chapter an outline of basic standards of performance by which a chapter of any size can measure its own performance, identify areas which need improvement, implement successful programs, and provide incentives to reach its potential. **Expectations** are printed on pg. 8.

Metamorphosis of the Utah Governors' Mansion

By Joanne Barber Cassity ΔH - University of Utah, Public Relations Adviser

Kappas everywhere can be proud that one of their own, Norma Warenski Matheson, ΔH - Utah, wife of the present Democratic Governor of the State of Utah, Scott M. Matheson, was the moving force and catalyst in reviving interest in restoring the Governors' Mansion in Utah to its present magnificent beauty.

Norma, former President of the University of Utah Delta Eta Chapter, in 1951, felt there had been little commitment or sentiment for historic preservation in the State of Utah. South Temple, a fashionable tree-lined street, which had for over a century housed the city's wealthy, was slowly being attacked by bulldozers, as those with contemporary ideas swept away the old to construct cement and glass structures which now house major insurance companies, medical centers, and elite shops.

In April of this year, at the grand old Hotel Utah, Delta Eta Chapter hosted Eta Province at their biennial Province Convention. As a special pleasure, Norma Matheson extended an invitation to visiting Kappas to come to the Governors' Mansion for her own personally guided tour. Kappas are noted for their appreciation of historic buildings, as evidenced by the renovated Kappa Headquarters and Heritage Museum in Columbus, Ohio, which confirm their dedication to historically accurate, artistic elegance.

The remarkable executive residence in Salt Lake is considered, by historians, architects and artists to be one of Utah's most significant landmarks. In 1970, the Mansion was listed on the National Register of Historic Places. In 1902, after three years of planning, by architect Carl M. Newhausen, and construction, the Mansion was completed and became the family home of Senator Thomas Kearns, also a prosperous mining magnate. Following his death in 1919, his widow, Jennie, continued to live in the home with her children until she deeded her home, in 1937, to the State of Utah to be used as the official residence of Utah's governors. From 1938 until 1956, the Mansion was occupied by Governors Henry H. Blood, Herbert B. Maw, J. Bracken Lee and their families.

The home had been built in the style of a French Renaissance chateau and was completed at an estimated cost of \$250,000, with an additional \$100,000 spent on the interior. Originally there were 28 rooms, 6 baths, 10 fireplaces, an allmarble kitchen, bowling alley, ballroom, billiards room and Governor and Norma Matheson

Governors' Mansion, 603 E.S. Temple, Salt Lake City, Utah.

three vaults for silver, jewels and wine. The exterior is of native oolitic limestone from a canyon in central Utah. To step through the carriage entrance into the Mansion is to experience the grandeur of another era. European artisans were brought to hand carve oak, walnut and mahogany. All the woodwork has been painstakingly restored, using modern finishes, hand rubbed to achieve the fine patina of the original. In the restoration, a specially milled soft green carpet, patterned with bee and beehive, Utah's state emblems, covers the stairs. The floor of the Hall is hand chipped marble set in a mosaic design. The Salt Lake Needlepoint Guild, chaired by Kappa alumna, Robin Campbell McCabe, ΔH - Utah, worked and recovered the formal dining room chairs, by needlepointing the motif of the sego lily, Utah's state flower, in the same subtle colors used throughout the house. The dining room has remained the outstanding showpiece of the home.

The Executive Mansion Fine Arts Policy Committee was created to direct the renovation and to marshal public and private support. The restoration did not cost the taxpayers a cent. Mrs. Matheson, in her tours to residents and, often, school children, always indicates that this is "each of their" home, as it is State property.

From 1956 until 1977, when it was decided that the mansion needed much repair, re-wiring, electrical modernization, it was determined that a new Governors' residence would be built. An impressive site was purchased in the area's most prestigious residential neighborhood; however, when built, its style was so offensively modern that it became nicknamed the "ranch house." Architecturally, it was not at all adequate for "family living" or for entertaining, necessary to the first family, in their official capacity as hosts to guests from throughout the world. Utahns considered it an unappropriate and most unpopular choice as a place to house their State's leading executive and family.

During the absence of Governors and their families, the Mansion became temporary headquarters for the Utah State Historical Society. The public rooms on the main floor were maintained, while the second and third floors provided offices for the Society. The bowling alley in the basement was removed to accomodate library stacks, and archival vaults were located in the wine cellar.

When Utah native, Scott Matheson, became Governor in 1977, he chose to live in his own home, rather than move to the

rambling, and poorly designed, residence on Fairfax Road. The Utah Legislature was encouraged by the Governor and his wife, Norma, to make a major commitment to restore and preserve the Mansion as a residence for Utah's first family and as a symbol of Utah's rich heritage.

Mechanical repairs were made with proceeds from the sale of the residence on Fairfax Road. Members of the Utah Chapter of the American Society of Interior Designers (ASID) undertook refurbishing the interior. In 1980, the Kearns' Mansion Showcase, sponsored by the Utah Heritage Foundation and the Utah Chapter of ASID, opened the newly refurbished first residence to the public. Proceeds from this benefit supplemented private donations to cover costs of interior restoration. Governor and Mrs. Scott M. Matheson, along with two of their four children, moved to the Mansion, making it once again the official executive residence.

Norma has been extremely generous with the Mansion, including inviting the Kappas to celebrate Founders' Day there several times. (Attendance is always high on those occasions!) Generally, volunteer guides take groups regularly through the home. There is no admission charge. Closed off from the public rooms on the main floor are the family dining room, the house office, a large butlers' pantry and kitchen. The kitchen, once all-marble, has been remodelled for modern convenience. Now only marble walls remain. The shelves in the kitchen are constructed with a space of about three feet between their top and the still very high ceilings. On these shelves, Norma Matheson displays her extensive collection of cookie jars, which she has either purchased herself or, those who know of her hobby have sent to her. Norma has tried all kinds of "help" and has decided against "live-ins." Domestic as she is, she still prefers to cook herself for the Governor and their children, when they find spare evenings and State or civic commitments allow them free time. A housecleaning crew comes twice a week and employees are retained full-time for the grounds, under the supervision and tutelage of the first lady, herself an avid gardener, with tremendous color sense in regards to planting and flower grouping.

In 1902 two formal drawing rooms existed. 1930 they were combined into one large formal reception room. Walls and woodwork were painted variations of one color to highlight the architectural features of room. Inlaid flooring was bleached, plantation shutters replaced drapery, and 18th Century French furnishings combined with Oriental accessories to create up-dated traditional look.

Library (right) with Flemish Oak woodwork refinished to complement the African red marble fireplace. Ceiling decoration, high plaster relief restored, is focal point of room. Its floral design is repeated in crewel pattern of chair and ottoman. All oak floors have wood inlay border, each room with a different design.

Scott Matheson is serving his second term in office. It would be most accurate to say, "Scott and NORMA are serving second term in office" - as Norma is an integral part of the daily routine and schedule planned by the Governor. She has an office in the Mansion, with a private secretary. Scott also has an office at home; however, most of his official business is conducted at the State Capitol. Norma's schedule begins early each day with assignments, almost daily, as a speaker to groups throughout the State or on television. On many occasions, she fills in for the Governor in speaker's capacity when he is otherwise occupied. Norma's focus has been in the behalf of the elderly, the Senior Citizens of Utah. As a casual suggestion, early in their tenure, she suggested that it might be a nice idea for the Senior women to crochet white snowflakes which could be used to adorn the annual Mansion Christmas tree! From everywhere under Heaven, snowflakes came pouring into the Mansion — and, each Christmas, the two-story tree is an awesome sight, with the hundreds and hundreds of crocheted snowflakes and myriads of tiny white lights, as it reaches to touch the high ceilings in the large opening separating the floors.

In spite of the chain of events which led the Mathesons to the top job in Utah, Norma and Scott have not forgotten their friends, When time permits, Scott and his brother, Steve (a Salt Lake dentist — and, also, husband of Lorna Higgs Matheson, ΔH - Utah) play a fierce, competitive game of tennis — winning the City Men's Doubles Championship last year. An annual pot-luck "volleyball game party" is held each New Year's Day in a church gymnasium for the Matheson clan and their friends and children. They still find moments to schedule private dinners with old intimate friends. In a Republican state, such as Utah has been, some of their close friends are of the opposing party. However, fast and long-time friendships, many from college days, have brought support from those who know Scott Matheson. He and the also popular Salt Lake City Mayor, Ted Wilson, remain as the only elected Democrats in the State of Utah. The "Bridge Club," which began some 32 years ago when Norma and her Kappa classmates graduated from the University of Utah, has, of necessity, been on shaky and infrequent ground of late. Norma and her friends still "care" sincerely for each other, but most all have involved themselves in the busy tasks of midlife - either assuming executive leaderships of various natures, traveling, returning for graduate study or, lovingly "Grandmothering" when time permits.

Governor Scott Matheson graduated from the University of Utah School of Law and practiced for many years in Salt Lake City. In later years, he served as Attorney and Counsel for Union Pacific Railroad. Leadership positions in community groups, political activity, plus fraternal stewardship (his, Sigma Chi and hers, Kappa) helped prepare this couple for the prominence and responsibility which would be theirs upon his election to the State's highest office. Joining the twosome in dedication to serving dutifully are their four outstanding children: Scott, Jr., 30, participated in his Dad's campaigns as Campaign Manager — a brilliant Stanford/Yale graduate and Rhodes Scholar. (He and his wife, the former Robyn Kuida, are the parents of the Matheson's only grandchild, Heather, nearly one.) Son Jim, 23, lives now, as do Scotty and Robyn, in Washington, D.C., following his Harvard education. Daughter, "Lu," ΔH -Utah, 26, a Salt Lake second grade teacher, is the immediate Past President of the Salt Lake Alumnae Association and, recently, became the wife of Salt Lake Attorney, Ed Sweeney. Re-

(continued pg 34)

3

Could the fountain of youth be found in the acts of human kindness?

Laura Allen Ferris, H - Wisconsin, celebrates life at age 106.

For over 60 years she took University of Wisconsin-Whitewater students into her home, provided them with a private room and home-cooked meals, and even piano lessons.

And she never took a penny from any of them.

"Her main goal was to bring us up to be young ladies," said Isabel Erickson, now an interior decorator in nearby Fort Atkinson.

Today, Laura Ferris, who recently celebrated her 106th birthday, is a resident of the Fairhaven Home for Senior Citizens in Whitewater. And she still keeps in touch with many of the 30 men and women who once benefitted from her generosity and guidance while they attended classes at UW-Whitewater.

"She still knows my children, their names and ages, and what they're doing," said Isabel. "She's a terrific lady."

A Whitewater native, Laura Ferris saw much of the country while she was travelling with her father, a lumberman and entrepreneur. After completing her teaching degree at Columbia University, she taught school before marrying George Ferris and returning to Whitewater.

Then, in 1915, when George's cousin was killed in an accident, Laura volunteered to take in one of the daughters. She promised to take care of her and to send her to school. In 1922, the daughter graduated from UW-Whitewater, then called the "Whitewater Normal."

That began a long string of student house guests that didn't end until Laura was in her 90's. Even the death of her husband in the 1950's didn't change things. Each semester she would take in one or two girls, provide them with their daily needs, and simply insist that they spend their time and energy on their studies.

"We never had any chores," said Isabel. "We were there to learn and to study. She was very explicit about that."

Laura's cousin, Sylvia Liedtke, who recently retired after 10 years of teaching at UW-Whitewater, has known Mrs. Ferris since she first took in students in From "The Whitewater (Wisconsin) Register" August 18, 1983, by Dale Reich

Born 1877; Initiated 1901 (Photo: Gregg Theune) 1915. In fact, the first girl to room with Mrs. Ferris was Mrs. Liedtke's older sis-

"She was always very kind to them,"
Mrs. Liedtke recalled. "She tutored them. She always expected them to keep up their grades."

Today Laura Ferris fondly remembers the 30 students — mostly girls — who occupied her house from the time she was married at the age of 36, until she lost a leg at the age of 98 and was forced to leave her big, white Main Street home. After the first girl, she says, taking in students just became a habit.

"I got a good advertisement from the first one," she said.

By the time Isabel Erickson came along in 1962, Mrs. Ferris was already 86 years old. But as Isabel recalls, her generous landlady and tutor was still walking to the grocery store each day and still cooking.

"The meals were always elegantly prepared and served," said Isabel.

First came the appetizer, then the soup and salad, then the entree and dessert. That was at noon. The students usually made their own morning and evening meals, but after they finished, it was back to the books immediately.

"My roommate and I came downstairs one day and cleaned and she had a fit," said Isabel. It was during the summer of 1962 that Mrs. Ferris took in her first male student. His name was John Erickson, and the fall he married Isabel Chicego. Mrs. Ferris, of course, was present for the ceremony.

John, who later became national president of the UW-Whitewater Alumni Association, says Mrs. Ferris would call him downstairs at precisely 9:30 each evening, and presented him with a cold beer. Then, a half hour later, they would watch the news together. (She asked one of John's friends what his favorite beer was, and then went out and bought it for him.)

And like the girls who stayed in the house, John was discouraged from doing any chores.

"I thought maybe I'd mow her lawn and trim her hedge, but no way," John recalled.

Mrs. Ferris was equally generous with Isabel. When she found out that Isabel liked dogs, she bought her one. And at 85, Mrs. Ferris often walked the dog each day, at her own insistance. One day she fell and broke her wrist, and only after a lot of coaxing by John and Isabel did she seek medical treatment.

"The determination of that woman is incredible," said John.

Lately Mrs. Ferris has been getting a lot more attention because of her age, and she seems somewhat amused by that.

"I'm embarassed to be living," she says with a smile.

Mrs. Ferris will be honored by UW-Whitewater at its December commencement for her many years of service to the students of this campus. Her designation: Honorary Alumnus.

But whatever honors come to Mrs. Ferris in the months ahead, she'll probably be happiest with the knowledge that so many of her students went on to have happy and successful lives.

"You know, I just loved those girls," she says. "They've all done very well. They've all married nice men."

Then she adds: "I'll tell you this. Not one of my girls has ever been divorced. I'm rather proud of that."

55th Biennial Convention of Kappa Kappa Gamma

Convention Dates: June 13, 1984 (Wednesday) to

June 19, 1984 (Tuesday)

Location: Marriott's Camelback Inn

Resort and Golf Club

P.O. Box 70

Scottsdale, Arizona 85252

Phone: 602/948-1700

Hotel Facilities: Swimming pools, tennis courts, golf, horseback riding, mountain climbing, gardens, jogging, beauty shop, gift shops

Fountain at entrance to Camelback Inn.

Who May Attend: Any Kappa Kappa Gamma. Families are welcome.

Registration Fee: \$70.00 To be paid by ALL Full-Time registrants.

(Part-time registration Fee not yet established.)

Convention Hotel Rates: \$381.00 Based on double occupancy, for full-time registrants. Includes room rate, room tax, lunch, dinner, gratuities, and meal tax.

Single Room: \$17.00 Additional charge per day.

*Daily room rates and individual meal charges for all functions will be available in the Winter issue of *The KEY*.

Rooms: Each room includes a hot plate, refrigerator, and ironing board, patio and patio table and chairs.

Meals: Breakfast is on your own. Hotel breakfast charges range from 4.00 + + for a Continental breakfast to 12.00 + + for a deluxe buffet.

*Individual and special function meal rates will be available in the Winter issue of The KEY.

Transportation: Bookings to be made at the lowest possible air fare at the time of request. All reservations and information available through Arlington Travel Service.

Tours: Local/During convention —

Heard Museum — Anthropology & primitive arts from Arizona Indian cultures.

Rosen House — Restored Victorian home in downtown Phoenix.

Farmers Market, Old Scottsdale, and Fifth Avenue Shops — Shopping

Others also available.

Post Convention — Grand Canyon, Bryce and Zion Natonal Parks. (All Bus Tours)

Others also available

CONVENTION CHAIRMAN

Mrs. Robt. Black (Judy) 2419 Trail River Drive

Kingwood, Texas 77345

(General Information and

programming)

CONVENTION COORDINATOR

Mrs. Wm. Meade (Margie)

P.O. Box 2079

Columbus, Ohio 43216

(Registration, meals, and rooming arrangements) Fees.

ARLINGTON TRAVEL SERVICE

%KKΓ Convention P.O. Box 21087

Columbus, Ohio 43221

(Transportation and Tours)

PHOENIX: The Valley of the Sun

By Shirley Zimmerman B∆ - Michigan President, Scottsdale Alumnae

The odds are all in favor of the sun smiling on us when we gather at Camelback Inn next June to "Capture the Spirit of Kappa." An average of 300 days of sunshine a year has earned for Phoenix and its satellite communities the nickname of "Valley of the Sun." However, this area has more to offer than just beautiful weather. Much more! Of course the Valley can boast of elegant resorts, marvelous restaurants and unique shops — one would expect that of a place where tourism is one of its leading industries — but, it also offers year-round cultural activities, a flourishing business climate, excellent educational opportunities and beautiful residential neighborhoods.

History books tell us the earliest inhabitants were the Hohokam Indians. Even today, they would recognize the paths of their original irrigation canals. These Indian people diverted water from the Salt and Gila Rivers into a complex system of canals all dug by hand. For over a thousand years, they flourished in the desert, establishing an agricultural tradition still followed by the tribes of desert Arizona. Their culture declined about the time Christopher Columbus was thinking about sailing west, and there is no record of the Hohokam after that time. It is believed they may have been ancestors of the Pima Indian. The name Hohokam means "those who have gone" in Pima.

In the mid-1500s, the Spanish Conquistadors invaded Arizona searching for the fabled "Seven Cities of Cibola", reputed to have great wealth. Instead of gold, they found simple Indian settlements. The Spaniards introduced cattle and horse-raising and a variety of new agricultural crops and techniques to the Indians. Today, Phoenix is a modern metropolis. However, the influence of both the Spaniards and the Indian can be found in abundance in the architecture and the culture of the city.

After the Civil War, a few settlers came to make their home by the Salt River. One of them, an Englishman named Darrel Duppa, believed the remains of the Hohokam canals promised a reborn agriculture. It was for this reason that he named the place Phoenix. He predicted that a great city would arise from the ancient ruins, just as the mythical Phoenix bird burned itself on a pyre every 500 years, and arose again with renewed youth and beauty.

Three important factors combined to foster the growth of the Valley. The first was the building of Roosevelt Dam in 1911. It tamed the flow of the Salt River and provides power and irrigation for hundreds of thousands of acres of land. The second factor was the number of men and women who passed through Arizona during World War II. They found promise and beauty in the wide-open expanses and returned after the war to bring youth and vitality to the area. There was still one more important development that would add to the growth. It was noted

in a small news item date-lined Phoenix: "In July 1952, Goettle Bros. Metal Products of this city began installation of their first "Waterles" air-conditioning unit."

Today, Phoenix is the ninth largest city and fastest growing area in the United States. The population of metropolitan Phoenix is approximately 1.5 million. Manufacturing and service-oriented companies join tourism as the leading industries. Agriculture remains an important economic factor with citrus and cotton as the leading crops.

When it comes to cultural diversity, Phoenix is not a barren desert. Opportunities abound to enjoy the fine arts, including music, dance, art and the theater. Pools, fountains and sculpture adorn the Civic Plaza - the home of the Phoenix Symphony Orchestra, which has been performing for over 35 years. Its Chamber Music Society is one of the most successful in the nation. The Phoenix Little Theater, Library, and Art Museum are located at the Civic Center. Featured in the museum are a permanent collection of European, Oriental and American Art, a Costume Institute, Thorne Miniature Room Collection, Decorative Arts Gallery and Children's Museum. The Heard Museum of Anthropology and Primitive Art is one of the finest of its kind in the Southwest. It was built in 1929 to house the private collection of Marie and Dwight Heard. In 1966, a six-figure gift from Senator Goldwater - along with his collection of Kachina dolls - and the loan of the Fred Harvey Indian, Colonial and American Collections furthered the museum's growth.

Camelback Inn, built at the base of the Valley's most prominent landmark, Camelback Mountain, is located in the Town of Paradise Valley. One of Phoenix's surrounding communities, Paradise Valley is a quiet, rural and, primarily, residential area with a population of about 11,000. It is zoned for one house per acre.

Other than Phoenix, the Valley's best known community is probably Scottsdale. Dubbed "the West's most Western town," it combines memories of the past in restored frontierstyle buildings with the sophistication of the New West. Scottsdale can boast of having its own symphony orchestra, a Center for the Arts, and a community theater group which performs at the Stagebrush Theater. Many of the area's finest restaurants are located in Scottsdale. While you will find several that feature Mexican food and cowboy steaks, they face stiff competition from Continental, French, Oriental and Italian. Excellent shopping centers are located throughout the Valley, but two of the more unusual are in Scottsdale. The Fifth Avenue Shops, located in the downtown section of the city, offer everything from Indian crafts to designer clothing - and an unbelievable variety of fine art galleries. Farther north is the Renaissance-inspired Borgata, reminiscent of the walled vil-

Individual patios for each room. (Photos by Jeanne Ashdown Mathews, ΔK - Miami)

lages of Italy. The exclusivity of the Borgata boutiques rivals Worth Avenue and Rodeo Drive. Still farther north is Taliesin West, the winter home of the Frank Lloyd Wright Foundation. The community includes a school, an architectural firm and living quarters. Paolo Soleri, architect, philosopher, artisan and former student of Wright, has his Cosanti Foundation and Studio located in north Scottsdale. It is here in the foundry that the famed Soleri windbells are made and shipped to museum gift shops throughout the country. About a two-hour drive from Scottsdale is Soleri's Arcosanti, an experiment in architecture and life-style meant to be the city of the future.

Nine miles east of Phoenix (city hall to city hall) is the modern city of Tempe, home of Arizona State University and Kappa's Epsilon Delta Chapter. Founded in 1885, as the Territorial Normal School, ASU has a present enrollment of approximately 38,000. Points of interest are the outstanding Hayden Library and Grady Gammage Auditorium. The latter was the final project of architect Frank Lloyd Wright. Traveling theater productions and performances by internationally-known personalities are among the programs offered at the Auditorium.

Other cities that make up the Metro-Phoenix area are Mesa, Glendale, and the retirement communities of Sun City and Youngtown.

One of two swimming pools (North Pool) below and Resort Shop and cactus on right.

Arizona is often referred to as the land of contrasts - desert low to mountain high. Phoenicians have a favorite saying that, in winter months, you can swim in the morning, go skiing in the afternoon, and return to play tennis in the evening. Frequently, Arizona will report the highest and lowest temperatures in the nation on the same day. A five-hour drive from Phoenix is one of the great natural wonders of the world — the Grand Canyon. An easier day trip from Phoenix is to visit Sedona and the Oak Creek Canyon where the deep red rock formations and multicolored buttes provide innumerable breath-taking views. A drive along the world-famous Apache Trail is highlighted by the dams and lakes of the Salt River. To the north and east of Phoenix is a magnigicent geological fault known as the Mogollon Rim. The dramatic face of the rim consists of a giant wall of rock that jutted upward a mile above sea level when the earth's surface shifted a thousand years ago. The rim extends from central Arizona to the Mogollon Mountains in southwestern New Mexico. Using Phoenix as a gateway, these are but a sampling of the many interesting side trips that are available. In addition to two National Parks, Arizona has sixteen National Monuments; more by far than any other state.

"In All the World . . . Only One" is the way Marriott describes its Camelback Inn. For several years, the Inn has received both the Mobil Travel Guide Five-Star Award and the American Automobile Association's Five Diamond Award. Recreation facilities include two championship 18-hole golf courses, a pitch and putt course, ten lighted tennis courts and two swimming pools with whirlpool baths. While strolling the grounds, you will be enjoying some of the best maintained gardens in the area. Most of the plants are identified. There are a variety of cacti including the giant Saguaro which can grow to a height of 50 feet and live for 200 years. The spring blossom of the Saguaro is the state flower. Unique to the South-western Desert is the state tree, the Palo Verde, which means "green pole". It conserves moisture by reducing its leaf size and shifting the function of photosynthesis to the branches — thus, the green color. A variety of palm trees and brilliant flowers complete the garden setting of the Inn.

There are four Kappa alumnae groups in this area — Phoenix, Scottsdale, Sun City, Tempe-Mesa — and we are all eagerly awaiting the opportunity to welcome you to the Valley of the Sun.

In the pursuit of excellence to further its purpose and improve the quality of life for its membership, Kappa Kappa Gamma offers the following BASIC STANDARDS OF PERFORMANCE by which a chapter of any size can . . . measure its own performance, identify areas which need improvement, implement successful programs, and provide incentive to reach its potential.

Working within the framework of the Fraternity Constitution and Bylaws, Standing Rules and Policies, and implementing the use of Adventures in Leadership, the following basic expectations can be met.

Working within of Adventures in I	the framework of the Fraternity Constitution and Leadership, the following basic expectations can	d Bylaws, Standing be met.	
Members	 adhere to the purposes of the Fraternity uphold the standards of scholar- 		- give serious consideration to lega- cies at least 70% should be pledged of those extended a bid
	ship, finance, and personal conduct - adhere to the requirements of the chapter attendance rules - serve on a committee every term	Pledge	 retain all pledges through a con- structive pledge program which in- stills loyalty and promotes individu- al development
	 accept a leadership position serve as a big sister 	Program	- include each year in the total pro- gram
Officers	 fulfill responsibilities as set forth in oath of office send required reports on time 		 Fraternity standards Fraternity Constitution and By- laws, Standing Rules and Policies
Confe Copies pile in	 maintain Fraternity scholarship requirements 		 alcohol awareness/chemical de- pendency
	 notify Fraternity president and NPC delegate before replying to question- naires 		4. time management and study skills5. legal liability6. Fraternity Education
Chapters	- celebrate Founders' Day with alum-		7. the consequences of hazing
	 nae, using ritual give special recognition each year to the House and Advisory Boards 	Public Relations & Philanthropy	 support one major philanthropy in the name of Kappa with all mem- ber involvement
	 send newsletter annually to local and chapter alumnae interact with alumnae organization 		 support one campus and community service project per term as previously stated
	in the area	Ritual	- respect and honor should be given
Campus & Community	 make one significant contribution to the campus and the community each year through a service project or program foster goodwill with the administration and faculty through one planned event or visit per year 		the Ritual by officers and members - adhere faithfully to the Ritual, see that the Book of Ritual is accurately followed in all services without ad- ditions or deletions, follow explicitly the instructions as outlined in its Ap- pendix
	 have each member and pledge participate in at least one non-Kappa activity per term be good neighbors and law-abiding citizens 	Scholarship	 achieve initiation eligibility for entire pledge class equal or exceed the All Women's Average and the All Fraternity Women's
Panhellenic	 assume leadership positions provide support and cooperation through representation at all meet- ings and events 		en's Average each term - earn individual recognition for scho- lastic improvement and/or attain- ment during the undergraduate ca- reer
	 plan one activity per term with an- other sorority 	Social & House	 provide a well rounded social and gracious living program
Finance	 accept financial responsibility pay bills on time, enforce delinquent bill rules, submit reports and live within an approved budget with no assessments purchase no alcohol with Kappa funds 		 sign a social contract which defines individual and guest responsibilities provide at least one event per term for actives and pledges only secure Kappa facility with 24 hour lock-up procedures provide at least one non-alcoholic
Membership	- work within reference process to in- sure quality membership selection	Marian Klingheil	social function per term

acknowledge all references

tal are achieved

participate in rush until quota and to-

Marian Klingbeil Williams; Θ - Missouri; Director of Chapters

If you must stereotype . . .

By Gwen K. Powell BK - Idaho

In 1982, an editorial came out in the University of Idaho's school paper. It was called "50's Last Chance" and was a satire of a young man entering the Greek system. It was so full of stereotypes, negative connotations and misinterpretations of fraternities and sororities that a flood of letters ensued. I wrote one of those letters.

Yes, Lord I'm a Greek. I'm one of nearly 1,400 Greeks living in or affiliated with a house on the UI (Idaho) campus. I'm one of those stuck-up, immature airheads everyone is always talking about — one of the approximately 540 sorority girls attending the university this year, a number representing a large percentage of the total enrollment. I chose Greek life over resident housing and apartment living as did several thousands before me.

What's the big deal about me choosing Elm Street over Sixth and Rayburn? I have four friends from my hometown at this university. Two live in Campbell Hall, one lives at Farm House and one's an Alpha Gam. Because I live in a sorority does not mean I like them any less. Because I am in the Alpha Lambda Delta honorary does not mean I think everyone below a 3.5 grade point is a lesser person than me.

Perhaps I'm a Greek freak. I mean, I like Pepsi. I detest tight pants and I won't go near a gun. Those seem to be W. Jacob Perry's qualifications for Greek living. He also mentioned bleached hair, purple eyelids and a snobbish attitude we use to build up mystique. Wrong. Bleaching naturally curly hair is a nightmare, the only time my eyelids were purple was after an intramural football game with Carter Hall and I have all the mystique of an egg salad sandwich.

It's not just me. Greek living has come a long way since the '50s. Sororities and fraternities are nationally based organizations combing their funds and efforts for a good place to live and to support excellent causes. Several thousands of dollars flow from our fundraising activities to charities and medicare programs each year. The Jacob Perrys of this world — Lord forgive him he's only a freshman — tend to forget that some of us lived in the dorms and off-campus, too. Student records show the numbers of students leaving the dorms for Greek living and those leaving the Greek system for other residencies are nearly even. Who's to say what system is better and for that matter wants to? I imagine I go to class with Phi Delts, A-Phis, guys from Gault and girls from Houston but I honestly couldn't say who was from where. We've worked for 70 years to abolish stereotypes like Greek, GDI AND granola. Let's not spoil it all now.

Jacob, my fellow journalist, your wires have been crossed. If you must stereotype, at least try to stereotype correctly. As things stand, I hereby cordially invite you to Kappa house for dinner (that's the one with two K's and a backwards 7). We'll put our rifles and derringers away, sit you beside the natural brunette of your choice and talk to you all you want. R.S.V.P.

Gwen Powell Kappa Kappa Gamma

At that time I hadn't even dreamed of being public relations officer for Beta Kappa chapter, let alone the public relations officer for the UI Panhellenic Council, but the editorial motivated me to act.

The controversial editorial brought to a head a problem plaguing our campus for decades — that of Greeks versus independents. I'm sure this is not a problem unique to our campus. Ever since hazing publicity and movies like "Animal House" and "The Initiation of Sara" Greek living took a decline reminiscent of that at the beginning of our heritage when "secret societies" were banned from college campuses.

A silent war constantly goes on between dorms and chapter houses, occasionally voicing itself in a street "yell-out," a protest letter in the paper or, sadly, a fight in a parking lot. Beta Kappa (Idaho) has been a strong support in the movement to equalize students. In order to prove this, I publicly invited the editorialist to dinner at Beta Kappa on the night of his choice. Admittedly, my heart jumped to my throat when he accepted. The writer had never been inside a fraternity house and had only entered a sorority once. He had based his column solely on

CAMPUS COMPOSITE

Edited by
Anna Mitchell Hiett Pflugh
BM - Colorado
Active Chapter Editor

criteria of rumors, hearsay and past judgements. (In my letter of response I stressed how wrong many of the editorial accusations were, using statistical proof of fundraisers, community service projects, etc. However, rather than blow up the sorority image I concentrated on putting down stereotypes of any kind. I stressed that the similarities of "dormies" and Greeks far outdistance their differences. In fact, usually the only difference is location of living quarters.)

Sororities have whatever image the campus can build from their visible actions. If all independents see are "Greek only" parties, tubbing and serenading of engaged members, strange rituals, and T-shirts saying "Kappas are #1," it is no wonder they construct a snobbish, cliquish and sometimes childish picture of us.

Too often this negative image has been a barrier to good independent/Greek relations. Beta Kappa found that the only answer was to make the positive actions more visible. Here are some ways we tried to improve our campus Greek image:

- Take dormitory queen contests seriously. Beta Kappa has kept the crown for Gault Hall for two years, mostly thanks to Patrice Henderson and Kelly Fanning. They not only won but also motivated the chapter to attend dormitory affairs and do things for our Gault "brothers."
- Involve independents in philanthropic events. Beta Kappa invited a dormitory magician to perform at a party for underprivileged children.
- Members and pledges living in the dorms for a semester participated in hall "big brother" programs and other hall activities.
- Beta Kappa took initiative to improve Greek image by attacking the source. For 1983-84, three of the seven Panhellenic officers will be Kappas.
- Beta Kappa was the most active sorority in philanthropy projects such as the UI alumni fundraiser and the community clean-up last spring. Being active socially is great, but serving the campus and community as a chapter is a true show of sisterhood.
- Beta Kappa hopes to be able to schedule exchanges with halls this year.
- Support of non-Greek related groups such as Campus Crusade, the Booster Club or the Theatre Department is culturally rewarding and says "We're not wrapped up in just ourselves."

In all these activities it's also essential to concentrate on the idea of sisterhood, not image. All that's really necessary for Greeks and independents to walk the same side of the street are these: Each side must show its true colors, each side must avoid prejudgments, and we must all forget that there are "sides" at all.

Epsilon Iota Sets Trend for New Program at Puget Sound

Epsilon Iota gave a blazing beginning to a new program at Puget Sound called "Sponsor the Arts at UPS." The aim of the program, which invites living groups and university clubs to participate in the organization and production of a music, art, or drama event, is to integrate the fine arts field with the student body and to promote cultural events on campus.

The Kappas initiated the program by sponsoring the first annual Adelphian Concert Choir Campus Concert. They organized, publicized, decorated for, and staffed the concert and then held a reception following. They felt that the true reward of this event was more than the praise poured on them by faculty, administration, and campus members — It was that of having created their own success, with everyone participating in at least one facet.

Kim Hembree ЕФ - Florida

Suzanne Jean ΔK - U. of Miami

Katie Byers ΔA - Penn State

(Front) Mary Carbonetta, Dana Christensen, (back) Wendi Meckes, April Rickley, Kathy Omecinski, AA - Penn State

Donna Rose EE - California State, Northridge

Cara Doyle H - Wisconsin

Suzanne Jean, AK - U. of Miami, has been appointed the first woman Speaker of the Senate at her university. She is also Panhellenic philanthropy chairman, in Rho Lambda (Greek), and chapter house chairman and corresponding secretary.

At Pennsylvania State, Delta Alpha Kappa Katie Byers is in Lion Ambassadors (freshman recruiting and overall public relations organization) and is active in many on-campus theatre productions. The staff of La Vie, Penn State's yearbook, includes five Delta Alphas. Wendi Meckes is editor of the Greeks section; Kathy Omecinski is on the sports staff; and Mary Carbonetta, Dana Christensen, and April Rickley are on the advertising staff.

Another staff across the country featured Donna Rose, EE - California State, Northridge, as anchorwoman of the "KCSN Afternoon News" on national public radio. She is currently interning at KNXT News in Los Angeles. A former Miss Beverly Hills, Donna is a member of Blue Key (scholarship), Sigma Delta Chi (journalism), and the Greekvine (Greek newspaper), and chapter public relations chairman.

The position which Cara Doyle, H - Wisconsin, holds serves nearly one-half million members in all 50 states and Puerto Rico, as she is the National Future Farmers of America vice president from the Central Region. She will take a one-year leave from her stud-

Two Kappas at Epsilon Alpha, Texas Christian, who have been very active are Lee Anne Stewart and Christy Banasik. Lee Anne has been in College Republicans, American Marketing Association, Dean's List three times, a Kappa Picker, and chapter registrar and second vice president. Christy was selected for T.C.U.'s Student Foundation, is in the Student Dietetics Association, on the Dean's List, and chapter recording secretary.

Alice Summers, TH - Washington State, is the newly elected district 3 representative for the Associated Students of Washington State. And her chapter sister Sue Schink is a new member of the Panhellenic Board on campus.

Involved at the University of Florida are Patricia Garlan and Jo Overstreet of Epsilon Phi chapter. Active in student government as Cabinet Director for Communications, Patricia and her staff had the first Student Government Information Week. As a senator she served on the Judiciary and Budget and Finance committees. She has also been National Residence Hall treasurer, Savant executive vice president, and in Florida Blue Key. Jo has been historian for Blue Key, recording history on videotape through interviews of older members. Also involved in Panhellenic, she was assistant head rush chairman, worked on the Dash Course steering committee and on the Speakers Bureau. She is also in Order of Omega (Greek) and is chapter presi-

Julie Fisher, ZZ - Westminster, was one of six students and the first and only female to be selected to attend a four-week internship at Wetterau, Inc. of St. Louis, Missouri. The internship involved meetings with executives in the bakery, printing, construction, and

Lee Anne Stewart and Christy Banasik EA - Texas Christian

Alice Summers and Sue Schink ΓH - Washington State

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

Adriene Thomas EK - South Carolina

Mary Mueller ΔH - Utah

Julie Fisher ZZ -Westminster

coming, and chosen 1983 Homecoming Exec-

utive Board chairman. Jill Levin received the

Outstanding Sophomore Award at the Pan-

hellenic banquet, having been involved with

Panhellenic as Preferred Professor Party

chairman and social chairman, as well as in-

tersorority chairman. Jill also served as phi-

lanthropy chairman on the Greek Week com-

mittee. Mary Carnegie has been appointed

1984 Greek Week Executive Committee chair-

man and will also serve as Homecoming Exec-

utive Committee independent spirit chair-

man. Mary was 1983 Greek Week Olympic

Day chairman, has held many chairman-

ships in her chapter and is currently chapter

president. Margaret Ballou was the Blood

tinction, but to also be honored as being in the

first class of women to graduate from Westmin-

ster adds to that special feeling And to top it

off, Jaime Ogden, ZZ - Wesminster really had

a day to remember, for she was not the only

member of her family to receive a degree on

that day. Her father also received an honora-

ry Doctorate of Divinity. And, most interest-

ingly, both she and her father are charter members of their Greek organizations at

Westminster. Jaime served as Zeta Zeta's col-

onizing pledge class president and chapter

first vice president, and her father was a

charter member of the Delta Omicron chap-

ter of Delta Tau Delta Fraternity and served as

vice president. An added bonus was Rev. Ogden's delivery of the Baccalaureate ad-

dress to the 1983 graduating class. Upon receipt of his honorary degree, Dr. Ogden then

proudly conferred the Bachelor of Arts de-

gree upon his daughter. Also part of this

graduating class were the other three charter

members of Zeta Zeta: Paula Pittman, Claire Shannon, and Christina Travis. The four

years of "breaking into" more than a century

of traditions in an all-male school provided

many challenges and opportunities for these four ambitious Kappas. Paula was a member

of the Westminster Women's Association and

was on the chapter scholarship, public rela-

tions, and personnel committees. Claire was

cheerleading captain, ran cross-country, was

in Chaplain's Associates, dance productions,

Graduating with honors is such a special dis-

Drive chairman for Greek Week this year.

Dianne Regalado, Mary Carnegie, Jill Levin, and Margaret Ballou, AK - U. of Miami

Jodene Kalman ΔK - U. of Miami

Stacia Eikmann ZZ -Westminster

Jaime Ogden, ZZ - Westminster, with her father, the Rev. Harold Ogden, on their graduation day.

Claire Shannon, ZZ - Westminster

other divisions of the company to allow the students to draw conclusions about Wetterau's development, its present operation, and its future.

Outstanding is the title to give to so many Kappas regarding their campus activities; however, there are some for whom the title is official. Adriene Thomas, EK - South Carolina, has been named one of the Sorority Women of the Year for her accomplishments as rush counselor, student government secretary, and membership in many campus committees and organizations.

The 1983 Outstanding Greek Woman of the Year at Utah is Delta Eta Kappa Mary Mueller. Her award recognizes her work on Sisterhood Week, Panhellenic Fashion Show, Greek Week, Homecoming, volunteering with the Children's Center and Catholic Community Services, being chapter second and first vice president, and receiving three scholarships, one which allowed her to attend school in Vienna, Austria this summer for six weeks.

Stacie Eikmann, ZZ - Westminster, was recipient of the Outstanding Junior Woman Award. She is in Omicron Delta Kappa (leadership), Alpha Chi (top 5% of class), has been on the Dean's List since a freshman, has participated in volleyball, and was a resident adviser for two years. At Oklahoma State, Connie Lienhard, Delta Sigma, was one of the Top Five Senior Women and competed for the Outstanding Senior Woman award. She was named one of the Top Ten Seniors on campus also.

