

THE KEY
of
KAPPA KAPPA GAMMA

OCTOBER — NINETEEN THIRTY

Reminder Calendar

Continued on Cover III

- September 1—Editor's deputy must receive chapter news letter for October KEY.
- September 1—Alumnæ editor must receive alumnæ association news letter for October KEY.
- October 5 (on or before)—Corresponding secretary sends to grand president and province president answers to chapter questionnaires.
- October 7—Alumnæ finance adviser places monthly report in mail to national financial chairman.
- October 7—Treasurer places monthly financial report in mail to national accountant and province president.
- October 7—Corresponding secretary sends chapter's subscription (\$2.00) to *Banta's Greek Exchange* to the executive secretary.
- October 7—Treasurer sends copy of corrected budget to national accountant, national finance chairman, and province president.
- October 13—FOUNDERS' DAY. Wear Kappa colors, and have birthday coin celebration for Monmouth Memorial Fund.
- October 15—Province president sends informal report of her province to director of provinces.
- October 30—Registrar sends to executive secretary typewritten lists as follows: names and addresses of all active members; changes of addresses of last semester seniors, transfers and other initiated girls leaving school since last report for KEY mailing list; lists of conflicts with other fraternities.
- November 1—Editor's deputy must receive chapter news letter for December KEY.
- November 1—Alumnæ editor must receive alumnæ association news letter for December KEY.
- November 5—Corresponding secretary sends to grand president and province president answers to chapter questionnaires.
- November 7—Treasurer places monthly financial report in mail to national accountant and province president.
- November 7—Alumnæ finance adviser places monthly report in mail to national finance chairman.
- November 15—Registrar sends to grand registrar annual report of chapter archives.
- November 15—Treasurer mails letter from national finance chairman and charge sheet to all parents of active and pledge members.
- November 15—Province president sends an informal report of her province to director of provinces.
- November 30 (on or before)—Treasurer sends executive secretary per capita tax report and per capita tax for each member active at any time during the first semester.
- November 30—Province president submits informal report of her province to director of provinces.
- December 5—Corresponding secretary sends to grand president and province president answers to chapter questionnaires.
- December 7—Treasurer places monthly financial report in mail to national accountant and province president.
- December 7—Alumnæ finance adviser places monthly report in mail to national finance chairman.
- December 8 (or second meeting preceding Christmas holiday)—Election of officers except registrar. Corresponding secretary sends names and addresses to central office on blanks provided for this purpose.
- December 15—Province president sends an informal report of her province to national director of provinces.
- December 15—Alumnæ association secretary sends a report to the grand vice-president and province vice-president on blanks supplied by central office.
- December 20—Send Christmas gifts to Kappa's philanthropic funds.
- December 22 (or last meeting before Christmas holidays)—Installation of officers except treasurer.
- January 1—Editor's deputy must receive chapter news letter for February KEY.
- January 1—Alumnæ editor must receive alumnæ association news letter for February KEY.
- January 5—Corresponding secretary sends to grand president and province president answers to chapter questionnaire.
- January 7—Alumnæ finance adviser places monthly report in mail to national finance chairman.

[PRINTED
IN U.S.A.]

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

October
1930

THE KEY

Volume 47
Number 3

Official Organ of Kappa Kappa Gamma

Contents

Board of Editors

Editor-in-Chief

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

Alumnæ Editor

MRS. DAVID ROBESON (Louise
Noe), *Kappa*
3842 Watson Ave.,
Toledo, Ohio

Editor's Deputy

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

Exchange Editor

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

Business Manager

CLARA O. PIERCE
409-12 Ohio State Savings
Building
Columbus, Ohio

A Message from Georgia Lloyd Jones.....	360
The Editor Reflects—	361
Florence Tomlinson Myers, Grand President.....	
.....By Della L. Burt	363
What You Should Remember About the 1930 Conven- tion	
.....By Clara O. Pierce	364
What You Will Remember.....	
.....By Margaret Dickson Falley	367
Found: Two New Founders.....	
.....By May C. Whiting Westermann	374
She Went to Gamma Omega's Installation.....	375
Another St. Louis "Pearl" Becomes Grand Registrar..	
.....By Madeline B. Collins	376
National Chairman of Music	377
Kappa's New "Ye Ed"	
.....By Marion V. Ackley	378
Four New Charters Granted	
.....By Eleanor V. V. Bennet	379
Read About the "Force" at Central Office	
.....By Clara O. Pierce	381
Those Present at the Twenty-ninth Biennial Convention of Kappa Kappa Gamma	383
In Memoriam	388
Alumnæ Letters	393
Chapter Letters	411
Fraternity Directory	431

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

Acceptance for mailing at special rate of postage provided for
in Section 1103, Act 1 of October 3, 1917, authorized July 31, 1918.
Subscription price one dollar and fifty cents per year.

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

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

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

A Message

From Georgia H. Lloyd Jones

"Farewells are best said briefly. The out-going council feels that it has been highly honored by your entrusting to it the privilege and responsibility of

guiding Kappa policies during the past two years. We hope that we relinquish that trust with the fraternity strengthened both materially and spiritually. We have worked hard and have greatly enjoyed it, and have experienced the deep mutual affection that comes from working together for something we love.

"We have tried always to make you feel that while we might seem radical in the many suggestions emanating from us, that they were purely suggestions and that we welcomed their scrutiny and criticism on your part. We rejoice that the balance of power in this fraternity rests always with our active chapters, and that Kappa will always be a pure democracy.

"This has been termed a materialistic administration. In a certain limited sense that may be true. We have been greatly concerned with central office machinery and equipment, with regalia, with extension and help for new chapters, with more thorough and leisurely chapter visiting, with incorporation, and

Concluding her service to Kappa as its national leader, Mrs. Georgia H. Lloyd Jones read the following valedictory at convention, which is printed here that every member of the fraternity may read the former national president's summary of a constructive régime.

the protection of our badge. But we remember the bustle and materialism so-called of the Elizabethan age. How the air was full of East India companies

and land grants and help for new colonies, and visions of strength and power to come; a materialism that stamped the English language and culture upon young America and flowered into the beauty of Shakespeare and his contemporaries. We like to think that our materialism has a tinge of that same promise; that at times it is necessary to set one's own house in order.

We felt with growing appreciation Kappa's potential power to strengthen and make lovely any woman initiated into her mysteries, in the measure that she lives true to her teaching. We know that we are better women because we have attempted to serve both her and you.

"Our parting wish for us all as Kappas is that we come into growing realization of the alchemy of her ideals and really experience the beauty and transforming power of her principles. One of the blessings of the great plan of life is that good is retroactive; that we do gain through giving."

THE KEY

OF

KAPPA KAPPA GAMMA

October
1930

The Editor Reflects —

Upon Overtones

Two years must pass before Kappas will again have the blessing and joy of meeting together in national convention assembled. But during this coming year there will be a girl in every chapter, and women in many alumnae associations who have just been privileged to attend the Mackinac convention of 1930, to carry away for their own deep satisfaction and for the purpose of interpreting to others of their groups their renewed appreciation of Kappa Kappa Gamma in its widest application. A national convention is the meeting at which one hears the overtones of an organization—or an “organism,” as one woman prefers to speak of another great national body of women to which she belongs—since this implies life and growth. At convention provincialisms are forgotten. We realize afresh that there is in Kappa that which draws girls and women from all parts of North America, from widespread chapters and from all the business and professional fields into which alumnae have gone. Elsewhere in THE KEY we speak of convention business accomplished, of hours spent pleasantly together in the relaxation of social events, of personalities who gave dis-

tinction to the convention body. But words cannot adequately echo the overtones which sounded clear and true above the business sessions or the chatter of leisure hours. Resolve now to come to convention in two years and hear those overtones for yourselves.

Upon Loyalty and Disillusion

John Galsworthy once wrote a play called *Loyalties*, in which he showed how many different loyalties may make their claims upon the individual, and how easily they may be brought into conflict.

No experienced person would argue the existence of more than one loyalty, nor would she deny that throughout life we often rearrange the pattern of our loyalties. It is apparently inevitable that an older loyalty must sometimes be given a lesser place. Yet since loyalty is fundamentally an expression of belief, and since it is assumed that loyalty is not given lightly if it has any worth, it is further to be assumed that unless a great and unfortunate change takes place in the object of our loyalty, whatever has been powerful enough to have called that loyalty forth still has within it that which must

command a measure, at least, of the respect and love which loyalty implies.

One of the eternal enemies of loyalty is disillusion. We may idealize a cause or an individual so much that unconsciously we expect more than can possibly be given in view of the elements of human nature which tend to draw ideals all too close to earth. Then we decide that we have been mistaken in our enthusiasm. The thing or the person is not worth so much devotion on our part. The fault is invariably with the object of our erstwhile loyalty, never with ourselves. We are bitter and cynical; and depending upon our particular blendings of human characteristics, we withdraw our loyalty quietly, or to the accompaniment of loud and outspoken criticism.

In the family life of a fraternity much emphasis is placed upon loyalty. We talk and sing of "Kappa loyalty." But this fall when the excitement of rushing is over and the association programs are under way, little disillusion may threaten to intrude. Once in our minds, they can begin their insidious battle against our loyalty. They will suggest that about us are those who seem not to be putting their ideals into practice as we expect them to do. Prodded by disillusion, we may not realize that we will ourselves be in the most extreme danger of committing the error we impute to others.

Then will be the time for some good hard objective thinking. We should realize that no matter where we go, disillusion will be waiting to work harm all through life unless we are strong enough to temper our personal disappointments with tolerance and a deep understanding of the frailties to which

humanity is heir. We should remember that in the ideals of Kappa are the materials with which to fortify our spirits, and that if we do not put them to the use for which they were formulated, the fault will be wholly ours.

There is always a place for Kappa standards and ideals in the life of every true Kappa. For loyalty to Kappa is but loyalty to the finest instincts of humanity; and if the pattern of our loyalties changes to the exclusion of Kappa loyalty, the loss can be only to ourselves. The underlying spirit of Kappa will still endure.

When disillusion has given a false perspective, the public proclaiming of it only serves notice to the rest of the world that here is a person within whose soul disillusion has fought against loyalty—and won.

So You Think You're an Intelligent Kappa!

All right!

But let's hear you answer these:

1. How many attended convention?
2. Who comprises the grand council?
3. Which council office is appointive?
4. Is your fraternity incorporated?
5. Into how many provinces is the fraternity divided—which ones have been added since convention?
6. What is the amount of the revised initiation fee? How is this fee divided into current expenses and trust funds?
7. Is there a pledge fee? How much and how distributed?

(P.S.: If you *must* look for answers,—they're on page 382.)

Florence Tomlinson Myers

Grand President

By DELLA L. BURT

THIS 1930 has been a thrilling year for Florence and for Kappa—for Florence as she took unto herself in a little more than one short month a husband and the presidency of this fraternity of ours—for Kappa in that it acquired on June 21 one Irving Willis Myers, better known as "Barney," as a member of the Only-a-Husband club and on July 25 elected Mrs. Myers its grand president.

Only seven years ago—about the time that I was getting together a trousseau—Florence was initiated into Gamma Theta chapter at Drake university. The first office she held in her chapter was that of correspondent to *THE KEY*. Is it any wonder that she acquired a national consciousness at once? She was interested enough to come as a sophomore to the 1924 convention at Bigwin Inn and with the other Gamma Thetas and the Beta Pis, under the direction of Marie Leghorn Ballinger as national registrar, she helped stage the splendid model initiation of that convention. Perhaps that was a forecast of her election as national registrar four years later.

In addition to serving her chapter as registrar and local Panhellenic delegate, as president and, after graduation, as pledge captain while she was assistant alumni secretary of her university, she expressed her loyalty to Kappa in the year 1927 when she served as the first assistant to the

executive secretary. Her knowledge of the fraternity and her ability to rise to every emergency made her most valuable to me and reluctantly I saw her return to Drake to serve as assistant to the dean of law in the spring of 1928. Convention at Breezy Point in the summer of that year unanimously elected her as national registrar and in addition she once more assumed the duties of assistant to the executive secretary.

Florence's pet aversion is butter (remember that, commissary managers, when the new grand president visits your chapter); her pet diversion, athletics, for Mr. Myers is a nine-letter man. After graduation from law school his work took him to Columbus and there he and Florence were married and will make their home.