At the University of Miami, several Delta Kappa actives have been outstanding. Jodene Kalman received the Marilyn Gerstein Coller Award as Outstanding Senior Woman at the Panhellenic banquet. She has been involved with Homecoming as the first woman to be chairman, in Rho Lambda (Greek) and Omicron Delta Kappa (leadership), Panhellenic campus sports and recreation chairman, and chapter treasurer, pledge chairman and registrar. President of the Panhellenic Council at Miami is Dianne Regalado, who also received the Outstanding Junior Award for Panhellenic. She has been special events chairman for Greek Week, assistant chairman for Home-

Paula Pittman, Christina Travis, and

(continued on next page)

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

11 THE KEY/FALL 1983

Amy Dalton BN - Ohio State

Laurie Neville EE - California State, Northridge

Nancy Norsworth and Victoria Taylor, EΞ - California State, Northridge

(Front) Louisa Gowen, Patty Pottmeyer, (back) Marianne Blayner and Ann Harris, $\Gamma\Gamma$ - Whitman

(continued from previous page)

and a member of the Big Brother/Big Sister program. Christina was selected for Who's Who Among Students in American Universities and Colleges, Pi Mu Epsilon (mathematics), Dean's List for three semesters, and Panhellenic treasurer. Jaime's credits include Omicron Delta Kappa (leadership), Kappa Delta Pi (education), Who's Who, the Southwestern Bell Telephone scholarship, secretary of Westminster Ambassadors, Chaplain's Associates treasurer, varsity tennis team for two years, student government representative, member of Big Brother/Big Sister program, and on the Honor Commission Justice Board.

Kathi Kern, ΓP - Allegheny, and a Phi Betta Kappa history major, received one of 96 National Mellon Fellowships in the Humanities. The award, given for the first time in 1983 by the Andrew W. Mellon Foundation, pays full tuition and fees for graduate study plus a \$7,000 annual living stipend.

Kern was one of 2,267 candidates nominated by faculty members from nearly 700 colleges and universities in the United States and Canada. She will begin work this fall in The University of Pennsylvania's Ph.D. program in American History. Her Mellon Fellowship will cover as many as three years of graduate study and includes a \$9,000 grant for the final dissertation-writing year.

Anne Linneberger, ΓP - Allegheny, was awarded Allegheny College's Ruth Williams Knights prize at the college's year-end Awards Convocation. The Knights Prize is presented annually to the junior man or woman who is distinctly outsanding in activities, scholarship, and service to the college.

Anne, an Alden Scholar (dean's list), is a speech communications major and is active with the student newspaper, campus theatre, and several college faculty and trustee committees.

There are some times when Kappas move to a chapter different from that in which they were initiated. This does not slow down their activity level, however. Amy Dalton, BN - Ohio State, has been at DePauw's lota chapter for only one year and she is already so involved. She was elected rush chairman for 1983-84, participates on the Junior Board, is in the Pickers, will be riding for Little 500, and often leads a daily exercise class.

At California State, Northridge, Nancy Norsworthy, who is chapter vice president, has a little sister, Victoria Taylor, who is a member of the Student Marketing Association and is active in the Tennessee Walking Horse Association. Another Epsilon Xi Kappa, Laurie Neville, is a freshman orientation leader and has been chapter pledge chairman.

It is the Panhellenic Council at Whitman which occupies much of the time of four Gamma Gamma Kappas. Patty Pottmeyer is Panhellenic president; Louisa Gowen is rush chairman; Ann Harris is the Panhellenic delegate; and Marianne Blayney is philanthropy chairman for Panhellenic. The Whitman Panhellenic is active both on campus and in the Walla Walla community, sponsoring monthly blood drives with the American Red Cross, participating in the Mothers' March of Dimes annually, collecting food for the Blue Mountain Food Co-op for distribution to needy families, and serving as a liaison between the Greek system and the Whitman Woman's Coalition and the Opening Week Committee. Patty is also in Mortar Board and chapter first vice president. Ann is Circle K president, involved in choir and Ground Zero. Louisa is on the Student Admissions committee, the Student Review Board, is a representative to the Associated Students of Whitman, sings in the College Choir, is a Planned Parenthood volunteer, and trains with Whitman's men's lacrosse team (There is no women's team). Marianne has been chapter house chairman and studied in Denmark in the Fall of 1982.

Group activities bring many rewards to chapters. Epsilon Kappa has been recognized with three awards at the Greek Week Banquet. They won the Panhellenic Spirit Award for the fourth year in a row. The first recipients of the new Panhel Chapter Excellence Award, Epsilon Kappa was honored for its internal organization, involvement, and excellent workings. And the South Carolina Kappas are particularly proud of their Panhellenic Intramurals Award, having taken it from the Kappa Deltas who had held onto the title for five years. Also at the banquet, Myra Watts, EK - South Carolina, was presented a \$300 Columbia Alumnae Panhellenic scholarship.

The Vanderbilt Kappas are proud of their similar honors. Epsilon Nu chapter was the first recipient of the Chancellor Alexander Heard Award which will be given each year to the most outstanding Greek organization in recognition of scholastic and athletic achievements and participation of both the chapter and its individual members in community service. Also, Mary Suzanne Niedringhaus, EN - Vanderbilt, was named Most Outstanding Greek Sophomore. Another Epsilon Nu Kappa, Martha Woolbright, was selected by the students for the "Lady of the Bracelet" award, the highest student-awarded title at Vanderbilt.

Another first was Alpha chapter's first place in the pyramid-building competition during the Monmouth College Scot Olympics last spring. They finished second in the overall competition. At Ohio Wesleyan, Rho Deuteron Kappas were busy winning the Phi Psi 500, coming in first in the race as well as winning the costume and song contests.

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

The Easter Seal Telethon

Sealed with Kappa love — The Delta Omegas at Fresno State found a great way to combine philanthropy and public relations this year when they participated in the Easter Seals phone-a-thon and telethon. The phone-a-thon involved a few hours each night for the two weeks prior to the telethon and allowed many to participate. Fifteen Kappas were "on camera" answering phones and wearing their Kappa shirts when the nationally broadcast telethon shifted to local stations every 15 minutes or so. They answered the calls to take the pledges for Easter Seals.

A Festival of phones — More Kappas "on the air" were (front) Carrie Peterson, Lynn Burgess, Lisa Harder, (back) Susie Saboe, Michelle Crites, Deana Collins, and Laurie Dahl, ΓH - Washington State, as they volunteered time to answer phones for "Festival Nights" fundraising for the campus public broadcasting station, KWSU-TV. Carrie is also in Coug Guys and Gals, campus public relations group. Susie and Michelle are newly selected varsity cheerleaders, and Laurie is a retired cheerleader of two years.

Phones — Funds — Fun — Philanthropy

The pledge class at Rho Deuteron joined other pledge classes to answer the call from the Annual Fund office of Ohio Wesleyan, and they ended up with a trophy in recognition of their success. The Fund office organizes their fundraising for the university by asking pledges of the fraternities and sororities on campus to call alumni from all over the country to pledge donations. Rho Deuteron not only had the biggest turnout but also raised more than any other pledge class in donations. They were extremely honored to have been presented a trophy by the president of Ohio Wesleyan.

Another cooperative effort was that between the Greeks at Texas Christian and the mayor of Fort Worth (Texas). Representatives of IFC and Panhellenic worked out a house-painting project with Mayor Bob Bolen for last spring. Epsilon Alpha Kappas joined the effort to paint four houses by sending shifts of 20 girls each for a two to three-hour

span. All of the materials (paint, brushes, etc.) had been either donated or borrowed from local businesses. Almost 350 Greeks from the 10 sororities and seven fraternities participated. They all hope this is just the beginning of an even bigger and better project for future years.

Puppy love is an appropriate description for the philanthropic project the Omega (Kansas) Kappas are enjoying. They are working with the Lawrence Humane Society to take puppies to various nursing homes in the area. According to Amy O'Leary, Omega public relations chairman, the people at the homes enjoy the puppies and vice versa — and the Kappas enjoy both!!

The Epsilon Etas at Auburn held their most succussful balloon derby ever this year, raising over \$4,000 for the Cystic Fibrosis Foundation in Alabama.

"Kappas, the key to the Great Outdoors" — This theme carried the Epsilon Rho Kappas at Texas A & M through an exciting Sigma Chi Derby Day philanthropic project, the overall theme of which was "The Great Outdoors." The proceeds went to the John Wayne Foundation.

Kappa Grandpa — Molly Carlson, Sue Vestecka, Pam Hansen, Julie Colerick, Kim Kiefer, Chris Eckhoff, Julie Roseberry in the back row, and Lisa Bohl and Susan Olson in front, Σ - Nebraska, are pictured at a Sunday afternoon picnic with their Kappa Grandpa Marvin Carmichael. The Sigma Kappas share their friendship with their "adopted grandfather" as two girls visit him each week at his retirement home about 30 miles from campus.

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

THE KEY/FALL 1983

Sarah Maginnis, ZZ - Westminster, competed in the NAIA district track meet last spring, setting a personal best in the three-mile and finishing third with a time of 19:52.3.

Robin Hoof, Ann Cox, Melani Ronai, and Kristen Nilsson (not pictured), $\Gamma\Gamma$ - Whitman, are on the varsity women's swim team. Robin competed in the National NAIA Division, swimming the 1650-meter freestyle and the 500-meter freestyle. She was named "All American" after placing ninth and tenth, respectively, in the 200-meter and the 400-meter freestyle relays. All four Kappas swim freestyle on the varsity team, and Kristen also swims breaststroke and Ann, butterfly. Melanie received outstanding improvement recognition.

Winning Combinations . . . and . . .

Mary Adam, $\Gamma\Gamma$ - Whitman, (left) is on the varsity women's tennis team, playing sixth singles and third doubles. She also plays flute in Whitman's orchestra and has been chapter rush chairman.

(Back row) Catherine Bice, Jennifer Thornhill, Leona Gregg, Kathy Armstrong, (front row) Ann-Marie Carter, Daphne Jefferson, Lea Seddon, and Sarah Brown, ΓY - British Columbia, are members of their chapter's soccer team, which won the intramural championship in soccer, helping the chapter to win the Most Improved Unit award in campus intramurals, first place among all sororities in sports and third place overall in sports on campus for the year. This third place is the best a sorority has ever done in sports in the university's history. Also, Jennifer Thornhill was voted an All Star in volleyball in intramurals and was also #7 among the top 10 women athletes in campus intramurals. Ann-Marie Carter was #5.

Outstanding women athletes in Delta Xi chapter (Carnegie-Mellon) are (top row) Michelle Schlegel, Joan Lommel, Luan Denny, Terry Young, (middle row) Nancy Burns, Gina Illig, Patty Illig, Kelly Diffin, (front row) Yvonne Chi, Sue Ann Illig, Debbie Durr, and Janet Szwrac. Debbie Durr is second team All American in basketball.

Kappa's our name and softball's our game — That was the Delta Sigma (Oklahoma State) motto last spring as their 15-member softball team floated to a Greek softball season victory. In a pre-season tournament, they placed second, and then they went on to defeat all the Greek teams they played during the season!

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

Beth Wingate and Kathleen Daniels, ΓA - Kansas State, are Pridettes who perform during the half-time shows at Wildcat football and basketball games.

(Back row) Gayle Gazette and Susan Pratt, ΓN - Arkansas, are two of the cheerleaders who cheered the Razorbacks on to victory. (Front row) Molly Inholfe, Karen Conrow, and Amber Lohman, ΓN - Arkansas, added to the cheers as pom pon girls for the Razorbacks.

Nancy Freshnock, ΓA - Kansas State, competed in the Ford College Cheerleading Championship in Honolulu, Hawaii in January. Kansas State placed second to Ohio State during the nationally televised competition during the half-time of the Hula Bowl. Nancy is also a Campus Tour Guide and a member of Chimes (junior honorary).

Cheering For Wins

Kimberly Gracy, ΓA - Kansas State, (right) is head twirler for the "Pride of Wildcat Marching Band." She has been Miss Majorette of Kansas and the Kansas State Strut Champion and Solo Champion, has been named to "Who's Who in Baton Twirling," and holds many titles in competitive twirling. Last December, she led the K-Stepper Twirling Line to perform during halftime of the Independence Bowl in Shreveport, Louisiana.

Renee Wilder, Linda Joff, Karen Robertson, Tracy Celi, Kim Coffman, and Lisa Donnelly, $\Gamma\Psi$ - Maryland, helped cheer their Terrapin team on to the Aloha Bowl in Hawaii last year. Lisa and Renee are two of the eight Maryland cheerleaders, and Tracy, Kim, and Karen have been active as pom pon girls for at least two years. Linda was selected as the first woman drum major for the Maryland band after playing in the band for one year.

Lee Ann Matthews, Karen Crane, Jeri Arendall, and Elizabeth Dabezies, $\Gamma\Pi$ - Alabama, join the spirit boosters for their university. Lee Ann, Karen, and Elizabeth are three of the 24 Crimson Girls who act as the official public relations group to the University of Alabama. Jeri is a varsity cheerleader and serves on the SGA Spirit Committee. Also, not pictured, Heidi Wilson, Sherri Watts, Cindy Sington, and Mary Brooke Muller, $\Gamma\Pi$ - Alabama serve as hostesses for the Alabama basketball team.

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

THE KEY/FALL 1983

Eloise Christensen, ΓΓ - Whitman, studied at the University of Guadalajara, Mexico, last year and lived with a host family. She was also able to travel to small mountain villages, museums in Mexico City and to the beaches.

Libby Given and Suzy Foerstner, Δ - Indiana, ran into each other while in Austria last year.

KAPPAS TAKE TO TRAVEL

Rita Boyle (left), AB - Duke, spent the summer and fall of 1982 in China. She studied in Peking and Shanghai and travelled throughout the country.

Alyssa Rebensdorf, Σ - Nebraska, spent

her senior year in Europe, studying at Bor-

deaux University in Talence, France,

through a program offered by the Univer-

sity of Colorado. She, too, spent much

time travelling around Europe with new

friends. At home, Alyssa was treasurer of the Save the Niobrara River Association, achieved a perfect grade point average her last three semesters at Nebraska, and

(Front row) Laura Beth Warren, EN - Vanderbilt; Jill Anas, ΔT - Southern California; Renee Atchley, ΓΦ - Southern Methodist; Adrienne Seagle, EN - Vanderbilt; Hayes Ferguson, EN - Vanderbilt; (back row) Amy Van Amburgh, ΓΦ - Southern Methodist; Betsy Thompson, ΓΦ - Southern Methodist; Carolyn Speidel, AT - Southern California; Sarah Warren, BE Texas; Gretchen Heidenreich, ΓΔ - Purdue; Lisa Burns, ΓΞ - U.C.L.A.; and (not pictured) Georgianna Overall, ΔE - Rollins — All studied in Madrid, Spain, and got together for a Kappa reunion and this picture in front of the Velazquez statue at the Prado Museum in Madrid. They really recognized their common bond in the joys of Kappa friendship as they met in Spain.

Sheri Tousey, \(\Gamma\Gamma\), \(\Gamma\) Whitman, spent her summer as a tour director for Westtours. She was among 600 people to interview for the position. She took tours through the Canadian Rockies and the Inland Passage of Alaska. Her travel experience is considerable, having worked as a travel agent for four years, one of those years full-time. Sheri is also the Cultural Events Director for the Associated Students of Whitman, a disc jockey for the college radio station, and chapter pledge chairman.

Marianne Blayney, IT - Whitman, studied in Denmark through a program at the University of Copenhagen. She lived with a host family and was able also to visit many of her relatives who live in Denmark, her birthplace. Her travels also included trips to Sweden, Norway, Germany, France, Italy, Austria, and Leningrad and Moscow in

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

Stephanie Griffin, ΔΣ - Oklahoma State. was one of the 11 finalists in the Miss OSU pageant in March of this year.

Susan Dean and Amber Lohman, ΓN - Arkansas, were 1982 Homecoming maids as well as being Razorback Beauties. Susan was also first runner up in the 1983-84 Miss U of A pageant and was Miss Old Post Office and chapter rush chairman. Amber is a pom pon girl, on the student government, and chapter pledge chairman.

Louie Sides, EH - Auburn, was in the top five for the Miss Auburn title, which is decided by a vote of the student body.

Stefhani Larson, FA - Kansas State, was crowned "Miss Kansas U.S.A. and competed in the Miss U.S.A. pageant in 1982.

Beauty Queen Titles Taken by Kappas

As the saying goes, like fish are attracted to water beauty queen titles and Kappas just seem to go together. Sue Clark, Δ - Indiana, was chosen one of the 33 princesses for the Indianapolis 500 race, and she was honored to be one of the top ten. At Delta Sigma (Oklahoma State), Kappas excel in the field of business; however, one has received a different honor in business. Nancy Schraad, ΔΣ - Oklahoma State, was one of the three finalists for Oklahoma State's business queen, a title decided by the business students.

At West Virginia, Vicki Owens, a Beta Upsilon Kappa, was first runner up in this year's Miss West Virginia pageant. Kathy Kuskey, also a Beta Upsilon, was a semi-finalist in another Miss West Virginia pageant. Vicki's competition was for Miss U.S.A. and Kathy's for Miss America. Beta Upsilon Michelle Weaver won the Miss West Virginia Oil and Gas Festival Queen pageant.

At this year's New Orleans Mardi Gras, Elinor Bright, ΔI - Louisiana State, reigned as Queen of Rex, the official Krewe of Carnival. Carnival "royal blood" flows through Elinor's family with two past Rex kings and a great aunt who also reigned as queen.

Pam Weger, E Ξ - California Jane Hartley, $\Gamma\Phi$ - Southern State, Northridge, was her uni- Methodist, pictured with her versity's Homecoming queen, parents, Mr. and Mrs. B.G. is active on the school newspa- Hartley, was named Queen of per, and is chapter social chair- the 1983 Texas Rose Festival, man. She has also been Miss to be held in October of this San Fernando Valley, Miss Van year. Nuys, and Miss Granada Belle.

Kristin Lowenberg, Σ - Nebraska, was crowned "Miss Nebraska" and competed in the Miss America pageant this September. She is also involved in Orchesis (dance) and Huskerettes, a dance group which performs at Nebraska basketball games.

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

17 THE KEY/FALL 1983

Honor Societies

ALPHA PROVINCE

Beta Tau - Syracuse Alpha Epsilon Delta (pre-med) Sherri Eubanks Beta Psi Epsilon Joanne Johns Eta Pi Upsilon (women's academic and achievement) Bridget Maloney

BETA PROVINCE

Gamma Rho - Allegheny

Lambda Sigma (service) Brenda Berkebile, Kim Sanders, Julie Grossjean, Diana Dallara

Alden Scholars (3.2 grade point average or better) Jenny Hane, Nancy Middleton, Ronda Kiser, Beth McCullough, Jeanne Corbetto, Katy Crean, May Hamza, Kathi Kern, Martha David, Julie Grossjean, Brenda Berkebile

Tau Beta Sigma (band service) Kim Hanraty, Adrienne Moffet, Martha David

Delta Alpha - Pennsylvania State

Golden Key (junior scholastic) Charlene Hawk, Mary Miller Beta Gamma Sigma (business) April Rickley, Mary Miller

Delta Xi - Carnegie-Mellon

Chi Epsilon (civil engineering) Laurie Worthington

Epsilon Omega - Dickinson College

Phi Lambda Upsilon (chemistry) Linda Roll, Mary Klemens

Sigma Delta Phi (Spanish) Debra Ott, Denise Bertholon

Psi Chi (psychology) Lisa Gutenstein, Lisbeth Bachman

Omicron Delta Epsilon (economics) Debra Ott

Wheel and Chain (local senior women's for excellence in academia and service to the college) Sally Florentino, Cathy Phillips, Catherine Childress, Sandra Kemp

Dana Scholar (3.33 grade point average or better) Cathy Phillips, Lisa Gutenstein

GAMMA PROVINCE

Lambda - Akron

Phi Sigma Alpha (government) Marci Weston

Kappa Omicron Phi (home economics) Tracy Schiavone

Kappa Delta Pi (education) Theresa Leib

Beta Nu - Ohio State

Beta Gamma Sigma (business) Stephanie Popoff, Stephanie Wiley, Kathy Ehrsam

Pi Sigma Epsilon (marketing) Nina Underman

Phi Alpha Kappa (finance) Stephanie Wiley

Beta Rho Deuteron - Cincinnati

Kappa Delta Pi (education) Katie Eckert

Cincinnatus (activity/scholarship) Diana Crabb

Delta Lambda - Miami U.

Pi Sigma Alpha (political science) Tracey Mitchell

Phi Mu Epsilon (mathematics) Tari Cooper

Phi Alpha Theta (history) Cathy Maiuri

Lambda Sigma (sophomore service) Judy Kramer, Cindy Spitler Spurs (junior service) Nancy Miller, Robin Payne, Claire Rupp

Diane Volk, Jane Levinsohn, and Jennifer Istnick, P^Δ - Ohio Wesleyan, are the only three juniors on campus this year to have been selected to Kappa Delta Pi (education). Diane is chapter president; Jennifer, second vice president.

DELTA PROVINCE

Delta - Indiana

Beta Gamma Sigma (business) Claudia Henny

Beta Alpha Psi (accounting) Claudia Henny

Gamma Gamma (Greek) Catherine Frey, Amy Conrad

Iota - DePauw

Management Fellows (economics) Tracy Heslin, Sue Barrett, Laura

Alpha Epsilon Rho (broadcasting) Allison Foster

Pi Sigma Alpha (political science) Deirdre Fels

Mu - Butle

Kappa Delta Pi (education) Carolyn Wesley

Kappa Omicron Phi (home economics) Diane Miller

Sigma Rho Delta (dance) Cindy Bowden, Leah Brandon

Sigma Alpha Iota (music) Carolyn Wesley

Sapha (pharmacy) Renata Pajic

Chimes (junior) Kerry Aikman, Dottie Barnhill, Michelle Sauer

Lambda Sigma (service) Diane Miller, Jenna Aikman, Donna Ford, Nancy Bailey

Kappa Psi (pharmacy) Beth Stahl, Jill Lear, Renata Pajic, Dottie Barnhill

Alpha Phi Omega (community service) Betsy Waugh, Ute Finch

Kappa - Hillsdale

Psi Chi (psychology) Celeste Carol

Alpha Beta Psi (accounting) Pam Roberts

Lambda Iota Tau (literature) Elizabeth Viviano, Jan Jackson, Kather-

Phi Delta Phi (law) Kelley Peck

Alpha Psi Omega (drama) Susan Mentag

Delta Gamma - Michigan State

Eta Kappa Nu (electrical engineering) Jenifer Wise

Beta Alpha Psi (accounting) Wendy Wise

Golden Key (junior scholastic) Wendy Wise

EPSILON PROVINCE

Alpha - Monmouth

Sigma Omicron Mu (scholarship) Donna Austin

Beta Beta (biology) Judi Poettgen

Epsilon - Illinois Wesleyan

Kappa Delta Pi (education) Nancy Kileen

Beta Beta (biology) Carol Morgan

ZETA PROVINCE

Theta - Missouri

Sigma Rho Sigma (sophomore) Kate Waterhouse, Jennifer Howe, Amy Oliver, Mary Sterner, JoAnn Tracy

Kappa Eta Phi (education) Jacke Koch

Omega - Kansas

Lambda Sigma (sophomore) Christine Hammond

Owl Society (junior) Allison Stroup, Jennifer McLeod

Sigma - Nebraska

Phi Upsilon Omicron (home economics) Sara Koepke, Mary Valdridgi, Missie Lesoing, Holly Anderson

Omicron Nu (home economics) Mary Valdridgi

Sigma Alpha Iota (music) Penny Rhoades, Jennie Harned, Cathy Lo-

Alpha Zeta (agriculture) Kelcy Nickerson

Sigma Theta Tau (nursing) Kim Abel

Mu Epsilon Nu (teaching) Donnette Krempke

Beta Alpha Psi (business) Kelly Martin

Beta Gamma Sigma (business) Shelly Nordbrock

Gamma Sigma Delta (agriculture) Stephanie Peters

Phi Chi Theta (business) Julie Colerick

Pi Sigma Alpha (business) Julie Colerick

Phi Lambda Theta (teaching) Penny Rhoades

Gamma Alpha - Kansas State

Sigma Delta Pi (Spanish) Sherri Nordgren

Phi Upsilon Omicron (home economics) Hayley Jo Matson

Omicron Nu (home economics) Hayley Jo Matson

Sigma Delta Pi (Spanish) Erin Brunmett

Chimes (junior) Donna Biggs, Erin Brunmett, Kathleen Daniels, Nancy

Freshnock, Sonja Smith Spurs (sophomore) Elizabeth Wulf

Golden Key (junior) Hayley Jo Matson

Gamma Iota - Washington U.

Chimes (junior) Linda Feldman, Nancy Marshall, Lisa Mayer

Patti Howard, EA - Texas Christian, won second place in the Math Integral Bee, a contest sponsored by the Mathematics Department at T.C.U. About 25 contestants, including graduates and undergraduates with at least one year of calculus, entered. Patti, who won the contest as a freshman last year, is also in T.C.U.'s Math Club and Flag Corps.

ETA PROVINCE

Beta Mu - Colorado

Omega Chi Epsilon (engineering) Susan Schamberger

Tau Beta Pi (engineering) Susan Schamberger

Gamma Beta - New Mexico

Golden Key (junior scholarship) Sheila McBride, Joanie Bonfield

Spurs (sophomore) Kelly Fackel

Gamma Omicron - Wyoming

Alpha Kappa Psi (business) Wendy Anderson, Sheila Crews

Delta Zeta - Colorado College

Sigma Xi (scientific research award) Harlene Hayne

Delta Eta - Utah

Beta Sigma Gamma (business) Elizabeth Blattner

Nancy Hooker, ΔH - Utah, and Julie Anderson, EΞ - California State, Northridge, attended Epsilon Xi's annual Favorite Faculty Banquet, which honors each member's favorite teacher. The event, which is well known on campus with teachers hoping to be invited, also features awards for high scholarship and achievement.

THETA PROVINCE

Beta Xi - Texas

Golden Key (junior scholarship) Carol Covert, Brenda Couch

Tau Beta Sigma (music) Dawn Dodson

Kappa Delta Pi (education) Julie Douglas

Omicron Nu (home economics) Ginger Bell

Beta Omicron - Newcomb

Alpha Delta Epsilon - Marilyn Pelias

Beta Alpha (accounting) Maggie Cleary

Phi Alpha Theta (history) Carolyn Peterson

Gamma Phi - Southern Methodist

Psi Chi (psychology) Maureen Hayes, Beth Barnett

Delta Iota - Louisiana State

Tau Beta Sigma (music) Tiffany Adler

Tau Sigma Delta (architecture) Juliet DeBernardi

Pi Sigma Epsilon (business) Lisa Adamick

Phi Upsilon Omicron (home economics) Sidonie Read

Epsilon Pi Tau - Sara Schluckebier

Phi Chi Theta (women's business) Carolyn Goodrum

Delta Sigma Pi (business) Emily McKowen

Beta Alpha Psi (business) Toni McMichael

Omicron Nu (home economics) Adele St. Martin

Phi Upsilon Omicron (home economics) Claire Holloway

Gamma Sigma Delta (agriculture) Claire Holloway

Kappa Delta Epsilon (education) Catherine Mayronne

Mu Kappa Tau (marketing) Kris Kinard

Alpha Phi Omega (service) Lauri Floth

Delta Psi - Texas Tech

Kappa Delta Pi (education) Dana Ricketson

Kappa Tau Alpha (mass communication) Phyllis Barbato

Phi Upsilon Omicron (home economics) Shelly Bryant

Phi Gamma Nu (business) Ebeth Dixon

Mu Phi Epsilon (music) Stephanie Reavis

Alpha Epsilon Delta (pre-med) Jarvie McKenzie

American Institute of Industrial Engineering - Paula Noack

Alpha Zeta (agriculture) Amy Barcinski

Epsilon Upsilon - Baylor

Alpha Mu Alpha (marketing) Cheryl Thompson

Beta Alpha Sigma (accounting) Susan McBride

Beta Gamma Sigma (top 10% undergraduate business majors) Cheryl Thompson

Gamma Beta Phi (top 15% of class) Linda Barnard, Jill Boyer, Emily Judin, Janet Lindsay, Cheryl Thompson

Kappa Delta Pi (education) Emily Foreman

Omicron Delta Epsilon (economics) Linda Barnard, Kim Ridley

Pi Sigma Alpha (political science) Jill Boyer

Sigma Tau Delta (English) Emily Foreman

19 THE KEY/FALL 1983

April Rickley, ΔA - Pennsylvania State, is shown receiving the Helen Kinsloe Memorial Scholarship Award from Audrey Malcolm Key, Φ - Boston, Penn State's scholarship adviser. This chapter award is presented to the junior who exhibits high scholastic achievement and involvement in campus activities. April is a member of Phi Eta Sigma (freshman scholarship), Golden Key (junior scholarship), Kappa Tau Alpha (journalism), is an academic adviser, and is chapter public relations chairman.

IOTA PROVINCE

Beta Pi - Washington

Alpha Kappa Psi (business) Stacey Guise, Peggy Martin

Beta Phi - Montana

Beta Alpha Psi (accounting) Kim Blick, Susan Gust

Beta Kappa - Idaho

Intercollegiate Knights (Greek service) Nancy Welch, Rosiland Hursh, Kim Kettlehut, Christin Brennan

Alpha Phi Omega (service) Kay Hartman, Celeste Bithell

Pi Beta Sigma (business) Kay Hartman, Barbara Browen, Jill Frostenson, Michelle Hunt, Brenda Pabst

Spurs (sophomore service) Muriel Adams, Lorie Hursh, Keri Duckworth

Phi Sigma (biological science) Kim Kettlehut

Sigma Alpha Iota (music) Jill Schedler, Sherri Crumley

Gamma Gamma - Whitman

Spurs (sophomore service) Melanie Ronai, Karen Bornstein

Gamma Eta - Washington State

Kappa Delta Pi (education) Carol Miller

Sigma Iota - Tricia Warfield

Phi Epsilon Kappa (physical education) Susan Schink

Epsilon Iota - Puget Sound

Spurs (sophomore service) Candice McRae, Lynda Rubenstein

Carolyn Pendergast, $\rm E\Delta$ - Arizona State, received a \$300 scholarship from the Salt River Alumnae Panhellenic Association for having the highest grade point average of any sorority pledge at the university. She is a member of Alpha Lambda Delta (freshman scholarship), is on the Dean's List, and was voted the Outstanding Pledge of 1982 by her pledge class.

KAPPA PROVINCE

Gamma Zeta - Arizona

Omicron Nu (home economics) Crista Dean, Pam Maxwell

Pi Lambda Theta (education) Bonnie Pendergast

Alpha Zeta (agriculture) Crista Dean

Golden Key (junior scholastic) Crista Dean, Cynthia Harris

Beta Alpha Psi (accounting) Michelle Mongan, Mary Vande Veire Chimes (junior service) Mehan Ahern, Jackie Cisney, Ann Meyer,

Betsy Monroe, Stacey Sims

Delta Tau - Southern California

Phi Alpha Theta (history) Teresa Up DeGraff

Blackstonians (pre-law) Teresa Up DeGraff

Golden Key (junior scholastic) Sheila Philp, Darlene Willmot, Lisa

Katz, Marguerite Macintyre

Epsilon Delta - Arizona State

Sophos (sophomore) Robin Cohen, Angie Greener

Golden Key (junior scholastic) Terri Whitehair

Beta Gamma Sigma (business) Terri Whitehair, Nancy DeRogatis

Mu Alpha Sigma (Miss U.S.A. contestants) Sarah Tattersall

Sigma Tau Delta (English) Sheila Rooney

Alpha Mu Alpha (marketing) Nancy DeRogatis

Sigma Tau Alpha (philanthropic) Carrie Goss

Epsilon Xi - California State, Northridge

Golden Key (junior scholastic) Fiama Fricano, Victoria Taylor

Epsilon Psi - California at Santa Barbara

Omicron Delta Epsilon (economics) Elizabeth Thompson

Tau Beta Pi (engineering) Pamela Landman

LAMBDA PROVINCE

Beta Upsilon - West Virginia

Pi Mu Epsilon (mathematics) Annette Reed

Golden Key (junior scholastic) Cindy Jacobs, Annetta Reed

Order of the Grail (junior) Cindy Jacobs, Annetta Reed

Sphinx (senior) Leslie Aker

Gamma Kappa - William and Mary

Delta Omicron (music) Joy Dibble

Gamma Chi - George Washington

Psi Chi (psychology) Celia Domiguez

Delta Beta - Duke

Phi Lambda Upsilon (chemistry) Kathy Lewis

Epsilon Gamma - North Carolina

Order of the Valkyries (highest women's) Anne Beeson, Charlotte Fischer, Lucia Halpern, Andrea Stumpf, Michelle Volpe, Wendy Weis-

ner

Rho Chi (pharmacy) Shannon Barbour

Sigma Theta Tau (nursing) Kiri Craig

Order of the Old Well (service) Anne Beeson, Andrea Stumpf

Psi Chi (psychology) Susan Kent

Pi Delta Phi (French) Lori Welch

Gamma Kappa Alpha (Italian) Melissa Stephens

Order of the Golden Fleece (highest on campus) Anne Beeson

Epsilon Sigma - Virginia

Alpha Kappa Psi (commerce) Laurie Stanwood

ALUMNAE GROUP - HOUSE BOARD - SCHOLARSHIPS

Does your alumnae group or House Board offer any active chapter scholarship aid? Please let us know about your program. We would like to set up an information exchange on these "local" scholarships and also use the information in a future article in *The Key*. Write the Director of Philanthropies Eloise Netherton, 3933 Balcones Dr., Austin, TX 78731.

MU PROVINCE

Epsilon Epsilon - Emory

Phi Alpha Theta (history) Brenda Joy Bernstein

Alpha Epsilon Upsilon (academic) Susan Stranchan Gouinlock

Lambda Alpha (anthropoloy) Lynn Marjorie Dietrich

Beta Alpha Psi (accounting) Deborah Anne Smith

Epsilon Zeta - Florida State

Phi Epsilon Kappa (physical education) Moira Archer

Beta Gamma Sigma (business) Polly Anne Jester, Carole Elizabeth

Delta Psi Kappa (physical education) Maureen Lee McDermott

Phi Delta Phi (French) Pamela Jo Palmer

Eta Sigma Delta (international hotel and restaurant) Sally Kay Richard-

son, Blaine Brantley Staed, Leslie Staed

Alpha Kappa Psi (business) Carole Elizabeth Reardon

Beta Alpha Psi (accounting) Carole Elizabeth Reardon

Epsilon Kappa - South Carolina

Magna Kappa (scholarship and service) Adriene Thomas

Gamma Iota Sigma (business) Anna Fowlkes

Phi Eta Sigma (chemistry) Lisa Queen

Kappa Theta Kappa (education) Wanda Whitfield

Golden Key (junior scholastic) Barbara Hefty, Julie Sawyer

Delta Omicron (music) Hindy Garrison

Alpha Epsilon Rho (broadcasting) Myra Watts

Epsilon Mu - Clemson

Psi Chi (psychology) Lynn Foster

Sigma Tau Epsilon (liberal arts) DeeAnn Chapman

Beta Gamma Sigma (business) Laurie Port

Sigma Theta Tau (nursing) Angie Livingston

Phi Psi (textile) Beth Perkins

Epsilon Phi - Florida

Golden Key (junior scholastic) Lauri Jennings, Kathy Pierce

Savant (service leadership) Tracey Weiss, Kimberly Hembree, JoAnn

Wilcox, Elizabeth Salomon, Patricia Garlan

Beta Sigma Phi (business) Darby Malickson

Alpha Kappa Psi (business) Mary Ellen Thomas

NU PROVINCE

Beta Chi - Kentucky

Lambda Sigma (freshman) Harriet Weeks

Links (junior) Kathy Duncan, Elizabeth Hunt, Lisa Reucroft

Psi Chi (psychology) Lisa Reucroft

Gamma Pi - Alabama

Beta Gamma Sigma (business) Kate Ransone, LeeAnn Mathews

Beta Alpha Psi (accounting) Laurie Crawford

Gamma Beta Phi (top 15% sophomore) Anne Mosteller, Janice Farmer, Michelle Miree, Kathy Broad, Vivan Stabler, Missy Megginson, Allison Steve, Melanie Talbot, Valerie Lake

Public Relations Student Society of America (public relations) Barbara

Davis, Mary Courtney, Lauren Graves

Delta Sigma Pi (business) Allison Steve

Pi Sigma Alpha (political science) Carson Irvine

Psi Chi (psychology) Anne Mostellar

Delta Rho - Mississippi

Lambda Sigma (sophomore) Becca Rasco, Allison Cole

Beta Beta (biology) Teresa Moore

Beta Alpha Psi (accounting) Lyn Pryor

Alpha Epsilon Delta (pre-med) Teresa Moore

Pi Delta Phi (French) Tracey Greer

Epsilon Lambda - Tennessee

Gamma Beta Phi (communications) Lisa Patton, Meghan O'Neill, Su-

Alpha Phi Delta (German) Susan Hilton

Pi Lambda Theta (education) Susan Hilton

Epsilon Tau - Mississippi State

Gamma Beta Phi (top 20% in class) Lynn Watson, Tricia Arnold

Becky Burdette (left above) and Susie Daniels, EA - Texas Christian, were named "T.C.U. Scholar" for earning a 4.0 grade point average. Becky has also made the Dean's Honor List three times and holds the T.C.U. Class of 1937 Academic Achievement Scholarship, as well as the T.C.U. Class of 1933 scholarship. She and two other actives have been named "Best Active Scholar." She is chapter chaplain, sings with the Kappa Pickers, and attends Campus Crusade Bible study. Susie was also named "Best Pledge Scholar." Her list of scholarships awarded include Seguin Business and Professional Women's Association, the Guadalupe Valley Hospital Women's Auxiliary, the Seguin Chapter of Beta Sigma Phi scholarships and a two-year T.C.U. Academic Achievement Award.

XI PROVINCE

Beta Theta - Oklahoma

Golden Key (junior scholastic) Lisa Loeffler, Kendall Happy

Omicron Nu (home economics) Julie Holdrige

Gamma Nu - Arkansas

Cardinal XXX (freshman scholarship) Anna Dewald, Kim Hathaway, Margot McCollum, Molly Inhofe, Allison Pounds, Audie Puckett

Delta Pi - Tulsa

Lantern (sophomore scholastic) Joan Patrick, Sharon Swan, Melinda Asquith

Scroll (freshman) Becky Reid

Beta Gama Sigma (business) Kim Burton

Delta Sigma - Oklahoma State

Alpha Zeta (agriculture) Brenda Richev

Phi Upsilon Omicron (home economics) Sarah Givens, Krista Marlar

Omicron Nu (home economics) Sarah Givens

Orange and Black Quill (sophomore/junior) Marla Johnson, Kay Oltmanns, Karen Smith

Beta Sigma Gamma (business) Nancy Schraad, Carie Selman

Beta Alpha Psi (accounting) Nancy Schraad

OMICRON PROVINCE

Beta Zeta - Iowa

Omicron Delta Kappa (education) Ann Carlson

Sigma Gamma Epsilon (earth sciences) Becky Brown

Gamma Tau - North Dakota State

Pi Kappa Delta (forensics) Amy Green, Lisa Kline

Delta Omicron - Iowa State

Alpha Mu Gamma (French) Kim Fideler

Mu Sigma Rho (statistics) Sarah Arterburn

TALKING KEY

Do you know a visually handicapped Kappa who is unable to enjoy The Key? If there is sufficient interest in producing a taped version of The Key, we will explore this possibility. Address your comments to the editor, Diane Selby, 6750 Merwin Place, Worthington, OH 43085.

THE KEY/FALL 1983

PI PROVINCE

Pi - California at Berkeley

Pi Tau Sigma (mechanical engineering) Lisa Nakano

Beta Omega - Oregon

Druids (junior) Chris Underwood, Elizabeth Schaller, Linda Jacobsen

Beta Alpha Psi (accounting) Julie Lewis, Lisa Epidendio

Gamma Mu - Oregon State

Cardinal Key (junior scholastic) Jennifer Boomer, Laura Riesen Talons (sophomore service) Jennifer Boomer, Susan Archibald, Julie Demarinis, Shannon Miller, Jeannette Bingham, Joyce Quakenbush, Lisa Martin, Kelli Merrill

RHO PROVINCE

Delta Nu - Massachusetts Beta Alpha Psi (accounting) Linda Fritzler Eta Sigma Delta (HRTA) Shelley Foster Alpha Zeta (agriculture) Jennifer Tucker Zeta Alpha - Babson Beta Gamma Sigma (business) Merri Bonner

Delta Pi Sweeps Panhellenic Awards

Last spring, Delta Pi (Tulsa) Kappas were pleased when they received most of the awards presented at the 1983 Panhellenic Awards Banquet. The Delta Delta Delta Scholarship "Outstanding Initiate Award" went to Melinda Asquith, and Sheri Purvis won the Kappa Alpha Theta Spirit Award, "Carol Canfield Outstanding Sophomore Award." D'Ann Decker was the recipient of the \$1000 City Panhellenic Scholarship. Other awards the Kappas received included the Chi Omega Scholarship Award, the Kappa Sigma Award, the Panhellenic Scholarship Improvement Award (from sixth to first).