For facility in handling national affairs it is fortunate that our grand president and executive secretary are so near each other. Mrs. Myers and Miss Pierce worked together most successfully during the past administration in the development of a business-like organization within our fraternity and their vision of service will add strength to our national work in this administration.

Mrs. Myers is charming, interested, able. Her devotion is unlimited; her inspiration is great. What more could we ask of our president? I predict for her a most successful administration.

What You SHOULD Remember About the 1930 Convention

By CLARA O. PIERCE, *Executive Secretary*

EVERYONE will remember the personal contacts at convention with Kappas from sunny California to the mountains of Vermont—from Canada to old New Orleans. But we should also remember some of the business, for this is the legislative body which shapes the destinies of our fraternity.

Each convention is unique in itself and stands out in history for its particular accomplishments. As this is the end of the present decade we might look back for a moment over the last five meetings. Mackinac in 1920 will be remembered as the golden jubilee; Glacier National Park in 1922 marked the beginning of our endowment and Rose McGill funds; Bigwin Inn in 1924 is famous for the adoption of our national finance system; California in 1926 broke all previous attendance records and saw the completion of a revised constitution; Breezy Point in 1928 educated us on extension, brought to a climax our drive for \$100,000 endowment, and provided scholarships to send active girls (termed co-organizers) to assist new chapters.

Our sixtieth anniversary combined Victorianism of the seventies with Modernism of 1930. The presence of Lou Stevenson Miller (Alpha), who is now counted with our charter members since she was one of the group when it made its public appearance, together with Amy Puett Miller, first secretary; Kittie Parsons Hanna, second grand

treasurer; Charlotte Barrell Ware, second grand president; and Emily Bright Burnham, fifth grand president, took us back to the time when our records were carefully written by hand and poor transportation facilities made conventions rather indefinite meetings. Our able historian, May C. Whiting Westermann, has gathered up much interesting information of these early days which will appear in the history during this coming year.

The appointment of a memorial committee realized our hope of the last convention. Instead of the money bags of 1928 for the endowment fund, appeals were made for contributions toward a memorial to our founders who started Kappa Kappa Gamma at Monmouth college 60 years ago. This committee, composed of Della L. Burt (Beta Xi), chairman, Dorothy Shade Wilson (Beta Lambda), Margaret Jones (Epsilon), and Myra Johnson McNaboe (Pi) will serve until some fitting memorial is erected. The profit from the sale of membership certificate frames and convention contributions amounts to \$214.30. This year you will be asked to give your birthday pennies to this cause.

The addition of a field secretary is probably the most outstanding contribution of the 1930 convention. She is to be a member of the council by appointment and devote her entire time to chapter visiting. In order to meet

the additional expenses it was necessary to provide extra revenue. This was done by raising the initiation fee from \$25 to \$40. Ten dollars of each fee will be used for general running expenses and \$5.00 toward convention expenses in order to relieve the hostess chapter from financial worry.

The splendid work of the 1928 extension committee carried over the administration and four groups were granted charters—Sigma Beta at Duke university, Sychor at Pennsylvania state college, Themian at Michigan state college, Omicron Sigma Theta at McGill university. Since Rollins college had not been officially inspected the final decision was referred to a committee composed of the chairman of extension and extension survey, the inspecting officer of the grand council, the province president, and representatives from the two nearest chapters. As the petitioning groups will be relieved of the expense of sending out a petition booklet, it seemed logical to use this money for

charter fees and provide the new chapter with complete initiation equipment.

The scholarships provided at the 1928 convention to send capable girls to assist our new chapters became realities in 1930. Laura Smith, co-organizer to Gamma Chi chapter at George Washington university; Anne Cahill to Gamma Psi chapter at the University of Maryland; Harries Pasmore to Gamma Tau at North Dakota state college; and Marion Handy to Gamma Omega chapter at Denison university were present to tell convention of their work during the past year. Nancy Hassig, who received an appointment at Southern Methodist university for 1930, was also present. This plan is one of our fraternity's outstanding accomplishments for the past administration and has won praise from all sides.

This convention also provided legal protection for its members and officers by voting the incorporation of the fraternity under the "not for profit" clause. This matter was urged by the chairman of endowment at the 1928 convention but details were not completed until 1930. A protection for the badge through registering our letters with the United States patent office was another legal point of the past administration.

Despite the general financial depression diamonds and sapphires are again permissible in addition to the plain and regulation pearl badge, as well as combinations of these jewels.

Like a discarded piece of furniture returned to fashion's favor, the term "grand" for officers of the fraternity has come back to replace the more modern word—"national." This holds true only for the president, vice-president

Introducing Mr. and Mrs. Grant I. Butterbaugh, of Seattle, Washington. As national accountant for Kappa, Mr. Butterbaugh cuts many a prominent figure in chapter budgets.

Following the election at the 1930 convention, the council members obligingly stepped out to be "shot" by Mrs. Schofield's camera at high noon. From left to right, Kappa has the honor to present: Clara O. Pierce, executive secretary; Mrs. H. C. Barney (Alice Tillotson), grand vice-president; Mrs. James Macnaughtan, Jr. (Marie Bryden), grand registrar; Mrs. I. Willis Myers (Florence Tomlinson), grand president; and Eleanor V. V. Bennet, director of provinces.

and registrar—the director of provinces and executive secretary remaining the same and the new officer called field secretary.

We look with pride over the accomplishments of the past decade and with interest toward the developments of the future. May we more truly visualize the 1930 slogan "gaining through giving." Plan to attend the convention in 1932 and see for yourself.

Anyone wishing a printed report of the full proceedings of convention, reports of chapters, national officers and chairmen may obtain one upon the payment of \$1.00 to the executive secretary.

Province appointments: Beta province president—Mrs. Sewell W. Hodge (Reba M. Camp), Beta Iota; Zeta province president—Mrs. George M. Arrowsmith (Anne Rummel), Theta; Zeta province vice-president—Mrs. Ernest Whitlock (Ruth Lowe), Beta Theta; Lambda province president—Mrs. George H. Hostetler (Alice

Watts), Iota; Lambda province vice-president—Mrs. Richard Shryock (Rheva Ott), Beta Alpha; Mu province president—Florence Pierson (Beta Omicron).