Barbara O'Connell, ZZ - Westminster, chapter president, smiles as she receives the English Cup from Dr. Richard Mattingly.

Nancy Pallerino (far left), ΓE - Pittsburgh, and Georgina Rodriguez, Jodene Kalman, and Dianne Regalado, ΔK - U. of Miami, have been selected for Omicron Delta Kappa (leadership). Nancy was also awarded a computer science internship with a Pittsburgh bank, and she was chapter president and Panhellenic representative.

Scholarship Scoops

In trying to improve their scholarship program Delta Sigma (Oklahoma State) decided to have a "Scholarship Scoop" function for the pledges and actives. Everyone in the house who made a 3.5 grade point average or above gets to eat three scoops of ice cream; those with a 3.0 to 3.5 grade point average earn two scoops; and girls with below a 3.0 get to eat one scoop. The scholarship chairman reports that everyone loves the challenge, and it provides a great get-together time for all.

Last spring the Delta Sigma pledge class lost its bet with the Kappa Alpha Theta pledge class at Oklahoma State after making a "grade challenge." In the fall, the two pledge classes made the challenge with the agreement that the loser would take the winner out to eat pizza. The Kappas average grade point was a little lower than the Thetas, so the blue and blue treated! The result was a good interchange and lots of fun — plus the determination to win next time!

Zeta Zeta "Steals" Coveted English Cup

Zeta Zeta (Westminster) Kappas were once again awarded the English Cup, the coveted award given to the living unit with the highest overall grade point average for the academic year. In Zeta Zeta's first year, they "stole" the cup from Kappa Alpha Fraternity who had held it for 16 consecutive years. The struggle for victory this year was fierce with the Kappa Alphas coming in second and with the top four living units separated by only .114. Another award presented to Zeta Zeta was the Panhellenic Association Pledge Class Scholarship, and Zeta Zeta Kappas were also given 16 various individual awards.

Omicron Delta Kappa (National honorary recognizing leadership)

Nancy Lynn Pallerino, ΓΕ - Pittsburgh Sandra Stiener, Denise Bertholon, Cathy Phillips, Lisbeth Bachman, Mary Beth Kelly, ΕΩ - Dickinson College Elena Brito, Amy Bush, Ω - Kansas

Julie Haisler, Melesa Rossen, ΔΨ - Texas Tech Cheryl Thompson, EY - Baylor

Karen, Kearns, EΞ - California State, Northridge

Cheryl Henry, Eve Long, TX - George Washington

Dianne Regalado, Leslie Voogd, ΔK - U. of

Janet Edens, EK - South Carolina

Kimberly Hembree, EΦ - Florida Karen Crane, Allison O'Neill, ΓΠ - Alabama

Teresa Moore, ΔP - Mississippi Tina Raby, EA - Tennessee

Laura Jacimore, FN - Arkansas

Renetta Reeves, ΔΣ - Oklahoma State

Kristin Kaufman and Laura Jacimore, ΓN - Arkansas, are Mortar Board members with many other accomplishments. Laura is Mortar Board president, as well as heading the Student Dietetic Association. She is also vice president of Phi Upsilon Omicron (home economics), is Gamma Sigma Delta (agriculture), the Agricultural and Home Economics Student Association, outstanding student in home economics her freshman and sophomore years, in Blue Key, on the Dean's List six semesters, and recipient of many scholarships. Kristin is secretary of the Marketing Club, is in Omicron Delta Kappa (leadership), Angel Flight Model Pledge and Operations Officer, on the Arkansas Union Programs Council, and was Celebrity Showcase chairman. Laura is also chapter first vice president.

Rho Lambda

(Panhellenic honorary based on scholarship, leadership, and service to sorority and campus)

Joanne Johns, Carla Marcolin, Sherri Eubanks, Mary Rudney, Susan Holzworth, Karen Peters, BT - Syracuse

Elizabeth Wecker, A - Akron

Beth Stahl, Kerry Aikman, Beth Piepenbrink, Diane Miller, Eva Schoemaker, Dayle Carlson, Dottie Barnhill, Michelle Sauer, M -Butler

Elena Brito, Lynn Huss, Ω - Kansas

Elinor Finley, AI - Louisiana State

Becky Smith, Dana Ricketson, Wendye McAdams, Karen Kiatta, $\Delta\Psi$ - Texas Tech

Mary Carnegie, Barbara Lent, Dianne Regalado, Suzanne Jean, Margaret Ballou, ΔK - U. of Miami

Misty Kay Sperry, EE - Emory

Dee Dee Brutus, Frann Justine Liberty, Elizabeth Lee Kendall, Nicole Yap-Sam, EZ - Florida State

Teresa Moore, ΔP - Mississippi

Kathy Kennison, Marsha Woodward, FT - North Dakota State

Terri O'Lear, EΞ - California State, Northridge, is in Order of Omega (Greek honorary for outstanding leadership), active on the newspaper staff of *The Daily Sundial*, is a former Panhellenic delegate for her chapter, and is chapter president.

Mortar Board

(National Honorary, seniors, scholarship, leadership, service)

Nicole Courmier, Ψ^Δ - Cornell

Jan D. Cook, ΔΞ - Carnegie-Mellon

Betsy Grizzell, Jennifer Foulke, Jenny Herendeen, Δ - Indiana Jill Lear, Beth Marker, Anne Van Kuren, Cindy Pearson, M - Butler

Robin Jarvis, A^a - Monmouth

Patty Hopfinger, Julie Boyle, Θ - Missouri

Elena Brito, Ω - Kansas

Penny Rhoades, Lisa Bacon, Σ - Nebraska

Robin Ruyle, Kristi Hackett, BM - Colorado

Eve DeMella, Sheila McBride, Tracy Conlon, ΓB - New Mexico

Kim McCord, FO - Wyoming

Carolyn Peterson, BO - Newcomb

Juliet DeBernardi, AI - Louisiana State

Julie Haisler, Peggy Knutson, ΔΨ - Texas Tech

Michelle Hunt, BK - Idaho

Patricia Pottmeyer, Sarah Geren, Dana Bell, Carol Peterson, Susie Gaiser, ΓΓ - Whitman

Renee Beauchamp, TH - Washington State

Katherine Cope, EI - Puget Sound

Carol Carter, Valerie Cisney, Connie Pendergast, FZ - Arizona

Elizabeth Buikema, EΨ - California at Santa Barbara

Anne St. Clair, FK - William and Mary

Karen Baust, AK - U. of Miami

Deborah Anne Smith, EE - Emory

Myra Watts, EK - South Carolina

Sherri Allen, Caroline Carmichael, EM - Clemson

Elizabeth Salomon, EΦ - Florida

Laura Sams, Stacey Wells, BX - Kentucky

Karen Crane, ΓΠ - Alabama

Meg Gaddis, Teresa Moore, Rita Neitz, ΔP - Mississippi

Cindy Alspaugh, BO - Oklahoma

Kristin Kaufman, Laura Jacimore, FN - Arkansas

Brenda Richey, Becky Wolf, Renetta Reeves, Nancy Schraad, $\Delta\Sigma$ - Oklahoma State

Lisa Epidendio, BΩ - Oregon

Linda Groves, FM - Oregon State

Mollie Robinson, AM - Connecticut

Barbara Lent,
Dianne Regalado,
and Mary Carnegie, ΔK - U. of Miami,
were tapped into
Rho Lambda.

Order of Omega

(Greek honorary for outstanding leadership)

Maria Mainelli, Ψ^Δ - Cornell

Karen Katterle, Robin Payne, Wendy Semans, ΔΛ - Miami U.

Stephanie Yeotis, Jenifer Wise, ΔΓ - Michigan State

Hannelore Hummel, Robin Ruyle, Ann Cary, Kie Ann Ellington, Jade Wong, BM - Colorado

Julie Haisler, D'Ann Cooper, Becky Smith, Stephanie Reavis, Margaret O'Connell, ΔΨ - Texas Tech

Nancy Welch, Michelle Hunt, Nancy Crane, BK - Idaho

Mary Vandeviere, TZ - Arizona

Terri Whitehair, EΔ - Arizona State

Teresa O'Lear, EE - California State, Northridge

Mary Chowning, EΨ - California at Santa Barbara

Laura Overstreet, ΕΦ - Florida

Alison O'Neill, Karen Crane, Gina Weatherly, ΓΠ - Alabama

Ann Carlson, BZ - Iowa

Phi Beta Kappa

(National honorary for scholarship)

Bridget Maloney, BT - Syracuse Leone Young, Ψ^{Δ} - Cornell

Kathi Kern, Jenny Hane, Ronda Kiser, Lizz Gauger, ΓP - Allegheny

Cheryl Querry, ΔA - Pennsylvania State Mary Klemens, $E\Omega$ - Dickinson College

Jennifer Kneisley, Jane Morrison, Carla Martin, I - DePauw

Jill Bracey, ΔΓ - Michigan State

Ann Powell, Ω - Kansas

Sherri Nordgren, FA - Kansas State

Heidi Kahl, ΓI - Washington U.

Kandice Hansen, Edie Dulacki, Erika Fite, Joy Mumford, Harlene

Hayne, ΔZ - Colorado College Susanna Atkins, BΞ - Texas

Sally Ann Massick, ΓΓ - Whitman

Debbie Sanowski, FZ - Arizona

Sheila Philp, Lisa Katz, ΔT - Southern California

Nancy DeRogatis, Terri Whitehair, EΔ - Arizona State

Julie Ann Hawkins, ZH - California at Irvine

Kathleen Schwartz, FK - William and Mary

Celia Dominguez, TX - George Washington

Jill Goldberg, ΔB - Duke

Andrea Stumpf, ΕΓ - North Carolina

Cathy Catanzaro, EΣ - Virginia

Elizabeth Lee Kendall, EZ - Florida State

Barbara Hefty, EK - South Carolina

Stacey Wells, BX - Kentucky

Julie Blackwell, ГП - Alabama

Marti Watson, Kim Waller, ΓN - Arkansas

Kim Fideler, ΔO - Iowa State

Michelle Fournier, Linda Gowing, Π^Δ - California at Berkeley

Sheila M. Kirby, EX - Dartmouth

Karen Kearns, EE - California State, Northridge, is in Omicron Delta Kappa (leadership), Blue Key and Golden Key (scholarship), recipient of the Eleanor B. Waller Award, and chapter president.

Blue Key

(National honorary recognizing scholastic achievement)

Catherine Frey, A - Indiana

Dixie Abbott, Ellen Boyd, Kelly Ford, Aa - Monmouth

Hayley Jo Matson, ΓA - Kansas State

Sheila McBride, Tracy Conlon, FB - New Mexico

Kay Hartman, Rosiland Hursh, Gina Cereghino, Christen Brennan, Michelle Hunt, Jill Schedler, Nancy Crane, BK - Idaho

Carol Carter, Virginia Hawkins, Michelle Mongan, Leisha Self, Anne Vande Veire, FZ - Arizona

Angie Greener, EΔ - Arizona State

Janet Helms, Sherri Allen, EM - Clemson

Laura Overstreet, Ann Sipp, Kathy Pierce, ΕΦ - Florida State

Elizabeth Salomon, EΦ - Florida, is a member of Phi Eta Sigma (freshman scholarship), Savant (leadership), and Mortar Board. She has also been on the Dean's List, women's soccer club president, member of the Sports Club Council executive board, assistant head rush chairman in charge of computers and on the scholarship committee of Panhellenic, and chapter first vice president and scholarship chairman. Another Epsilon Phi Kappa, Ann Sipp, also lists many accomplishments of which these are a few: Phi Eta Sigma, Savant, Omicron Delta Kappa, Florida Blue Key (leadership),

Order of Omega (Greek leadership), Who's Who Among Students in American Colleges and Universities, National Dean's List, Presidential Recognition Award for Outstanding Students (two years), Panhellenic assistant head rush chairman and counselor, Student Senator for one and half years, student government project director for academic advisement, and chapter recording secretary, philanthropy chairman, and personnel representative.

Phi Eta Sigma

(National honorary for freshman scholarship)

Elizabeth Ann Hayes, FE - Pittsburgh

April Rickley, Sue Schleicher, AA - Pennsylvania State

Minique Wise, Lara Falin, Lisa Butler, Allison Krisher, Liz Kennedy, Stephanie Wiley, BN - Ohio State

Kristin Howell, Carol Fenger, Carla Hoskins, Jennie Hubert, ΔΛ - Miami U.

Karen Calhoun, Susan Brannan, Cindy Carvey, Caroline Ramos, Betsy Kabelin, Betsy Grizzell, Kirsten Moores, Shannon Sellers, Catherine Frey, Betsy Kabelin, Δ - Indiana

Tracy Heslin, I - DePauw

Lisa Nielson, Cindy Jobe, Lisa Rieck, Beth Monshein, Θ - Missouri Laura Williams, Jennie Harned, Kim Philpot, Jan Ward, - Σ - Nebraska Kelly Fackel, ΓB - New Mexico

Jennifer Bondurant, Lisa Evans, Mary Mueller, Allison Stout, Traci Butler, ΔH - Utah

Rachel Blue, Susan Willis, Karen Gilbertson, BΞ - Texas

Varina Rushton, Stephanie McLaughlin, BO - Newcomb

Elizabeth Morris, Lori Fee, Beth Barnett, ΓΦ - Southern Methodist

Kay Hartman, Nancy Crane, Christen Brennen, BK - Idaho

Kim Johnson, Michelle Moffatt, Betsy Monroe, Lisa Stratman, ΓΖ - Arizona

Heidi Reihansperger, Lisa Hylton, Kay Gross, Lydia Pulley, Susan Pasteris, Jenny Holt, ΓK - William and Mary

Jill Goldberg, ΔB - Duke

Michelle Volpe, Laura Zalimini, Andrea Weyermann, Crista Herbert, Sarah Hester, Kathy Gest, Jody Harrell, ΕΓ - North Carolina

Kelli Elizabeth Lister, Lisa Jean Lyons, Martha Jane Reiners, Lisa Jean Taylor, EZ - Florida State

Cheryl Bailey, Mildred Ballard, Susan Ruckman, Nancy Jo Tucker, Janet Helms, Sharon Shaeffer, Kim McCollum, Laurie Port, Andre Gee, Lisa Powell, EM - Clemson

Elizabeth Salomon, Mari Le Duc, Elizabeth Jones, EΦ - Florida Harriet Weeks, BX - Kentucky

Kathy Broad, Elizabeth Tyler, Nancy Haddad, Cathy Blessey, Angie Steinfeldt, Peggy Bernhardt, ΓΠ - Alabama

Susan Schippman, Meghan O'Neill, EA - Tennessee

Evelyn Wellford, Terri Viale, ET - Mississippi State Melinda Asquith, ΔΠ - Tulsa

Lisa Palmer, Karen Weber, Julie Gieson, BZ - Iowa

Lisa Martin, Susan Archibald, IM - Oregon State

Cindy Heiss, EA - Texas Christian, is a member of Alpha Lambda Delta (freshman scholarship), Phi Upsilon Omicron (home economics), Student Dietetic Association, recipient of a T.C.U. Academic Achievement Scholarship and the Eddleman-McFarland Fund Scholarship, is a nutrition tutor for the football team, named "T.C.U. Scholar" (4.0 GPA) for the third time, Dean's Honor List all four semesters, "Best Pledge Scholar," "Best Active Scholar" twice, and she is also a biology lab teacher assistant and is chapter scholarship chairman.

Alpha Lambda Delta

(National honorary for freshman scholarship)

Sue Schleicher, Sharon Yoder, ΔA - Pennsylvania State
 Monique Wise, Lara Falin, Allison Krisher, Lisa Butler, Liz Kennedy,
 Stephanie Wiley, BN - Ohio State

Suzanne Loesh, Julie Rolfes, Betsy Ramsayer, BP^{\Delta} - Cincinnati

Kristin Howell, Carol Fenger, ΔΛ - Miami U.

Karen Calhoun, Cindy Carv, Betsy Kabel, Betsy Grizzell, Shannon Sellers, Δ - Indiana

Tracy Heslin, I - DePauw

Michelle Sauer, M - Butler

Bonnie Beam, Kristy Smith, A^a - Monmouth

Carol Morgan, Jan Dietz, Julie Line, Sue Leaf, Cheryl Shirley, Michelle Ball, Tara McClellan, E - Illinois Wesleyan

Lisa Bacon, Chris Larson, Jan Ward, Penny Rhoades, Lisa Rebensdorf, Stephanie Peters, Jennie Harned, Lisa Bohl, Σ - Nebraska

dorf, Stephanie Peters, Jennie Harned, Lisa Bohl, Σ - Nebraska Heidi Harrison, Sue Ann Collins, Lori Williams, Kaylynne Irelan, Elizabeth Wulf, Chris O'Conner, ΓA - Kansas State

Rachel Blue, Susan Willis, Karen Gilbertson, BE - Texas

Elizabeth Masters, Marilyn Pelias, Varina Rushton, BO - Newcomb

Allyson Alsobrook, ΓΦ - Southern Methodist Laurie Floth, Claire Holloway, Ann Rieger, Sara Howson, Ashley Leid-

ner, Sylvia Wilkins, Mary Martha Mayronne, ΔI - Louisiana State

Ebeth Dixon, Teresa Boyer, Stacey Campbell, ΔΨ - Texas Tech

Francesca D'Anselmo, Lya Evans, Emily Judin, Janet Lindsay, Susan McBride, Lisa Weithorn, EY - Baylor

Kay Hartman, Jill Schedler, Nancy Welch, Christin Brennan, BK - Idaho

Jeni Shoptaugh, Carolyn Pendergast, EΔ - Arizona State

Heidi Reihansperger, Lisa Hylton, Kay Gross, Lydia Pulley, Susan Pasteris, Jenny Holt, FK - William and Mary

Mary Gayo, Margaret Julien, ΔK - U. of Miami

Ramey Cox, Mary Rigby, EK - South Carolina

DeeAnn Chapman, Susan Ruckman, Andre Gee, Nancy Jo Tucker, Janet Helms, Sharon Shaeffer, Kim McCollum, Laurie Port, Cheryl Bailey, EM - Clemson

Mari Le Duc, ΕΦ - Florida

Harriet Weeks, BX - Kentucky

Elizabeth Tyler, Kathy Broad, Angie Steinfeldt, Cathy Blessy, Nancy Haddad, Peggy Bernhardt, ГП - Alabama

Teresa Moore, Lisa Clark, Mary Margaret Dixon, Becca Rasco, ΔP - Mississippi

Donna Duffield, Juli Noles, Sharon Patterson, Mollie Blackburn, Betty Tullius, BΘ - Oklahoma

Kathy Nelson, Tandi Tucker, Sandy Smith, Angela Baysden, $\Delta\Sigma$ - Oklahoma State

Lisa Martin, Susan Archibald, FM - Oregon State

Susan Smith, ΔM - Connecticut

Coleen Hanlon, Kelli Conlin, AN - Massachusetts

Laura Clinton (left) and Lee Jabara, EP - Texas A&M, are both members of Alpha Lambda Delta (freshman scholarship). Laura is also a President's Endowed Scholar (highest A&M scholarship) and is chapter house chairman. Lee is also in Sigma lota Epsilon and is chapter second vice president.

Phi Kappa Phi

(National honorary for scholarship)

Susan Adams, Kimberly Koletar, Mary Miller, Sharon Yoder, ΔA - Pennsylvania State

Becky Redosh, Kathy Ehrsam, Shawn Summers, Stephanie Wiley, BN - Ohio State

Carolyn Graan, Juilie Falkenstrom, BA - Illinois

Jennifer Roberts, ΔH - Utah

Susan Foxworth, Angela Fitts, BE - Texas

Claire Holloway, AI - Louisiana State

Dana Ricketson, Julie Haisler, Paula Noack, Eadie Clemmons, $\Delta\Psi$ - Texas Tech

Kay Hartman, BK - Idaho

Valerie Cisney, Debbie Sanowski, FZ - Arizona

Nancy DeRogatis, EΔ - Arizona State

Wynne Woodyear, Cindy Jacobs, BY - West Virginia

Frann Justine Liberty, Carole Elizabeth Reardon, EZ - Florida State

DeeAnn Chapman, Cheryl Bailey, EM - Clemson

Meg Gaddis, Teresa Moore, ΔP - Mississippi

Margaret Fitzgerald, IT - North Dakota State

Kim Fideler, Lissa Forson, ΔO - Iowa State

Rhonda Neben, EP - Texas A & M, is a member of Phi Kappa Phi (scholarship), Beta Gamma Sigma (management/accounting), and Beta Alpha Psi (accounting).

Susan McCain, EΞ - California State, Northridge, has been named to the Dean's List.

Epsilon Eta (Auburn) Pickers - past and present - enjoy singing together at their chapter's 20th anniversary reunion.

Melinda Uzzell and Sharon Collier, EH - Auburn, worked together as reunion committee chairman and alumna adviser, respectively, for a most successful 20th anniversary for Epsilon Eta.

In Harmony . . .

Kappas are in harmony with every aspect of their lives, but the closest and most fine-tuned harmony seems to be that between Kappas of all ages. Alumnae-active get-togethers are such a beautiful blend. Delta Sigma has started an alum chum dinner at Oklahoma State with each active hosting her own alumna. At Fresno State, the Delta Omegas found dinner time to be a great way to spend time with their local alumnae. They follow their Monday night dinners, to which the alumnae come, with the teaching of new songs. They feel they are basically teaching the art of harmonizing.

It was beautiful music indeed to the ears of Epsilon Eta Kappas at Auburn University who gathered last May for their 20th anniversary. More than 100 alumnae and their escorts enjoyed campus tours, looking through scrapbooks, a special dinner-dance—and to top it off, a blending of songs by a chorus of both current and past Kappa Pickers. Happy 20th, Epsilon Eta!

Gina, Patty, and Sue Ann Illig, $\Delta\Xi$ - Carnegie-Mellon, are three sisters who are also enjoying Kappa sisterhood in Delta Xi chapter.

It's All in the Family at Delta Eta (Utah), a chapter that is proud of its legacies. When Jan and Jill McCabe pledged in 1982 they happen to be fourth generation legacies. Seen here are Jill, their sister Patty McCabe Emery, and Jan on the back row, with their mother, Robin Campbell McCabe, and grandmother, Tido Ball Churchill, in front. All are Delta Eta Kappas and have always assumed major Kappa responsibilities, including Robin's presidency of the Salt Lake City Alumnae.

Pickers Performances are Noted —

Every year Kappa Pickers from different chapters perform for groups all over the country. At Texas A & M, the Kappa Pickers were chosen from 200 other applicants to participate in the Texas A & M annual variety show. They also played for students in the student center to promote the show, and they were chosen by director/producer Jack Linkletter (Art Linkletter's son) to perform in the new Walt Disney show, "Coming On." The show, to be aired this fall on the Walt Disney special cable channel, was filmed on the Texas A & M campus. The group also performs every year for elderly people in local homes and for the Harris County judges convention in Bryan, Texas.

Another convention featuring Kappa Pickers was that of the Southern Association of Collegiate Registrars and Admission Officers in Fort Worth. The Texas Christian Kappa Pickers (EA) sang at a barbecue dinner, representing not only Kappa but also Texas Christian. Several of the convention-goers purchased Picker albums to take home with them.

Epsilon Rho (Texas A & M) Pickers pictured with the producers and director and the camera crew of "Coming On" are Leslie Hodges, Laura Clinton, Lisha Henkhaus, Kathy Greenwood, Nancy Jumper, Cindy Emmerson, Elizabeth Henkhaus, Michele Johnson, Paula Peacock, Cathy Raba, Susan Stinnett, Faye Broun, Margaret Snider, Dianan Perry, Jeanne Pearl, Lee Jabara, Cath Coe, and Leannah Reed (not pictured).

CAMPUS-COMPOSITE-CAMPUS-COMPOSITE

FRATERNITY DIRECTORY

COUNCIL

President — SALLY MOORE NITSCHKE, BN (Charles) 6570 Plesenton Dr., Worthington, OH 43085 Vice President - GAY CHUBA BARRY, AA (John A.) Rt. 1, Box 87W, Newfoundland, PA 18445 Treasurer — REBECCA STONE ARBOUR, AI (Robert) 1220 Ross Ave., Baton Rouge, LA 70808 Director of Alumnae - WILMA WINBERG JOHNSON, JR., AN (Aldie) 22 Burlington Rd., Bedford, MA 01730 Director of Chapters - MARIAN KLINGBEIL WILLIAMS, O (Charles) 2821 Alcazar, N.E., Albuquerque, NM 87110 Director of Field Representatives - CAROLINE COLE TOLLE, AA, 3322 Thornwood Dr., Sarasota, FL 33581 Director of Membership - JULIANA FRASER WALES, BN (Ross E.) 3581 Raymar Blvd., Cincinnati, OH 45208 Director of Personnel - JAN SINGLETON McALLISTER, ΔP (Russell S.) 2010 Gateway Dr., Jackson, MS 39211 Director of Philanthropies - ELOISE MOORE NETHERTON, BE (H. W., Jr.) 3933 Balcones Dr., Austin, TX 78731

FRATERNITY HEADQUARTERS

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

HERITAGE MUSEUM

530 East Town St., Columbus, Ohio 43216 (P.O. Box 2079) Director - Catherine Schroeder Graf, BN (Jack)

PANHELLENIC

National Panhellenic Conference Delegate - Phyllis Brinton Pryor, BM (Wilbur M., Jr.) 1975 Monaco Pkwy., Denver, CO 80220 (Chairman): First Alternate - Marjorie Matson Converse, ΓΔ (Wiles E.) (Extension Chairman); Second Alternate — Jean Hess Wells, ΔΥ (Robert) 4830 Jett Rd., N.W., Atlanta, GA 30327; Third Alternate — Sally Moore Nitschke, BN (Charles) (President).

Panhellenic Affairs Committee - NPC Delegate (Chairman); First and Second Alternates: Chapter Panhellenic: Pauline Tomlin Beall, FX (John) 6704 Hazel Lane, McLean, VA 22101; Linda Anne Pierson, ΔA, Lake Waynewood RD #1, Lake Ariel, PA 18436; Campus Panhellenic: Adlon Dohme Jorgensen, BA (Richard) 1013 Hadley Dr., Champaign, IL 61820 Alumnae Panhellenic: Martha May Galleher Cox, Pa (L.E.) 6210 Morningside Dr., Kansas City, MO 64113

ASSOCIATE COUNCIL PROVINCE DIRECTORS

CHAPTERS

Alpha - Marion Smith Davey, BΨ (J.W.) 110 Glenview Ave., Toronto, Ontario, Canada M4R 1P8

 Beta — Dusty Elias, ΓP, 918 Milton St, Pittsburgh, PA 15218
 Gamma — Ann Stafford Truesdell, P^Δ (Tom) 593 Deanna Stroll, Heath, OH 43055

Delta - Sally Altman Giauque, K (Ora) 2412 Brookview, Toledo, OH 43615

Epsilon - Catherine Bernotas Gelhaar, E (James E.) 9 S. William, Mt. Prospect, IL 60056

Zeta — Barbara Love Sarich, II (Dennis) 415 Lee Ave., St. Louis, MO 63119 Eta - Dolly Clinton Thute, Σ (William) 1808 Pedregoso Ct., SE, Albuquerque, NM 87123

Theta — Marilyn Bosse Whiteside, A. (Benjamin) 6541 Ivyglen, Dallas, TX 75240 Iota - Shirley Stone Marinkovich, BII, (Don) 5700 64th N.E., Seattle, WA 98105

Kappa - Molly McKinney Schulze, BM, (Robert) P.O. Box 656, Jamul, CA 92035

Lambda — Mary Shumate Cumberpatch, ΓΨ, (James) 9620 Glencrest Lane,

Kensington, MD 20895 Mu - Dorothy Colvin Harvey, ΓΕ (William B., Jr.) 2911 NW 13th Ct., Gaines-

ville, FL 32605 Nu - Jennie Miller Helderman, ΓΠ, (Frank) 209 Dogwood Circle, Gadsden, AL

35901 Xi - Sue Darby Gaston, ΓN, (James) 20 Armistead, Little Rock, AR 72207

Omicron - Sally Kiehne Kelby, X, (George) 4508 Sunset Ridge, Golden Valley, MN 55416

Pi — Sandi Philippi Maki, ΓΜ, (Lou) 14740 S.W. Carlsbad, Beaverton, OR 97007 Rho - Janice Franklin Larson, A. (Gary Lee) 6 Wadman Circle, Lexington, MA

FIELD SECRETARIES

Jane Ellen Figge (BZ), 633 S. Stone, La Grange, IL 60525 Cynthia Lynn Hollingshead (ΓΦ), 8387 Southwestern Blvd., Dallas, TX 75206. Sally Ann Lemker (BPA), 3894 Chatwood Court, Cincinnati, OH 45211 Connie Irene Lienhard (ΔΣ), 305 Hickory Bend, McAlister, OK 74501 Cheryl Lynn Pierpont (ΓΨ), 8610 Spanish Moss Dr., San Antonio, TX 78239

STANDING COMMITTEES

GENERAL ADMINISTRATIVE

Bylaws - Nan Kretschmer Boyer, BM (John) 836 E. 17th Ave., Denver, CO 80218, summer address: Box 21, Savery, WY 82332 (Chairman); Jeanne Kurtzon Ruoiger, Y (Carl E. Jr.) 13060 La Vista Dr., Saratoga, CA 95070; Anne Witte Curran, S (F.J.) 4701 Tule Lake Dr., Littleton, CO 80123

Convention - Judith Brown Black, BN (Robert) 2419 Trail River Dr., Kingwood, TX 77339

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

Finance — Jean Lee Schmidt, ΔΛ, 191 Claremont Ave., #34, New York, NY 10027 (Chairman); Zoe Stevens Harrell, ΔI (J. Cooper, Jr.) 5550 Berkshire, Baton Rouge, LA 70806; Nancy Naus King, ΔΛ (John) 3029 Woodmont Dr., South Bend, IN 46614: Patricia Maness Kriz, BM (William) 3388 Patterson Way, El Dorado Hills, CA 95630; President Ex-Officio; Treasurer; Housing Chairman; Director of Philanthropies

ALUMNAE

Alpha - Jo Newport Brodeur, FH, 60 Summit Crescent, Westmount, QU, Canada H3YII.6

Beta - Dell Chenoweth Stifel, BPA, (Lawrence) 60 Lafavette Rd, W., Princeton, NJ 08540

Gamma - Suzanne Lovell Hadsell, Pa, (Norman) 2025 Lyndway Rd., Cleveland, OH 44121

Delta - Ann Wallace White, Δ (Douglas H., Jr.) 7405 Frederick Drive E., Indianapolis, IN 46260

Epsilon - Nancy Voorhess Laitner, ΓΔ (Edward) 737 Beverly Pl., Lake Forest, IL 60045

Zeta - Virginia Bonville Thomas, II (Robert) 2219 Danforth Ct., Columbia, MO 65201

Eta - Sharon Larson Smith, BM, (Richard) 7275 S. Steele Circ., Littleton, CO

Theta - Catherine Terry Jennings, BE (E. Jack) 607 W. 32nd St., Austin, TX 78705

Iota - Mary Lou Griffith Gardiner, Θ (Eugene) 931 West 33rd St., Spokane, WA 99203

Kappa — Vera Lewis Marine, ΔZ (James) 474 Harvard Dr., Arcadia, CA 91006 Lambda - Marty Hay Streibig, A, (Michael) 5 Bay Tree Place, Blacksburg, VA

Mu - Susannah Erck Howard, EZ (James A.) 7827 Glen Echo Road North, Jacksonville, FL 32211

Nu - Sharon Ann Gafford Ritz, BΘ (Michael) 2740 McVay Road, Memphis, TN 38119

Xi — Franne Tyrrell Gathright, BE (Cary) 7911 S. Toledo, Tulsa, OK 74136

Omicron - Bev Estabrook Essel, AA (Robert) 14975 Highland Trail, Minnetonka, MN 55343 Pi — Mary Marsh Givens, BA, (James) 13466 Debbie Lane, Saratoga, CA 95070

Rho - Gene Griswold Omundson, Y (Roy) 80 Saquatucket Rd., Harwichport, MA 02646

- Catherine Schroeder Graf, BN (Jack R.) 3845 Hillview Dr., Columbus. OH 43220 (Chairman)

Housing - Kay Smith Larson, BII (Durmont) #16 Sun Day Cove, 105 Lovell Ave., S.W., Bainbridge Island, WA 98110 (Chairman, House Board Contact); Elizabeth Bennett Hamilton, BN (Robert) 2743 Mt. Holyoke, Columbus, OH 43221 (House Directors); Joyce Wilson Carson, ΔX (Robert) 6104 Kingsbridge Dr., Oklahoma City, OK 73132 (Chapter House Program & Policies); Jane Bothwell Waddill, BE, (Gregg C.) 5528 Holly Springs Dr., Houston, TX 77056 (Fund Raising): LaRue Moss Schreib, FE (A.J.) 1611 Branning Rd., Pittsburgh, PA 15235 (Housing Keys)

KEY Publication - Diane Miller Selby, BN (David) 6750 Merwin Pl., Worthington, OH 43085 (Editor-Chairman); Anna Hiett Pflugh, BM (Willis C., Jr.) 2359 Juan St., San Diego, CA 92103 (Active Chapter Editor); Lois Catherman Heenehan, BΣ (Paul) P.O. Box 292, Mifflinburg, PA 17844 (Alumnae Editor); Florence Hutchinson Lonsford, ΓΔ (Graydon L.) 311 E. 72nd St., New York, NY 10021 (Art Editor); Judith Reamer Cox, Ψ, 1163 Santa Helena Pk. Ct., Solana Beach, CA 92075 (Book Review Editor); Carol Cheney Williamson, ΓΨ (Jon) 13010 Queensbury Lane, Houston, TX 77079 (Feature Editor)

Public Relations - Fraternity Vice President

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

JIII THISHUIH, INNI, DUA JULY, DUKE Station, Durnam NC 27706; Susan Beck Davis, ΔB (Clinton) 508 Constitution Dr., Durham, NC

University of North Carolina (ΕΓ) — Susan Elizabeth Kent, *302 Pittsboro St., Chapel Hill, NC 27514; Marjorie Lancaster Crowell, ΕΓ (Mark) 319 Blue Ridge Rd., Carrboro, NC 27510

University of Virginia (ΕΣ) — Lyn Jenkins, KKΓ, 503 Rugby Rd., Charlottesville, VA 22903; Karen Mylting Dougald, ΔA (Donald) 20 University Circle, Charlottesville, VA 22903

MU PROVINCE

Rollins College (ΔΕ) — Jo Day, Box #1396, Rollins College, Winter Park, FL 32789; Lynn Thorpe Hoerter, EZ (Robert) 800 Juanita Rael Rd., Winter Park,

University of Miami (AK) - Mary Carnegie, KKF, Student Personnel Dean's Office, PO Box 248106, Bldg. 21-H, Coral Gables, FL 33124; Patricia Purita, ΔK, 9301 SW 92nd #134-C, Miami, FL 33176

University of Georgia (AY) - Mary Jean Gray, *440 S. Milledge Ave., Athens, GA 30605; Judy Clark Nichols, ΔΨ (Larry) 1076 St. Augustine Pl. N.E., Atlanta, GA 30306

Emory University (ΕΕ) — Tia Joslin, KKΓ, Drawer NN, Emory U., Atlanta, GA 30322; Pamela L. Tremayne, II, 4750 Harris Trail N.W., Atlanta, GA 30327

Florida State University (EZ) - Barbara Bogue Bennett, *528 W. Jefferson St., Tallahassee, FL 32301; Annabelle Graham Davis, EZ, (Dwight) 2747 Everett Lane, Tallahassee, FL 32312

University of South Carolina (ΕΚ) - Nina Alice Myrick, ΚΚΓ, Box 85128, U.S.C., Columbia, SC 29225; Gretchen Van DerVeer, BP, 1600 Longcreek Dr. Apt. 164, Columbia, SC 29210

Clemson University (EM) - Melisha Todd, KKI, Box 3852, Clemson U., Clemson, SC 29632; Jackie Nye Paterno, EM, (Chuck) 101 Hanover Way, Seneca, SC 29678

University of Florida (ΕΦ) — Julia Deforest Tuttle, KKΓ, 401 S.W. 13th St., Gainesville, FL 32601; Virginia L. Dixon, BN, 7812 S.W. 13th Rd., Gainesville, FL 32607

NU PROVINCE

University of Kentucky (BX) - Sarah Lou Avril, *238 E. Maxwell, Lexington, KY 40508; Nancy Trent Stage, ΓK, (Gary) 705 Old Dobbin Rd., Lexington, KY 40502

University of Alabama (ГП) — Wilsie Elizabeth Vail, P.O. Box 6183, University, AL 35486; Burns Levy Carnes, ΓΠ (Jerry), 10 The Downs, Tuscaloosa, AL

University of Mississippi (ΔP) - Kimberly Yvonne Gray, KKΓ, Box 8127, University, MS 38677; Lynn Miller Sloan, ΔP , 911 S. Lamar, Oxford, MS 38655

Auburn University (EH) - Laura Player, KKΓ, Dorm K, Auburn, AL 36830; Gay Myrick Cole, EH (David) 624 Shawnee, Auburn, AL 36830

University of Tennessee (ΕΛ) - Sharon Kaye Sullivan, KKΓ, 1531 W. Cumberland Ave., Knoxville, TN 37916; Mary Hamilton Ewing, ΔΞ (Charles) Topside Rd., Knoxville, TN 37920

Vanderbilt University (EN) - Angelina Marie Massari, KKT, *2416 Kensington Pl., Nashville, TN 37212; Yvonne Paul Benson, II (Robert) 5901 Robert E. Lee Ct., Nashville, TN 37215

Mississippi State University (ET) - Lisa Ann Canull, Drawer LY, Mississippi State, MS 39762; Lisa Lovelace Pomeranz, ΔP , North Hills, Apt. 2, Starkville MS 39759

Centre College (ZI) - Laurie Ware, Box 1154 Centre College, Danville, KY 40422; Gilva Friend Evans, BX, (Henry) Rt. 4 Bright Leaf Estates, Harrodsburg, KY 40330

XI PROVINCE

University of Oklahoma (BO) - Robin Hays, *700 College, Norman, OK 73069; Janie Bumpers Huffman, BO, (Laurence M.) 3914 Briarcrest, Norman, OK

University of Arkansas (ΓN) — Missy Pearcy, *800 W. Maple, Fayetteville, AR 72701; Elizabeth Johnson Bradford, ΓN (Edward) 1920 Halsell Rd., Fayetteville, AR 72701

University of Tulsa (ΔΠ) - D'Ann Decker, *3146 E. 5th Pl., Tulsa, OK 74104; Kathy Voss Kouri, BO (Dwight), 1612 S. College, Tulsa, OK 74104

Oklahoma State University (ΔΣ) - Kathryn Kastner, *1212 W. 4th, Stillwater, OK 74074; Kay Goggin, ΔΣ, 1114-A N. Main, Stillwater, OK 74075

OMICRON PROVINCE

University of Minnesota (X) - Liz Cloutier, *329 10th Ave., S.E. Minneapolis, MN 55414; Sally Kiehne Kelby, X (George) 4508 Sunset Ridge, Golden Valley,

University of Iowa (BZ) - Heidi Barnes, *728 E. Washington, Iowa City, IA 52240; Ila Larsen Kemp, BZ (Paul) 413 6th Ave. #7, Coralville, IA 52241

Drake University (ΓΘ) — Rachel Henry, *1305 34th St., Des Moines, IA 50311; Polly Kurrle Clark, ΓΘ (Mark) 2934 Rutland Ave., Des Moines, IA 50311

North Dakota State University of Agriculture & Applied Sciences (IT) - Jane Rabe, *1206 13th Ave., N., Fargo, ND 58102; Carla Jean Vossler, IT, 1401-27th Ave. S. #303, Fargo, ND 58103

Iowa State University (ΔO) - Mary Williams, *120 Lynn Ave., Ames, IA 50010; Jane Reinhart Ringwald, ΔII (Richard) RR. 4, Squaw Valley, Ames IA 50010

University of California (II3) - Carla Daiss, *2328 Piedmont Ave., Berkeley, CA 94704; Lynn Carlson Brady, ΓΔ (Robert) 920 Redwood Dr., Danville, CA 94526

Stanford University (BH2) - Ruby Eredia, P.O. Box 2325, Stanford, CA 94305; Catherine Meehan Trobbe, AH, 225 Loma Alto Ave., Los Gatos, CA 95030

University of Oregon (BO) - Michelle Tomkins, *821 E. 15th St., Eugene, OR 97401; Lois Ann McKenzie, BΩ, (Mike) 1980 Jackson St., Eugene, OR 97405 Oregon State University (ΓΜ) — Joan Mattison, *1335 N.W. VanBuren, Corval-

lis, OR 97330; Elizabeth Rietveld Strohmeyer, BA, 34370 N.E. Colorado Lake Dr., Corvallis, OR 97333

Culifornia State University at 1 resno (Dat) brook, Fresno, CA 93710; Cynthia Girardi Ferdinandi, ΔΩ (Tom) 3142 W. Morris, Fresno, CA 93711

University of California at Davis (EO) - Bridget Wissig, KKF, 311 Russell Blvd., Davis, CA 95616; Sandra Planz Fortini, AX (Glenn) P.O. Box 3168, El Macero, CA 95618

RHO PROVINCE

University of Connecticut (AM) - Laura Parker, 13-15 Gilbert Rd., Storrs, CT 06268; Donna Jean Swedin, AM, 268 Washington St., Apt. 6, Norwich, CT

University of Massachusetts (AN) - Favour Jones, *32 Nutting Ave., Amherst, MA 01002; Lois Coggins Ducharme, ΔN, Audubon Box 67, Leeds, MA 01053

Dartmouth College (EX) - Kathleen Marshall, (KKI), Hinman Box 5060, Dartmouth College, Hanover, NH 03755; Penny Spencer McClure, M (Gilson) 207 Brook Hollow, Hanover, NH 03755

Babson College (ZA) — Elisabeth Bothen, P.O. Box 2621, Babson College, Wellesley, MA 02157; Susan Huston Lakin, ΔA (Robert) 25 Lehigh Rd., Wellesley, MA 02181

University of Vermont (ZA) - Jennifer VanTuyl, 448 S. Prospect, Burlington, VT 05401; Kathleen Cagney Parrin, BA, (Robert) Box 3156 Heritage Lane, Shelburne, VT 05482

Trinity College (ZO) - Michelle A. Parsons, Box 1391, Trinity College, Hartford, CT 06106; Connie Beauvais Sincock, AM (Thomas) 29 Simsbury Manor Dr., Simsbury, CT 06089

ALUMNAE ASSOCIATION (*Clubs) AND CLUB PRESIDENTS

CANADA

British Columbia (I) - Janice Louise Mills, FY, 1108 Gilston Rd., West Vancouver, BC, Can. V7S 2E8

Montreal (A) - Lorna Jean Telfer, ΔΔ, 3480 Simpson Rd. Apt. 203, Montreal, Quebec CAN. H3G 2N7

Toronto (A) - Barbara McLaurin Gibson, BY (Keith) 206 Briarhill Dr., Mississauga, Ont., Can. L5G 2N2

*Winnipeg (O) - Margaret Gazley Lorne, FX (Gordon) 239 Aldine St., Winnipeg, MB, Can. R3J 3A9

ENGLAND (A)

*London — Mary Fender Hoerneman, ΔΛ (Leonard) 35 Dean Close, Pyrford, Woking, Surrey, United Kingdom, GU2 28 NX

UNITED STATES OF AMERICA

ALABAMA (N)

*Anniston Area - Pat Lightfoot Clark, III, (Floyd) 2316 Sky Dr., Anniston, AL 36201

- Lenice Dean Garrison, EΘ (Gerald) 914 Lakeshore Ave., Opelika, *Auburn -AL 36801

Birmingham - Gayle Cardwell Spencer, III, (James) 4240 Shiloh Dr., Birmingham, AL 35213

*Brewton Area - Margaret Elizabeth Brannan Hayes, III (J. Patrick) P.O. Box 1266, Brewton, AL 36427

*Gadsden — Jessica Anne Banks, III, P.O. Box 98, Gadsden, AL 35901

*Huntsville - Eugenia Elebash McCoy, III, (Jerald W.) 4001 Nunn Rd., Huntsville, AL 35802

Mobile - Mary Pearson Sullian, III, (Richard) 4125 Ursaline Dr., Mobile, AL 36608

*Montgomery - Sheila Glover Meadows, III, (Richard) 3213 Capstone Court, Montgomery, AL 36106

*Tuscaloosa — Amanda Sorrell Bazemore, EH, (Charles) 47 Academy Dr., Tuscaloosa, AL 35406

ALASKA (I)

*Anchorage - Linda Lee Covert, BO, 3821 Larson Ln, Anchorage, AK 99504

ARIZONA (K)

*Flagstaff - Mary Bennett Beebe, BP (Robert) 1641 N. Slippery Rock, Flagstaff, AZ 86001

Phoenix — Wanda June Arnold Egan, ΔΠ, (James) 6829 N. 1st Pl., Phoenix, AZ 85012

- Shirley Raskey Zimerman, ΘΔ, (Frank) 5306 Via del Cielo, Para-Scottsdale dise Valley, AZ 85253 Sun City — Eleanor Miller Cram, E, (Victor) 9501 Cedar Hill Cir., N., Sun

*Sun City -City, AZ 85051.

Tempe-Mesa — Betsy Murray Hertzler, FI, (Gary) 2507 E. Balboa Dr., Tempe, AZ 85282

Tucson — Judy Purinton Flynn, ГФ, (Richard) 3000 N. Calle Ladera, Tucson, AZ 85715

ARKANSAS (E)

*El Dorado — Candace Henry Nobles, IN (Hutton) 506 Clarmont, El Dorado, AR 71730

*Fayetteville -- Jimmie Barham Edwards, TN (Ken) 915 W. Larson, Fayetteville, AR 72701

*Fort Smith - Sherry Harris Lambiotte, IN (Joe) 2008 Grace Court, Fort Smith, AR. 72903

- Barbara Petersen Wilson, ΓΘ, (Billy) Route 5, Box 287, Hot *Hot Springs -

Springs, AR 71901 Little Rock - Glenda Fleming Gazette, EO, (Marshall) 6924 Kingwood, Little

Rock, AR 72207 *North Arkansas Caroline Poole Cameron, EZ (Mike) 1612 Leaf Cove, Jonesboro, AR 72401

*Northeast Arkansas -- Deborah Thompson Ferguson, ΔP, 203 S. Avalon, West Memphis, AR 72301

*Pine Bluff - Robin Jordan McNulty, FN (William) 2203 Pine Hill Dr., Pine Bluff, AR 71603

- Anne Everett Schnipper, ΓN (Travis) 109 Georgian Terr., Texar-*Texarkana kana, AR 75502

CALIFORNIA

*Amador Valley (II) - Carol Miller Gould IP (Larry) 2542 Raven Rd.,

Pleasonton, CA 94566 Arcadia (K) - Barbara Bohnstadt Giampaolo, ΓΞ (Joseph) 1250 Kenilworth, San Marino, CA 91108

*Carmel Area (II) - Sarah Barrow Earls, FX, (Wayne) PO Box 2801, Carmel, CA 93921

Contra Costa County (II) - Jolene Clark Martin, A (Michael) 125 Summit Rd., Walnut Creek, CA 94598

East Bay (II) - Jean Elliott Koch, II (Lincoln) 1114 Winsor Ave., Piedmont, CA 94611

Fresno (Π) — Patricia Kemble Isaac, ΔΩ (Tom) 175 W. Omaha, Fresno, CA 93711

Glendale-Burbank (K) - Becky Kummerfeld Paden, FO, (William) 818 Cambridge Dr., Burbank, CA 91504
*Imperial Valley (K) — Dolores Daoud Borchard, ΓΖ, (John) 1309 East High-

way 98, Calexico, CA 92231

LaCanada Valley (K) - Lynne Wallace Thompson, AX, (Arthur) 615 Houseman St., LaCanada-Flintridge, CA 91011

*Laguna Hills (K) - Mary Rich Myers, ΔH (Edward) 4009-1B Calle Sonora Oest, Laguna Hills, CA 92653

La Jolla (K) — Jane Burbank Wollaston, Σ, (Charles) 1201 Via Barranco, La Jolla, CA 92037

Long Beach (K) — Gail Daubney Hanny ΓΞ (E.S.) 1420 Ramillo, Long Beach, CA 90815

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

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

*North San Diego County (K) - Catherine Williams Smith, BΨ (Gardner) 3535 Linda Vista Dr., #120, Vista, CA 92083

Northern Orange County (K) - Judee Peterson Higgins, EA (John) 11666 Quartz, Fountain Valley, CA 92708

Palo Alto (II) - Maggie Moore Bourgeois, BO, 2061 Sandalwood Ct., Palo Alto, CA 94303

Pasadena (K) - Patricia Burks Beuter, BH, 224 Grand Ave., South Pasadena, CA 91030

*Pomona Valley (K) — Mary Andrea Webster, EII, 1250 N. Indian Hill Blvd., #2, Claremont, CA 91711

*Rancho Bernardo-Poway (K) - Kathy Carnahan Salbach, ΔH (Carl) 16820 Palmero Dr., San Diego, CA 92128

*Riverside (K) — Jean Mullen, EII, 991 Blaine St., #43, Riverside, CA 92507 Sacramento Valley (II) - Shirley Olson Worthington, FM (John) 2220 Shelfield Dr., Carmichael, CA 95608

*Saddleback-Capistrano Valley (K) — Paula Oakes Seeker, ΔΨ, (Randy) 26561 Minosa LN., Mission Viejo 92691

San Diego (K) - Mary Barkis Johnson, FA, (David) 1884 Sunset Blvd., San

Diego, CA 92103 San Dieguito (K) - Nancy Sauer Miller, ΔT (John) Box 1582, Rancho Sante Fe, CA 92067

San Fernando Valley-Treasurer (K) - Sharon English Blake, BN, (John) 20830 Martha St., Woodland Hills, CA 91367

San Francisco Bay (Π) — Elizabeth Dale Strong, ΓΞ, 3333 Broderick # 103, San Francisco, CA 94123

San Jose (II) - Frances Jewett Feeter, \(Gamma\) A (James) 114 Whitney Ave., Los Gatos, CA 95030

San Mateo (II) - Jo Ellen Johnston Forsmo, FO (James) 249 Curlew Ct., Foster City, CA 94404

Santa Barbara (K) — Marjorie Samish Hubbard, BZ (Frank) P.O. Box 584, Ojai, CA 93023

*Santa Cruz County (II) - Mary Falcone Serr, AX, P.O. Box 771, Aptos, CA 95003

Santa Monica-Westside (K) - Paula Jean Brown Freimund, BN, (Jeremy) 747 Ocampo, Pacific Palisades, CA 90272 *Sonoma County (II) - Patricia MacPherson Dyer, FB (William) 488 Oak-

brook Ct., Santa Rose, CA 95405 South Bay (K) - Nancy O'Donnell McDonough, X, (Charles) #1 Rawhide

Ln., Rolling Hills Estates, CA 92074 Southern Orange County (K) — JoAnne Wellman Nelson, Ω, (James) 3 Welles-

ley, Irvine, CA 92714 *Stockton Area (II) — Carreclyde Tindell Schuler, II (Presley) 961 W. Monte-

rey, Stockton, CA 95205 *Tulare-Kings Counties (II) - Mary Ann McNally Lawrence \(\Delta X \) (Douglas)

14965 Ave. 312, Visalia, CA 93291 *Ventura County (K) - Page Fox Mitchell, ΓΛ, 905 North Signal St., Ojai, CA

93023 *Westwood (K) — Mary Reynolds Westmoreland, FM (Thomas) 10324 Chrysanthemum, Los Angeles, CA 90077

Whittier (K) - Elizabeth Hawkins Pickett, AT, 3301 Sunnywood Dr., Fullerton, CA 92635

COLORADO (H)

Boulder - Betsy Boyer Puls, BM (Louis) 2565 Kenwood Dr., Boulder, CO 80303

Colorado Springs — Barbara Murray Philips, H, (Glen F.) 2822 Valley Hi Ave., Colorado Springs, CO 80910

Denver - Sandy Pflager Wischmeyer, ΓΩ (Gerald) 6704 So. Detroit Circle, Littleton, CO 80122

*Ft. Collins - Patricia Carroll Harms, BO, 115 Fairway Lane, Ft. Collins, CO

*Grand Junction - Carol Louise Danielson Smith, BM (Walter) 912 Ouray, Grand Junction, CO 81501

*Greeley - Marion Sevier Jobe, (T.C.) #7 Dos Rios, Greeley, CO 80631

Pueblo - Marilyn McCabe Gower, BM (W. Ansel) 2128 Court St., Pueblo, CO 81003

CONNECTICUT (P)

Fairfield County - Nancy Albers Jones, BA (Fred) 14 Chester St., Stamford, CT 06905

Hartford - Patricia Allis Burke, BT (Edwin) 50 Sunrise Hill, West Hartford, CT 06107

*New Haven - Louise Laine, A, Apt. E-12 Riverside Dr., Clinton, CT 06413

Delaware - Virginia Youngblood, ΓK, (Tom) 1004 Sheldon Dr., Newark, DE 19711

DISTRICT OF COLUMBIA (A)

Washington, D.C. - Suburban Maryland - JoAnne Murray Richards, ΓΨ, (Alan) 12517 Kuhl Rd., Silver Spring, MD 20902

FLORIDA (M)

DELAWARE (B)

*Brevard County — Lori Newlin Saundry, BA (Kenneth) 373 Amberjack Place, Melbourne Beach, FL 32951

Central Florida -- Sally Caldwell Haddock, P, (Edward) 550 Seneca Trail, Maitland, FL 32751

- Virginia Horton Beckett, ΓK, (D.W.) 411 Hobart Ave., Clearwater Bay -Clearwater, FL 33515

Ft. Lauderdale — Suzanne Jones Luening, ΓΦ, (William) 2616 Clemati's Pl., Ft. Lauderdale, FL 33301

*Gainesville - Jane Nagy Koepke, BP (Gary) 2220 N.W. 28th St., Gainesville, FL 32605

*Indian River - Mimi Dewey Baruch, BA, (Earl), 740 Beach Rd., Vero Beach, FL 32963

Jacksonville - Carol Ann Masters, EZ, 401 Monument Rd. #230, Jacksonville, FL 32211

*Lee County - Nancy Budlong Lent, Ψ, 4403 S.E. 20th Ave., Cape Coral, FL 33904

Miami — Isabel Harrison Coll-Pardo, ΓΧ (Max L.), 20422 S.W. 85th Ave., Miami, FL 33189

*Palm Beach County - Marguerite Laughlin Clifton, BY, (James) 1322 Lake Erie Dr., Lake Worth, FL 33704

*Pensacola — Judy Lee Bell, EZ, 711 Underwood #33G, Pensacola, FL 32503 *St. Petersburg — Cynthia Lipscomb Daniel, TO, (William) 310 Brightwaters Blvd. N.E., St. Petersburg, FL 33704

*Sarasota County - Margaret Gross Douglas, I, (J.E.) 1629 Pelican Cove Rd. #138A, Sarasota, FL 33581

*Stuart Area - Betty Morgan Dehon, FA (Arthur) "St. Lucie Club," Apt. B-306, 162 S. E. St. Lucie Blvd. Stuart, FL 33494

*Tallahassee -- Marnie Read Starbuck, ΔY, 105 E. Third Ave., Tallahassee, FL 32303

Tampa Bay — Sally Cole Murback Φ (E.R.) 10 Erie Ct., Oldsmar, FL 33557 *Winter Haven Area - Ruth Gregg King, ΔΓ, (Thomas) 20 Rabyn Lane, Haines City, FL 33844

GEORGIA (M)

*Athens -- Mary Bruce Clendening, TN, 295 Sandstone Dr., Athens, GA 30605

Atlanta - Robley Evans Shirey, AP, (John) 3740 Mabry Rd., Roswell, GA 30075

*Central Savannah River Area — Carol Jackson McGahee, AY, 606 Pebble Beach Ct., Martinex, GAA 30907

- Patricia Mudter Hobbs, ΔΥ (Dan) 1529 Stark Ave., Columbus, *Columbus -GA 31906

*Macon & Middle Georgia - Margaret Meeks Blum, ΔY (Herbert B., Jr.) 5021 Chester Ct., Lilburn, GA 30247

- Elizabeth Carswell Morris, ΔY (Archibald) 11 Island Dr., Sa-*Savannah vannah, GA 31406

*Waycross - Becky Willingham Hines, ΔY , (Harris) 130 River Oaks Dr., Blackshear, GA 31516

HAWAII (K)

Hawaii — Barbara Jenks Burch, ΔM (William) 546 Iana St., Kailua, HI 96734 IDAHO (I)

- Nancy Sweetman Pape, ΓΞ, (Terry) 7555 Long Dr., Boise, ID 83704 *Idaho Falls - Louise Gourley Brown, BK (Pat) 1785 East 16th St., Idaho Falls, ID 83401

*Lewiston-Clarkston - Marion Adams, FH (Joseph C.) 809 Park Ave., Lewiston, ID 83501

*Moscow - Karen Goodwin Gowland, BK (Kim) 1404 Ridge Rd. #6, Moscow, ID 83843

*Twin Falls - Nancy Taylor, BK (Gordon K.) 241 Polk St., E., Kimberly, ID 83341

ILLINOIS (E)

Bloomington -- Donna Rae Swan Alsene, E (Ed) 1914 E. Jackson, Bloomington, IL 61701

Champaign-Urbana - Karen Hager Martin, E (John) 309 Pond Ridge Lane, Urbana, IL 61801

Chicago Area:

Arlington Heights Area - Nancy Sammin Kieffer, ΓΘ, (Richard), 4007 Walnut Court, Rolling Meadows, IL 60008.

*Aurora — Kathie Yeutter Walsh, ΔO (Edmond) 218 Capeway, Geneva, IL 60134

*Beverly-South Shore — Barbara Wing Buikema, E (David) 9911 S. Oakley, Chicago, IL 60643

*Chicago — Janet Marie Henkel, BΔ, 1560 N. Sandberg Terrace #1605 Chicago, Illinois 60610

*Chicago South Suburban — Sheila Smith Gilley, E (George) 1327 Dartmouth Rd., Flossmoor, IL 60422

*Elmhurst — Nancy Forsyth Flanders, A, (Thomas) 717 Poplar, Elmnurst, IL 60126

*Glen Ellyn-Wheaton — Lilly Jarnstrom Engstrom, ΔΛ, (Daniel) 216 Exmoor, Glen Ellyn, IL 60137

Hinsdale — Suzanne Shaughnessy Fitzsimmons, Y, (Michael) 8 East Third St., Hinsdale, IL 60521

*LaGrange — Lyn Freytag Mallman, E (W. John), 4036 Howard, Western Springs, IL 60558

*Naperville — Joanne Dannewitz Sebby, E, (Ronald), 10 s 159 Ridge Rd., Naperville, II 60565

North Shore — Bernadette Knapp Slovitt, EΔ, 3028 Rennes Ct., North-Brook, IL 60062

North Suburban — Suzanne Filek Henderson, H, (Pilip), 504 Cambridge Lane, Lake Bluff, IL 60044

Oak Park-River Forest — Mary Traut Sullivan, H (Eugene) 1133 N. Euclid, Oak Park, IL 60302

*Park Ridge Area — Mary Burt Green, K (Richard) 128 S. Delphia, Park Ridge, IL 60068

*Decatur — Betsy Dick Teitz, BΛ, (Chris), 711 Apache Dr., Decatur, IL 62526 *Galesburg — Patricia Carpenter Kane, E (Kelly) 1063 Jefferson, Galesburg, IL 61401

Monmouth — Gail Simpson Owen, A (Timothy) 521 E. Broadway, Monmouth, IL 61462

*Peoria — Janet Jacquin Keithley, Θ, (Diles) 169 Oak Cliff Ct. #108, Peoria, IL 61614

*Rockford — Jean Otix Hinker, BA, (Michael), 1614 National Ave., Rockford, IL 61103

Springfield — Margaret Anderson, ΓΙ, 48 Lilac Lane, Springfield, IL 62702

INDIANA (Δ) *Anderson — Beth Marie Farris Gephardt, Δ (David) 324 Winding Way,

Anderson, IN 46011 Bloomington — Mary Vance Buckley, Δ, (John B.), 4235 Cambridge Dr.,

Bloomington, IN 47401
*Bluffton — Carolyn Ashley Seese, Δ (William) 4333 E. Elm Grove Rd.,

Bluffton, IN 46714
*Boone County — Jane Messenger Myers, Δ (Sigmon) 104 Monroe Crescent, Lebanon, IN 46052

*Columbus — Barbara Boyer Tuttle, BN, (Brooke), 3640 Deerfield Pl., Columbus, IN 47203

East Lake-Porter County — Mila Flickinger Pierce, I (Robin) 189 NW Hills Dr., Valparaiso, IN 46383

*Elkhart, IN 46514

*Elkhart, IN 46514

*Elkhart, IN 46514

Evansville — Marcia Denton Pugh, I, 5200 Lincoln Ave., Evansville, IN 47715
Fort Wayne — Jane Wood Carlile, BN, (John), 7003 Balmoral Dr., Fort Wayne, IN 46804

*Greencastle — Lois Luther, I, 215 Wood St. Apt. 24, Greencastle, IN 46135 *Hammond — Margaret White Wilke, Ψ, (W. P.) 2255 Bordeau Walk, Highland, IN 56322

Indianapolis — Pam Nielsen Schilt, I, (Bruce) 986 Ironwood Ct., Carmel, IN 46032

*Kokomo — Jane Good Fenn, Δ, 4118-A Liberty Ct., Kokomo, IN 46901 Lafayette — Laura McCarty Andrew, ΓΔ, (James) 714 Kossuth St., Lafayette,

IN 47905
*LaPorte — Marilyn Striegel Dunham AA (Fred F.) 1620 Michigan Ave. La

*LaPorte — Marilyn Striegel Dunham, ΔΛ (Fred E.) 1620 Michigan Ave., La Porte, IN 46350

*Marion — Janiece Crimmins, ΔK, 1306 Woodland Dr., Marion, IN 46952 *Martinsville — Patricia J. Donovan, BΦ (Frank) 9015 E. 600 N. Brownsburg,

IN 46112

Muncie — Mary Lib Chapman LaFollette, M, (William), 167 Buckeye Rd.,

Muncie — Mary Lib Chapman LaPollette, M, (William), 167 Buckeye Rd., Muncie, IN 47302

*Richmond — Joan Lewis Kratzer, ΓΛ (John) R.R.#3, Liberty, IN 47253

South Bend-Mishawaka — Barbara Covert Lobdell, ΓΔ, (Stephen) 1120 E.

Wayne St., South Bend, IN 46615

*Terre Haute — Lois Cushin Danner, I (Bruce) 7361 Mockingbird, Terre Haute, IN 47802

IOWA (O)

*Ames — Margery Reinhart Ringwald, ΔΦ (Richard) R.R. #4 Squaw Valley, Ames, IA 50010

*Burlington — Jane Thode Walsh, BZ (Charles) Nikonha Place, Burlington, IA 52601

*Cedar Rapids — Kerry Whitesell Murray, ΔΘ 388 Darkland Dr. S.E., Cedar Rapids, IA 52403

Des Moines — Linda Knight Thomson, BZ, (Robert) 3615 Thornton, Des Moines, IA 50321

*Fort Dodge Area — Karrey Janvrin Lindeberg, BZ (Stephen) 1215-10th Ave. North, Fort Dodge, IA 50501

Iowa City — Marcia Hora Fogerty,, BZ (Steven M.) 2004 10th St., Coralville, IA 52241

Quad-Cities — Carol Swartzel Holmes, BX, (John) 1524 W. 46th Pl., Davenport, IA 52806

KANSAS (Z)

Hutchinson — Rebecca Hewson Lewis, ΓA (Robert) RT. 3, Larned, KS 67550
 *Kansas City — Judy Vest Roberts, ΓA (Clay) 1201 N. 80th, Kansas City, KS 66112

Manhattan — Susan Dart Lala, ΓΑ, (Wilbur) 204 Colgate Terrace, Manhattan, KS 66502

*Salina — Martha Gans Brown, Ω, (Steven), 546 Bershire Dr., Salina, KS 67401

Tanaka — Babs Martin Mock, ΓΦ (Carroll), 2011 W, 33rd, Toneka, KS 66611

Topeka — Babs Martin Mock, ΓΦ, (Carroll), 2011 W. 33rd, Topeka, KS 66611 Wichita — Sue Fryer Henning, Θ, (Charles) 7401 Pagent Ln., Wichita, KS 76206

KENTUCKY (N)

*Bowling Green Area — Tommie Dekle Zacharias, Δ (Donald) 1700 Chestnut, Bowling Green, KY 42101

Lexington — Ann Treadway Henry, ΔP, (Robert) 395 Redding Rd., # 172, Lexington, KY 40502

Louisville — Carol Russman Tway, BX (Robert) 397 K Mockingbird Valley Rd., Louisville, KY 40207

LOUISIANA (O)

*Alexandria — Elizabeth Ray Jarrell, ΔI, 3113 Nelson, Alexandria, LA 71301 Baton Rouge — Juliana Musselwhite Roberts, ΔI, (Frank), 1615 Glenmore, Baton Rouge, LA 70808

*Lafayette Area — Carol Ellison Baker, ΔI, (Steven) 100 Oleander St., Lafayette, LA 70506

*Lake Charles — Glenda Pecorino McCarty, ΔI, (David), 3500 Kingston, Lake Charles, LA 70605

*Monroe — Sharon Smith Huff, ΔP (Earl) 229 Lakeside Dr., Monroe, LA 71201

New Orleans — Linda Eckstein Mann, BX, (W. Michael) 7455 Dominican St., New Orleans, LA 70118

*New Orleans West — Cassandra Owens Lastrapes, ΔI (J. Stephen) 2500 Ramsey Dr., New Orleans, LA 70114

Shreveport — Sara Proctor Harris, BX, (Charles) 3823 Creswell, Shreveport, LA 71106

MARYLAND (A)

*Annapolis — Christine Collings Friend, H, (Robert) 16 Cheston Ave. Annapolis, MD 21401

Baltimore — Monica Steffens Burke, ΓΨ (George) 211 Lambeth Rd., Baltimore MD 21218

Washington, D.C.-Suburban Maryland — See District of Columbia

MASSACHUSETTS (P)

*Bay Colony — Marjorie McIntosh Ives, Φ (William) 17 Surrey Rd., Salem, MA 01970

Boston Intercollegiate — Mary Lou Sperry Kruse, ΔM (Carl) 40 Alba Road, Wellesley, MA 02181

*Cape Cod — Betty McShane Higgins, ΓΠ (Eugene) 178 Mill Rd., Falmouth, MA 02540

MICHIGAN (Δ)

*Adrian — Carolyn Ott Heffron, Ξ (Hugh) 927 College Ave., Adrian, MI 49221 Ann Arbor — Jody Carpenter Lighthammer, ΔΓ (Dwaine) 2 Regent Ct., Ann Arbor, MI 48104

*Battle Creek — Sandra Roberts Kransi, M (Harold) 371 E. Marshall, Athens, MI 49011

*Dearborn Area — Lucille Gassman Hendrick, BP, (Charles) 21800 Morley, Apt. 719, Dearborn, MI 48124

Detroit-East Suburban — Ann Perrin Hathaway, ΓΔ, (Edward) 883 Lakepointe, Grosse Pointe Park, MI 48236

Detroit North Woodward — Mary Lou McClure Sick, ΔΞ (W.W.) 1582 Apple Lane, Bloomfield Hills, MI 48013

*Detroit Northwest Suburban — Marilyn Ashcom Morlock, K (Charles) 18359 MacArthur, Redford, MI 48240 Grand Rapids — Judy Mahoney Freeman, ΔΓ (Emery) 3007 Woodcliff Circle,

Grand Rapids — Judy Mahoney Freeman, ΔΓ (Emery) 3007 Woodcliff Circle S.E., Grand Rapids, MI 49506

*Jackson — Mary Schneirla Cullen, E, (Edward) 519 Garfield St., Jackson, MI 49203

*Kalamazoo — Cobi Tenover Chalmers, ΔΓ (Jeffrey) 2121 Sheffield, Kalamazoo, MI 49008

Lansing-East Lansing — Patricia Shaver, ΔΓ, 6169 Gossard, East Lansing, MI 48823

*Midland — Alice Beyer Ziegler, E, (Earl) 1001 West Sugnet, Midland, MI. 48640

*St. Joseph-Benton Harbor — Nancy Kalleen Russell, M (Robert) 1817 Commonwealth, Benton Harbor, MI 49022

MINNESOTA (O)

*Duluth — Ann Elizabeth Sauer Donovan, ΔZ (Michael) 405 Lakeview Ave., Duluth, MN 55804

*Rochester — Susan Hudson Rogers, ΓΩ (Roy) 1101 7th St., S.W., Rochester, MN 55901

Twin Cities — Cindy Buresh Prewitt, BZ, (Lee) 5128 Mirror Lakes Dr., Edina, MN 55436

MISSISSIPPI (N)

Jackson — Sharon Boone Seale, ΔP, (William D.) 107 Shady Lane, Rt. 3, Jackson, MS 39213

*Mississippi Gulf Coast — Sandy Donahue Owen, ΔI, 28 Cambridge Ave., Gulfport, MS 39501

*Northeast Mississippi — Elaine Lowery Hines, ΔP (John M.) 1806 Cardinal Dr., Tupelo, MS 38801

MISSOURI (Z)

*Clay-Platte County — Jane Duncan Holwick, Θ (Robert) 4013 N.E. 57th Place, Kansas City, MO 64119

Columbia — Frankye Long Mehrle, Θ (Paul) 1804 W. Broadway, Columbia, MO 65201

*Fulton-Mexico — Nancy Anderson Ekern, Θ (Herman) 626 Summit, Mexico, MO 65265 "Jetterson City - Chris Beasley Steppelman, Θ (Jay) 3250 S. Ten Mile Dr., Jefferson City, MO 65101

- Carolyn Beimdiek Phelps, Θ (John) 1601 Grand, Carthage, MO *Joplin -64836

Kansas City - Gail Van Reen Acuff, O (Phil) 4402 W. 93rd Terrace, Shawnee Mission, KS 66207

*St. Joseph - Nancy Jones Reed, O, (Ronald) 2602 Francis, St. Joseph, MO 64501

St. Louis - Carol Wischmeyer Rucker, I, (D. C.) 23 Vouga Ln. St. Louis, MO. 63131

*Springfield — Sara Toombs, O, 1103 E. Portland, Springfield, MO 65804

*Tri-County - Mary Sue Hogan Sharp, FK (John) 1405 Pemiscott, Cape Girardeau, MO 63701

MONTANA (I)

Billings - Jane McLaughlin Hudson, Σ (Arthur) 1321 9th St., W., Billings, MT 59101

*Butte - Jean Hollingsworth Peterson, BP (John) 1244 W. Steel, Butte, MT 59701

*Great Falls - Frances M. Wylder, B4 (James) 349 Fox Drive, Great Falls, MT 59404

Helena - Florine Smith, ВФ, 909 Breckenridge, Helena, МТ 59601

Missoula — Helene Kallgren Streit, BΦ (David) R.R. Box 1376, Stevensville, MT 59870

NEBRASKA (Z)

*Fremont — Patricia Jean Flynn, S, 815 Howard, Fremont NE 68025

Lincoln - Kathleen Wingender Cullinan, Σ, (Tom) 7911 Lake, Lincoln NE

Omaha - Judy Berry Duffek, S (Jack) 13516 Marinda, Omaha, NE 68144 NEVADA

*Northern Nevada — (Π) — Mary Ruth Scott Barnes, ΔΣ, 12140 Georgian Circle, Reno, NV 89511

*Southern Nevada — (K) — Jean Faulkner Anderson, ГО (Elmer) 201 Upland Blvd., Las Vegas, NV 89107

NEW HAMPSHIRE (P)

*Hanover

*New Hampshire — Barbara Smith Arnold, AN (William) 374 Pickering St., Manchester, NH 03104

NEW JERSEY (B)

Essex - Carolyn Shaw Bonifay, ΔI (William) 3 Stacie Ct., Summit, NJ 07901 Lackawanna - Nancy Weller Thomas, AA (Scott) 18 Rowan Road, Chatham, NJ 07928

*North Jersey Shore — Sharon Carrel Gilmour, Δ (George) 25 Maple Dr., Colts Neck, NJ 07722

Northern New Jersey - Patricia Taylor Russo, BN (S.P.) 349 Pulis Ave., Franklin Lakes, NJ 07417

- Sally Teague Turner, BII, (Tim) 9 East Acres Dr., Princeton Area -Pennington, NJ 08534

Southern New Jersey - Carla Haslam Goodwin, BY (Philip) 9 Lincoln Lane, Marlton, NJ 08053

NEW MEXICO (H)

Albuquerque - Sara Hayman Stevenson, ΓΒ. (James) 3333 Santa Clara SE., Albuquerque, NM 87106

*Hobbs — Mary Tucker Joplin, ΓΦ, (Charles) 519 W. Cooper Ave., Hobbs, NM 88240

*Las Cruces - Ann Vickers Byrd, TZ, (Charles) P.O. Box 67, Mesilla Park, NM 88047

*Roswell — Janne Gross Murphy, ΔΣ, (William) 2711 Gaye Dr., Roswell, NM, 88201

*Santa Fe - Karen Davis Amorous, ГВ (William) Rt. 3 Box 90-6, Santa Fe, NM 87501

NEW YORK (A)

Buffalo - Charlotte Anderson Younkman, ΔΛ, (Ken) 55 Wedgewood Dr., Williamsville, NY 14221

*Capital District - Jane Robb Davis, A (Thomas) 1 Coventry Rd., Glenmont, NY 12077

*Chautauqua Lake - Mary Megerle Skidmore, FK (Stephen) 411 Crossman St., Jamestown, NY 14701

*Huntington — Ann Schilling Manniello, AA 29 Fox Hunt Lane, Cold Harbor,

*Ithaca — Christen Ward Gardner, Y. 58 Highgate Cir., Ithaca, NY 14850 New York — Gail Natoli Sajkoski, ΓΨ (Michael) 100 Remsen St., Brooklyn, NY 11201

Rochester - Adrienne Dawson LeMasters, BO, 62 Village Trail, Honeoye Falls, NY 14472

St. Lawrence - Doris Pike Gibson, BB^a (Theodore) Pike Rd., Rd. 4, Box 4, Canton, NY 13617

- Marcia Fischbeck Grimm, ΔM (Fred) 117 Acorn Dr., Scotia, Schenectady -NY 12302

Syracuse - Patti Davidson Walsh, BT, 103 Palmer Dr., Fayetteville, NY 13066 Westchester County - Marguerite Martindale Braden, Ψ (Kenneth) 19 Stonyside Dr., Larchmont, NY 10538

NORTH CAROLINA (A)

*Asheville Area — Bettye Reckner Splittorff, A, (Paul) 115 Merri Acres Ln. Hendersonville, NC 28739

Charlotte - Sally Hamilton Staub, ΔP, (Walter Richard) 2436 Hatherly Rd., Charlotte, NC 28209

*Piedmont-Carolina - Nancy Alyea Schiebel, ΔB (H. Max) 1020 Anderson St., Durham, NC 27705

Raleigh — Dorothea Lowendick Bitler, ΕΓ, (Glen) 5750 Poolside Dr., Raleigh, NC 27612

NORTH DAKOTA (O)

Fargo-Moorhead - Janet Gunkelman Bartley, FT (John) 12 N. Terrace, Fargo, ND 58102

*Grand Forks - Ruth McGuigan Nord, IT, (D. W.) 2015 Chestnut St., Grand Forks, ND 58201

OHIO (T)

Akron - Marilyn McCann Andreef, A, (Nickolas), 131 N. Wheaton Rd., Akron, OH 44313

*Canton-Massillon -- Jane Althen Priest, K (Ronald) 1670 Salway S.W., North Canton, OH 44709

Cincinnati — Gay Thurston Koetzle, BA, 3477 Forest Oak Ct., Cincinnati, OH 45208

Cleveland - Paula Bodwell Kennedy, P (Donald) 1567 Kew Rd., Cleveland Heights, OH 44118

Cleveland West Shore -- Nancy Shape Malling, P. (Thomas) 2667 Hampton Rd., Rocky River, OH 44116

Columbus - Janice Jeffers Kabealo, BN, (Philip), 155 Stonefence LN., Dublin, OH 43017

Dayton - Terry Hallum Terhune, BN (Richard) 148 Forrer Blvd., Dayton, OH 45419

*Elyria — Jacqueline Mendleson Kasper, AK, (Ernest), 132 Overbrook Dr., Elyria, OH 44035

*Erie County, Ohio - Eleanor Appell Fowler, P (James) 411 Anchorage Cir., Huron, OH 44839

*Findlay - Arden Beardsley Brigner, $\Delta\Lambda$ (John) 1214 Hurd Ave., Findlay, OH 45840 *Middletown -- Helena Rich Curtis, BP[∆] (Gerald) 2908 Rusmar Ct., Middle-

town, OH 45042 *Newark-Granville -- Mary Lou Marlow Koerner, ΓΩ (Norman) 129 W. Broad-

way, Granville, OH 43023 *Springfield -Antigone Gianakopoulas, A, 1540 N. Fountain Blvd.,

Springfield, OH 45504 Toledo - Mary Kaiser Straka, A, (Joseph), 2443 Drummond Rd., Toledo, OH 43606

*Youngstown - Anne Stillson Peck, P. (Revel), 7608 Elmland Dr., Poland, OH 44514

OKLAHOMA (E)

*Ardmore — Merlain Anderson Lang, BO (Charles), P. O. Box 82, Ardmore, OK 73401

*Bartlesville Area - Karen Crosslin Garber, BO, (Martin), 1201 Dogwood Ct., Barltlesville, OK 74003

*Duncan Area — Debby Dewey Lytle, ΔΣ, (Lynn), 821 Drexal PL., Duncan, OK 73533

*Enid - Mary Bouchard Epley, BO (Jerry), 110 S. Brudel, Enid, OK 73701

*Lawton-Ft. Sill — Carol Littlefield Knowles, ΔΣ (Robert) 5571 Eisenhower Dr., Lawton, OK 73505

*Mid-Oklahoma - Lynn Crockett Clarke, ΔΣ (Sid) 1840 N. Pennsylvania, Shawnee, OK 74801

*Muskogee -- Alice McMickel Rodgers, ΔΠ, (James), Route #3 Box 344 B2, Muskogee, OK 74401

*Norman — Lisa Schmidt, BO, 643 Chautauqua #2, Norman, OK 73069

Oklahoma City - Kay Pappan Musser, BO, (R. Clark), 6506 N. W. GRand Blvd., Oklahoma City, OK 73116

*Ponca City — Terrie Cowan Foristal, EB, (Richard), 2137 Joe St., Ponca City, OK 74601

*Stillwater - Toni Sarcone Martin, AO, (David), 1609 Cedar Ridge LH., Stillwater, OK 74074

Tulsa — Donna Rogers Vanderslice, ΔΠ, (Russell), 8521 S. Florence, Tulsa, OK 74136

OREGON (II)

Corvallis-Albany - Fern Morse Mikkelson, FM (William) 3240 Liberty S.W., Albany, OR 97321

*Eugene - Lois McKenzie Sharpe, BO, 1980 Jackson, Eugene, OR 97405 Portland - Susan Sandoz Miller, BΩ (Clarke) 26065 S.W.W. Baker Rd., Sherwood, OR 97140

Salem — Paula Clodfelter McGirr, ΓΓ (Thomas) 3420 Dogwood Dr. S., Salem, OR 97302

PENNSYLVANIA (B)

*Erie - Nancy Schilling Gregory, BB (John) 640 Delaware Ave., Erie, PA 16505 *Harrisburg - Francine Holiman Smith, BX (Roger) 108 Valley View, New

Cumberland, PA 17070 *Lancaster - Marjorie Maxson Gerhardt, BM (Frank) 153 Wilson Dr., Lan-

caster, PA 17603

*Lehigh Valley - Nancy Curran Laidlaw, BA (Scott) 1302 Pine Oak Lane, Slatington, PA 18080