Chairmen appointments: editor—Helen C. Bower (Beta Delta); music—Winifred Glass (Gamma Theta); Monmouth memorial committee—Mrs. Howard Burt (Della Lawrence), Beta Xi; pledge training—Laura Smith (Mu).

Chapter house building and financing committee includes Mrs. D. E. Godwin (Myrtle White), Beta Delta, chairman; Mrs. Anna Flint Bownocker, Eta; Mrs. Everett Schofield (Elizabeth Bogert), Mu. Convention committee members are: Mrs. Ellis Westlake (Florence Robinson), Chi, chairman; Mrs. G. F. Falley (Margaret Dickson), Upsilon; Mrs. H. M. LeSound (Lucille Leonard), Rho; Mrs. Frank A. Kemp (Estelle Kyle), Beta Mu, and Mary Deeves (Beta Psi).

What You WILL Remember

By MARGARET DICKSON FALLEY

Being the "intimate memoirs" of a convention marshal who lived to tell her story of Mackinac in 1930

AS I STOOD with a letter in my hand from Helen Bower, the "palpitant new editor" of our KEY, asking me to produce this article, the only thought which would come to my mind in reply to her disturbing request, was a line from the "Night Before Christmas" to the effect that "I in my cap had just settled down for a long winter's nap."

If I am to write a really complete summary of "What You Will Remember,"—considering the "you" to be myself for a moment, I would need to start with something the large majority of those at convention were not privileged to see. Perhaps you heard that Upsilon also had the honor of entertaining the council for a week at our Kappa house while they held their pre-convention session.

That first evening I went down to the house to check on a few details with four of the council members, thinking Mrs. Jones was not to arrive until the next morning for the first session.

It was with surprise and pleasure and a little awe that I saw as I came into the hall a formal council session in progress in the library. I hesitated in the hall and then went into the living room to wait until needed. Florence Tomlinson Myers noticed me and called me. With almost stage fright, I went to meet Mrs. Jones. For the benefit of those who were not at convention, may I continue with my impressions of the council. I took our president's hand. She invited me to sit down, as I did at the foot of the table. Then instead of more or less ignoring me and going

Four grand presidents and one national president attended convention, although the camera very nearly succeeded in decapitating one of the most beloved and honored of the group, Mrs. Charlotte Barrell Ware. Next to her is Mrs. Emily Bright Burnham, and in the following order are Mrs. May C. Whiting Westermann, Mrs. Sarah Harris Rowe, and Mrs. George H. Lloyd Jones, who presided at convention.

Just about in the middle of the map is Delta province, and here is the Delta province group in the middle of the lawn.

ahead with the business at hand, she with the most generous, kindly interest drew me into the group by addressing several direct remarks to me. Down the length of that table I watched her. Here was beauty, dignity, and strength, combined with a keen mind and an obvious flair for business. As I met her direct, steady gaze, the gentle spirit of her made me forget my timidity. She asked for a report of my convention program and plans. We checked over every detail of every day. During the hour we spent discussing these affairs, the room fairly vibrated with interest.

Sitting at our president's left, that evening, was our national director of provinces, Eleanor V. V. Bennet, who is, to say the least,—a character. A regular Dr. Jekyll and Mr. Hyde. She couldn't let 15 minutes go by without showing both sides of her personality. As Sarah Harris Rowe remarked at convention, "She is as cute

as a little red wagon." And then there is the fine, serious, efficient Eleanor Bennet who can demonstrate a perfect knowledge of parliamentary procedure and who is imbued with a love for Kappa which Mrs. Jones says, "amounts to a religion." Was there ever a director of provinces who became more intimately acquainted with each girl in over two-thirds of the chapters, in one administration? As she sat there at the council table while she and our president named chapter after chapter so easily, each by its Greek name, and mentioned its members as old mutual acquaintances, I had all I could do to find in the directory whom they were talking about.

And next—"our Alice." It wasn't long before that term came to my mind every time I thought of Alice Barney. Around the council table, I noticed she had that rare capacity for listening and withholding her comments until they were seasoned with a judgment

which made them hold weight with all who heard her.

For eight months, Clara Pierce was literally the whole convention to me. To work for her, to please her, was my highest ambition as she patiently led me through the unknown maze of preparing for a convention. I feel lost now without having that almost nightly letter to write to her. It's a question just what the fraternity would do if it didn't have this wonderfully efficient secretary and business woman to depend upon.

I leave until last Florence Tomlinson Myers, for she was the wonder of all the council. Married two weeks previous to the Evanston council session, she arrived without a trace of the past effort of winding up a mass of Kappa affairs and going through the regular mad pre-nuptial rush. Here was our president-to-be! At the council table and on the platform at convention,

when Florence spoke she "knew whereof she spoke," and she did it with a grave assurance which commanded confidence. As our outgoing president said, "If Florence were to call a meeting to order, she wouldn't pound with the gavel and say, 'Now girls, let's get down to business,' or 'Will the meeting please come to order!' She, with one tap, would start speaking in her quiet way of matters of such interest as to command the attention of all present." And after the council session following convention, may I again quote Mrs. Jones as saying, "I am more than happy to leave the affairs of Kappa in the hands of one as efficient and capable as Florence. The way she has taken hold, the ideas she has already put into effect, are completely reassuring."

And now,—“What I will remember!” If I were to make a guess, I think all the girls would vote for Mrs. Westermann and Mrs. Charles Harris as the

Mu at Mackinac, with the stately portals of the Grand hotel for a "back drop" in the distance. In the front row, from the left, we find Anna Lee Howell (active), Margaret Barker (active), Florence Lupton, and Elizabeth Bogert Schofield (Mrs. Everett), formerly Kappa's national chairman of finance. In the back row are Florence Moffat Milford, of Miami, Evelyn Posten, Rosina Kistner Maxwell and Laura Smith.

Everyone at convention grew to be fond of the Miller "twins," Mrs. "Alpha" Miller, extreme left, and Mrs. "Iota" Miller, extreme right. Otherwise, they are known as Mrs. Lou Stevenson Miller and Mrs. Amy Puett Miller, while between them stand Mrs. Emily Bright Burnham, Mrs. May C. Whiting Westermann, and Mrs. Charlotte Barrell Ware.

two who contributed to convention an atmosphere and a richness, because of the historical background they gave us. There is nothing like the old Kappa background. My mother fairly brought me up on it, though she never would let me pin her key on myself or even admit I might be a Kappa. I say the things we will remember come first from Mrs. Westermann because it was she who with the historical knowledge gave a beautiful setting to our older honored guests.

Who will ever forget lovely Mrs. Ware, who talked at the historical banquet, wearing a dress of soft baby blue silk, which she also wore that evening 40 years ago when she gave her valedictory and became ex-grand president!

Then Mrs. W. O. Miller, like Eleanor Bennet, is a real personage. It is entirely characteristic of her that all these years she missed being called a charter member of Kappa because on that eventful evening of the signing of the original Kappa charter she had lost her rubbers and parental authority forbade her going out in a storm. It

didn't take eight days to develop a real affection for Mrs. Miller. On Monday evening, with her flowered evening dress (which, she whispered to our president, "hasn't any back!") and her black lace mitts she did a solo dance around the September birthday table, to the tune of "School Days." But on the night of the historical banquet, she delivered a speech which was short, brilliant, and showed such fine mental astuteness as to make all younger Kappadom sit up and feel with pride, "this is what Kappa sprang from." Following her speech, Mrs. Miller whispered so some of us heard, "now that wasn't at all easy."

Equally pleasant to have with us were Mrs. Burnham, our fifth grand president, and our "bad Mrs. Miller," (Amy Puett), whom the girls dubbed "bad" because she was always up to some prank. One evening I rapped at Mrs. Westermann's door, and found there a wonderful Kappa cozy in progress. There were eight or ten of the

Two pairs of slim shoulders that have borne heavy responsibilities. Marion Ackley, left, was marshal of convention at Mackinac in 1920, while Margaret Falley (Mrs. G. F.) had the same office for convention in the same place in 1930.

old guard, just gossiping to their hearts' content, with Mrs. Jones sitting in their midst. Mrs. Westermann had spread out all around her old pictures, memory books, and what not. "Bad Mrs. Miller," and Mrs. Beck, Mrs. Ware, Mrs. Hanna, and Mrs. Burnham were giving out a perfect chorus of giggles and "do you remembers."

Many notes from delegates, after convention, make me realize that they as well as I received an inspiration, the like of which none of us had ever experienced. To see Texas hobnobbing with Toronto and Boston walking along with California is in itself a justification for convention. It was most interesting and intriguing to note when the girls were all assembled, the characteristics in each delegate which are common to her section of the country. That first day when Elizabeth Grassie came to the platform I thought, "What a perfect California beauty." On the other hand Marjory Stewart was just

as perfect for Montana. I thought I would like to see her get really excited in a debate. Katherine Horn charmed the whole audience with her truly southern accent. Oh, I could write volumes about the delegates. There were Betty Holmes and Verna Ravenscroft and Jill Smith and a dozen others whom I got just well enough acquainted with to want to see a lot more of them. And then there were girls like Ruthanna Eames whom I had the opportunity to enjoy only in meeting. I am fully expecting Rosalind Logan to become governor of Louisiana, some day.

Two things come to my mind: one I shall never forget, and the other I resolve to see improved. The loyalty of the delegates in going to church service, because it was the request of the council and the fine thing to do, when in complying they were giving up their only morning out of doors, makes me feel that in some way, at the next con-

What to do at Mackinac included "going buggy riding" in just such an early vintage model as this with the fringed canopy.

Nine out of ten province presidents and presidents pro tem is a good record. Across the line, from the left, are Ethel Adams Martin (Mrs. Caldwell), Eta; Beatrice Mesmer Standish (Mrs. Allan), Kappa; Mildred Marr Hulings (Mrs. Norman), Theta; Marie Bryden Macnaughtan (Mrs. James), Zeta; Ruth Mauck Walrath (Mrs. A. L.), Delta; Louise M. Horner, Beta, pro tem; Dorothy Shade Wilson (Mrs. K. L.), Epsilon; Irene Neal Railsback (Mrs. Ernest), Alpha; and Anna Flint Bownocker, Gamma, pro tem.

vention, one whole day of recess should be worked out in the middle of the week.

Our memorial service brought more poignantly a sorrow to the minds of all Upsilon girls. Two weeks prior to convention, we were shocked by the sudden death of Dorothy Burch Newey, who was to have been assistant program chairman and in charge of our memorial service.

There was no question but that the day of our pageant was the high point of convention. No one but myself realized how Mrs. Harris worked over that program. When I received a pathetic letter from her two weeks prior to convention, telling all the wonderful things she was aching to do if only a minimum of cash could be allowed, I lost no time in wiring her the use of all the money she needed to make perfect this day. The co-operation of the delegates is to be recognized in the pro-

duction of the period costumes, which brought forth everything from peals of laughter to gasps of admiration.

When I was asked to be marshal and interviewed Clara Pierce in Columbus, I made up my mind that convention could not be complete for me unless I was able to have Sarah Harris Rowe there to be toastmistress of the closing banquet. Then later on when Upsilon decided to give to the national council, to keep for the fraternity, our precious diamond key which belonged to Kate Sharp (Upsilon's first grand president) and the first pledge pin, which was made under her direction, it seemed to me there was only one fitting way to do it. We must take the beautiful parts from the ritual which pertain to the key and the pledge pin and combine them in a service to do honor to both. Again no one could conduct this service, quite so beautifully as

Sarah Harris Rowe, who will always have one particular place in my heart because she initiated me. There is no question in my mind but that the presentation of Kate Sharp's key to the national fraternity meant a great deal to Sarah Rowe, for she was asked by Upsilon to wear this same key during her own term as grand president.

One of the most remarkable things about Convention was the youth of some of our honored guests. It seems to me the name, Della Lawrence Burt, was spoken with awe and respect as a name among the great from the time I was pledged. So, also, that of Marie Leghorn Ballinger, and Marion Ackley. I expected women in their fifties. But when I saw Della and Marie and Marion Ackley—I marveled. It's no wonder Kappa has had strength when it can produce such girls as these.

As I told my girls, one of the greatest blessings of convention is the memory I shall have of the fine loyal way they supported me. It seemed that but a word from me and my request was fulfilled magically. One night when I dropped into bed too numb even to register negatively, some of the clowns of my group put on a skirt dance around my bed and ended up the program for every one of us in a riot.