Philadelphia - Jane Dewalt Swinden, AB, (Dennis) 777 Maple Hill Dr., Blue Bell, PA 17506

Pittsburgh — Karen Kepner Tobias, TP (Gregory) 798 Forest Ave., Pittsburgh, PA 15209

Pittsburgh-South Hills - Shirley Mertz Arther, ΓP, (Ted) 1440 Red Fern Dr. Pittsburgh, PA 15241

*State College - Lynda Westrum Stephenson, $\Delta\Phi$ (James) 134 Bathgate Dr., State College, PA 16801

*West Chester Area — Judy McFarland Adams, ΔΛ, (Robert) 918 Shippen Lane, West Chester, PA 19380

RHODE ISLAND (P)
*Rhode Island — Nancy Simonds Hollis, ΔN (Thomas) 14 Old Chimney Rd., Barrington, RI 02806

SOUTH CAROLINA (M)

*Clemson — Julia Allen Yazel, EK (Paul) 156 Stephenson Lane, Columbia, SC 29210

*Columbia - Amy Reisser Sturgill, EA, (Mark) 2530 Lee St., Columbia, SC

*Greenville Area - Paula Pless Williams, EM, (Dan) 105 Saddletree Pl. Simpsonville, SC 29681

*Low Country — Eloise Ryder Pingry, ΓΔ, (Charles) 20 Tradd ST., Charleston, SC 29401

TENNESSEE (N)

*Chattanooga Area — Molly Wallace Adams, ΔΥ (Charles) 116 Windmere Dr., Chattanooga, TN 37411

Dr., Chattanooga, TN 37411
*Knoxville — Lynne Greek Fain, ΕΛ (Walter) 3225 Bunker Hill, Knoxville, TN

Memphis — Ellen Hazenfield Stern, EΛ, (Joel) 283 Kenilworth Pl., Memphis, TN 38112

Nashville — Ann Marie Deer, EN, 2601 Hillsboro Rd., Apt. Q-8, Nashville, TN 37212

TEXAS (O)

*Abilene — Patti Linder Morrison, EY (Gary) 1297 Kingsbury, Abilene, TX 79602

*Alice-Kingsville — Charlene Menchey Gunter, ΓP, (Billie) 417 Helen Marie, Kingsville, TX 78363

*Amarillo — Joni Wallace Lokey, EA, 3806 Lynette, Amarillo, TX 79109

Arlington, Texas Area — Cheryl Houtlette Illingworth, ΓΟ, (Donald), 2707 Monarch Ct., Arlington, TX 76011

Austin — Diana Hierholzer Finch, B≡, (Howell), 3505 Perry Ln., Austin, TX 78731

*Beaumont-Port Arthur — Dana Daniels Reaud, BM, (Wayne) 355 Summerwood, Beaumont, TX 77706

*Big Bend — Martha Charless Pollard, EA (Frank) P.O. Box 1350, Alpine, TX 79830

*Brownwood-Central Texas — Lee West Monroe, EZ, (W. Bruce), P. O. Box 1168, Blanket, TX 76432

*Bryan-College Station Area — Linda Fairburn Cress, BK, (Lawrence) 3901
Oak Bluff, Bryan, TX 77801
Corpus Christi, Mary Flischeth Young Davis BE (Jeffrey) 201 Septe Box

Corpus Christi — Mary Elizabeth Young Davis, B≡, (Jeffrey), 201 Santa Barbara, Corpus Christi, 78411

Dallas — Joanne Bejach Korges, EA, (Kenneth) 4576 Bordeaux, Dallas, TX 75205

*Denison-Sherman — Becky Shytles Brown, B≡ (Keith) 1224 Western Hills, Sherman, TX 75090

El Paso — Susan Harrison Guerra, BΘ, (Ruben), 6224 Belmar, El Paso, TX 79912

Fort Worth — Ann Bolton Nayfa, EZ, (Jim), 1412 Washington Terr., Ft. Worth, TX 76107

*Galveston — Cynthia Lightner Sullivan, BØ, (John) 51 Colony Park Circle, Galveston, TX 77551

*Garland — Mary Virginia Hill Gipson, ΔΨ (James) 3602 University Dr., Garland, TX 75041

Houston — Rosslyn Fennekohl Crawford, BE, (Marshall), 6 Buffalo Ridge, Houston, TX 77056

*Houston Bay Area — Kathryn Kolb Johnson, BE, (George) 15411 Tarry Pines, Houston, TX 77062

*Houston Northwest — Alice O'Connor Gorman, ΔN, (Edward) 24202 Creekview, Spring, TX 77379

*Longview — Mary Lynn Hartman Dawes, ΔI (John) 115 Fredricks, Longview, TX 75601

*Lower Rio Grande Valley — Mary McDonald Shirley, BΘ (J. D.) 700 Lindberg, McAllen, TX 78501

Lubbock — Melanie Waters Neal, ΔΨ (Larry) 4513 7th, Lubbock, TX 79416 *Lufkin — Terri Ricker Zeleskey, EY, (James) 4 Seminole Ct., Lufkin, TX

*Marshalll — Becky Hall Palmer, EY, 903 Bergstrom Pl., Marshall, TX 75670 Midland — Melinda Mills Williamson, ΓΦ, (Mott) 2209 Shell, Midland, TX 79701

*Odessa — Ann Portwood Todd, EY (Jimmie) 1509 Idlewood, Odessa, TX

Richardson — Mary Curtin Rist, FP, (David) 7955 Briaridge, Dallas, TX 75248
*San Angelo — Joy Pace Morehead, EA (William) 2644 Vista del Arroyo, San Angelo, TX 76904

San Antonio — Annabelle Perry Smith Blair, BΘ, (George) 132 Linda Dr., San Antonio, TX 78216

*Sugarland/Missouri City Area — Betty Burke Clyburn, ΔB, (Stephen) 3611 Thunderbird, Missouri City, TX 77459

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

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

**The Victoria Area — Diana Dugat Braly, B\(\mathbb{E}\) (Dudley) P.O. Box 580, Beeville, TX 78102

*Tyler — Ann Minton Lake, ΓΦ, (Peyton) 2503 Copeland Rd., Tyler, TX 75701 Waco — Jennifer Bertrand Heinz, EY (Jeffrey) 5328 Hawthorne, Waco, TX 76710

Wichita Falls — Gretchen Green Bridgman, BZ, (John C.) 3610 Glenwood, Wichita Fallls, TX 76308

UTAH (H)

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

Salt Lake City — Wendy Worsley Preston, ΔH, (Doug) 168 St. Moritz, Park City, UT 84060

VERMONT (P)

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

*Green Mountain — Martha Badger Smith, EN, P.O. Box 475, Richmond, VT 04577

VIRGINIA (A)

*Charlottesville Area — Jane Ellen Notle Russell, EA, (Paul), P. O. Box 5835, Charlottesville, VA 22903

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

*Norfolk Area — Paula Barclay, Δ, 1041 Spotswood Ave. #5, Norfolk, VA 23507

Northern Virginia — Sara Mae Peterson Eckstein, BII, (Allan), 1454 Dewberry Ct., McLean, VA 22101

Richmond — Mary Cunningham Garrison, B\(\mathbb{E}\), (William) 5831 E. Willow Oaks Dr., Richmond, VA 23225

Roanoke — Lake Lambert Newton, BY, (James A.) 1607 Red Oak Ln. S.W., Roanoke, VA 24018

WASHINGTON (I)

*Everett — Elizabeth Black Bell, BII, 10830 Vernon Rd., Lake Stevens, WA 98258

Lake Washington — Tony Cline Allyne, Ψ (Ronald) 9813 Hilltop Rd., Bellevue, WA 98004

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

Pullman — Betty Webb Clark, ΓΗ (Girard) Rt. 1 Box 260, Pullman, WA 99163
 Seattle — Judith Ann Jones Lyon, ΓΥ (James) 5621 W. Casino Rd., Mukilteo, WA 98275

Spokane — Gail Buth Stevenson, BK (Thomas) 5804 S. Custer, Spokane, WA 99203

Tacoma — Marylou Fitterer Ristine, ВП (William C.) #1 Creekwood Lane, S.W., Tacoma, WA 98499

Tri-City — Betty Kerns Maryott, ΓΜ, (James) 2143 Harris, Richland, WA 99352

*Vancouver — Linda Reiling Cole, ΓΜ (Louis) 4900 DuBois Dr., Vancouver, WA 98661

Walla Walla — Catherine Betts Lanning, ВП (Jack) 1217 Country Club Rd., Walla Walla, WA 99362

Yakima — Winifred Ramsey Rouse, ΓΗ (Frank) 5910 W. Lincoln Ave. #35, Yakima, WA 98908

WEST VIRGINIA (A)

Charleston — Karen Hamrick, BY, 209 W. Washington St., Charleston, WV 25302

*Clarksburg Area — Sally Pierce Hall, P, Route #1, Box 314, Clarksburg, WV 26301

*Huntington — Germaine Lawson, ΔΥ, 1147 13th St., Huntington, WV 25701 Morgantown — Ruth Spenger Price, BY, 203 Jefferson St., Morgantown, WV 26505

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

Wheeling — Joan Corson Stamp, BY, (Fred), 21 Bethany Pike, Wheeling, WV 26003

WISCONSIN (E)

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

Madison — Joanne Jorgensen Lawson, ΓΗ (Richard) 6613 Boulder Ln., Madison, WI 53562

Milwaukee — Frances West Smith, ΓΔ (Philip) 5528 N. Shoreland Ave., Whitefish Bay, WI 53217

Milwaukee West Suburban — Sherilyn Nierstheimer Wills, E (Robert) 17965
Maple Tree Ln., Brookfield, WI 53005

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

WYOMING (H)

Cheyenne — Peggy Nunn Nicholls, ΓO, (Robert) 2365 Pattison Ave., Cheyenne, WY 82009

*Cody — Dolores Lowry Snyder, gBФ (Robert) 807 Aspen Dr., Cody, WY 82414

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

(continued from pg 3)

maining at home in the Mansion is another bright Matheson, son Tom, 16, who huddles daily in his free time over his new Apple Home Computer. Great things are predicted for Tom too!

Lest it not be forgotten, Norma is a member of a Tri-Generation Kappa Family! Her mother is Ardella Sabine Warenski (wife of Dr. Leo C.), ΔH - Utah. Ardella was honored in October of 1982 at Founders' Day as being one of the original founders of the Delta Eta Chapter of Kappa Kappa Gamma, which emerged from a local group, Lambda Phi Lambda. She will be honored next year with her 50 year pin!

Tucson Reaches Out

One quality of Kappa sisterhood is the ability and willingness to reach out to others. Tucson Kappas have done so . . . to other Kappas as well as to other women who need help.

In the community, members of the Tucson Alumnae Association donated their "nicer junk" and held a "yard sale" in conjunction with their annual spring luncheon. Proceeds went to the YWCA Abuse Center for Women and Children. The remaining donations of housewares, linens, furniture and other useful items were also given to the center to improve the home's atmosphere and offer the women and children who stay there more pleasant and warm surroundings.

"Within the bonds," members of the alumnae association traveled to Green Valley, a beautiful retirement community in southern Arizona, to meet Kappas there. A Kappa who is a real estate developer in Green Valley offered her model home for the event. The lovely setting was a drawing card for the 28 Kappas in the area. Many already knew each other, but the wine and cheese party

Serendipity is the faculty of making desirable but unsought-for discoveries by accident.

And perhaps it is a form of serendipity through which we become Kappas. For how can we really understand the many joys ahead when we choose to wear the golden key?

Margaret Mahood, Tina Nugent, Jane Boswick, Tania Treml and Val Crotty, all ΔB - Duke, spiced their reunion with mementos depicting some aspect of the current life of each girl. A lobster trap from Cape Cod, Georgia peanuts and a personalized light blub from a General Electric employee were among the unique souvenirs. Three years of alumnae life just marks the beginning for these Kappas.

ALUMNAE NEWS

Edited by Lois Catherman Heenehan BΣ - Adelphi

Kappas from Tucson and Green Valley enjoyed socializing in a lovely model home.

Pat Harrold Heady, Δ - Indiana, (left) recording secretary of the Tucson Alumnae Association, presented a check to Molly Kent, Director of the YWCA Abuse Center.

with Tucson Kappas sparked their interest in more Kappa togetherness. Since many travel a great deal, they decided not to form a club, but are looking forward to more activities among themselves and with the Tucson Alumnae Association.

It seems that Tucson Kappas have their own version of "Ma Bell's" campaign to "Reach out and touch someone".

It is as an alumna that we really discover the depth and variety of being a Kappa. It is serendipity . . .

. . . when you move to a new city far from "home" and are greeted by a neighbor wearing a Kappa sweatshirt.

. . . when you are recovering from an illness or just home from the hospital and a Kappa appears at the door with a casserole and salad for supper.

... when you are hired for that interesting job and find that the boss was impressed by your experience as a field secretary or graduate counselor or by your work as a volunteer.

... when your are taking care of a new baby and a Kappa takes your noisy toddler for a day to give you a break.

. . . whenever you need help, want to solve a problem, celebrate a special event and you find a sister with whom you can share your feelings.

Maggie Moore Bourgeois, BO - Tulane, President of the Palo Alto Alumnae Association said it well in her spring newsletter to the group . . . (continued on pg 43)

35

Alumnae Activity . . .

Sacramento Valley

WEAVE - Women Escaping a Violent Environment - benefitted from the paper sale of the Sacramento Valley Alumnae Association. A first for the group, the sale was so successful that they plan to repeat the project, with expectations of even greater success.

Lily Townsend Smith, FB - New Mexico, philanthropy chairman (left), is shown presenting a check for \$300 to Gail Jones, executive director of WEAVE.

Spokane

Jane Woerner Fife, BK - Idaho, past president of the Spokane Alumnae Association, is pictured presenting a check for \$600 to Joy Culp, chairman of the handicapped committee, for use in YWCA programs for the disabled. Spokane Mayor Jim Chase looks on. Many local alumnae participated in and helped to coordinate the YWCA Swim-a-long, which raised \$4,000 for the handicapped swim program.

La Jolla

A chance to return to the gracious patterns of yesteryear while benefitting worthy women scholars was provided by the La Jolla Alumnae Association at the spring "Old-Fashioned Tea", where guests added gloves and lovely hats to their outfits. Held in the garden and gazebo overlooking the Pacific Ocean at the home of Lynn Minich Haynes, K - Hillsdale, the tea for Kappas and their guests benefitted Kappa's scholarship fund.

Special guests for the tea were members of other Kappa alumnae groups from San Diego, Rancho Bernardo, San Dieguito and North County. There was a silent auction of a jewelled 14 kt. gold owl pin especially designed for the Kappas by a La Jolla jeweler. Handmade quilts and quilted clothing items were displayed as well.

Co-chairman Barbara Ann O'Dowd Jones, ΓZ - Arizona, and Lynn Haynes are pictured with Jacqueline Scott Dotson, BK - Idaho, alumnae president, as she pours tea for them.

Arlington Heights

President Marsha Walters Fitzgerald, ΓZ - Arizona (center), and Vice President Alison Letcher Harrald, I - DePauw, presented a donation to Donald R. Hill, Director of the Northwest Community Health Services Foundation. The money raised by the Arlington Heights Alumnae Association was used to purchase a Gurney transportation cart for the physical therapy department of the Northwest Community Hospital.

Boulder

For the past eight years, members of the Boulder (CO) Alumnae Association have been preparing "Survival Kits" for Beta Mu actives at the University of Colorado.

Midway through the semester a letter is mailed to the parents of each girl asking if they want to buy a kit for their daughter. They are encouraged to send a personal note with their check and the alumnae include the note with the kit.

Each semester, just before finals start, alumnae assemble the kits with cookies, popcorn, juice, tea bags, soup, fresh fruit and other snack foods that the girls enjoy. Assembling the kits are Betsy Boyer Puls and Ruth Wierman Hamilton, both BM - Colorado; Judy Adlard Schilling, M - Butler; and Patti Clark Hawkins, ΔI - Louisiana State, for actives who are eagerly awaiting delivery.

Baltimore

Johns Hopkins University Faculty Club was the site of the Baltimore Alumnae Association's spring luncheon. Thirty Kappas enjoyed the decor of Federal period furnishings along with a "behind the scenes" glimpse of the new Baltimore Aquarium.

Marshall Judges, Assistant to the Associate Director of the Baltimore Aquarium, and son of Jean Kinnebrew Judges, ΔI - Louisiana State, presented a program on the acquisition and maintainance of life at the aquarium and also suggested that he might find an "owl fish" for them to adopt!

Pictured are Mona Steffens Burke, $\Gamma\Psi$ - Maryland, President of the Baltimore Alumnae Association; Joyce Taylor, BA - Pennsylvania, luncheon chairman; Marshall Judges; Jean Judges; Karen Kipnes, also $\Gamma\Psi$, fund-raising chairman.

Los Angeles

Kappas were in the spotlight at the spring luncheon of the Los Angeles Panhellenic Association. Nancy Kent Brown, BM - Colorado, was installed as panhellenic president and Lucy Guild Toberman, $\Gamma\Xi$ - UCLA, was honored as woman of the year.

Atlanta

Fabulous fashions and diamonds starred at the Atlanta Alumnae Association's 21st. annual luncheon and style show but the real stars of the show were the patients at Shepherd Spinal Center who benefitted from the event.

More than 400 Kappas and guests enjoyed fashions and door prizes while raising \$5700 for Shepherd Spinal Center, a year-old facility serving the special needs of those paralyzed by spinal injuries. Joni Johnson Broderson, $\Delta\Omega$ - Fresno State (standing), chairman of the event, is pictured with guest speaker Mark Anderson and his mother.

Stuart

Members of the Stuart Area Alumnae Club (FL) were proud to honor Florence Elliott Cater, K - Hillsdale, on her 90th birthday. Bea Scott Adams, BT - Syracuse, hostess and alumnae president, and Betty Kay Morgan Dehon, ΓΑ - Kansas State, admired the cake with Florence.

Granted their charter in May of 1982, members of the Stuart Area Club have enjoyed an exciting first year of activities. A memorable Founders' Day celebration, a luncheon and fashion show with Palm Beach Kappa neighbors as guests, and a festive yuletide party were among fall activities. Since then, members have enjoyed Cena Christopher Draper, Θ - Missouri, reviewing some of her children's books, a spring picnic with husbands, and all 24 charter members sharing Kappa memories on Florence's birthday party.

THE KEY/FALL 1983

Names in the News . . .

Alice Paterakis

Alice Boccia Paterakis, Γ I - Washington University, is the archaeological conservator for the American School of Classical Studies in Athens, Greece. She is part of a group unearthing objects from the Agora, or central marketplace, at the foot of the Acropolis in ancient Athens. A social, judicial, political and religious center as well as a marketplace, the site of the Agora is considered to be one of the most important archaeological discoveries of recent years. American and Greek scholars are sure that they have found Athens' famous Painted Stoa (covered colonade), one of the buildings in which democracy was born 2,500 years ago.

After graduating from Washington University as an art history major, Alice attended the Institute di Belle Arti in Florence, Italy, where she studied art restoration and served an apprenticeship working on cleaning and restoring canvases. It was during this time that she met Antonio Paterakis, a Greek who was continuing his studies in the preservation of wooden art objects.

They were married in St. Louis in January 1979 on one of the worst days of that winter. Upon their return to Greece, Antonio was appointed by the Ministry of Culture to the position of Restorer of Wooden Byzantine Art Objects. He travels all over Greece and to the islands restoring ancient wooden churches, ships' figureheads and similar wooden treasures.

Alice learned the Greek language while continuing to work with the restoration of paintings and later was accepted into her current position. Each object that is unearthed is carefully cleaned, restored, catalogued and filed. She is pictured working on a marble head - a Herm from 500 B.C. A Herm is a sacred object of stone, usually mounted on a pillar, and used as a milestone and boundary marker in ancient Athens.

Last summer Alice was called to Italy to work on 12 skeletons uncovered in the Roman Empire resort town of Herculaneum, near Naples. Like Pompeii, this town was buried under 80 feet of volcanic mud when Vesuvius erupted in late August of the year 79. A crash project underwritten by the National Geographic Society worked to preserve the fragile remains of history — people in an ancient society caught in the awful effects of a tremendous natural disaster.

Becky Gough and Anne Marocchi

Anne Adams Marocchi, FE - Pittsburgh, was honored as Volunteer of the Year by the Greater Pittsburgh Guild for the Blind in recognition of her "outstanding, dedicated and continuous service."

Having worked for 9 years as a mobility assistant at the Guild, Anne is one of two members of the Pittsburgh South Hills Alumnae Association who have continued in what began as an experimental program. Volunteers had never been used as mobility assistants before, but the Guild provided training for the volunteer Kappas when the alumnae group expressed interest in the project. Volunteers learned how to orient blind persons to rooms, business establishments and indoor and outdoor routes they would be likely to travel, using sighted guide techniques. (See *The Key*, summer 1973, p. 37.) The success of this pilot program was credited, in large part, to the intelligence and sensitivity with which the mobility assistants approached their work.

Anne has served in other volunteer capacities, including that of liason person between medical staff and distraught friends and relatives in the hospital emergency room. Of her involvement at the Guild she says that she truly believes that "if a tally sheet had been kept over the years, it would clearly show that I have received far more than I have given." She cites numerous personal benefits: being a positive influence on the lives of others, strengthening that influence through the activities in which we choose to be involved, enhancing self esteem through helping others, using inherent talents and acquired abilities, extending current levels of understanding, being needed, and the great challenge involved.

As a somewhat coincidental aftermath of Volunteer Recognition Day, Anne appeared on WTAE-TV (ABC) in a public awareness spot demonstrating mobility training techniques.

Beverly Hughes Gough, $\Delta\Xi$ - Carnegie-Mellon, is the other Kappa who was one of the original group of volunteers. After three years of volunteering, she attended the University of Pittsburgh full time to earn her master's degree in special education for the visually handicapped. She returned to the Guild to do her internship, was hired after graduation to teach mobility and soon after became coordinator of volunteer services.

Opportunity, interest, perseverance and dedication add up to success for two Kappas in different ways. Anne and "Becky" (as everyone knows her) are classic examples of women whose Kappa connections introduced them to opportunities to serve and who met the challenge each in her own way - professional or volunteer. Ann Schroll Simpson, FO - Wyoming, and Lana Douthit Bethune, FN - Arkansas, presented a program to conclude the Northern Virginia Alumnae Association's two year series called "Kappas on the Go." They spoke on "Life on the Hill, From the Woman's Point of View" and concluded it is "absolutely great... but most certainly not all roses." Ann is the wife of Wyoming's Senator Alan K. Simpson and Lana is married to Representative Ed Bethune from Arkansas' Second Congressional District. (See The Key, Winter 1979, p. 37.)

Ann, a teacher, and Alan, a lawyer, married and lived in Cody, WY for 20 years. For 14 of these years Alan served in the state legislature. As the mother of three children and wife of a state legislator, living in a town of 6,000, Ann was completely involved in every kind of local volunteer and social activity imaginable, as well as politics on the state level. She spent six months campaigning with and for Alan before his election to the United States Senate in 1978. With their three children now in college, Ann now sells real estate in Virginia. She also reads avidly to keep up on current issues in order to be a sounding board for Alan, travels with him on fact-finding missions, works at fund-raising for a Wyoming art museum, and returns to their home state often to keep in touch with local interests.

Lana and her husband did not expect to be involved in politics. She had worked at a variety of jobs at various times of her life to put herself through college, to help Ed through law school and to supplement their income when he was a special agent for the FBI. After

Barbara Lange

Lana Rethune some time spent in his own law practice, Ed finally agreed to run for the U.S. House of Representatives upon receiving a personal phone call from then President Gerald Ford. The first Republican Representative from his district to be elected in over 100 years, he has been re-elected twice. Like Ann, Lana works hard at being a congressional wife. She was president of the newly elected congressional wives' club when Ed was a freshman representative and helps regularly with new wives' orientation. She attends briefings for congressional wives. leads hundreds of Arkansas visitors on tours of the Capitol and returns to Arkansas at least once a month to make speeches with and for Ed.

Ann and Lana agreed that there are two sides to their work. Some of the good aspects are: meeting famous people; travel; glamorous parties; and most important of all, being near the center of power and feeling that you are intimately involved with government . . . that you and your husband's lives really do make

Barbara Holcomb Lange, ΓK - William and Mary, has been appointed as dean of the Florida campus of the College for Human Services. She assumes responsibility for the general administration of the campus including fiscal, program, and developmental activities. In addition, she is responsible for facilitating and enhancing inter-campus linkages. In this capacity, she will serve as a member of the college's Inter-Campus Council.

A private, non-profit institution of higher learning founded in 1964, The College for Human Services offers a bachelor's degree and has campuses in New York City; Oakland, CA; and Fort Lauderdale, FL.

Barbara's career experience has included working with Broward County as a special projects coordinator for the Tourist Development Council and as cor-

Ann Simpson

a difference in the lives of other people.

The bad aspects include the financial strain of trying to maintain two homes and the almost constant campaigning; the never-ending pressures of his job; learning to cope with all kinds of family problems, since your husband is rarely available to help; learning to live with criticism . . . you can never please all your constituents; and living in a fish bowl where everything you say or do may be quoted and become public property.

Other members of the alumnae group could sympathize with Ann and Lana's joys and problems. Mary Gunn Johnston, ΔI - Louisiana State, is the wife of J. Bennett Johnston, Louisiana Senator; Bonnie Robichaux Livingston, also ΔI , is married to Robert Livingston, a Louisiana Representative; Cynthia Ann Watson Stenholm, $\Delta \Psi$ - Texas Tech, is the wife of Texas Representative Charles Stenholm and Rosemary Dunaway Trible, $B\Xi$ - Texas, is married to Virginia Senator Paul Trible, Jr.

porate director of community relations for the Design Schools/Education Management Corporation, which owns the Art Institute of Fort Lauderdale as well as design schools in six major cities. From 1980 to 1983, she produced and hosted her own cable television show, "From a Woman's Point of View", and was a partner in Point of View Productions, a cable television production company.

Active in many local organizations, Barbara is president of WAM/M (Women's Advocacy, the Majority/Minority), one of southern Florida's largest networking organizations for women; past president of the Atlantic-Florida chapter of Women in Communications, Inc. and member of several other professional and civic groups. She has recently been named to Who's Who.

Joy Smith and Kallan

Joy Shuler Smith EM - Clemson, is dean of student life at Clemson University, having assumed the post just two weeks after the birth of her daughter Kallan!

In this position, Joy is responsible for all student organizations, minority and media programs, alcohol and drug education and student counseling. Having served previously as assistant and associate dean of student life, Joy was also scholarship and program adviser to EM and was president of the Clemson Area Alumnae Club.

Kallie is now a talkative one year old and happily spends daytime hours with Joy's sister, Mitzi Shuler Wright, also EM, while mom is at work.

Joy offers some advice to the thousands of Kappas who "will be living this way sooner than they think":

- 1. Marry a good man. There is no substitute for a person who sees that you have an opportunity and says. "GO FOR IT!" (Husband "Rocky" Smith owns Rock Smith Chevrolet dealership in Elverton, GA.)
- Build a strong support system around you of people who love you (or at least like you a lot) and who will back you up when needed.
- 3. Use good managerial skills to stay in control of your situation as much of the time as you possibly can but realize that things will get out of control sometimes and then just go with the flow.

Elisabeth Lane, P^{Δ} - Ohio Wesleyan, is head of the design staff of O'Neill and Bishop, one of the ten top furniture stores in the east.

A member of the art honorary while in college, Betsey went on to graduate study at Brera Academy, Milan, Italy. During

Betsey Lane

graduate school and after she worked in advertising and in interior design. She has travelled extensively in Europe and in the United States.

Betsey joined O'Neill and Bishop in 1965. Her responsibilities now include buying merchandise for the store showroom and "anything that needs to be done to get things working!" Her interior design work includes residences and executive offices as well as showroom space for manufacturers within the furniture/design industry. Residential work has taken Betsey from Maine to Florida, as clients often ask her to do their second or vacation homes.

Sometimes called "the mainstay of the mainline", O'Neill and Bishop presents a subdued and tasteful atmosphere . . . one that appeals to their clientele. Residents of Philadelphia's mainline suburbs are traditionalists who have old family money and high level tastes. Everything at O'Neill and Bishop is offered as part of a design decision, rather than as an individual sale. The store is one of the very few licensed by Williamsburg Craft Shops and Winterthur Galleries and also represents the Stately Home collections.

A member of the American Society of Interior Design and the National Home Fashion League, Betsey attends and buys at the National Furniture and Design Markets and trains new designers to O'Neill and Bishop's standards. Each year she directs the team which creates a room for a Designers' Showcase House, rooms which have appeared in *Colonial Homes* and *McCalls* magazines. She has also designed a fabric called "Peaceable Kingdom" for F. S. Schumacher's designer collection and based it on a painting by Edward Hicks.

Betsey helped the Harrisburg Alumnae Club to furnish the Kappa apartment for $E\Omega$ - Dickinson, served for many years as an adviser to the now closed chapter at BA - Pennsylvania, and has been active in the Philadelphia Alumnae Association. Spare time is hard to come by, but in rare moments she enjoys needlepoint, antiquing, gardening and cooking. Although work is a major source of enjoyment, Betsey says she could also enjoy a good vacation!

Chris FitzRandolph

Mary Hall Bond, I - DePauw, is executive director of the Social Health Association of Indianapolis and Marion County, an agency of the United Way. In her work she travels through the central part of Indiana talking with children of all ages about "the birds and the bees" and family life.

With a teaching degree in English and Speech, Mary has worked as an editor of Rough Notes, a publication for the insurance industry, and later as assistant editor of an employee publication. Married to a then metallurgical engineer, Mary and George have four grown daughters . . . all Kappa Alpha Thetas! (Daughter Marcia has just been selected Theta's executive secretary) Having talked honestly with her own girls, Mary feels strongly that young people "need to get the basic facts before they need to use those facts." She is invited by parents, church leaders, teachers, etc. to speak to groups of children and young people at all hours and in a wide variety of places. Active in many volunteer groups in the area, Mary is considered to be a leader in family life education.

Bonnie Benson

Chris Mulkin FitzRandolph, EB - Colorado State, is reporter and anchor at KNX-AM radio in Los Angeles, a CBS-owned all news station. Following a series of stories on problems with the foster care system in Los Angeles County, Chris received the national award for best radio feature from Odyssey Institute and an award for investigative reporting from California Associated Press.

Chris says, "I love this job", and add's that she probably wouldn't be in broadcasting if it weren't for Kappa! One of five Kappa Pickers from EB, Chris went with the group on three USO tours to Viet Nam, Japan, Korea, Guam and the Phillipines in 1970-71. She had been afraid of speech classes in college, but after all the overseas performances and "telling lousy jokes to 2,000 GIs", she decided she could try speech classes.

It happened that EB's adviser was the wife of Dr. Robert MacLauchlin, professor of speech and broadcasting, and he did a great sales job for his program when he had dinner at the chapter house one night. With a bachelor's degree in political science, Chris went on to get her master's in radio-TV. Work in Cheyenne, WY was followed by the morning anchor position at KLAK and KIMN, Denver. Later, after a few years as a partner in an FM station, Chris moved to Los Angeles and the job in which she says she gets to cover everyone and everything.

Mary Bond

Barbara Chinn

Barbara Houghton Chinn, ΓA - Kansas State, has been a teacher at both college and pre-school levels. In addition, she has travelled a great deal, having grown up in an army career family and later with husband Charles, who is in the transportation and shipping industry.

Now on the executive committee of the Maryland Federation of Republican Women and a political researcher for the group, Barbara has served as campaign manager for a state and a U.S. senator. She has been a member of the state central committee and served as a delegate to the 1980 Republican Convention.

Swimming, reading, music and serving as secretary of the Baltimore Alumnae Association keep Barbara's spare moments occupied.

Bonnie Paul Benson, ΓΙ - Washington University, is chairman of volunteers for the Nashville Davidson County Chapter of the American Red Cross. A member of the 8-man executive board and general board, Bonnie supervises blood service volunteers, office of volunteer personnel and community volunteer services. A group of 3,800 volunteers help to staff eight hospitals in Davidson County. Bonnie also represented the Nashville Chapter at the Red Cross National Convention in June.

The Bensons have made Red Cross service a family activity with husband Bob also having served as a board member and daughter Betsy, EZ - Florida State, also serving as a volunteer and blood donor.

Bonnie has been active in church work and has been chapter council adviser at EN - Vanderbilt, as well as alumnae president and Panhellenic delegate.

Becky Jo Summers

Kristin Findley

Kristin Wallace Findley, ΔZ - Colorado College, was elected president of the Board of Regents of Missouri Western State College, St. Joseph, MO. Appointed to the board by Governor Christopher Bond in 1980 for a 4-year term, Kristin has previously served as vice president of the board.

Active in a variety of areas, she has been on the YWCA board, worked for the Tourist Information Center, is a member of the American Business Women's Association, has served the Missouri Republican Party in numerous capacities and includes church work in her diversified activities.

Married to her high school sweetheart Gus Findley, and mother of Alison, 17, and Andy, 11, Kristin also manages time for Kappa involvement and has held several offices in the Kansas City Alumnae Association, including chairmanship of one of their well known and highly successful Holiday House Tours. Rebecca "Becky Jo" Shawson Summers, EH - Auburn, designs and makes dresses for little girls even though she is the mother of two boys ages 8 and 11. Extremely feminine and delicate, the dresses caught the eye of McCall's Pattern Company executives who thought they were hand-sewn antiques. The December 1982 McCall's pattern book featured eight pages of clothes designed by Becky Jo and included a selection of children's clothes and women's blouses.

Trained as a medical technologist, Becky Jo quit that profession when her second son was born. Sewing for herself and a friend led to making dresses for the Symphony Bazaar in Birmingham, AL, and then to offering some children's clothes for sale in a local shop. Becky Jo also teaches classes and workshops on "hand-sewing by machine".

Husband Jack, an accountant, keeps the books for the business and Becky Jo is proud of the fact that the venture has never been in debt. Funds borrowed from savings to start the business have been returned. Gardner, cook, tennis player, Becky Jo is also a good neighbor. When she appeared in a Kappa sweat-shirt to greet newcomers to the neighborhood, she met Leslie Sands, $\Gamma\Delta$ - Purdue, who wrote to *The Key* about this busy, talented, friendly sister.

Margaret Wonders Warrington, $\Delta\Xi$ - Carnegie-Mellon, has written, copywrighted and published a book entitled E-Z Caligraphy for the complete beginner, a 51-page workbook with step-bystep instructions. After teaching calligraphy for 18 years, she was tired of not having a book for beginners - one that didn't skip the many small but important first steps for the beginner. And so she wrote one herself.

Emily Day Koppell, BT - Syracuse, has sung in opera houses nation-wide and in Europe. Roles in "Aida", "Rigoletto", "Norma", "Pagliacci", "La Traviata" and "Carmen" were in her repertoire. After many years of performing, she retired from singing but continued her career as head of music therapy at Beth Abraham Hospital, NY.

Eileen Ferrari, BΦ - Montana, was named general manager of hotel operations and sales for the Holiday Hotel Casino in Reno, NV. She is responsible for overseeing and management of all Holiday Hotel departments. Under her tenure hotel occupancy has increased from 66.7 percent to more than 80.5 percent, an occupancy rate higher than Reno and national averages despite a "soft" tourism industry.

Formerly director of sales and marketing for the Reno resort hotel/casino, Eileen is also active in many community and national organizations. A member of the board of directors for the Junior League of Reno and president of the Reno Press and Virginia Club (a business and management association), she is also a member of the Hotel Sales Management Association, the National Organization for Women, the Reno Committee to Aid Abused Women and the National Organization of Female Executives. Eileen has recently been named to Who's Who of American Women.

Emily Day Koppell

Now enjoying life back in the family home, Emily accepts a limited number of students for voice and piano and would like to hear from BT Kappas "of the 1916-20 vintage" at 10 Woodland Avenue, Catskill, NY 12414. (continued from pg 35)

"Dear Bloomin' Fleur-de-lis,

It's hard to be concise when I feel so enthusiastic!! So grab a cup and sit down. There's a lot to say —

Thanks for sending me to Pi Province Meeting. (I might have dragged my feet getting there otherwise.) It was my first grand Kappa experience. Remember the Greek's search for the Good, the True, the Beautiful, and how Kappa was a commitment to excellence? Little time do we allow ourselves to think of the Kappa ideals we learned while pledging. Yet we have to have ideals to keep us from bogging down under our obligations. It's so reassuring to know it's still the same; that Kappa love is granted through our bonds of sisterhood. I won't forget the camaraderie I found with other alums (especially while on our knees singing to the actives!)"

She went on to speak of concerns over the conflicting and overlapping roles of modern women . . . "We are pulled in so many directions as mothers, wives, professionals, volunteers, friends. Kappa may be needed more and more as a resource for support, friendship and understanding."

Tangible help can also be a happy discovery. Financial aid through the various scholarship funds and personal aid through the Rose McGill Fund are among the many ways in which Kappa provides an experience in serendipity.

Alumnae membership is growing. Like the professional world in which networking plays an important part as a support system, so does the private world of each individual benefit from the support system of friends who care and will be there in any circumstance in which they are needed. With a 40% growth in membership during the past biennium, the Huntsville (AL) Alumnae Club is an example of the development and expansion of Kappa activities.

A flexible programming schedule, with noon, afternoon and evening meetings handles the varied need among members. And in an era in which we sometimes feel over programmed, they have made a point of getting together "just for fun." That does not mean that they are not involved in their community. Pictured with the silver bowl won by the club at Nu Province Meeting for their outstanding performance as a group, are three members who do their share. Amanda Thrasher Segrest, ΓΠ -Alabama, (left) is the 1983 chairman of Panoply — a 4-day arts festival sponsored by the Huntsville Junior League and Arts Council. Held in the city's Big Springs Park, the festival attracts over 50,000 visitors. Louise Schwallie Heidish, $\Gamma\Omega$ - Denison, (center) is one of 3 nominees for the Simms Memorial Award for volunteer work in the cultural arts community. She has organized a "Kinder-concert" sponsored by the American Association of University Women and has worked with audience-development for the Symphony Orchestra and Museum of Art. Gerry Mills Schaffer, ΔT - USC, (right) has served as chairman of the Decorator's Showhouse, a 3-week event which benefits the Huntsville Museum of Art. All three are also active in the alumnae club.

Each Kappa alumnae group could boast of similar accomplishments, other noteworthy members. Look through the pages of alumnae news in each issue of *The Key* and you will see women you admire, projects you

would like to have worked on. Good things happen with Kappas around!

Mu Province (South Carolina, Georgia and Florida) has been particularly successful in increasing alumnae membership. As their province banner so aptly states, they are "On the Move." Mu Province Director of Alumnae, Susannah Erck Howard, EZ - Florida State, credits their success to several things. Of course there's the weather .. particularly attractive to those who retire there. Growth in business and industry provides employment. Military bases bring a constant turnover of personnel and families new to the area. For all of these situations, Kappa offers a contact through which to become acquainted and southern hospitality welcomes the newcomers.

But it's more than that. The newcomer must want to return and be part of the group, contribute her time and talents to their programs, become a real part of things. Various means have been used to accomplish this . . . personal invitations to those new in the area, the offer of a ride to meetings, a "big sister" to help get past the "new kid on the block" feeling. President's letters, and newsletters and a one-page calendar of the year's events — one that is handy to put on the bulletin board or refrigerator — serve as attention-getters and reminders.

The key to keeping new members coming is as varied as the groups and members themselves. Among the proven successes are: making the meetings and activities worth the time members spend on them; reducing the number or length of business meetings; using ritual and FE to remind members of the real purpose of the group; varying meeting days, time and area; including husbands, friends and other Greeks.

A few special touches have brought good responses. Give 50-year Kappas a special dues rate, as Miami and Central Florida have done. In honor of their past president, Tampa bought a lovely book about the area. It is loaned to a new member who is asked to bring it back to the next meeting so that it can be loaned again. Jacksonville gives out a new member packet which contains a note of welcome from the president, postcards, pen, newsletter and an officer list. Brevard County has a "mystery prize" which also serves as a small fund raiser. The alum who wins the prize this month is responsible for supplying a prize next month.

Fleur-de-lis committees add the special touch of caring in many ways . . . providing name tags, greeting

guests and new members, arranging transportation, recognizing special occasions, etc. Tampa even boasts a "chicken soup pail," a Kappa-decorated container which holds a special treat for an ill member. Palm Beach County gives each new member a silk blue iris, complete with baby's breath and floral wrap.