No convention could be complete without the "hash" parties during the wee small hours between midnight and 3:00 A.M., when one chapter's members entertain those of another and the girls sit around on the beds with knees hugged up to their chins and spout eloquently. There was no difficulty in ordering orangeades and cheese sandwiches at 2:00 A.M.

It was with fear and trembling we

worked over our last day. To make the railroad schedule and our banquet hour fit and have the girls do honor to our closing program by wearing their evening clothes, was indeed a problem. But just as sometimes the best-laid plans go astray, so, also, sometimes the ones causing the most worry work out with the least trouble.

This banquet was perfect. The girls sang from all the tables, a great volume of Kappa harmony. It was as if their hearts required it; and instead of an atmosphere of hurry, there was a feeling of reluctance. No one wanted to see the parting. Foregoing the soup and the fish allowed extra time for the program. The speeches were brilliant. Sarah Rowe was all that I expected, and more, as toastmistress. Our little Sallie Carter, from one of our baby chapters, made us proud as she spoke on the "pledge pin." Jean Simpson, president of Upsilon, spoke on the "three fleurs de lis," linking it with the ideals of Kappa. Marie Ballinger made a splendid talk on "the key," and our outgoing president brought to our attention the fact that the "wisdom" of today makes it possible to combine idealism with a business sense, which sometimes might be misunderstood as materialism, but which in reality amounts to a merging of all that is fine from the past years, with that which is progressive in the present. As these speeches were being made, I watched the face of our incoming president and wondered what she could possibly add to these inspiring talks. She spoke under the handicap of an extemporaneous delivery, but she made us realize we had before us a president of whom we might well be proud.

Found: Two New Founders

By MAY C. WHITING WESTERMANN, *Historian*

THE CONVENTION of 1930, celebrating the sixtieth anniversary of the founding of Kappa Kappa Gamma, voted to honor two of the early members of Alpha chapter by adding their names to the list of founders.

Mary Louise Bennett (Mrs. Joseph Newton Boyd), Hannah Jeannette Boyd, Mary McKinney Stewart (Mrs. W. W. Nelson, later Mrs. Lucius A. Field) and Anna Elizabeth Willits (Mrs. Henry H. Pattee) were early listed as "charter members," the names generally more or less shortened. Later the term "founders" came into general use.

The fraternity was organized as early as March, 1870, but no definite date has ever been given. Starting with two girls the little group grew to six by April 1. Commencement came, and still

badges had not been secured; so it was not until October 13, 1870, that the six girls marched into chapel wearing their keys.

Since no other date could be determined, apparently, the convention of 1876 voted to designate October 13, 1870, as "founders' days" and to observe its anniversary throughout the fraternity. It seems consistent, then, to regard as "founders" all six of the girls who helped to make "founders' day."

Susan Walker was of the class of 1872 but left college at the end of her junior year. She married Rev. Alvan S. Vincent, D.D. of the United Presbyterian Church. She died 33 years ago. Both of her two daughters married ministers. They are happy in the honor which has been shown their

Susan Walker

Martha Louisa Stevenson

mother, for she often spoke of her relation to the fraternity as one of that first group of six girls.

Martha Louisa Stevenson, B.S. '74, was the little girl of the group, being only a "sub-freshman" when on April 1, 1870, in the presence of the other five, she put her hand on the Bible and swore to be loyal. She was married in

December, 1874, to William Oliver Miller, a Monmouth college Phi Delta Theta. She had three sons and one daughter. Mrs. Miller has added much to our knowledge of Kappa's early days and all who enjoyed her presence at the recent convention are proud and happy to think of her as one of the "founders."

She Went to Gamma Omega's Installation

HERE IS a wee Kappa daughter, Anne Bradstreet Wilson, in the arms of her grandfather, E. P. Bradstreet, Cincinnati attorney, who celebrated his one hundredth birthday June 5, 1930. Mr. Bradstreet is the oldest living graduate of Yale university, a member of the class of '53. The baby is Mr. Bradstreet's first grandchild.

Little Anne, who was six weeks old when this picture was taken, was named for her Puritan ancestor, Anne Bradstreet, the first American woman poet, of whom she is the ninth lineal descendant. She is the daughter of Annabel Bradstreet Wilson, former physical director at Denison university, who holds her B.A. degree from Oberlin college and her M.A. from Denison. When Mrs. Wilson was initiated after the installation of Gamma Omega chapter at Denison, June 17, little Anne accompanied her mother to Granville.

Cincinnati Enquirer

E. P. Bradstreet and Anne Bradstreet Wilson

Another St. Louis "Pearl" Becomes Grand Registrar

By MADELINE B. COLLINS

KAPPAS SHOULD KNOW by now that St. Louis is a good place to look for grand officers. Didn't we furnish you with that pearl of great price,—the never-surpassed May Whiting Westermann? Didn't we provide one Delta Burt to slave with intelligence, industry, and inspiration for Kappa's good? Now we send you another precious package,—long and slim but not narrow,—Marie Bryden Macnaughtan.

As far as we can find, she is all to the good. She has a home and a husband and a business. She is a sociable person, a fact proven by many

parties given and received. She never misses a Kappa alumnæ meeting, rummage sale, benefit bridge or rushing party, and spends many spare hours in her husband's brokerage office. Yet she always has time to do the things lazier people fall down on. As a result she is everybody's first choice for all Kappa jobs.

You have had several samples of her good work. She was the St. Louis association delegate to convention at Bigwin Inn in 1924 and served the following year as a most efficient association president. In 1927 she was the Missouri state chairman of the endowment fund drive and through her fine work put Missouri "over the top" for endowment. In the fall of 1928 she was appointed by the council as chairman of the committee that developed the co-organizer requirements and she served as chairman of this committee until the work was turned over to the executive secretary in the summer of 1929. At the province convention in April, 1929, she was elected province president and in that position you met her at convention last summer.

She was born in St. Louis, had her college training and initiation into Kappa at the University of Missouri.

She is married to James Macnaughtan, Jr., once of Boston, now almost a native Missourian.

Mrs. James Macnaughtan, Jr.

National Chairman of Music

WINIFRED GLASS, who has recently been appointed the national chairman of music of Kappa Kappa Gamma, was born in Indianapolis, Indiana, in the year 1908. A few years later she moved with her parents to Carroll, Iowa, where she received her grade schooling and two years of high school work.

When a senior in high school she was selected to play for the annual Cornell college May fête held every spring.

Winifred, after her graduation, entered Cornell college where she was pianist for the orchestra which has established a considerable reputation for itself in the surrounding territory due to its annual tour in the spring.

The following fall she was offered a Theodore Presser scholarship in Cornell; but she declined it in order that she might enter Drake university and continue her piano study under the supervision of Gertrude Huntoon Nourse, of the fine arts faculty of Drake university.

It was in her sophomore year at college, which was her first year at Drake university, that she became a member of Gamma Theta chapter of Kappa Kappa Gamma, and also was pledged to Mu Phi Epsilon, national honorary music sorority. The same year she was much honored by being selected as the protégée of the local chapter of the national Altrusa club, receiving a scholarship from the club.

During her junior year, Winifred was selected by the dean of the college of fine arts to have charge of the bi-weekly radio programs in which mem-

bers of the conservatory, both faculty and students, participated.

Pi Kappa Lambda, the Phi Beta Kappa of music, which every year selects a certain number of the seniors of the college of fine arts as members, included her among the six chosen.

She was elected president of Mu Phi Epsilon for the coming year and the organization sent her as one of the delegates to the national convention at Mackinac Island in June where she appeared on programs.

In June, 1930, Winifred received her bachelor's degree in music and at the present time maintains a private downtown studio of piano in Des Moines, conducts piano classes in the public schools at Van Meter, Iowa, and this fall plans to enroll for postgraduate study at Drake university.

Winifred Glass, Chairman of Music

Kappa's New "Ye Ed"

By MARION V. ACKLEY

KAPPAS IN Detroit and Michigan need no introduction to our new editor, Helen C. Bower. But for the rest of you I want to draw a picture that will give you a few high points of her personality, character, and ability that will be definitely reflected in *THE KEY*, unless I am greatly mistaken.

Helen Bower is one of the best known newspaper women in Detroit, and for the past 14 years has been connected with the *Detroit Free Press* in various ways. As local reporter, a member of the society news staff (from which she has long since graduated), assistant dramatic critic, book reviewer, editorial writer, interviewer, and columnist—these are a few of her activities in journalism.

She is constantly in demand to address club meetings, and to assist in philanthropic work such as community drives, tuberculosis drives and various other things of this sort.

Miss Bower has traveled extensively—to the Orient, where she learned to admire and appreciate Chinese art and symbolism which continue to interest her; to Europe, where she saw more and acquired more real insight of the peoples and countries than anyone else I know; to the far west (just get her to tell you of the summer she spent on a *real* ranch and how she likes horse-back riding); to the south where she spent a winter in Florida; and many other interesting places in this country.

I could tell you of innumerable instances that are most extraordinary

where she has proved her unusual ability, but space will not permit. Aside from her deep love for Kappa, dating from her membership in Beta Delta chapter at the University of Michigan, and her interests in her profession, she finds time to serve in Detroit as a member of the board of managers of the Woman's hospital; a member of the board of trustees of the Detroit Tuberculosis sanatorium; a member of the committee of management of the International institute; and a member of the advisory council of the women's committee of the Detroit symphony orchestra.

At convention in 1920 at Mackinac Island she worked with Katherine T. Mullin on the *Hoot* and had hoped to do the same thing last summer. A chain of circumstances prevented her going to convention and for this I am truly sorry, for I should like all of you to know her in person, to enjoy her unusual sense of humor and ready wit, and to see her do her famous interpretation of Paul Revere's ride. She will give our Eleanor V. V. Bennett a close run for honors with her butterfly dance!

By this time I am sure you have begun to realize how I love and admire Helen and I hope you may know her eventually as I do—as the most loyal friend in the world and a true blue Kappa. We are indeed fortunate that to her already endless list of activities she is willing and glad to add that of editing *THE KEY*.

Four New Charters Granted

By ELEANOR V. V. BENNET, *Director of Provinces*

THE KAPPA KAPPA GAMMA convention of 1930 was just as fully extension-minded as was its predecessor; in fact, it accomplished more along the line of expansion. The convention of 1928 merely granted permission to five groups to present formal petitions for charters to the fraternity, to be voted on by the chapters and alumnae associations. This year's convention, however, first made in the constitution a change that many of us for some time have thought advisable—that of giving convention power to grant charters. As convention is the most authoritative body in the fraternity, it is only logical to give it this right. Instead of a petitioning group's sending a booklet of pictures and recommendations to the chapters and alumnae associations, it will send to the convention an exhibit presenting not only the information contained in the former booklets, but much more than could possibly be presented in the old way. Each active and alumna delegate at convention has the opportunity to make herself thoroughly familiar with all this material, listens to the oral reports of the sponsors of the petitioning group, and may ask all the questions she wishes of those who have made a thorough investigation of the situation of the particular group under discussion. In this way, it is thought, the vote on granting charters should be much more intelligent than heretofore. The old method, by petition booklets, has been retained in the constitution, and may be used between

conventions, if, at any time, it is thought necessary by the grand council.

After making this change in the constitution, the convention proceeded to grant charters to four petitioning groups, and to make it possible to grant another in the fall, after the group in question has been formally inspected. All the four groups to which charters were granted had been so inspected, and had the enthusiastic support of their nearest active chapters, of nearby alumnae associations or individual Kappas, and of the national council. All of them, too, had presented at convention very interesting and worth while exhibits.

Of these groups, the oldest in point of years of organization and of length of time of petitioning Kappa is Themian at Michigan state college. This institution is one of the best of its kind in the country; the students are of a fine type and the whole situation is most satisfactory. Themian has been organized for 30 years and more, and, in spite of the presence of many strong nationals on the campus, has always held its own high place. The girls themselves are delightful. They have behind them a strong and well-organized alumnae group, who are about to erect for them a very attractive new chapter house.

Sychor, at Pennsylvania state college, was also one of the groups that received a Kappa charter. As the university of Pennsylvania is a privately endowed institution—a fact not known

to a great many people—the state college is in reality, though not in name, the state university of Pennsylvania, with all the wealth and resources of that great state behind it. Sychor has been organized eight or nine years, and is surpassed by none on its campus in scholarship, activities, social standing, and personality.