Interest groups usually provide an extra impetus. Antiques, sewing, bridge, books . . . whatever is of particular interest to small groups of members. Kappas always love FOOD! Gourmet dinners, pot luck suppers, lunch bunch gatherings are all popular. The luncheon gettogether at a centrally located restaurant has become a particularly successful "just for fun" time for the busy downtown working gals.

Active chapters in the area provide many opportunities for discovery. Food for rush or exams, joint Founders' Day celebrations, career workshops and serving on the house or advisory boards give active chapter members a boost and alumnae members some nostalgic moments.

The name of the game, in the long run, is "that personal touch" . . . the alumna who picks up a new member for the next meeting, the club president who makes a point of calling each new member to the area to offer a Kappa welcome, the province director of alumnae whose visits and sharing of ideas encourage the clubs and associations to do their best.

But it all comes down to YOU . . . the recent graduate who will be more at home in a new job and a new life style by sharing it with Kappas; the young wife and mother who escapes "cabin fever" with a cooperation play time and bag lunch; the older Kappa who is getting back into things when her children are no longer at home. Maybe you won't attend every meeting, but you will be able to keep up with what is happening in the Fraternity locally and nationally. If this month's meeting doesn't fit your interests, next month's probably will. Like the old recruiting poster with Uncle Sam, Kappa Needs You. And what do you need? A little something extra in your life, something different, something special ... a desirable but unsought-for discovery ... serendipity.

The name of the game, in the long of al touch'' . . . the alumna who picks

—FOR THE GOURMET—

Give the gift of good taste—
gallons of the best popcorn ever popped. Creamy butter flavor, cheddar cheese, jalapeno cheese, sour cream & onion, BBQ, caramel, butterscotch, chocolate, pina colada, cotton candy, bubblegum or a 3-way mix in your choice of cans—"Kappa Kan", Christmas greetings, Four seasons, or Mallard Duck.

Indicate choice of:

flavor

3-way mix (3 flavors)

Can:

Size:

_3½ gal. \$20.95 each

_6½ gal. \$25.95 each

Check, cash or money order—

Name

Address

City

State/Zip

Mail to: Gail Rogers - EY

Popcorn Kitchen
423 G. North LBJ
P. O. Box 1414

San Marcos, TX 78667 Give the gift of good taste—gallons of the best popcorn ever popped. Creamy butter flavor, cheddar cheese, jalapeno cheese, sour cream & onion, BBQ, caramel, butterscotch, chocolate, pina colada, cotton candy, bubble-gum or a 3-way mix in your choice of cans—"Kappa Kan", Christmas greetings, Four seasons, or Mallard Duck.

Indicate choice of:

flavor

3-way mix (3 flavors)

can:

Size:

_3½ gal. \$20.95 each
_6½ gal. \$25.95 each
Check, cash or money order—Name

Address

City

State/Zip

Mail to: Gail Rogers - EY
Popcorn Kitchen
423 G. North LBJ
P. O. Box 1414
San Marcos, TX 78667

3-way m	nix (3	flavors)	

Adopt-A-Grave

Ruth Branning Molloy, BA - Pennsylvania, appeared on KYW-3TV, on NBC's Evening Magazine to tell about the Adopt-a-Grave project which she had sponsored at Woodland Cemetery, Philadelphia. Feeling that it was sad to know only the dates of birth and death as engraved on their tombstones, she encouraged members of the University City Historical Society to adopt a grave and find out as much as possible about the person. The group later met at the cemetery, walked among the graves, and each person told what had been discovered about the "adoptees".

Ruth adopted the grave of Sarah Crowell Shackette, also a BA, and among the facts she reported were that Sarah became a psychologist and lived on the west coast. She is said to have required a psychological test of the man she married before the event could take place! Another member of the society

adopted the grave of the person who had originally lived in her house.

Taped in Ruth's home and at the cemetery, the TV spot showed a lively 73year old who is never without an unusual project.

Mignon Faget, nationally recognized fashion jewelry designer in New Orleans, has created a beautiful fleurde-lis especially for Kappa with proceeds to be used by the Beta Omicron House Corporation to enlarge the chapter house at Newcomb College.

These unique jewelry pieces are great pledge presents, big or little sister gifts and lasting remembrances of initia-

Sterling silver pendant Sterling silver stick pin 50.00 14K gold pendant 15K gold stick pin 175.00

Fleur de lis pendant drops are on blue and blue silk

Make check payable to Beta Omicron House Corporation, and add \$2.50 for postage. Order should include name, address, chapter and items desired. Mail to: Beta Omicron House Corporation, 700 Eleonore St., New Orleans, La. 70115.

FLEUR-DE-LIS JEWELRY

Rose McGill files transferred

Kappa giving covers many varied areas of philanthropy, but the "sentimental favorite" is the Rose McGill Fund. Begun in 1922 with spontaneous donations from convention delegates to help cover the medical bills of Rose McGill, BΨ - Toronto, the fund has continued

6% sales tax for California residents. Postage and handling \$1.00 for first item - 50¢ each additional item.

Orders should be mailed to:

KEY ENTERPRISES 11833 Quartz Circle

Fountain Valley, CA 92708 Louise Danforth Muenstermann, FI

to help Kappas of all ages who find themselves in need of financial aid due to serious personal or family difficulties.

During its 61 years of existence, the Rose McGill Family, as those involved have come to be called, has operated under the guidance of a special sister, the Kappa who is appointed by Council to serve as chairman of the fund. For the past seven years this position has been filled with warmth, care and dedication by Elizabeth Monahan Volk, Pa -Ohio Wesleyan. Betty has served the Fraternity in numerous positions, among them; president of two alumnae associations, assistant to the director of chapters and the director of alumnae, and as Beta PDA. She has recently retired as chairman of the Rose McGill Fund and at the time this issue is mailed, Betty and husband Vaughn will probably be enjoying a trip to Germany and looking forward to the holidays with their family.

The "passing of the files" was completed in July and they had a short journey — just a mile or so in the mainline Philadelphia area to Barbara Cranston Granat, $\Delta\Gamma$ - Michigan State. Barbara has been active in the Philadelphia Alumnae Association, serving in almost every chairmanship and as secretary for the group. She is wife to Bill and mother to two daughters, a Delta Gamma and a Kappa.

Betty Volk shows files to Barbara Granat.

Having just finished four years as Beta PDA, Barbara is an old hand at the organization, paper work and record-keeping involved. In addition, she will bring her own special touch and personal concern to her correspondence with "family" members and with the alumnae who contribute to their well being.

MAGAZINE SUBSCRIPTION ORDER BLANK

MAIL TO: ROSE McGILL MAGAZINE AGENCY OF KAPPA KAPPA GAMMA
P.O. BOX 177, COLUMBUS, OHIO 43216

NAME OF PERIODICAL	PRICE	# YEARS	NEW/RENEW CIRCLE	SUBSCRIBER NAME AND ADDRESS
CREDIT			(Alumna	e Association/Club) TOTAL \$
ADDRESS				
MAGAZINE CHAIRMAN NAME				DATE

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

Please indicate if Gift Card to be sent:

Birthday

Christmas

Other. NOTE: If Donor's NAME & ADDRESS are not included, publisher will not allow gift rates. Please list Donor's name & address on the back of this order.

THE KEY/FALL 1983 45

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

- Arizona, University of Gamma Zeta Winifred Norton Powers '33-December 29, 1982
- Arkansas, University of Gamma Nu Dorothy Walker Sharkey '25-July 11, 1983
- Butler University Mu

Jane Williston Castle '30-October 30, 1982

Elsie Brandt Crooker '22-May 21, 1983 Barbara Larson Manifold '46-March 18, 1983

Mildred Stockdale Stephenson '21-March, 1983

California, University of - Pi Deuteron Dorothy Chickering Knight '36-May 14, 1983

Cincinnati, University of - Beta Rho Deuteron

Bertha Baehr Homan '14-May 6, 1983

Colorado, University of - Beta Mu Dora Isabel Dubois '36-April 17, 1983

Cornell University - Psi Deuteron Helen Stevens Lewis '24-May 29, 1983

Denison University - Gamma Omega Dorothy Cheney Hodges '29-May 7, 1983

Frances Carney Knoedler '30-July 22, 1983

Thalia Gibbs Neunherz '33-April 1, 1983

DePauw University - Iota

Sarah Smith Brunt '30—July 26, 1983 Rebecca Rhue Dooley '41—July 5, 1983 Sarah Reese Wallace '73—June, 1983

Duke University - Delta Beta Jean Elizabeth Ayers '32-March 16,

George Washington University - Gamma Chi Margaret Blackistone '30-May 25, 1983 Helen Jean Fugitt Brunner '29-April 20,

Joyce Allen Davenport '53-April 11, 1983 Hillsdale College - Kappa

Florence Henry Washer '32-October 12, 1981

Idaho, University of - Beta Kappa Sherri Lynn Crumley '81—April 26, 1983 Tamera Marie Weitfle '81—April 26, 1983

Illinois, University of - Beta Lambda Jean Louise Culver '29-June 15, 1983 Leah Eldridge Hamilton '17-March 3,

Mabel McIntyre Hubbard '09-June 12,

Agnes Woodward Jones '19-June 18, 1983

Roberta Olson Kane '54-May 5, 1983 Jill Boggs Miller '39-June 5, 1983 Catherine Seiter Royer '25-March 19, 1983

Illinois Wesleyan University - Epsilon Edith Elliott Kuhn '11-January, 1983 Indiana University - Delta

Ruth Trueblood Bishop '11-March,

Ethel Smith Erlbacher '08-June 7, 1983 Mabel Ham Kitterman '09-November, 1969

Sarah Lukemeyer Wallace '45-June 5. 1983

Elizabeth Deming Williamson '08-November 11, 1981

Iowa State University - Delta Omicron JoAnne Nelson Wilkins '50-May 1, 1983 Iowa, University of - Beta Zeta

Elizabeth Ruddick Hidding '36-July 8,

Marguerite Cook Mueller '35-July 21, 1983

Kansas State University - Gamma Alpha Priscilla Pastrick Clendenin '69-May, 1983

Marion Shields Matheny '44-June 6,

Kansas, University of - Omega Mary Moore Milton '28-June 14, 1983

Kentucky, University of - Beta Chi Emily DeGaris Reeves '31-June 8, 1983 Susan Briggs Schoolfield '26-April 30,

Louisiana State University - Delta Iota Ruth Mundinger Cvejanovich '46-February, 1983

Michigan State University - Delta Gamma Frances Boughner Frost '33-February 25, 1983

Minnesota, University of - Chi Ann Quigley Defenbacher '44-May 1, 1983

Elizabeth Stearns deLeon '33-June 12,

Missouri, University of - Theta Elizabeth Fyfer Cooper '27-June 8, 1983 Sarah Carter Gall '53-April 20, 1983

Nebraska, University of - Sigma Clarissa Flansburg Fisher '30-May 3, 1983

Helen Morrow Haggie '31-May 20, 1983 Cecile Mitchell Kuppinger '38-July 11,

New Mexico, University of - Gamma Beta Mary Rhodes Argyres '34-May 19, 1983 Sue Flint Floore '33-February 21, 1983 Elizabeth Gill Harlow '32-May 27, 1983

North Dakota State University - Gamma Tau Katherine Knerr Angell '29-June 14, 1983

Margaret Bolton Johnson '50-March 26, 1983

Eleanor Pearson Ladd '30-May 1, 1983 Ardyce Toohey Peterson '46-August, 1982

Northwestern University - Upsilon Margaret Dickson Falley '17-July, 1983 Gertrude Eberhart Lampe '27-March 23, 1983

Ohio State University - Beta Nu Ruth Tice Walters '30-May 17, 1983

Ohio Wesleyan University - Rho Deuteron Sue Rickey Adams '41—May 22, 1983 Ethel Uneapher Cope '25-May 25, 1981

Oklahoma, University of - Beta Theta Nancy Harlin Collins '25-April 8, 1983

Oregon State University - Gamma Mu Bessie Miller Johnson '46-June 16, 1981 Ruth Lyon Pattison '24-April 24, 1983 Betty Ann Thorndike Shaw '36-January 5, 1978

Pittsburgh, University of - Gamma Epsilon Carolyn Hall DeGaetano '34-June 10, 1983

Mildred Wakefield Kilgore '29-April 18,

Purdue University - Gamma Delta Dorothy O'Brien Brownlee '27-June, 1983 Rollins College - Delta Epsilon

Catharine Beall Sutliff '33-April 13, 1983 Southern Methodist University - Gamma Phi Kathleen Leeds Johnson '36-December

Stanford University - Beta Eta Deuteron Anita Columbet '13-June 15, 1982 Marian Gibbs Havne '18-November 28,

Syracuse University - Beta Tau Cherrie Sutton Burt '09-May 20, 1983 Camilla Dougherty Fuller '47-September 11, 1982

Texas, University of - Beta Xi Susanne Sewell Aills '56-April, 1983 Margaret Bozman Bagley '13—June, 1982 Patricia Clark Ramsey '45—June 11, 1983 Marjorie Potter Snakenberg '23-April 21, 1983

Tulane University (H. Sophie Newcomb College) - Beta Omicron

Marguerite Howard '53-January 29, 1983

Utah, University of - Delta Eta Dorothy Hersinger Hedke '34-May 15,

Washington State University - Gamma Eta Barbara Allen Johnson '22-February 6,

Washington University - Gamma Iota Elise Chaplin Countryman '24-March 19, 1983

Washington, University of - Beta Pi Frances Allen Hayden '26—April 7, 1983 Emily Peirce Sheafe '05—July 4, 1983

West Virginia University - Beta Upsilon Helen Davidson Bolon '15-June 20, 1983

Wisconsin, University of - Eta

Virginia Crary Rahr '23-March 17, 1983 Wyoming, University of - Gamma Omicron Louise Wolcott Pennoyer '27-July 17, 1972

CLOSED CHAPTERS

Adrian College - Xi

Katherine Kinneer Miller '26-April 26, 1982

Boston University - Phi

Lena Northrop Wilson '21-March 2, 1983

Goucher College - Delta Theta Margaret A. King '33-February 5, 1983

Manitoba, University of - Gamma Sigma Ethel Woodman Maulson '29-March 16, 1983

Genevieve Metcalfe Millar '28-May 22, 1983

Eileen Russell Peters '28-January 2, 1983 Dorothy McGillivray Ramsay '32-June 18, 1983

Wooster College - Beta Gamma Margaret Brown Moore '07-June 8, 1981

The Key is happy to report that

Carol Humphrey Coffey, BM - Colorado, 1951

Elizabeth Snider Simmons, H - Wisconsin, 1919

are both alive and well! We regret the incorrect listing of them on the In Memoriam page of the Summer 1983 issue of The Key.

MEMBERSHIP DATA

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

PICTURE

		(Last)		(First)	(Nickname)	
Го			chapter of Kappa Ka	appa Gamma at	(College or Univers	ity)
Age	College (Class: Freshman	Sophomore	Junior		The second second
				(Give full name)		
Home Addres	is	(Number)	(Street)	(City)	(State)	(Zip Code)
School Addres	ss (if known)					
Has Rushee a	Kappa Relati	ive? Sister	Mother	Grandmother(Check One	Other	
	Name	(arried)		(Maiden)		(Chapter)
	Address					
		(Number)	(Street)	(City)	(State)	(Zip Code)
Has Rushee c	connections w	ith other NPC gro	oups?			
High School						En R
	(Name)		(City, Suburb,	or community where located)		
	Scholastic A	verage	Rank in Class	Number	in Class	
School Attend		100			in Class	
School Attend	ded after High	School		Number		
Activities: Ple	ded after High Scholastic A ease list names	School	Number of	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi
Activities: Ple	ded after High Scholastic A ease list names	School	Number of (explain type-school, c	terms completed		ion and leadershi

Check one	e: This information	is submitted on personal acquaints	ance with the rushe	ee I have kno	own the rushee for
	year	rs.			
	sources.	t know this rushee personally, this ir	formation has been	obtained from school, friel	nds, or other reliable
		6 6 1 1 1 1 1 1 1 1 1			
id the cha	inter request this re	terence after rush started? Yes	No		
		eference after rush started? Yes			
		with the understanding she may be			er so desires.
hereby en	dorse this rushee v	vith the understanding she may be	come a pledge of the	he Fraternity if the chapte	
hereby en	dorse this rushee v	with the understanding she may be	come a pledge of the	he Fraternity if the chapte	
hereby en gned aiden Na ddress	dorse this rushee v	vith the understanding she may be	come a pledge of the Date Married N	he Fraternity if the chapte	
hereby en gned laiden Na ddress	dorse this rushee v	vith the understanding she may be	come a pledge of the	he Fraternity if the chapte	
hereby en gned aiden Na ddress hapter	meNumber	Street Initiation date	Date Married N	he Fraternity if the chapte	Zip Code
hereby en gned aiden Na ddress hapter f the rushe	me	vith the understanding she may be	Date Date Married N	he Fraternity if the chapte Name State f the MEMBERSHIP REFEI	Zip Code
gned aiden Na ddress hapter f the rushe f that grou	Number Number e lives in a city whe p is requested. Please	Street Initiation date re there is an alumnae association or	Date Date Married N City Club, the signature of the diee the Directory in the signature of the control of the con	he Fraternity if the chapte Name State f the MEMBERSHIP REFEI	Zip Code
gned aiden Na ddress hapter f the rushe f that grou	Number Number e lives in a city whe p is requested. Please	Street Initiation date re there is an alumnae association or of	Date Date Married N City Club, the signature of the diee the Directory in the signature of the control of the con	he Fraternity if the chapte Name State f the MEMBERSHIP REFEI	Zip Code
hereby en gned aiden Na ddress hapter f the rushe f that grou HE ALU	Number Number Pe lives in a city whe p is requested. Please MNAE MEMBERS his rushee. Date	Street Initiation date re there is an alumnae association or or for forward for her counter-signature. (SHIP REFERENCE COMMITTER	Date Date Married N City Lub, the signature of the the Directory in the city	Name State State f the MEMBERSHIP REFERENCE the Spring Issue of the Key. (Association or Club)	Zip Code
hereby en gned aiden Na ddress hapter f the rushe f that grou HE ALU ndorses th igned	ne Number Number Re lives in a city whe p is requested. Please MNAE MEMBERS his rushee. Date	Street Initiation date re there is an alumnae association or de forward for her counter-signature. (SHIP REFERENCE COMMITTEE	Date	Name State State f the MEMBERSHIP REFERENCE the Spring Issue of the Key. (Association or Club)	Zip Code
hereby en gned aiden Na ddress hapter f the rushe f that grou HE ALU ndorses th igned	ne Number Number Re lives in a city whe p is requested. Please MNAE MEMBERS his rushee. Date	Street Initiation date re there is an alumnae association or or for forward for her counter-signature. (SHIP REFERENCE COMMITTER	Date	Name State State f the MEMBERSHIP REFERENCE the Spring Issue of the Key. (Association or Club)	Zip Code
hereby en gned (aiden Na) ddress hapter f the rushe f that grou HE ALU ndorses the igned address other Auth	norized Fraternity S	Street Initiation date re there is an alumnae association or de forward for her counter-signature. (Ship Reference Committee	Date Date Married N City Lub, the signature of the the Directory in the corp. COF, Chairman	Name State State (Association or Club)	Zip Code RENCE CHAIRMAN
hereby en gned (aiden Na) ddress hapter f the rushe f that grou HE ALU ndorses the igned address other Auth	Number Number e lives in a city whe p is requested. Please MNAE MEMBERS his rushee. Date	Street Initiation date re there is an alumnae association or de forward for her counter-signature. (SHIP REFERENCE COMMITTEE	Date Date Married N City City Correctory in the	State State State (Association or Club) K One) State Chairman	Zip Code RENCE CHAIRMAN
hereby en gned (aiden Na) ddress hapter f the rushe f that grou HE ALU ndorses the igned address other Auth	norized Fraternity S	Street Initiation date re there is an alumnae association or de forward for her counter-signature. (Ship Reference Committee	Date Date Married N City City Correctory in the	State State State (Association or Club) K One) State Chairman	Zip Code RENCE CHAIRMAN
hereby en gned (aiden Naiddress hapter f the rushe f that grou HE ALU ndorses th igned address Other Auth igned TO BE CO	Number Number Pe lives in a city whe p is requested. Please MNAE MEMBERS In a rushee. Date	Street Initiation date re there is an alumnae association or or forward for her counter-signature. (STATE OF THE REFERENCE COMMITTER Signature (To be used if necessary) Membership Adviser HE CHAPTER MEMBERSHIP CI	Date Date Narried Narr	State State State (Association or Club) K One) State Chairman	Zip Code RENCE CHAIRMAN
hereby en ligned	Number Number Pe lives in a city whe p is requested. Please MNAE MEMBERS Dis rushee. Date DOMPLETED BY THE Endorser Acknowle	Street Initiation date re there is an alumnae association or or forward for her counter-signature. (STATE OF THE PREFERENCE COMMITTER Signature (To be used if necessary) Membership Adviser	Date Date Narried Narr	State State State f the MEMBERSHIP REFEI the Spring Issue of the Key. (Association or Club) A k One) State Chairman	Zip Code RENCE CHAIRMAN

Please use this portion of the form to provide information about the rushee's character traits, leadership qualities, and personality characteristics, using examples whenever possible. Indicate rushee's special interests, talents, and any other information which might

serve as a means to know her better:

DAYS OF PLEDGING.

Heritage Museum Thanks Contributors

Fund raising for the Heritage Museum began in 1980, after the Museum was incorporated as a public, charitable foundation. Contributions to the Heritage Museum Fund are deductible for Federal Income Tax purposes to the extent provided by the law.

Individuals and groups that contributed money and/or objects during 1980 and 1981 were named Founding Subscribers. New donors and those who have continued to support the Museum are called Sustaining Subscribers. All constitute the Museum's lifeline, since Kappa's Heritage Museum was conceived as a self-supporting venture.

The fund raising drive launched in December 1982 had generated \$26,957 by the end of the fiscal year June 30, 1983. Other donations totaled \$13,359. This sum includes moneys received before the start of the fund raising drive as well as memorial gifts, contributions from chapters, alumnae groups, and province meetings. It also includes donations for specific purposes. One benevolent Kappa presented a check for the acquisition of the elegant 1887 Weber grand piano that graces the Museum's grand parlour. The generosity of several members provided for the purchase of ten pairs of deaccessioned curtains from Winterthur Museum. Two other gifts have been designated for special pieces of furniture, as yet to be located. A

recent contribution from the Columbus Alumnae Association is earmarked for educational use.

The value of items which have been given to the Museum — Kappa memorabilia, historic documents, jewelry, clothing, art objects, furniture and accessories — is not included in these figures. These items are tax exempt at fair market appraisal. Even appraisal costs can be deducted.

Museum income also is derived from stock dividends and other investments, bequests, tour donations, and Museum Shop sales. (Tax credit can be taken for 50 percent of the purchase price of Museum Shop merchandise.) Although revenue from tours and the shop is small at the present time, it is hoped that it will grow as awareness of Kappa Kappa Gamma's Heritage Museum increases.

The gifts of our donors help ensure the Fraternity's ongoing gift to our membership and many others — the maintenance of the historical integrity of the beautiful Victorian mansion which houses Kappa's Museum and Headquarters. Fraternity memorabilia are on display, and programs that illustrate women's societal roles are being planned for presentation within this supremely appropriate setting.

Names of the Kappa Kappa Gamma Heritage Museum's Founding and Sustaining Subscribers are published in gratitude for their support.

Provinces Beta Delta Kappa Mu Nu Theta Chapters Beta Beta Gamma Xi Delta Gamma Epsilon Pi Epsilon Tau

Alumnae Associations and Clubs

Arcadia, CA Arlington Heights Area, IL Aurora, IL Benton Harbor-St. Joseph, MI Beverly South Shore, Central Vermont, VT Columbia, MO Council 1982-1983 Dayton, OH Denver, CO Ft. Dodge, IA Glendale-Burbank, CA Hawaii Jackson, MS La Grange, I Los Angeles, CA Mobile, AL Northern Orange County, CA North Jersey Shore-Middletown, NJ North Suburban, IL Park Ridge Area, IL Philadelphia, PA Phoenix, AZ Richardson, TX Rochester, MN San Diego, CA San Mateo, CA Santa Monica, CA Scottsdale, AZ South Bend-Mishawaka, IN Southern New Jersey

Anderson IN Arlington, TX Ashville-Hendersonville Area, NC Austin, TX Beta lota Association Boise, ID Cleveland, OH Columbus, OH Dallas, TX Delaware, DE Des Moines, IA Ft. Wayne, IN Garland, TX Grand Rapids, M. Indianapolis, IN Lackawanna, NJ Lexington, KY Lubock, TX Nashville, TN Northern Virginia North San Diego County, CA Palo Alto, CA Pittsburgh, PA Quad Cities — Iowa-Illinois Richmond, VA San Antonio, TX San Fernando Valley, CA Santa Cruz County, CA Sarasota County, FL Shreveport, LA South Orange County, CA Spokane, WA Twin Cities, MN

Wheeling, WV

Abel, Marion Fisher - BN Adams, Bonnie Daynes - AH Adams, Helen Kettering - BM Adams, Lindalyn Bennett - ΓΦ Adix, Shauna McLatchy - AH Agin, Beverly Kaemmerle - BP Agnew, Anita Watson - I'X Ahlborn, Ruth Roughton - ΓΕ Aiken, Jean Risser - I'P Ainsworth, Louise Powers - II Albin, Karen Keck - Θ Alegranti, Constance Wright - ΔΞ Alexander, Frances Fatout - I Anawalt, Carroll Hayes - TZ Anderson, Glenora Fritcher - BK Anderson, Joy Nixon - Σ Anthrop, Pamela Sue - ΓΔ Aprati, Joann Eisenman - A Appel, Ruth - ΓΕ Arbour, Rebecca Stone Al Areghini, Frances Sullivan - ΓΖ Armstrong, Elizabeth Yantis - BM Armstrong, Marilyn Kaysing - Ω Arnold, Suzanne Wigle - EI Arps, Ruth Collicott - BN Arther, Shirley Mertz - TP Ashby, Helen Elizabeth - M Atchison, Anne Hall - BX Auld, Margaret Hiestand - BN Austin, Charlotte Cooper - A Avery, Patricia Hanley - BN Bacci, Blythe Thomsen - 2 Bagdasarian, Jeanette Ott - ΓΞ Bailey, Crista Barwin - EB Bailey, Helen Evans - TB Baines, Martha Ashcroft - Ψ Baker, Belva Budge - BK Baker, Martha Brown - BN Balch, Marjorie - BK Ball, Ardeth Maupin - I'A Ball, Katharine Prentiss - ΓΩ Banks, Mary Joan MacDonald - I'Y Barbeck, Louise Little - ΓΦ Bardach, Marjorie Tanner - ΓΔ Barnes, Sally Temple - ΓΦ Barnes, Eleanor Olds - X Barnett, Clementine Taggart - BT Barrett, Jorgana Fischer - ΓΦ Barron, Jean Munnerley - BT Barry, Gay Chuba - AA elmas, Jane Livezey - BN Bartlit, Bonnie Helfrich - 40 Batchelder, Dorothea Kopsch Bauer, Isabel Maynard - Al'

Baugh, Carol Allen - BA Baum, Elaine Zajchowski - ΔN

Baynard, Anne - El Beach, Lorraine Crossley - $\Gamma\Omega$ Beach, Mary Thompson - Y Beachy, Betty Smith - 9 Beall Pauline Tomlin - I'X Beall, Camilla Labatt - BE Beardsley, Eloise Dreisback - A Beatty, Barbara - H Beckham, Mary McFarlin - ΓΖ Beetham, Mary Earley - P Beim, Audrey - ΕΨ Belbutoski, Suzanne Kreimendahl - A Belgard, Marion MacDonald - Q. Bell. Bessie - FB Benckart, Sara Jean Bengtson, Nancy David - A Bennett Laurie Reinhardt - EM Bennett, Sally Vedder - K Benz, Kay Kreizenbech, BK Berg, Jerry Backus - Ψ Bergesen, Anne Howie - I'T Berry, Ruth Kreiter - ΓΨ Bertelsen, Katherine Hackney - EY Bertsch, Carolyn - II Berutti, Carole Jolliffe - BN Betancourt, Delfina - ΔΦ Bird, Marjorie Cross - BM Bicket, Colleen Blanchard - ΔΣ Bierhaus, Martha Bavard - A Billig, Olive Osterhout - AA Bisbee, Margaret Clark - ΔΓ Bishop, Eleanor Heuck - BP Bishop, Mrs. Kenneth L. Bitler, Dorothea Lowendick - EF Black, Doris Barco - BN Black, Judy Brown - BN Black, Mary - M Blackman, Claudia Vetter - BZ Blakeley, Jane Sprague - ΓΔ Blalock, Ruby Wootten - BΘ Blanchard, Louise Galloway - BA Blanchard, Virginia Parker - Φ Blesi, Sally Bell - Y Bloch, Hilda Smith - ΓΩ Blomquist, Jane Boling - 40 Bloomer, Lois Fair - I'E Boardman, Fleanor Penniman - BN Bogan, Helen Hand - BO Boggs, Wilma Smart - I'E Boling, Marcia Smith - I'Z Bollinger, Emmylou Groub - ΔE Bonasso, Cecelia Rose - BY Bond, Juliana Lofland - ΓΦ Bone, Barbara Shumaker - BN

Bone, Margaret Stewart - A

Bonham, Paula Whitaker - I

Bolte, Caroline Blandford - FK Borchert, Mary Ann Ewert - $\Gamma\Omega$ Borders, Helen Beery - BA Bowen, Josephine McNeill - BP Bowen, June Jordan - ГΞ Bowers, Ellen Johnson - BN Boyce, Janet Ferguson - X Boyd, Ann Rixey - TK Boyer, Nan Kretschmer - BM Boyle, Mary Ficklin - O Brabant, Lana Coates - BX Brackett, Shirley Krause - BA Bradford, Alice Klein - X Bradley, Patricia Goodhue - H Brady, Gertrude - Δ Brady, Jane Cooling - I Brainard, Donna Duckwall - FA Braly, Diana Dugat - BE Brand, Paula - AK Bray, Helen Cirkel - ΔH Breazeale, Elizabeth Gauger - Al Bredesen, Patricia McKercher - X Brenholts, Eloise Smartt - BO Brennan, Barbara Saler - BT Brennan, Stacey Vanpelt - AA Brethour, Sylvia Gaddie - FA Bridgins, Margaret Littick - P Brierley, Ruth Doerr - BA Brilley, Ann Wilhoite - I Brink, Elizabeth Plum - ΓΩ Brixey, Lucille Moncrieff - TV Brooke, Margaret Sterling - ΒΦ Brookmire, Margaret Bowlby - N Brooks, Mary Elizabeth - ΓΔ Brooks, Mary Sexton - ΓΔ Brown, Aurelia Huger - ΕΣ Brown, Loretta Prugh - X Brown, Rebecca Shytles - BE Brown, Ruth Kelley Brubaker, Marilyn Myers - P Brubeck, Jean Dale - FK Bruce, Anna Wikoff - BT Brumder, Kathleen Thomas - H Brunkow, Wanda Ross - BO Bruton, Diane Degarmo - EZ Buck, Susan Gilmore - BP Bucher, Theresa Vonhagen - I'E Buehler, Patricia Carroll - BT Builta, Betsy Ross - BE Bumstead Celia - ZA Bunker, Edith Cooper - BK Bunten, Anne Blalock - BE Burda, Patricia - IT Burford, Jeanette Ott - I'H Burgett, Betsy Palmer - BA

Burnside, Jean Culbert - F4

Burns, Shirley Potter - $B\Omega$ Burt, Mary Lou Dumblauld - BN Burton, Barbara Curry - $\Gamma\Phi$ Burton, Esther Smith - X Bussey, Virginia Cox - Φ Butler, Joan Newkirk - EA Butler, Julia Smith - $\Gamma\Phi$ Butler, Sharon Smith - $\Delta\Sigma$ Byler, Margaret Alexander - $B\Omega$ Byrne, Nancy Weyrich - Y

Cage, Julie Alexander - BE Calhoun, Louise Bond - BN Callahan, Diana Texter - BM Calkin, Elizabeth Van Doren - EK Callahan, Mary Sowash - TP Calvert, Carolyn Pope - ΔΨ Calvin, Kathryn Diettrich - ΓΓ Campbell, Eleanore Goodridge - BM Campbell, Jeannette Farwell Campbell, Mary Simmons - BX Candler, Clare - EH Cameron, Betty Sanor - BN Caple, Frances Swartzbaugh - K Capps, Virginia Clemens - ΓΘ Capron, Jane Hoffman - BN Carlin, Florence Poston - BN Carney, Arvilla Nelson - BK Carroll, Harriet Huffhines - BO Carroll, Louise Darrow - ΓΩ Carson, Joyce Wilson - AX Carter, Ann Carr - BN Carter, Dorothy Harris - ΓΦ Carter, Susan Traub - 1 Casenas, Bernardine - BN Casner, Margaret Paradis - BA Cassin, Marie Lynch - AI Chamberlain, Margaret Gillican - BO Champlin, Jane Edwards - BO Chandler, Karen - FA Chaney, Lynn Latham - Al Chastang, Ruth Bullock - BN Chickering, Mary Lane - I'N Christian, Ruthann Hoppe - M Claasson, Ruth Leonard - P Clark, Dixiana Stephens - 2 Clinton, Susan Holman - Y Cloud, Dorcas Newcomer - AA Coffman, Jacquelyn - FN Cohen, Mary Jane Pitman - AH Coke, Lucretia Donnell - ΓΦ Cole, Elizabeth Bush - BY Cole. Suzanne Chapman - All Collins, Eloise Gideon - FK Collins, Dorothy Reynolds - M Collins, Velma Jones - BO

Springfield, OH

Westchester County, NY

Colteryahn, Peggy Bradley - ГҮ Colvin, Ann Fletcher - I'H Converse, Marjorie Matson - ΓΔ Cook, Gaye Grenfell - II Cook, Jean Moore - X Cooper, Nancy Boldrey - BΩ Cooper, Susan Ellis - EA Cope, Mildred Kemmer - A Copeland, Carolyn Varin - N Copeland, Jane Muskat - H Corbin, Grace Harris - ΓΛ Cordes, Loverne Christian - ΓΔ Correll, Rhonda - A Courtney, Carolyn Morrison - I Covell, Katherine Shaw - $\Delta\Theta$ Coughlin, Crystal English - A Covert, Martha Woods - BE Cox, Julia Holmes - ΔΠ Cox, Martha Galleher - P Cox, Molly Morony - Δ0 Crabtree, Edith Reese - BΓ Craft, Candice Ann - ΓΕ Craig, Margaret Baughman - FK Cramblit, Geraldine Williamson - AO Crain, Ann Lacy Crane, Harriet Kimball - Ф Crisman, Laurel Graf - EB Crosby, Virginia Mordy - II Cross, Delta Dietz Cross, Janna Lory - ΓΘ Crotty, Ida Lloyd - TE Crow, Mary Bartling - A Culbertson, Marion Winter - BII Culbertson, Ruth Louise Potts - X Culp, Winifred Stilwell - Ω Cummings, Cornelia Compton - Θ Cunningham, Barbara Lynch - P Curran, Anne Witte - 2 Curry, Jane Tourner - A Curry, Peggy Simson - I'O Dallas, Marie Butler - BE

Daniele, Leslie McGinn - AH

Darelius, Mary Hinshaw - BO

Darling, Caroline Benoist - BO

Darroch, Jean Emily - Y Daseke, Mary Campbell - BN Daugherty, Janet Elliott - ΓΕ Davidson, Estous Lee - BY Davis, Dorothy Smith - I David, Elizabeth Wooldridge - ΓΔ Davis, Judith Thrall - BN Davis, Lee Outhwaite - BN Davis, Mary Nancy - BN Dawson, Lee West - BO Dean, Grace Burgett - ΓΓ Dean, Joan Brightman - F DeCamp, Anne Hendricks - A Decker, Margaret - Y DeClue, Kathryn Barnes - I'N Dees Susan - BO DeLathouwer, Lynne - EH Denny, Marjorie Moorehead - $\Gamma\Omega$ Deschler, Rosemarie Zouhary - BN Deweese, Winifrede Beall - ГХ Dewey, Ruth Sturmer - BA Diamond, Martha Eisele - TV Dickes, Suzanne Hadley - $\Gamma\Omega$ Dickinson, Esther - A Dickinson, Mary Byrne - H Diefenbach, Betty Margileth - M Diekemper, Kara Mia - ΓΦ Dimond, Joan Davis - AA Dingledine, Elizabeth Kinney - BN Diver, Judith Cutler - AM Dohme, Nolda McCamly - BA Dombey, Margaret Jacob - BN Donaldson, Nancy Missildine - Y Donley, Hope Demain - BY Dougherty, Sheila Harrison - B4 Doyle, Frances Strouthers - BN Drake, Helen Krieg - $\Gamma\Omega$ Dredge, Jill Schade - AH Droppleman, Nancy Butts - BY Dubois, Margaret Jackson - ΓΧ Duke, Janet Elaine - ΔΩ Dunkel, Evelyn Ennes - BN Duniap, Nancybelle Moss - BX Dunsmore, Ann - I'Z Duvall, Judith Holtsberg - E

Earl, Indiana McKee
Earle, Elizabeth Kallenbruner - B\(\Psi\)
Eastwood, Eleanor Sands - \(\Phi\)
Eberspacher, Jo Yantis - BM
Ebright, Elma Hamilton - BN
Eby, Lou Snyder - \(\Phi\)
Edgington, Jane Palmer - \(\Phi\)
Edmonds, June Mamer - B\(\lambda\)
Edwards, Elaine Johnson - BO
Edwards, Nancy Ball - EM
Edwards, Nancy Ball - EM
Edwards, Nancy Ball - EM

Egerton, Nancy Upshaw - ΔB Eggert, Christina - ΔM Ekern, Nancy Anderson - Θ Elin, Jean Ebright - BN Eliott, Christine Hall - EE Elmore, Marsha English - $\Gamma \Phi$ Engle, Gladys Hensley - $B\Theta$ Epler, Katherine Morton - $\Gamma \Omega$ Erickson, Mary Fike - $\Delta \Omega$ Eribacher, Ethel Smith - Δ Essel, Beverly Estabrook - $\Delta \Lambda$ Esterley, Bonita Duderstadt - Evans, Frances Davis - BN Evans, Frances Davis - BN Evans, Reland Schreel - P Ewart, Minnette Fritts - BN Ewing, Isabelle Fussell - BI Ewing, Isabelle Fussell - BI Ewing, Isabelle Fussell - BI Ewing, Florence Green - BI

Fausnaugh, Agnes Park - P Favrot, Agnes Guthrie - BO Fernandez, Linda Osborne - ΔΨ Fertig, Mary Kunz - BP Fehr, Doris Dickey - ΓΑ Fellows, Wilma Coleman - ΓΨ Feltus, Loretta Knudsen - EI Finch, Margaret Carroll - BA Fishel, Martha Youngman - FP Fentress, Mary Martin - BO Finch, Ann Stefanowicz - BA Fleck, Lorel Hagen - IT Fleming, Barbara Chapman - AX Fletcher, Marion Rickard - AE Fletcher, Olivia Holmes - BΣ Flocos, Alice Katsafanas - I'E Florea, Agnes Goodwin - E Focht, Larry K. Foil, Jean Martin - BX Foley, Bernice Williams - BP Foley, Patricia Lawrence - TX Folbre, Jane Shotts - ΓΦ Folkerth, Mary Jean Tice - BN Follansbee, Mary Bergquist - ΓΑ Forbes, Mrs. Wallace Ford, Mary Nist - $\Gamma\Omega$ Ford, Newata Winn - BN Fore, Elizabeth McGowan - ΓΧ Foster, Marilee Arne - AI Fountain, Teresa - EK Fowlkes, Anna - EK Fox, Lorna Quarles - H Frank, Janeen Gould - BB Frank, Valerie Noon - AA French, Harriet - BY French, Nancy Rendleman - BZ Friedrichs, Doris Mauck - K Frier, Kathryn Owen - E Fruth, Susan Gardner - TP Funk, Ione Anderson - ΓΗ

Gardiner, Mary Lou Griffith - O Garisto, Joan McDonald - K Garrett, Bonilee Key - BE Gates, Janet - EZ Garretson, Helen Huston - BIT Gathright, Frances Tyrell - BE Gaudin, Louise Mosier - BP George, Caren Baker - ΔΛ Gesell, Patricia Coffee - AA Gherlein, Rachel Mills - P Giacomini, Jane - BM Giaque, Sally Altman - K Gibbons, Barbara - EB Gibson, Doris Pike - BB Gibson, Sophie Harned - P Gilbert, Mary Campbell - ΔΔ Gillan, Borghild Wathne - $\Gamma\Omega$ Gillette, Rosemary Brightman - P Gilmore, Hulda Gaiser - ГГ Glassell, Elizabeth Zartman - BN Glenn, Cordelia Nuzum - I'P Gloor, Patsy Bolton - AX Goheen, Janet Moore - F Goode, Helen Ruby - ΓΘ Goodwin, Gwendolyn Ramseur - ГГ Gordon, Diane Weiss - 2 Gordon, Sandra Anderson - TH Gostanian, Sandra Kazanjian - ΔΩ Gould, June Knisley - BA Gouldin, Jane Caskey - I'X Goulding, Alice Sprague - 2 Gowling, Patricia O'Connor - BX Graf, Catherine Schroeder - BN Grafton, Dorothy Russel - $\Gamma\Xi$ Graham, Mary Craig - $\Gamma\Delta$ Grammer, Julia Duncan - BE Granat, Barbara Cranston - ΔΓ Graves, Barna Hurt - I'N Green, Constance Williams - BB Green, Josephine Schmidt - I'A Greene, Freda Schmitt - ΔZ

Greenwood, Anna Munger - BE Greenwood, Patricia Griffin - BΩ Greer, Nancy Richard - BO Grier, Sarah - AT Griffeth, Louise Spence - BE Griffin, Nita Johnson - BO Griffith, Eleanor Campion - H Griffith, Frances Ludlow - BM Griffith, Gayle Pyke - AH Griffith, Jane - AW Griffith, Rose Rodgers - ΔY Grimes, Florence - 1/2 Grimes, Mary Deschner - Ω Grizzell, Jane Hickam - I Grogan, Roberta Hewson - ΓΑ Gruen, Virginia Fosler - M Grundmann, Ina Saville - I'K Guhman, Helen - BP Guhman, Ruth, BP Gulick, Sally Iredell A Gunkelman, Tracy - IT Gustafson, Frances Goodwin - BN Gustafson, Henriette Scovell - ΔΓ Guy, Leonora McCormick - AY

Hadley, Ruth Reynolds - BN

Hamilton, Ardis North - BN

Hamilton, Ann Bennett - BN

Hamor, Lucile Hunt - I

Hancock, Mr. Franklin H.

Hammond, Sandra Pettersson - BN

Hanley, Eleanor Reynolds - ΒΦ

Hansen, Ruth Aldridge - ΓΨ

Hanny, Gail Daubney, ΓΞ

Harman, Wilhelmina Eakin - ΓΕ Harmon, Carol Engels - ΔK Harmon, Holly Sue - ΓΟ Harolde, Mary Dole - ΓΘ Hargis, Elizabeth Cotton - FA Harper, Margaret Biedenharn - ΓΦ Harris, Gail DeForest - ΔΕ Harrison, Mary Louise - ΓΡ Harrison, Josephine Lewis - M Harter, Elizabeth - BA Harter, Anne Ross - BT Hartman, Suzanne Blailock - EY Hartman, Margaret Churchill - ΔI Hartman, Vicki Anderson - Al Harvey, Ann Crowthers - BT Harvey, Elizabeth von Wedelstaedt - Φ Harvey, Mary Brooks - P Havens, Sally Luethi - BN Harwood, Helen Atwood - BB Hav. Catherine Walker - FE. Hayden, Virginia Scott - ΓΩ Hayden, Marian Nelson - ΓΔ Haves, Marjorie Oliver - II Heaton, Nancy Scoles - ΔT Heebner, Polly Stevens - 4 Heffron, Carolyn Ott - E Heidel, Hulda Hobbs - TB Height, Janet - Φ Helman, Lou Alexander - AA Helmcke, Mariorie Embshoff - BS Heller, Mr. Harold Henderson, Jean Pipsaire - ΓΦ Henderson, Mary Walsh - EA Henry, Nancy McDonald - ΓN Hensel, Jane King - BII Herrel, Edith Hamilton - BN Herrold, Eunice Chamberlin - Δ Herrick, Alice Reasoner - ΓΚ Hertzberg, Joan Miles Hess, Virginia Wills - ΓΖ Higgins, Dorothy Nutting - ΓΘ Higgins, Mary Connell - Ω Hill. Elizabeth Tracy - I Hill, Nancy Hogg - BY Hill. Rose Toney - AB Hillman, Anne Mossberg - I Hillyard, Patricia Ball - AX Hines, Natalie - Ω Hisey, Joyce Kornacher - BY Hixon, Delaney Holaday - I'II Hoard, Mary Cunningham - H Hobert, Frances Swanson - A Hodges, Ann Scarborough - EA Hodges, Peggy Stein - BO Holland, Allison Allen - ΓΦ Holmes, Mariann Forrest - AW Holt, Robin Burnham - II Hoover, Cecilia Flournoy - EA Horn, O'rene Tomlin - 14 Horton, Carroll Todd - I'll Houck, Helen Jome - I Houser, Deborah Berry - BN Houser, Florence Ludeman - $\Gamma\Omega$ Howard, Elizabeth Zimmerman - I Howard, Susannah Erck - EZ Howe, Alice - \(\Delta Z \)

Hoyt, Ann Nelson - BB

Hoyt, Katharine Bailey - BN Hubbard, Nancy Evans - E Hudson, Patricia Orr - Ω Hudson, Helen Lauffer - Γ E Huggins, Leonora Ornston - BA Hughes, Barbara Clare - H Hughes, June Jamieson - Σ Hulbert, Elizabeth Delateur - Γ M Hunt, Ruth Butler - $B\Xi$ Huntington, Helen Galbreth - $\Gamma\Xi$ Huss, Ardis Hamilton - $\Gamma\Omega$ Hutchinson, Helen Cornish - B Θ Hutchinson, Margaret Smith- Λ

Irvin, Eleanor Yturria - $B\Xi$ Irwin, Jeanye - $\Gamma\Phi$ Iverson, Marli Janssen - $B\Pi$

Jackson, Carolyn Dunning - BN Jackson, Catherine Tyne - EN Jackson, Marion - AI Jacobs, Elsie Hancock - M James, Helen McCreery - dDZ Janney, Esther Witter - II Jarratt, Nancy Adams - BO Jarrell, Barbara Cullum - ΓΦ Jeffrey, Katherine Moessner - $\Gamma\Omega$ Jenson, Laurie van Hampler - BA Jenney, Florence - FE Jennings, Marilyn Fouse - P Jerhoff, Ann Spicola - ΒΦ Johnson, Diane - BII Johnson, Elizabeth Ann - FII Johnson, Erin Conner - ΓΦ Johnson, Gerda Eklund - BO Johnson, Marcia Hall - K Johnson, Maurice V. Johnson, Pauline Love - BO Johnson, Rubalee Parshall - BO Johnson, Shirley Wagoner - Ψ Johnson, Wilma Winberg - AN Johnstone, Enid Beal - ΓΜ Jones, Irma Ulrich - M Jones, Jane Doles - AI Jones Julia - EF Jones, Mariorie Maffitt - ΓΦ Jones, Sara Walker - Φ Jontz, Suzanne Ashman - BN Jorgensen, Elizabeth Briant - ΓΕ Jose Jean - M Josephson, Mary Castle - A Judy, Charlotte Diver - ΓΑ Juett, Jane Anthony - ΔΓ Julian, Helen McCoy - ΓΩ

Kabat, Carol Larson - AX Kappa Kountry Kousins Karsted, Jessie Walton - BΦ Kawaguchi, Meredith Ferguson - BE Keach, Elaine Kilcline - M Kearns, Ossia Taylor - ΒΦ Keegan, Nanette - BΣ Keil, Mildred Kunzig - BA Keiler, Jean Ward - BH Keiser, Dorothy Dearle - ΓΗ Keith, Marjorie Moree - ΓΑ Kells, Jenifer Trabert - BP Kelly, Hope Sterling - ΓΞ Kelly, Marcell Foulger - AH Kelso, Sally Matthews - A Kemmerer, Mildred Bachman - AA Kendrick, Cynthia Phillips - BT Kennedy, Anna Arthur - ΓΕ Kennedy, Henrietta Baker - IT Kennedy, Muriel Matson - TP Kerr, Marilyn Follmer - BN Kerr, Margaret Mayer - A Kerr, Nancy Hodson - A Kershner, Dr. F. D. Kiddoo, Helen Sorenson - Σ Kiesselbach, Charlotte Easterday - 2 Kimball, Susan Smith - BO King, May Dougherty - BE King, Patricia Dollard - BK Kingsbury, Virginia - M Kinkopf, Karen Cook - ГА Kinzer, Eddie Loud - I Kipe, Catherine English - BA Kirchner, Ann - AM Kirk, Junee Rodriguez - ΓΖ Kirkham, Elizabeth Chandler - BE Kizer, Miriam Carter - 9 Klaiber, Dorothy Atwater - AZ Klebahn, Rosemary Stock - ΔO Knight, Claire Densford - ΓΨ Knox, Jane Ramey - I Kraft, Lorraine - E Kress, Judith Hartman - BP Kriz. Patricia Maness - BM Kruger, Joan - EI Kobis, Diane Adkins - BN

Koch, Elsie Cheek - BN

Koch, Mr. John Koebel, Mary Bonnet - BN Koehle, Mary Bonnet - BN Koenig, Betsy Norelius - ΓA Koke, Jane Lindsay - $\Gamma \Omega$ Koller, Alice Weigand - Ψ Koppman, Debbie - ΔI Korges, Joanne Bejach - EA Kottenstette, Laura Graves - BX Kuehn, Ruth Ann - Δ Kuespert, Cynthia Henderson - Σ Kurtz, Ellis Morris - BN Kyle, Carol Tyrrell - BN

Ladd, Dorothy Pierce - ГК Lackey, Sandra Lominick - AP Lake, Margaret Steffen - BZ Lane, Ruth Hoehle - Ф Lambert, Ethelyn Shoemaker - Ψ Lambert, Helen Jones - BN Lambeth, Maida - BO Lambrecht, Cara Keller - ΔΓ Langford, Martha - II LaPorte, Katherine Roberts - ΔΓ Langey, Jane Giblin - ΓΛ Lardner, Adelma Hadley - FA Larin, Darlene Grotke - BT Larison, Perla Beckham-Wolford - BE Larkin, Lucetta Makepeace - S Larson, Kay Smith - BII Larson, Mary Siler - AK Latham, Marjorie Kennedy - BN Latta, Judith - BΦ Leach, Lila Irvin - BΩ Leathery, Ann Zollinger - BN Ledwith, Beth Faber - FK Lee, Sarah Vawter - E LeFevre, Marian Laidlaw - BT Legg, Wanda Taylor - BA Leonard, Lisa - 2 Letcher, Lynn Jolley - TI Lewis, Rebecca Hewson - FA Leydic, Lillian Wallace - AA Lienemann, Ann Clark - ΓΘ Lindaman, Jeanne Noll - AA Lindsley, Ellen Ford - BZ Linger, Helen Cortelyou - ΓΑ Linn, Ann Alspaugh - BO Linscott, Elizabeth Hannah - Ω Linsmayer, Christine Meyerding - X Litterer Barbara Rosselott - BI Lloyd, Lois Winter - A Locke, Miriam Austin - I'll Long, Katherine Barnes - 0 Long, Gertrude Miller - Ξ Long, Lucy Thompson - BE Losey, Elizabeth Rogers - II Lucas, Susan Denison - EA Luce, Ellenor - ΓΩ Lucke, Barbara Holbrook - ΓΔ Luethi Mr. and Mrs. C.H. Lugar, Sally Schnaiter - ГА Luse. Phyllis Bliss - AQ Lynch, Edith - BB Lynn, Mr. Arthur D Lynn, Dorothy Black - M Lynn, Pauline Wardlow - BN Lvon, Barbara - ET

MacDonald, Katherine Potts - X MacDonald, Mary Truxell - AE Maclay, Eleanor - ΓΦ MacLean, Marion Green - Al MacIvor, Virginia Cox - BN Mallett, Catherine Doepke - BZ Mangan, Mildred Livingston - ΔΞ Mangram, Shirley Johnson - A Marine, Vera Lewis - ΔZ Marnock, Barbara - AY Markley, Eunice McGraw - M Marshall, Mary Ferguson - H Martin, Elizabeth Rasor - BN Martin, Kayar Kerr - BO Martin, Margaret Greer - Y Martin, Patricia Boyd - ΔP Martin, Patricia Kohn - ΔII Marting, Eleanor Lundberg - ΓΚ Mason, Margaret Edwards - BN Massad, Gail Vosburgh - ΓΦ Massey, Pamela Wilson - BO Matthews, Sara Douglas - BE Mayer, Elizabeth DePuis - AK Maxwell, Martha Miller - ΔΓ Mayes, Bernice Read - IT May, Judith Royer - K Mayhew, Bette Limpert - 4 McAllister, Jan Singleton - ΔP McCleary, Elsie VanAken - K McClendon, Elizabeth Clifton - BO McCracken, Meredyth Mann - BE McCord, Lillian Mecherle - E. McCorkindale, Helen Graham - X

McEnroe, Margaret Raymond - I'T McFarland, Jane White - H McFarlane, Nance Carter - I'Y McFie. Carrie Breyer - ΓΞ McGavran, Marion Jaeger - BN McGowan, Carolyn L. - BP McKee, Patricia Traub - A McKenzie, Patricia Patterson - ITI McLellan, Mary Wells - BO McMillan, Louise Littlefield - I'Z McMurrey, Laura Henderson - BE McNamara, Stephanie Tourre - ΔΓ McNeal, Carolyn Lovejoy - W McNitt, Judith Anderson - ΔΓ Measer, Emily Blanchard - BT Mebus, Estelle Negus - ΔΑ Meeker, Margaret Easton - P Meeks, Virginia Harper - I'K Meeting, Joan - EK Meinhardt, Sharon Ott - ΔΣ Mellick, Rosalie Gosselin - Y Mengato, Mary Grosswege - ∆E Mesec, Rita Shepherd - All Messinger, Dorothy Olsson - K Mewborn, Marcella Rardin - P Meyer, Adele - M Millar, Barbara Thompson - TS Miller, Constance Coe - Al Miller, Emma Hosmer - AA Miller, Julia McKinsey - A Miller, Mary Kritser - BE Miller, Michelle - K Miller, Roxibeth Birdwell - BE Milligan, Suzanne Crimm - A Milliken, Irene Kinzer - I Mills, Dian Wright - P Milton, Mary Moore - Ω Minton, Janice Gurney - BN Mislicky, Dorothy Anderson - TV Mobus, Mrs. L. B. Mohr. June Miller - ΓΔ Mohr, Mary Dent - I'Z Mollander, Emily Gillis - Φ Molloy, Ruth Branning - BA Monnett, Frances Swartzel - ΓΕ Monteith Mariorie Harrison - FK Mooney, Ann Hipp - ΓΩ Moore, Emily Tanner - El' Moore, Frances Brown - EA Moore, Gladys Gillig - BH Moore, Katherine Kaiser - ΓΩ Moore, Mr. Ken Moore, Louise Millican - BE Moore, Margaret Brown - ΒΓ Moore, Sally Hawken - ΔΓ Moore, Virginia Hughes - X Morgan, Claudia Goodwin - BY Morgan, Lois McCord - Ω Moriarty, Virginia Hyde - BT Morris-Newcomb, Florence Abaunza Morrow, Janette McIntyre - BX Moss. Patricia Sexton - I'll Mote, Flora Hunter - A Motson, Gene France - BA Mow. Rosalie Johnson - A Mrziak, Lynn - I Muenstermann, Louise Danforth - I'l Meier, Rebecca Caylor - ΓΔ Mullen, Barbara Jonasen - Al Mullendore, Patricia Green - BY Mullins, Anne Timberman - BN Mungai, Ida Meschi - ΔX Munn, Janice Warner - A Murphy, Marie Wessendorff - BE Murphy, Marguerite-Norris - ΓΨ Murphy, Nanon Hoffmann - I'I Murrel, Carol Champer - ΓΔ Musser, Kay Pappan - BO Mustard, Dione Kerlin - M Myers Mr. Albert J.

McCoy, Mabel Martin - A

McCullough, Nancy Call - ΔT

McCutcheon, Vitula VanDyne - 8

Neal, Ann Smith - ΔΠ
Neale, Emory W.
Neary, Margaret - BB
Needham, Ruth Clemens - ΓΘ
Neely, Mary Mills - P
Neher, Kay Furguson - ΓΘ
Neighbors, Ann McKinley - ΓΘ
Nelson, Margaret Thomas - ΔΗ
Nelson, Roslyn Reps - ΓΕ
Nelson, Sadle Scovell - BE
Nethercutt, Nancy Sampson - ΓΗ
Netherton, Eioise Moore - BE
Nevin, Virginia Lelland - P
Newcombe, Bette Whitacre - Y
Newell, Marilyn Hubbard - Π
Newey, Virginia Bull - Y
Newey, Virginia Bull - Y
Neweyn, Cyfignia Bull - Y
Neweynan, Catherine Wells - Σ

Newton, Mary Barnard - ΓΔ Nichols, Carol Anna - AY Nichols, Doris MacDermott - BΣ Nichols, Eileen O'Mara - TO Nichols, Margaret Nunn - ΓΟ Nichols, Mary Davis - ΒΘ Nichols, Mary Heffley - BE Nichols, Winbourne Smith - A Nicholson, Agnes Hewitt - ΓΕ Nicholson, Ethelyn Buchanan - ΓΑ Nitschke, Charles A. Nitschke, Sally Moore - BN Nobles, Candace Henry - TN Norwood, Lenore Albertsen - I'H Nusbaum, Mary McGinnis - M Nutting, Patricia Vernia - ΓΔ Nyweide, Carol Bennison - E

Oborn, Ruth Starr - P O'Connor, Lynn Alphson - I'T O'Dell, Caroline Godley - M Offen, Karen Stedtfeld - BK Okie, Susan Shuman - X Oldham, Suzanne O'Leary - BE Olds, Nancy Surgenor - BA Olney, Helen - $\Gamma\Omega$ Olsen, Adelaide Meyerrose - BX Olson, Joan Kline - TM O'Neill, Betty Estill - O Ord, Sally Isler - FE Orton, Virginia - X Osherenko, Margo Frankel - ΓΘ Otto, Helen McPherson - 2 O'Toole, Stefanie Ott - TP

Pagnotta, Maria Casey - AN

Palma, Zoe Moorman - AT

Palmer, Anne Griffen - TH

Pamplin, Marilyn Hooper - BΩ Papet, Nancy Reynolds - K Parker, Margaret Chamberlin - H Parker, Mary Stout - A Parker, Gwyna Smith - EY Parris, Suzanne - ΔΛ Parsons, Betty Frank - $B\Delta$ Partridge, Nancy Robertson - AB Pate, Dorothy Westby - BM Patoka, Carol - 2 Patterson, Camille - BZ Patton, Dorothy Dinsmoor - Ω Paul, Carol Engleman - BO Paul, Jane Doyle - BN Paull, Carol Larson - H Pearce, Elizabeth Stigler - EH Peavey, Dorothy Nowell - Θ Peck, Sally Miller - A Peirce, Victoria Glenn - ΔE Pendleton, Laura Headen - Θ Penfield, Mary Huff - BK Pennell, Katharine Wade - BN Pennell, Nancy Sanor - BN Penny, Garnet Barker - AA Peper, Ann McKay - ΔΨ Perkowski, Phyllis Krell - ΓΒ Person, Claribel Gerhart - A Persons, Nellie Harris - ΓΦ Peschau, Marjorie McConnell - M Peterson, Claire Lindley - TH Peterson, Marianne Hammond - II Peterson, Nancy Baldwin - ΓΩ Pfleiderer, Penelope Miller - ΔT Pfeiffer, Jane Cahill - ΓΨ Pflugh, Anna Hiett - BM Phillips, Dana - BO Pickett, Elizabeth-Hawkins - AT Picton, Helen Garrison - BIT Pike, Katherine Tombaugh - K Pillsbury, Camilla - BN Pillsbury, Jane Hampton - ΔΨ Pingry, Eloise Ryder - ΓΔ Pestka, Barbara Myatt - BZ Pitcairn, Cora Gaskill - ΔΞ Pohnert, Sandra Clark - K Pond, Jane Lindley - ΔΓ Popp, Alberta Loop - ΓΔ Porter, Bernice Graham - BA Porter, Mary Biciste - A Postle, Margaret Bennett - BN Poston, Peggy Ann - ΓΔ Price, Elizabeth Alexander - B≡ Price, Harriet Grant - BN Price, Mary Panner - BO Prior, Betsy Molsberry - BN Privette, Mary Lou Myers - TE Proctor, Erica - ZA Pryor, Phyllis Brinton - BM Pugh, Margaret - ΓΣ Puls, Elizabeth Boyer - BM Purcell, May Lynn - EP Pyeatt, Betty Hunt - TN

Quaintance, Marilyn Koch - I'K

Raaum, Claire Thompson - BII Racine, Dorothy Reynolds - Y Rea, Helen Waddell - BH Read, Anne Erickson - BO Reasoner, Eunice Whiteside - BΦ Reeder, Rebecca - EA Reese, Louella Hodges - BN Refvem, Lisa Maryan - BΩ Reilly, Lisa Render, Mary Allison - M Rennewanz, Muriel Burdick - ΓΓ Reno, Leah Floyd - 1 Reuther, Patricia Dimling - AE Rew, Patricia Sherrard - $B\Omega$ Revnolds, Katharine - AA Reynolds, Dorothy Keunning - BN Rhodes, Joan Duryea - BB Rhodes, Bernice Grant - M Rhodes, Irene - $\Gamma\Delta$ Rhodes, Letitia Laming - Ω Rhodes, Mariorie Sickles - Al Richardson, Beulah Scott - ΓΚ Richardson, Evagene Davis - ΓΩ Richter, Harvena - ГВ Ridges, Cherry Moslander - ΔH Riedel Barbara Chesnut - E Riggins, Cecelia Mahood - BX Riggs, Marilyn Maloney - Ω Riske, Joy Stafford - TO Roark, Meredith Mason - BO Robb, Margaret Rathbun - A Roberts, Mr. John O. Roberts, Marjorie Munro - ΓΗ Roberts, Mary Graham - Y Robinson, Isabel Cunningham - H Robinson, Jeanette Wagner - A Robinson, Lois - P Rockwood, Susan Williams - BP Rodeck, Sally Lewis - ΔZ Roever, Myrtle Oliver - ΓΙ Rogers, Bettie Tippitt - ΒΞ Rogers, Elizabeth McLeod - BO Rogers, Ernestine Brewer - BO Rogers, Helen Wannamaker - EF Rollins, Janis Kirby - EA Root, Elizabeth Linton - BN Rosell, Charlotte Canaday - ΓΔ Rosenberg, Ellen - EO Ross, Molly - EB Rothrock, Mary Sluss - A Rotz, Hariet Davis - I'H Rouda, Marlese Neher - BN Roudabush, Muriel Denoyer - ΓΟ Rowe, Alice Crabtree - AZ Rowe, Betty Taylor - BΨ Rowell, Elizabeth Repetti - BM Rowlett, Virginia Reinoehl - ΓΝ Roys, Ruth Martin - IT Russell, Margaret Leland - P Rust, Laura Franklin - E Rustemeyer, Jeannette Greever - Ω Rutherford, Isabel Fuller - BN Rutherford, Marsha Goedecke - II Ruvane, Joan Stewart - W

Sajkoski, Gail Natoli - ΓΨ Sand, Margaret Cole - BM Sarvis Paula Sutton - K Sass, Virginia Cheley - AZ Saunders, Jeanne Dougherty - Θ Satrom, Virginia Schonberg - I'T Saunier, Lorretta - BX Savage, Louise Townsend - ΓΨ Saxby, Elizabeth Altsman - BN Scarpellini, Dian - A Schaller, JoAnn Eberspacher - E Schantz, Miriam Steffey - 9 Schaughency, Catherine Black - FE Schassberger, Mary Lindgren - $\Gamma\Delta$ Schell, Kay Shelton - Ω Schiebel, Nancy Alyea - AB Schmidt, Jean Lee - AA Schmidt, Carolyn Woodford - AA Schmitz, Frances Sutton - BA Schneider, Ruth Westervelt - TZ Schoen, Charlotte Wardale - ΔΞ Schroff, Barbara Meyer - BΩ Schreib, LaRue Moss - FE Schreiber, Barbara Hjelm - EB Schulte-Nordholt, Louise McKirdy - FE Schultz, Mary Musselman - BA Schumacher, Alice Ficke - BK Schurz, Martha Montgomery - M Scripture, Doris - A Seale, Sharon Boone - ΔP Selby, Diane Miller - BN Shaffer, Marbeth Whitney - BP Shaw, Gayle - A Sheldon, Eleanor Walter - BM Shell, Helen - M Shelton, Elizabeth deBruin - BN

Shelton, Jane McGavran - BN Shelton, Patricia Piller - Ω Shelton, Phyllis Turner - FO Shepard, Lois Ledman - BN Shepardson, Florence Clarke - ΓΛ Sherven, Judith - ΓΞ Sherwood, Marilyn Wyngarden - BA Shetterly, Mary Swart - ΔI Shields, Vera McPherson - 2 Shipps, Marion Hubbart - P Shives, Virginia Stone - BO Shryock, Rheva Ott - BA Shuttleworth, Margaret Raymond - ΓΛ Silcott, Virginia Reed - BY Simmons, Elizabeth Snider - H Simmons, Isabel Hatton - BN Simpkins, Phyllis Forward - ΔX Sivertson, Robin Gerner - BE Slade, Mary Kay Kickman - BK Slaton, Mary Turner - ITI Smith, Deborah Heaberlin - BO Smith, Evangeline Davey - A Smith, Kathleen - K Smith, Mary Mackay - Ф Smith, Marjorie Coles - Ф Smith, Mary Lou Claxton - Ф Smith, Patricia Hovey - H Smith, Teri McKinley - ΔΨ Snow, Nancy Grace - X Sommer, Susanne Ballantyne - AA Spain, Martha Link - BN Speer, Edna McCreery - BII Spence, Carolyn Moe - AM Spence, Mary Grelling - BE Spies Sarah Youngs - BB Splittorff, Bettye Reckner - A Sproul, Mary - TX Stafford, Helen Thomson - I'K Stafford, Helene Hamilton - Ф Stafford, Katherine Leach - Y Stahl, Marion Blessing Y Stanbro, Susan Jordan - I Staubitz, Anna Ritterhoff - BP Steere, Margaret McLaurin - BO Steffan, Marcia Pembroke - BN Steigelman, Victoria Lesley - BI Steiner, Helen Snyder - BII Stephan, Virginia Lape - BN Stepheson, Alice Murray - AA Stevens, Mary Jackson - EO Stevens, Pamela Irvin - BP Stevenson, Dorothy Ensminger - Ω Stewart, Mary Sieber - A Stiven, Eloise Abbott - BA Stiverson, Charlotte - ZI Stockhoff, Janice Harenberg - TB Stoelting, Ingrid - Ф Stokes, Julia Nelson - 1 Stone, Elizabeth Sweet - Y Storrs, Mary Wynne - ГФ Stowe, Judith Cadot - P Straka, Mary Lucas - A Strait, Nancy Feldman - BM Strauss, Elizabeth Shafer -Stuart, Julia Sullivan - BA Stuart, Dorothy Philipps - Al Suppiger, Betty Burman - BA Sutton Carol Daube - BO Sutton, Louisa Powell - BY Sward, Nancy Collard - I Swan, Susan Burrows - BN Swartzbaugh, Shirley Curtis - $\Delta\Lambda$ Sweeney, Janet Wann - TA

Tashman, Elizabeth Karr - Ψ Tattersall, Nora Pickard - BN Tatham, Mary Lent - Y Teague, Catherine Caldwell - BE Teeple, Mary Hardie - BE Teasdale, Anne Fulbright - Θ Teichert, Richard E. Templeton, Margaret Robertson - ΓΦ Terwillegar, Verna - E. Teteris, Jean Yingling - BN Thomas, Ann Moreau - FA Thomas, Myra - AE Thomason, Catherine Dennis - ΓΨ Thompson, Camilla Beall - BE Thompson, Jane Arey - X Thornbury, Barbara Congleton - BX Throckmorton, Joyce Jackson - M Tiffany, Elizabeth Diegel - ΔΦ Tilson, Ruth Lemon - BΣ Timmich, Louise Devou - BP Tipton, Constance Martin - ΔΛ Tobias, Karen Kepner - TP Tobin, Frances Eppley - ΓΨ Tolle, Caroline Cole - AA Tolton, Gene D.

Swenson, Jan Christopher - 0

Sykes, Virginia Levy - ГХ

Tomlinson, Rebecca Durkovich - TE.
Tower, Loris Gross - P
Traynor, Priscilla Clayden - BA.
Trees, Miriam Hamilton - Y
Truman, Josephine Kleinhans - H
Tucker, Mary Hutchinson - Y
Tuller, Beverly Alexander - TX
Tunner, Ann Hamilton - BO
Turner, Cynthia May - TK
Tuttle, Cecile Grieves - O
Tuttle, Lucille Tatham - Y

Ulstrom, Betty Bernard - $\Gamma\Xi$ Utley, Frances Winter - $\Gamma\Pi$ Utt, Mary Lou Ford - $\Gamma\Lambda$ Urch, Elizabeth Veale - $\Gamma\Omega$

$$\label{eq:continuous} \begin{split} & \mbox{VanBrunt, Irene Simpson} - \Sigma \\ & \mbox{Van Doren, Margaret Galloway} - \Gamma \Psi \\ & \mbox{Van Lare, Charlotte Forman} - \Gamma \Delta \\ & \mbox{Van Nort, Lynda Robberson} - \Upsilon \\ & \mbox{Van Ostrand, Lola Jungblut} - BH \\ & \mbox{Van Tuyl, Mary Greever} - \Gamma \Lambda \\ & \mbox{Viering, Paula Fly} - BX \\ & \mbox{Vierson, Mary Games} - K \\ & \mbox{Voelkle, Shirley Mason} - \Delta N \\ & \mbox{Volk, Elizabeth Monahan} - P \\ & \mbox{Volk, Elizabeth Monahan} - P \\ & \mbox{Voltroira} - H \\ & \mbox{Vonder Goltz, Bertha Tremfer} - B\Pi \\ & \mbox{Vonder Bruegge, Susan McNeese} \cdot \Gamma X \\ & \mbox{Vorder-Bruegge, Susan McNeese} \cdot \Gamma X \\ \end{split}$$

Wachs, Constance Hamilton - Y

Wachs, Margaret West - BP

Waddill, Jane Bothwell - BΞ Wagar, Louise Williams - Φ Wagers, Mary Gordon - M Walbridge, Caroline - Ω Wales, Juliana Fraser - BN Walker, Jane Hines - A Walker, Zella Ward - I Wallace, Florence Tomlinson - $\Gamma\Theta$ Walski, Marjorie Nelson - B∏ Walter, Genevieve Elson - A Walton, Spring Jenkins - 9 Wanser, Mary Donegan - BΣ Ward, Alice Pilkenton - EH Warden, Marilyn Seward - A Wardwell, Cynthia Griffin - ΔΔ Warren, Jo Pfenning - 2 Waters, Jane - BM Watson, Geraldine Walker - ΓΧ Watson, Millicent - EY Weaver, Nell Dehart - Ω Webb, Pamela Arle - EA Webel, Marian Bailey - AA Webster, Mary Andrea - EII Wegner, LaVonne Risedorph - X Weidlein, Nina Harris - ГА Weiser, Geraldine Roush - BN Wells, Jean Hess - AY Wentworth, Carolyn Mylander - BN Wertz, Helen Jones - BN Westall, Janie Howland Wester, Polly Day - I'H Weston, Nancy Perrin - BΩ Wham, Mary Shurtz - BA Wheaton, Alice - ΓΞ Wheaton, Rosanne Williams - Σ White, Ann Wallace - A White, Mary Freels - AB White, Patricia Early - EN Whitehead, Fritzi-Beth Bowman - BH Whitman, Katharine Evans - 4 Whitney, Mary Turner - BP Whittaker, Sue Curry - I Whitty, Mrs. R.C. Wichert, Edna Baker - K Wiesley, Fae Wood - AH Wilder, Alice Nitschke - BE Wildermuth, Helen - P Wiley, Dorothy Darrow - ΓΩ Wilkes, Elise Richardson - EP Wilkinson, Judith Drew - TX Wilkinson, Ruthanna Rudolph - AA Williams, Betsy Taft - ΓΨ Williams, Carolyn Carpenter - BE Williams, Eleanor Jett - TA Williams, Emma - TP Williams, Jeanne Laurion - ΓΞ Williams, Marian Klingbeil - 9 Williamson, Elizabeth Buffington - I'N Williamson, Evelyn Potter - BE Williamson, Meryl Sanders - $B\Lambda$ Williamson, Sara Foster - $\Gamma\Psi$ Willis, Helen Woolley - AH Wills, Sinalu Beach - A Wilson, Alice Lamb - BII Wilson, Anne Lewis - BX Wilson, Carolyn Hornor - BY Wilson Frances Engle - BO

Wilson, Jeanne Hallam - ΓΔ

Wilson, Martha Chamberlin - BN Wilson, Oralee Exline - BY Windsor, Mary - ΓΠ Wing, JoDell Riddle - FO Winkler, Mary Owen - ГХ Winton, Helen Hennings - ΔZ Wisdom, Daisy Evans - AK Witmer, Betty Breneman - AA Woehlke, Lois Thompson - ΓΔ Woodhams-Fuller, Pamela - X Woodruff, Pauline Wilson - BH Woodyard, Mary Handlan - Y Wooledge, Lucille Roberts - I'T Wholley, Lois Drummond - $\Delta\Sigma$ Wooten, Evelyn Wilkey - TZ Worthing, Patricia Westlake - X

Wright, Virginia Rapp - BΔ Wuchner, Suzanne Hardin - ΔK

Zarcone, Juliana - EZ Zebold, Barbara - Ψ Zeller, Virginia Neff - I Ziegler, Dorothy Bollinger - ΔA Zingula, Patricia Hargis - ΓI Zollinger, Mary Lou Torbert - BN

Yancey, Ruth Yenney - $\Gamma\Gamma$ Yantis, Josephine Frawley - BMYee, Susan Wong - $E\Delta$ Yount, Elizabeth Radloff - BPYoungblood, Linda Catanese - ΔI

HERITAGE MUSEUM SHOP ORDER FORM

Fifty percent of your purchase price is tax deductible.

Ordered by: (Please print)	Send merchandise to: (Please print)							
Name	Name							
Address	Address							
City State Zip	City State Zip							
Daytime Telephone Number	Name of Salesperson							
Date of Order	Date Order Filled							

Quantity	Description	Account Number	Price Each	Total Price
	Ceramic Tile	2500-945	\$ 4.00	\$
	Charm	934	7.00	
	Christmas Ornament	941	4.00	
	Friendship Poem	075	1.00	
107	Heritage Museum Miniature Houses Large - 8" Tall	947	2.50	
	Small - 5" Tall	947	1.50	
ST	Heritage Museum Sketch 8 x 10" Matted Print	075	7.50	
	Heritage Museum Notepaper Sketch	075	.75	
	The History of Kappa Kappa Gamma	075	10.00	
	Kappa Kappa Gamma Iris Photograph	949	12.50	W. Lean
	Needlepoint Kits Belt or Bell Pull	075	17.00	
	Eyeglasses Case	075	15.00	
	Luggage Rack Straps	075	35.00	
trail.	Needlework Charts Packet of 3	075	1.00	
	Notepad	952	4.00	
	Porcelain Pin Tray	945	5.00	
	Porcelain Gold-rimmed Plate	945	7.50	
	Post Card	075	.10	
	Reproduction Notepaper	075	2.50	
	Sachet Holders Boot	075	4.50	
-	Gloves	075	4.50	
	Set	075	8.00	

Kappa
Kappa
Gamma
HERITAGE
MUSEUM 530 East Town Street

530 East Town Street P.O. Box 2079 Columbus, Ohio 43216

Shipping :	and Ha	n	d	li	n	g		C	h	18	r	g	e	S		
Up to \$3.	00														Add	\$.75
\$ 3.01 to	\$ 6.00	'n.											į.			1.75
6.01 to	11.00		1								ु				-11	2.25
11.01 to	16.00						8	0	9			ė			- 11	2.75
16.01 to	23.00															3.2
23.01 to	20.00															3.75
Over \$30.		0	5		ì	0	j	Ů	j	i		1		ď.		4.25

Shipments to separate addresses require separate shipping charges.

Total for Merchandise

S

Shipping Charges (Use Chart at Left

Ohio Residents Only Add 5.5% Sales Tax

Total Amount Enclosed (No cash, stamps, or C.O.D.s, please)

Please make check payable to Kappa Kappa Gamma Heritage Museum and mail to this address. Remember, 50% of your purchase price is tax deductible.

Heritage Museum Shop Serves Dual Purpose

Museum stores, or shops, have evolved from souvenir stands to important sources of income for many museums. These shops reflect the educational aspect of the museums they represent. An added benefit to the customer is that the Internal Revenue Service allows tax exemption for a portion of the price of their purchases under certain circumstances. Because Kappa Kappa Gamma's Heritage Museum was incorporated as a public foun-

dation, 50% of the purchase price of our merchandise can be deducted as a charitable donation.

Plans for Kappa's Heritage Museum Shop were formulated early in 1981 along with other areas of interest. Several items were readied for sale at the Associate Council Seminar that spring. Inventory has been increased during the last several years and consists of these items:

The History of Kappa Kappa Gamma was published in two volumes as the fall issues of The Key in 1975 and 1977. The first volume tells the story of our 111 chapters, open and closed, that were on our Fraternity roster in the spring of 1975. The second volume deals with Fraternity organization and development. Each is filled with wonderful pictures which illustrate Kappa's progress from its founding in 1870 through the United States Bicentennial Year. These volumes have been beautifully bound in a blue and gold hard back cover.

The History of Kappa Kappa Gamma \$10.00

The Museum's fleur-de-lis fence post design, copied from the historic wrought-iron fence in front of the building, is a familiar sight to many Kappas. It has been cleverly worked into patterns for belts, eyeglasses cases, and luggage rack straps. Needlepoint kits containing specific charts, canvas, needle, and 3 ply 100% Persian wool by Paternayan Brothers have been assembled. The colors are soft shades of blue.

Needlepoint Kits	
Belt or Bell Pull	\$17.00
Eyeglasses Case	15.00
Luggage Rack Straps	35.00

These ceramic sachet holders have a charming Victorian look. They are the workmanship of Theresa Napolitano Holtz, Kappa Headquarters bookkeeper. The lady's boot is rose-colored. The gloves are

pare blue.	
Sachet Holders	
Boot	\$4.50
Gloves	
Set	8.00

These replicas of the Heritage Museum are printed in full color on heavy laminated cardboard. The backs of the houses feature a look inside the rooms of the Victorian mansion. These miniatures are designed as boxes which can be used as (or to hold) gifts. Place a scarf, a tie, or a piece of jewelry inside. These decorative souvenirs of our beautiful Fraternity home fold flat for mailing. They are the unique creation of Edith Mae Hamilton Herrel. The small boxes are scaled to the size of HO Gauge railroad accessories.

Heritage Museum Miniature Houses Small - 5 " Tall . \$1.50 Large - 8" Tall .. \$2.50

A specially designed Christmas ornament, shown at the top of this picture, highlights our historic mansion. A drawing of the house appears on a disk encircled by the words "Kappa Kappa Gamma Heritage Museum" in Old English lettering. The artwork is in dark blue on a white satin-finish background. The ornament is packaged in a gift box and is shipped in a durable mailer.

Christmas Ornament The 1982 Convention keepsake made such a hit that the Museum bought the manufacturer's overstock supply and has made it available for sale. It is a goldclad charm stamped with the Heritage Museum entrance design. The charm, pictured above, looks quite handsome on a gold chain or bracelet. It is 1/2"

Charm . The porcelain pin tray in the picture is 5" in diameter. It could be used for other purposes as well - as a coaster, an ashtray, etc. It is decorated with a drawing of the Museum in dark blue on a white background.

Porcelain Pin Tray \$5.00 The lovely plate, 7½" in diameter, looks like an enlargement of the pin tray, enhanced by a gold rim. Porcelain Gold-rimmed Plate \$7.50 The 6" square white ceramic tile also is imprinted with the Heritage Museum sketch in dark blue. It

has a cork backing and an attached hanger. Ceramic Tile

Edith Mae Herrel's pen and ink sketch of Kappa's Museum and Headquarters has been printed in black on heavy sheets of 8 x 10" white paper. An oval mat in dark blue sets off the drawing most attractively.

Heritage Museum Sketch (8 x 10" Matted Print) \$7.50 The Herrel sketch has been reproduced in dark blue ink on high quality deckle-edge light blue notepaper, double folded and packaged with a 5 x 7" envelope. It can be used to write that very special note, but also is suitable for framing.

Heritage Museum Notepaper Sketch \$0.75

Kappa's fence post design has been charted for cross-stitch and crewel as well as needlepoint. These charts, in packets of three different perspectives, are pictured with samples of pillows and hangings into which they have been worked.

Needlework Charts (Packet of 3) \$1.00

Not Pictured

Color photograph of the Kappa Kappa Gamma Iris is dry-mounted on a heavy backing. This magnificent iris was developed by Pi Beta Phi horticulturist Candy Williamson Murdock as a "Monmouth Duo" gift. The 11 x 14" picture is a reproduction of the spring 1981 cover of The Key. The photograph can be framed in a number of interesting ways.

Kappa Kappa Gamma Iris Photograph \$12.50 Package of 12 notes and envelopes contains 3 each of 4 sketches of the Heritage Museum building as it appeared between the time the Fraternity purchased it in 1951 and the 1965 fire. The outside of the house, the "auditorium entrance," the roof garden, and the front hallway with its winding stairway are pictured. The notes are printed in black ink on ivory

Reproduction Notepaper \$2.50 Cube is made up of 31/2 x 31/2" sheets of white paper that tear off the top of this sturdy notepad. It features a wraparound adaptation of the Museum's fleur-de-lis fence in black on the white background. This notepad makes a perfect gift for Kappas and non-Kappas alike.

Notepad \$4.00

Kappa Kappa Gamma's Heritage Museum Shop serves a dual purpose. It is stocked with attractive mementoes of KKG's re-

nowned Headquarters and exhibition center, and it helps provide funds for the Heritage Museum operation.

New Career Code Numbers

CHOICES **CLIPPINGS**

CAREER CODES

	01000	ACCOUNTING
۱	01001	BOOKKEEPING
ı	02000	ADMINISTRATION, BUSINESS
ı	02001	ADMINISTRATIVE ASSISTANT
	02002	PUBLIC/SOCIAL SERVICES
		ADMINISTRATION
	02003	SCHOOL ADMINISTRATION (see
		PERSONNEL, 03900, for STUDENT
		SERVICES)
	03000	ADVERTISING
	0.1000	
۱	04000	AGRICULTURE
١	05000	ANIMAL PRODUCTION/
ı	05000	
ı	05001	MANAGEMENT - CATTLE
	05001	HORSE MNGMT.

NIMAL PRODUCTION/
ANAGEMENT - CATTLE
ORSE MNGMT.
OG MNGMT.

06000	ALLIED HEALTH - MEDICAL
	TECHNICIAN
06001	AUDIOLOGY/SPEECH THERAPY
06002	OCCUPATIONAL THERAPY
06003	PHYSICAL THERAPY
06004	GERONTOLOGY

07000	ARCHITECTURE
07001	ARCHITECTURAL ASSISTANT
07002	DRAFTING
07003	HISTORIC PRESERVATION
07004	LANDSCAPE ARCHITECTURE
08000	ARTS, FINE - PAINTING, ETC.
08001	ANTIQUES
08002	CALLIGRAPHY
08003	GRAPHIC ART
08004	HANDCRAFTS
08005	PHOTOGRAPHY
08006	SCULPTURE

00007	TECHNICAL ILLUSTRATING
08008	ART CONSULTING, HISTORI
08100	ARTS, PERFORMING - ACTIN
08101	DANCE
08102	VOCAL
08103	PRODUCTION
09000	BANKING
10000	COMMUNICATIONS SPECIA

02000	DANKING
10000	COMMUNICATIONS - SPECIALIST
10001	EDITORIAL COMMUNICATIONS
10002	INTERPRET/ TRANSLATOR
10003	RADIO-TV BROADCASTING
10004	BROADCAST PRODUCTION
11000	COMPUTER SCIENCE

12000	CONSTRUCTION
13000	COUNSELING - PSYCHOLOGY
13001	CAREER
13002	SCHOOL
13003	SUBSTANCE ABUSE
14000	DIETETICS
15000	DENITIOTON

14000	DIETETICS
15000	DENTISTRY
15001	DENTAL ASSISTANT
15002	DENTAL HYGIENIST
16000	EDUCATION - EARLY CHILDHOOD
DESCRIPTION OF THE PERSON OF T	

2.	TELL CODI
16001	ELEMENTARY
16002	SECONDARY
16003	HIGHER EDUCATION
16004	VOCATIONAL
16005	GIFTED
16006	LEARNING DISABLED
16007	TESOL
17000	ENGINEERING - AEROSPACE
17001	CHEMICAL
17002	CIVIL
17003	ELECTRICAL
17004	INDUSTRIAL
17005	MECHANICAL
18000	ENVIRONMENTAL SCIENCE

17000	ENGINEERING - AEROSPACE
17001	CHEMICAL
17002	CIVIL
17003	ELECTRICAL
17004	INDUSTRIAL
17005	MECHANICAL
18000	ENVIRONMENTAL SCIENCE
18001	CONSERVATION
18002	FORESTRY
19000	FASHION - DESIGN
19001	COORDINATING, CONSULTING
19002	MODELING
19003	DISPLAY DESIGN
20000	FINANCE
20001	CONSULTING
21000	GOVERNMENT
21001	CITY PLANNING
21002	FOREIGN AFFAIRS
21003	MILITARY
21004	ELECTED OFFICIAL
21005	POLITICAL AIDE
22000	HEALTH FACILITY
	ADMINISTRATION

21003	FOLITICAL AIDE
22000	HEALTH FACILITY
	ADMINISTRATION
22001	MEDICAL RECORDS
22100	HOME ECONOMICS
23000	HOTEL ADMINISTRATION
24000	HORTICULTURE
25000	INDUSTRY, MANUFACTURING
25001	

25002 PETROLEUM

26000	INSURANCE
27000	INTERIOR DESIGN
28000	JOURNALISM - PUBLISHING MAGAZINE NEWSPAPER
30000	LAW
30001	LEGAL ASSISTANT
21000	I AW ENFORCEMENT

32000	LIBRARY SCIENCE
33000	MANAGEMENT
33001	CONSULTING
33002	SALES MANAGEMENT
33003	OFFICE MANAGEMENT
34000	MARKETING
34001	CONSULTING
34002	DESEADOU

35000 MEDICINE, MD

	- Japan
35001	MEDICAL ASSISTANT
35002	OPHTHAMOLOGY
35003	OPTOMETRY
35004	PODIATRY
35005	PSYCHIATRY
36000	MINISTRY - CLERGY
36001	ADMINISTRATION
36002	NON-CLERGY

37000	MUSIC - MUSICIAN
37001	TEACHER, COACH
38000	NURSING

39000	PERSONNEL
39001	STUDENT SERVICES
39100	PHARMACY

40000	PUBLIC RELATIONS
40001	FUND RAISING
40002	CONVENTION SERVICES

40100	REAL ESTATE - MANAGEMENT
40101	SALES
41000	RECREATION - ADMINISTRATION
41001	FITNESS
41002	YOUTH SERVICES (GSA BSA)

42001	CATERING
43000	RETAILING - MANAGEMENT
43001	SALES
44000	SALES REPRESENTATION

45000	STOCKBROKERING
46000	SPORTS - ATHLETE

42000 RESTAURANT/FOOD

4/000	SCIENCE - BIOLOG
47001	CHEMISTRY
47002	GEOLOGY
47003	PHYSICS
47004	SOCIAL SCIENCE

48000	SECRETARIAL
48001	CLERICAL
48002	COURT REPORTER
48003	STENOTYPIST

49000	SOCIAL WORK
50000	TRAVEL - ATTENDANT
50001	COORDINATOR
50000	AVIATION

21000	VETERINARI MEDICINE
51001	VETERINARY ASSISTANT
52000	VOLUNTEERISM/ HOMEMAKING
52001	ARTS
52002	HANDICAPPED
52003	COMMUNITY SERVICES

53000	WRITING
53001	TECHNICAL WRITING

As our **CHOICES** program is growing dramatically, it is necessary to be more efficient in offering the network service here at Headquarters. Previously we have sent you network names in your career along with a brief description of each job. In the future we will send names only by category designated by a code number and without the brief description. You will be sent a computer printout containing all Kappas on file in your requested career code and within your designated geographic region. This will enable us to answer your requests more quickly and precisely.

As your name will be entered in and retrieved from the network file by code number only, it becomes most important for you to be entered correctly. It is most important to know what you do as well as for whom you work.

Please refer to the accompanying career code list when entering your career and/or requesting network names. If you cannot find your job on the list, send in the information and we will create a category just for you if necessary! The list has been compiled according to the 8,000 names currently in our network file. There are sure to be some flaws in the list, and we will continue to refine and expand as needed. Any suggestions? Send them to CHOICES!

Remember — it is more expedient if you enter and/or request careers by using the numerical listings below.

By Carole Jolliffe Berutti BN - Ohio State

HELP FOR 1984 GRADS!

CHOICES is interested in compiling a list of Kappa graduating seniors who are seeking jobs for next year. This list could be made available to Kappa employers either through *The Key* or in booklet form. Details are not firm yet. However, we will need certain information very soon if we are to put this together in time for interviewing.

In late September, each chapter scholarship chairman received a letter and accompanying form to be filled out by those who wish their names to be listed. This form will be returned to **CHOICES** by early October. If she has not informed you of this service, ask her about it.

If you are an interested employer, drop **CHOICES** a card expressing your desire to receive such a list.

We are really excited about this new facet of Kappa networking! But, as with everything else, we need YOU to make it work!

I WANT TO HELP! Enter me in the Ka	ious/current career(If not already sent to Choices)			
I would like names from the career netw (Enclose stamped, self-addressed envelo	vork file in:	Occupation City	n	
Name		ПП		er from mailing label)
Address Kanna Kanna Ga	City	tu PO Pov 20	State	

THE KEY/FALL 1983

COUNCILGRAM.

Gay Chuba Barry, ΔA - Penn State Fraternity Vice President

".... To strive only for what I believe to be the highest and best, holding others to no standard which I cannot maintain for myself; to be thankful for, and improve the privileges which are mine as a woman, bearing in mind the added responsibility that devolves upon me because of them; to hold high the honor of my Fraternity, tempering word and deed according to the influence they will and must have upon the colors I bear; finally give in all things the best that I have; this is to be my Kappa Symphony." Anita Perrin, BH - Stanford

These words seem especially apropos in describing the women who serve as province officers, Fraternity Program Chairmen and Standing Committee Chairmen.

Kappa is blessed . . . for we are rich in what is now the most expensive commodity in this high-tech world . . . human caring and involvement — the human touch. Technology is an integral part of the business operation of Kappa, but has not replaced the heart of Kappa . . . our hundreds and hundreds of volunteers.

What does it take to be a Kappa volunteer? A little time, a little understanding, joy in helping others and the knowledge that this is indeed a worthwhile and fulfilling endeavor . . . providing the human touch.

Kappa volunteers serve in many different ways . . . as advisers, alumnae officers, rush assistants, career panelists, fund raisers, alum chums, Fraternity chairmen and officers, cookie bakers, and on and on. Each serving an important function and contributing to the worth and success of Kappa Kappa Gamma.

Kappa volunteers' lives are as varied as the volunteer opportunities. Our volunteers are attorneys, teachers, librarians, communication specialists, homemakers, receptionists, economists, grandmothers, college administrators, professors, artists, mothers of young children, social workers, Scout leaders, sales representatives, aerobics instructors . . .!

I believe this says much about Kappa . . . that their undergraduate and alumnae experience in Kappa is so meaningful, they give the gift of time and self so that others may enjoy the same benefits.

At Associate Council Seminar held in Columbus this past June, several of our Kappa volunteers spoke of their reasons.

"We have been drawn to each other as if by some mystical force. We recognize each other at once, we are sisters who understand each other instinctively. There is no blood between us, no common family history, yet there are no barriers of background or age. We speak the same language. We have come together in this special moment of time and the sense of union we feel will last for years.

"Because I believe in the value of Kappa and all she stands for, and I feel so strongly that I want our actives and our pledges to be taught to realize these standards that we hold high as Kappas, I am willing to devote my time to this job." Barbara Rossiter Huhn, P^{Δ} - Chairman Chapter Pledge Programs. Lynn Latham Chaney, ΔI - Chairman Alumnae Programs and FE had this story to tell. "Like many of you I am a volunteer in other community endeavors, as is a very special Kappa friend of mine in Kansas City. She became very involved in volunteer work in the community. Her family was getting concerned that she was over-extended in her activities. So she decided to cut down on her involvement and proceeded to make a large sign with only two letters on it and placed it above her telephone. The sign said "N O" but in smaller letters she had written: "except to Kappa." She is a dedicated Kappa volunteer. We've spent many happy hours together doing our bit for Kappa."

And from Ann Stafford Truesdell, P^{Δ} , Gamma PDC. "I am realistic enough and practical enough to need justification for the time spent working in our organization, and as a Province Director of Chapters, working with several of our chapters. For me, I have found that reason. We offer to our active members, and by osmosis to the advisory core that supports them, a manner with which to deal with the 'real world;' a balancing of the academic learning with management skills, social survival tools, and a basis for friendships that last a lifetime.

"Someone once said 'Nothing is so powerful as a belief in an idea whose time has come."

To believe in Kappa is to be able to build bridges to each other and everything worth being one with.

To believe in Kappa is to discover the true meaning of sisterhood, not just the definition.

To believe in Kappa is to work for one common goal, and for once in your life, it's not just yourself.

To believe in Kappa is to never doubt the cause though the means we may not always understand. It is not the attitude of unquestioned obedience, only of unquestioned loyalty.

And to believe in Kappa is to believe as a group we are worthy, for now the fate of Kappa rests in our hands, as it did in others, and will again in hands not yet dreamed."

The Fraternity Council extends its appreciation and grateful thanks to all of you who believe in the positive role Kappa plays in the life of our members as well as on the campus and community. It is your human touch as volunteers that keeps us strong.

Haven't tried it yet? Come join us . . . catch the spirit. You'll never be quite the same again.

NEEDLEPOINT YOUR HOME OR CHAPTER HOUSE

Ideal gift for Kappa alums. Send frontview photos (returned) and I will paint the house onto #14 interlock canvas. Kit includes canvas, sketch & 20 page book of instructions. Finished size appr. 12 x 20 (proportional to house). Allow 2-3 weeks delivery, cost \$31.00. Send photos, special instructions and check to: Mrs. Kitch Rinehart (BP^Δ - Cincinnati) 1013 Omar Place, Cincinnati, OH 45208.

calliorapher

alice blue girand

watercolorist

sarah shortle blue

mother-daughter teamalbuquerque alumnae

ORDER BLANK

SP

Prices subject to change.

ntity	The Prayers I Love 5.95
	soft cover, 6" x 9", selected by David Redding calligraphed by Alice Blue Girand illustrated by Sarah Shortle Blue
	the perfect gift for all occasions
	I Love Calligraphy Alice Blue Girand 14.95 the leading text/workbook for learning the fine art of hand lettering
	Calligraphy Kit #1 15.74 Includes I Love Calligraphy and a calligraphy felt tip marker to get you started. Right hand only
	Calligraphy Kit #2 26.65 Includes I Love Calligraphy, a calligraphy fountain pen & 6 different nib sizes, and a calligraphy bottle of ink. Ink colors: black, blue, brown, red, green, blue-black (circle ink preference) □ right hand □ left hand
	Blue Quill Calligraphy Supplies Catalog 1.00
	Bridge Score Pads - 2 pads of 50 for 6.50 designed by Alice Blue Girand, who will personalize your favorite name for you. Please print clearly - first or last name (as Sarah or Don or The Greens or scorepad)
	name to be calligraphed:

ECIAL: der 5 of any item and receive one FREE	alice blue	321 madison, n.e. albuquerque new mexico 87108 telephone: 505-268-7000
please send the above to: Name	BLUE	mexico 87108 telephone: 505-268-7000
Street Address for UPS	E S. I.	
City	State	Zip
Telephone: area code ()		
We will include a bill with your order, o We guarantee quality and prompt shipm	r you may charge ent.	e it to Visa or Master Charg

Fleur-de-lis notes:

8 folded notes & envelopes 4.98

2 each of the following designs soft blue-gray ink on warm parchment-tone

paper 4¼" \ 5½"

from original water colors by Sarah Shortle Blue

Kappa Kappa Gamma Notes design #1 4.98

8 folded notes & envelopes soft blue-gray ink on warm parchment-tone paper from original calligraphy by Alice Blue Girand

Kappa Kappa Gamma Notes design #2 4.98

8 folded notes & envelopes soft blue-gray ink on warm parchment-tone paper from original calligraphy by Alice Blue Girand

Kappa Kappa Gamma Notes design #3 4.98

8 folded notes & envelopes soft blue-gray ink on warm parchment-tone paper from original calligraphy by Alice Blue Girand

Kappa Kappa Gamma Notes design #4 4.98

8 folded notes & envelopes soft blue-gray ink on warm parchment-tone paper from original calligraphy by Alice Blue Girand

Assortment of Kappa Kappa Gamma Notes 4.98

2 of each of the above 4 designs

SPECIAL ON NOTE CARDS:

SPECIAL ON NOTE CARDS:

36 or More!

SPECIAL ON NOTE CARDS:

Of 36 or More!

Scholarship Winners Announced

The Fraternity is proud to announce the scholarship winners for the 1983-84 academic year. According to Article II of the Constitution, Bylaws, and Standing Rules of the Fraternity there are six purposes three of which pertain directly to Kappa's comprehensive scholarship program . . .

- To cooperate with the administrative officials and faculties of colleges and universities in which chapters of the Fraternity are established, in advancing scholarly interest, and in promoting higher standards of social conduct.
- To give financial assistance to deserving and needy students in order to enable them to complete their educational work.
- 5. To assist members who are in financial need.

Kappa Kappa Gamma established its first scholarship fund in 1902 with a gift of \$100. Since that time the Fraternity has spent over \$2,000,000 for educational assistance. While the majority of the scholarships have gone to Kappas, many members of other National Panhellenic Conference groups and non-fraternity women have benefited as well. This outstanding record would not have been possible without the generous support of Kappa groups and individuals down through the years.

The Rose McGill Fund provides . . .

Undergraduate Emergency Grants to undergraduate Kappas - 52 grants totaling \$23,000 were awarded in the 1982-83 academic year.

Circle Key Grants to Kappas returning to school and needing emergency aid -

10 grants totaling \$5,000 were awarded in 1982-83

By Eloise Moore Netherton BΣ - Texas Director of Philanthropie

The Student Aid Fund and Educational Endowment Fund provide . . .

Graduate Fellowships of \$750-\$1,000 each for members and non-members

Rehabilitation Scholarships of \$500-\$750 for members and non-members

Undergraduate Scholarships of \$500 each for members only.

Graduate Consultant Scholarships for members only, the amount determined by the tuition cost of the university to which the consultant is sent.

The names of the recipients of the emergency grants for undergraduates and Circle Key are not published. The names of the other scholarship winners follow this article. The contributions to these scholarships will be listed in the winter issue of *The Key*.

What an outstanding group of young women are continuing their education with your scholarship help! Kappa Kappa Gamma well meets the purposes of advancing scholarly interests on the campuses where our chapters are located, giving financial assistance to deserving and needy students enabling them to complete their educational work, and assisting members who are in financial need. Thank you, one and all, for making possible this very real demonstration of the enduring sisterhood of Kappa Kappa Gamma.

Graduate Fellowships . . . For 49 years Fellowships of \$500 or more have been awarded for graduate study in the fields of art, humanities and science. Donors giving \$250 or more are designated as "Name Awards."

Graduate

		Undergraduate	Graduate		
Name	Affiliation	School	School	Field	Award
Abrahamson, Judith	АФ	Purdue	Indiana	Education	Vale Asche
Batchelor, Alison	Ind.	Ohio Wesleyan	Med College Toledo, Ohio	Medicine	Vale Asche
Brennan, Carol	Ind.	Massachusetts	M.I.T.	Finance	Lillian Rockwell
Collings, Catherine	ККГ	CA/Davis	Wisconsin	Medicine	Scarbrough
Coulman, Cathleen	Ind.	CA/Berkeley	Harvard	Medicine	Philadelphia
Foran, Wendene	ККГ	SMU	North Carolina	Biostatistics	Dallas
Ginsbach, Kathryn	ККГ	North Dakota State	Illinois	Urban Planning	Clara O. Pierce
Katinsky, Yvonne	ККГ	UCLA	Northwestern	Management	Charlotte B. Ware
Frey, Catherine	ККГ	Indiana	Massachusetts	Sports Mgmt.	Daysey Pulford
Marshall, Julie	ККГ	Nebraska	Nebraska	Dental Surgery	Houston
Mallon, Patricia	Ind.	Cincinnati	Cincinnati	Medicine	Houston
Martin, Beth	KKI	Miami	Mt. Sinai	Medicine	Alberta Hughes Marvel
McManus, Holly	ККГ	CA/Riverside	UCLA	Medicine	Houston
McMillan, Julie	ККГ	UCLA	Stanford	Law	Sophie/Cope BA
Nelson, Leann	Ind.	Texas	Texas	Medicine	Houston
Nevitt, Judith	Ind.	U.S.C.	Stanford	Medicine	Dallas
Panofsky, Carolyn	Ind.	CA/Santa Barbara	New Mexico	Education	Daysey Pulford
Powers, Audrey	KKT	Allegheny	Ohio State	Health Adm.	Vale Asche
Riffe, Mary	ККГ	Michigan	Michigan	Hosp. Adm.	Favrot Found.
Schnautz, Joanne	ККГ	Middlebury	Stanford	M.B.A.	N. Virginia

Rehabilitation Scholarships . . . 1983 marks the beginning of the 33rd year of scholarships awarded to undergraduates and graduates in Rehabilitation Services. Those individuals and groups giving \$250 or more provide the "Name Awards."

Graduate

			Graduate		
		Undergraduate	Graduate		
Name	Affiliation	School	School	Field	Award
Branan, Sheryl	Ind.	Tuft	Georgia	Sp. Path.	
Earle, Caroline	KKI	British Columbia	British Columbia	Med. Ed.	Gamma Beta
Elton, Karen*	Ind.	UCLA	Stanford	MA/PT	La Jolla, CA
Ernest, Christine	Ind.	Minnesota	Minnesota	Sp. Path	Kansas City
Fitzpatrick, Colleen	ККГ	Missouri	Iowa	Sp. Path	Kansas City
Garvin, Julie	Ind.	UCLA	USC	MA/OT	Ransas City
Glenn, Elissa	ККГ	Kentucky	Fordham	MSW	Dallas
Gordon, Barbara	Ind.	North Carolina	Duke	MS/PT	Danas
Hengstenberg, Lora	Ind.	Missouri/KC	Kansas	MA/Aud	Lackawanna
Hodge, Nancy	ККГ	Emory	Washington U.	Cl. Psych	St. Louis - Patty Smith Appell
Jarrett, Marian	AΞΔ	West Virginia	George Washington U.	Sp. Ed.	
Jech, Jim	ККГ	Oklahoma State	Oklahoma State	Sp. Path.	Dallas
Liatsos, Kenna*	Ind.	Boston U.	Boston College	Soc. work	Dallas
Manders, Ann*	ККГ	Maryland	Maryland	Sp. Path.	Lambda Province
Martin, Carol	Ind.	Occidental	USC	MS/PT	Lamoda 1 Tovince
McGarry, Maureen	Ind.	Iowa	Iowa	Sp. Path.	
Monroe, Amy*	Ind.	Brown	U. Washington	Cl. Psych	
Mote, Susan	Ind.	Earlham	Duke	MS/PT	
Myers, Susan	Ind.	Purdue	Purdue	Sp. Path.	
Naaf, Julienne*	ККГ	Nebraska	Nebraska	Sp. Path.	Scottsdale
Parlow, Simmie	Ind.	York (Toronto)	Minnesota	Couns. Psych	Houston
Pulley, Dawn	Ind.	Purdue	Purdue	Ms/Aud.	Houston
Ricks, Melody	ККГ	Arkansas	Arkansas	Com. Health	Dallas
Schnarr, Diana	Ind.	Indiana	Indiana	Sp. Path	Houston
Sipp, Myrita	Ind.	Cincinnati	Cincinnati	MA/Aud	Cincinnati
				Minimud	Cincinnati
			Undergraduate		
Bringgold, Lynn	ККГ	Wisconsin		PT	Detroit N. Woodward
Curbow, Kim *	ККГ	Mississippi		PT	Richardson
Hansen, Jacqueline	Ind.	Wisconsin		OT	Detroit E. Suburban
Kearns, Karen	ККГ	CSU/Northridge		PT	Pasadena
Koch, Jackie*	ККГ	Missouri		PT	St. Louis - Patty Smith Appell
Moore, Angela*	Ind.	George Washington		Sp. Ed.	Kansas City
Pearson, Sarah	Ind.	South Carolina		OT	
Sueppel, Joanne	Ind.	Illinois		PT	
Trepanier, Anne	Ind.	Ohio State		PT	Cleveland
Webster, Julie	ККГ	Illinois		PT	Cincinnati
Werner, Susan*	Ind.	Florida		OT	
Wood, Lisa	Ind.	Purdue		SP/Hearing	
*second year award				MANAGE STORY	

Graduate Consultant Scholarships

In 1929 the first Graduate Counselors began studies while guiding a new or existing chapter in organization, Fraternity traditions and policies.

Gayle Shaw, Δ - Indiana, is at Akron with Lambda Chapter. She was on house, public relations, personnel and nominating committees; Student Association/Intermediary between Panhellenic and Office of Women's Affairs, Mortar Board, and assistant concert manager of Interlochen.

Celia Bumstead, ZA - Babson, is at Zeta Theta Chapter at Trinity College. Having served as a charter member, president, first vice president and public relations chairman of her chapter, she was also a student government representative, soccer club, and received the Rho Province award of merit and

student contribution award at Babson, and Dean's list.

Lisa Reilly, X - Minnesota, is at Texas Christian with Epsilon Alpha Chapter. She was membership chairman, Mother's Club liaison, University homecoming committee, updated Enablers Handbook for the Handicapped, Senior Hall of Fame, and captain cheerleading squad. She graduated with distinction in top 10% of her class.

(Continued pg. 60)

Anna Fowlkes, EK - South Carolina, is working with Zeta Eta Chapter at University of California at Irvine. She was president, treasurer, Panhellenic Standards, achievement awards and judicial review committees, Dean's List, president of Magna Kappa (leadership honorary) and Gamma Iota Sigma (Insurance Fraternity).

Rhonda Correll, Aa - Monmouth (affiliated with BK - Idaho) is now working with Beta Upsilon Chapter at West Virginia. She was pledge class president, public relations chairman, nominating committee chairman, president Community Activities Board, resident

A Kappa scarf (8" by 32", above motif repeated 4 times) was designed by Frankie Welch of Alexandria, Virginia, in bright blue on white QUIANA NYLON. Scarves bearing the charming Kappa symbols make perfect initiation, graduation, 50-year Kappa or hostess gifts as well as unique favors for Founders' Day, installations and other Kappa occasions. \$7.00 plus \$1.00 for postage and insurance. Can be ordered singly or in quantity. Orders filled promptly. Make checks payable to Northern Virginia Alumnae Association of KKI and send to Barbara Wilkins, 7427 Fountain Head Drive, Annandale, Virginia 22003.

adviser, tennis conference champion, and Student/Alumni Relations Board. She was homecoming princess, in Order of Omega (Greek honorary), and Who's Who Among American College and University Students.

Erica Procter, ZA - Babson, is currently at Dartmouth College working with Epsilon Chi Chapter. She was chapter president, and marshal; vice president of student government; captain of Babson All Star Powder Puff Team; secretary to Babson Student Cabinet; Dean's List, National Dean's List; Who's Who Among Student in American Colleges and Universities, and Babson College Student Contribution Award.

Pamela Anthrop, ΓΔ - Purdue, is spending the year with Kappa's newest chapter, Zeta Kappa at Bowling Green. She was a traveling consultant (field secretary) last year and previously served her chapter as president, membership chairman, and a member of the social committee. Her campus involvement was on a task force to review alcohol use in fraternities, sororities and co-op houses. Guidelines drawn have been adopted by the Board of trustees of the university.

Susan Berg, EΩ - Dickinson College, is spending this year working with members of Zeta Iota Chapter at Villanova University. She is not pictured.

Undergraduate Scholarships . . . The Undergraduate Scholarships were established at the 1936 Convention for outstanding actives and are now for \$500. Those de the "Name Awards."

Name	Chapter	School	Award
Austin, Donna	A^{Δ} -	Monmouth	Southern
Bachman, Lisbeth	ΕΩ -	Dickinson	Sophie C
Blattner, Elizabeth	ΔH -	Utah	S. Orang
Boyd, Ellen	ΑΔ -	Monmouth	Hinsdale
Carter, Carol	ΓZ -	Arizona	Marian (
Cook, Jan	ΔΞ -	Carnegie-Mellon	Pittsburg
Decker, D'Ann		Tulsa	Tulsa - G
Dorsey, Victoria	BX -	Kentucky	Louisvill
Eikman, Stasia		Westminster	Kansas (
Evans, Tamara	ZZ -	Westminster	Kansas (
Freeman, Elizabeth	ЕΓ -	North Carolina	San Mate
Guise, Stacey	ВП -	Washington	Lake Wa
Hammond, Leah		Colorado College	Spokane
Hansen, Elizabeth		Nebraska	Delaware
Hawkins, Julia	ZH -	CA/Irvine	Palo Alto
Holdridge, Julie	ВΘ -	Oklahoma	Xi Provin
Jarvis, Robin	A^ -	Monmouth	Hinsdale
Jenkins, Jennifer	Λ-	Akron	Gamma l
Malone, Vicki	ВΘ -		Denver -
Metzger, Mary	ЕФ -	Florida	Jacksonv
Miller, Diane	M -	Butler	Ann Zinr
Mueller, Mary	ΔΗ -	Utah	S. Orang
O'Connell, Margare	t ΔΨ -	Texas Tech.	San Anto
Parsons, Perian	ET -	Mississippi State	Delaware
Plott, Carolyn	EH -	Auburn	Atlanta -
Rant, Margaret	ВП -	Washington	Portland
Reucroft, Lisa	BX -	Kentucky	San Fran
Roth, Lynn	ZI -	Villanova	Mary Tur
Salomon, Elizabeth	ЕФ -	Florida	San Dieg
Sauer, Michelle	M -	Butler	Indianapo
Springhetti, Barrie	H -	Wisconsin	Twin Citi
Tam, Alison	1-	DePauw	Indianapo
Taylor, Amy	ЕФ -	Florida	Ft. Laud
Tracy, Joanne	Θ-	Missouri	St. Louis
William T.	DAG	WWW. Committee C	

BY - West Virginia

EΓ - North Carolina

A - Akron

Wilbur, Terese

Wright, Lauren

Zalimeni, Laura

oter	School	Award
Δ -	Monmouth	Southern Orange Ca.
	Dickinson	Sophie Cope/BA
Н -	Utah	S. Orange Co Barbara Johnson
	Monmouth	Hinsdale
Z -	Arizona	Marian Graham
Ξ.	Carnegie-Mellon	Pittsburgh - June Rebhun
	Tulsa	Tulsa - Georgia Lloyd Jones
X -	Kentucky	Louisville
Z -	Westminster	Kansas City
	Westminster	Kansas City
Γ-	North Carolina	San Mateo - Patricia Clark Ramsey
	Washington	Lake Washington - Elizabeth Dennis
	Colorado College	Spokane - Betty Tuttle
	Nebraska	Delaware
Н -	CA/Irvine	Palo Alto - Susan Dyer
Θ-	Oklahoma	Xi Province
Δ -	Monmouth	Hinsdale
	Akron	Gamma Province - Susan Rockwood
Θ.	Oklahoma	Denver - Marion Smith Bishop
Φ.	Florida	Jacksonville - Mu Province
M -	Butler	Ann Zinn Nicely
H -	Utah	S. Orange Co Ann Rhoades
Ψ-	Texas Tech.	San Antonio
T -	Mississippi State	Delaware
H -	Auburn	Atlanta - Jean Hess Wells
Π-	Washington	Portland
X -	Kentucky	San Francisco
. 17	Villanova	Mary Turner Whitney
Φ.	Florida	San Diego - Caroline Miles Bilsdoe
M -	Butler	Indianapolis - Elizabeth Schofield
H -	Wisconsin	Twin Cities
1 -	DePauw	Indianapolis
Φ-	Florida	Ft. Lauderdale - Barbara Marko
Θ-	Missouri	St. Louis - Barbara Rossiter Huhn
2.0	AND STATE OF THE PARTY OF THE P	

Cleveland

Cleveland

Kansas City

Your Kappa Badge

"All badges shall be worn as an emblem of membership and are to be returned to the Fraternity Headquarters when, for any reason, this membership is terminated. The badges of deceased members should be returned to Fraternity Headquarters unless provision in keeping with the tradition of the Fraternity for the disposition of such badges has been made by the deceased members, her family or her chapter."

This excerpt is from the Fraternity Constitution, Bylaws and Standing Rules, Article XVIII, Insignia and Symbols, Section 1., A, 3. This outlines the philosophy and process of handling the badges of deceased members.

The Fraternity does not contact the family of a deceased Kappa informing them that their relative's badge should be returned to the Fraternity. This is felt to be an inappropriate action at a time that is already difficult and emotional. If however, a personal friend of the family who is a Kappa feels comfortable in speaking with the family, this is an appropriate way to handle the matter on a personal basis.

Section 4 of the Constitution, Bylaws and Standing Rules states: "Members shall be urged to obtain genuine badges found in the possession of non-members. Such badges shall be sent to Fraternity Headquarters and the executive secretary shall determine the value of such badges and reimburse the member from the Fraternity treasury."

Badges of deceased or resigned members are retained by the Fraternity with a record of the owner, her chapter, the date received and the person submitting it. Badges of notable Kappas and old or unusual badges will be placed in the Heritage Museum. Badges in special circumstances may be used as award badges to a new or established chapter if the owner wishes. Donation to a chapter of a badge is final and the badge becomes the property of the chapter. Badges at Fraternity Headquarters will be placed in safekeeping and will not be available for purchase. It is the intent of the Fraternity to protect the badge of Kappa Kappa Gamma by making provision for it to remain always in the hands of a member.

Many inquiries are received at Fraternity Headquarters by members who wish to replace a lost or stolen badge. As a service we are offering the following on how to reorder and the prices of badges:

BADGE PRICE SCHEDULE	
Plain	\$ 35.50
Plain with Enameled Letters	36.50
Crown Set Pearl	56.60
Crown Set Pearl with Enameled Letters	57.50
Crown Set Sapphire	58.00
Crown Set Sapphire with Enameled Letters	59.00
Sapphire & Pearl Alternating (8 Sapphire, 7 Pearls)	55.50
Sapphire & Pearl Alternating with Enameled Letters	56.50
Diamond & Pearl Alternating (8 Diamonds, 7 Pearls)	120.00
Diamond & Pearl Alternating with Enameled Letters	121.00
Diamond & Sapphire Alternating	
(8 Diamonds, 7 Sapphires)	130.00
Diamond & Sapphire Alternating with	121.00
Enameled Letters	131.00
All Diamond	190.00
All Diamond with Enameled Letters	191.00

All orders must be PRE-PAID and should include 1% shipping charge. State sales tax must be added to orders shipped within the state of Indiana.

ONE CHECK OR MONEY ORDER should be made payable to Burr, Patterson & Auld and should be sent to Fraternity Headquarters, P.O. Box 2079, Columbus, OH 43216.

CHAPTER GUARDS should be ordered directly from Burr, Patterson & Auld. (See back cover of *The Key* for current prices.)

PLEDGE PINS should be ordered from Fraternity Headquarters \$1.75 ea.

KAPPA WINTER HATS!

*100% 4-ply Wool *Exclusive Kappa Designs *Handcrafted GREAT GIFT ITEM — ONE SIZE FITS ALL

Please specify quantity in appropriate box.

Design	Qty	Base Color	Style
THE		White	Pom
ККГ		Navy	Pom
ККГ		White	Peak
		Navy	Peak
FLEUR- de-LIS		White	Pom
		Blue	Pom
01111		White	Peak
OWL		Blue	Peak

Ship to:	
Name	
Street	
City	State
	Zip
\$12.50 pe	er hat — Check or money order — add
	der for shipping & handling.
	Amount Enclosed
Send to:	Vermont Marketing Inc.
	13 Riverside Park
	Weston MA 02193

For each hat bought, a \$2.00 contribution will be made to the Educational Endowment Fund of KKT

LEXINGTON KY 409 CHAPMAN CT DOROTHY HOYT CLARK 153 0405

Non-Profit Org. U.S. Postage PAID Cinti., OH Permit No. 4193

Fill out the form and mail (with label attached) to Fraternity Headquarters P.O. Box 177 Columbus, Ohio 43216. chapter.

Check if you are currently: alumnae officer __

Address Correction

Previous/current career

Maiden Name

EIOG SZ*

иетиям то вемрек SIDI-FSSAF MI SILIDAAMAIGMI SESS HYANNIS PORT DR

FORM SEAZ

H AHIONOG ANDTO NGE CTTYXOS 86906760

Chapter Initiation Yr. _ house board officer _ ____ chapter adviser _ new marriage ____ widowed ____ divorced ____ deceased __ __ date effective _

(If not already sent to CHOICES for network file)

NEW NAME IF DIFFERENT FROM ATTACHED LABEL

Title Last NEW Address:			First		Middle
NEW Address.	Street Address			City	
		Harris and the same of the sam			

Burr, Patterson & Auld Company

"The Authorized Kappa Jeweler"

	10K	Sterling	Golklad	
1. Key Lavaliere with 18" Gold		Storming	Goiniac	
Filled Chain	\$28.00	\$18.00	\$17.00	
2. Vertical Letter Lavaliere with				
18" Gold Filled Chain	28.00	18.00	17.00	
3. Staggered Letter Lavaliere with				
18" Gold Filled Chain	28.00	18.00	17.00	
4. Circle Lavaliere with 18" Gold				
Filled Chain	28.00	18.00	17.00	
5. Heart Lavaliere with 18" Gold				
Filled Chain	28.00	18.00	17.00	
6. Coat of Arms Lavaliere with 18"				
Gold Filled Chain	28.00	18.00	17.00	
7. Ingot Lavaliere with 18" Gold				
Filled Chain	47.00	30.00	20,00	
8. Fleur-de-lis Pin	31.00	16,00	13.00	
Fleur-de-lis Pin with 3 pearls in bar				
(Not illustrated)	33.00	18.00	15.00	
Monogram Recognition Stick Pin	28.00	_	17.00	

10. Key Ring 50.00 25.00 11. Sweetheart Ring 12. Remembrance Ring 60.00 35.00 60.00 40.00 13. Signature Ring 55.00 35.00 14. Recognition Key Pin 4.00 15.00 15. Pledge Pin 2.00 16. Key Bracelet with Coat of Arms 100.00 50.00 30.00 GREEK LETTER GUARD PINS - 10K Letter Letter Crown Set Pearl \$37.00 \$50.00 \$63.00 Close Set Pearl 32.00 44.00 56.00 Chased 22.00 27.00 Plain 21.00 26.00 10K White Gold — Additional Plain or Chased 3.00 3.00 3.00 5.00 Jeweled 5.00 5.00

GREEK LETTER GUARD PINS - G	olklad		
Crown Set Pearl	27.00	40.00	53.0
Close Set Pearl	22.00	34.00	46.0
Chased	11.00	13.00	15.0
Plain	10.00	12.00	14.0

\$ 3.00 per stone

\$18.00 per stone

Above Prices Are Subject to State Taxes on IND residents.

MAIL PREPAID ORDERS TO: BURR, PATTERSON & AULD COMPAN INC., P.O. BOX 800, ELWOOD, IN 46036 For Official Badges: Contact National Headquarters 25% Order Forfeiture for Cancelled Orders Already in Production.

Synthetic Sapphire, Ruby, or Emerald

Diamond .