McGill university in Montreal is known as one of the finest educational institutions on the continent. To the local Omicron Sigma Theta there, also, went a charter. This group is seven years old, and first on its campus in every way. The members are girls of the finest cultural and social backgrounds, and most charming personally; in fact, they are up to the standard of our other Canadian chapters. What more needs to be said?

Sigma Beta, the fourth group to which a charter was granted, is located at Duke university in North Carolina. This institution has, in recent years, received an endowment of more millions than the ordinary mind can grasp, and is on its way to be one of the leading universities of the south. The group is younger than any of the others, being less than three years old. It has, however, had the great advantage of being trained from its beginnings by a very capable Kappa alumna, and is entirely adequate to meet the situation in that growing institution, where next year the doors will be thrown open to many more girls than have ever before been allowed to enter at one time.

If the fifth charter is granted in the

fall, the December KEY will no doubt tell the whole tale. In that, as well as in each of the four mentioned, the present is the psychological moment for Kappa to take its place on the campus. All of the groups are, of course, most joyous at receiving Kappa charters, but the fraternity may well congratulate itself upon its opportunity to add to its strength the ability, enthusiasm, and loyalty of the members of these splendid new groups.

Several changes have come about on account of the expansion of the last few years. According to our constitution, no province may have more than eight chapters, but since the installation of our twins, Gamma Psi and Gamma Chi, Beta province has had nine. At the last council session, therefore, it was decided to create a new province, Lambda, out of part of Beta province, and to carve still another, Mu, out of parts of several provinces. The chapters of Beta province, henceforth, will be Beta Sigma, Beta Alpha, Beta Iota, Gamma Rho, and Gamma Epsilon, and the new chapter at Pennsylvania state college, as yet unnamed; those of Lambda province will be Beta Upsilon, Gamma Kappa, Gamma Psi, and Gamma Chi, and the new chapter at Duke; those of Mu province, Beta Chi, Gamma Pi, and Beta Omicron, with the prospect of another next fall. Our new chapter at McGill will be in Alpha province, and the one at Michigan state in Delta province. Long may all of our chapters and provinces live and prosper!

Read About the "Force" at Central Office

By CLARA O. PIERCE, *Executive Secretary*

EACH administration in many ways is a distinct unit, completing a definite program of work. Though the central office tides over from one period to another it is with a certain freshness and eager anticipation that we look forward to the next two years.

Convention provided for a secretary-bookkeeper in addition to the general assistant of the executive secretary and cataloger of the past administration. Virginia Harper, of Roanoke, Virginia, born in Canada and educated at William and Mary college, Williamsburg, Virginia, has filled the qualifications for this position. She was initiated into Gamma Kappa, November 5, 1926. While in the active chapter she served in the important offices of treasurer and president. After receiving her A.B. degree in 1929 she

spent the next year at a secretarial school studying bookkeeping and stenography.

Polly Edelen, of Parkersburg, West Virginia, who entered Ohio state university in 1925, was initiated into Beta Nu chapter October 31, 1926. For two years she served her chapter as treasurer. After receiving her A.B. in 1929 she assisted the endowment chairman in bringing her records up to date. In October she went with the Ohio Bell Telephone company. It is a great pleasure to have her back to assist the executive secretary on general routine matters.

Mary Hatfield, of Des Moines, Iowa, was initiated into Gamma Theta chapter February 18, 1922. Her first work after graduation in 1925 was with the Bankers' Life Insurance company in

Virginia Harper

Polly Edelen

Des Moines. For the past year she helped to install filing systems in the Hyde Park-Kenwood National Bank of Chicago. Her experience should be valuable in the catalog work. During the past administration this position was held for one year by Carolyn Mc-

Mary Hatfield

Gowan (Beta Rho) and Nan Newton Salt (Beta Nu). Carolyn is now with Proctor and Gamble and Nan was married this past June.

Florence Tomlinson Myers, former assistant to the executive secretary and national registrar was elected to the presidency at the past convention. She plans to have office hours and do her work at the central office.

The story would not be complete without some word about those who have helped in many a tight place and saved the day by working part time at the office when needed. Grace Chapman (Beta Nu) has termed herself the "office dog" and is without question the champion of her field. Before entering Ohio state university in 1927 she attended the Bennett school in Millbrook, New York, where in addition to other studies she took up secretarial work. When there seemed no hope of checking the chapter indexes which had piled up in the office, Isabel Hatton, registrar of Beta Nu, appeared on the scene. She has given all her spare hours to completing this important work. Before entering Ohio state university in 1927 she attended Knox and compiled a directory of their alumnae, so record work was not new to her.

This completes the introduction to those who assist the executive secretary in making the wheels of the fraternity machine go around. If you are in our neighborhood drop in and get better acquainted.

Answers to This Month's Little Intelligence Test

1. 396.
2. Grand president, Mrs. I. W. Myers (Florence Tomlinson), Gamma Theta; grand vice-president, Mrs. H. C. Barney (Alice Tillotson), Chi; executive secretary, Clara O. Pierce, Beta Nu; director of provinces, Eleanor V. V. Bennet, Pi; grand registrar, Mrs. James Macnaughton, Jr. (Marie Bryden), Theta.
3. Field secretary. 4. Yes. 5. Twelve. Mu and Lambda.
6. \$40.00. Trust funds: KEY publication fund, \$15; endowment fund, \$10. Current expenses: convention, \$5; general running expense, \$10.
7. Yes. \$5.00. \$3.00 for students' aid fund, \$2.00 for Rose McGill fund.

Those Present at the Twenty-ninth Biennial Convention of Kappa Kappa Gamma

Ackley, Marion (Beta Delta), Burr, Patterson & Auld Co., Detroit, Mich., n-c
 Adkins, Mrs. Norman (Catherine Dorner), Gamma Delta, 1922½ Indiana Ave., Lafayette, Ind.
 Ahlenius, Ruth (Epsilon), 407 E. Grove St., Bloomington, Ill.
 Aldrich, Mrs. G. F. (Ruth Dalton), Gamma Alpha, 8336 Dexter Blvd., Detroit, Mich.
 Angell, Alice (Gamma Phi), 3524 Haynie, Dallas, Tex., a
 Armstrong, Mrs. James (Francele Harris), Upsilon, 2131½ Ridge Ave., Evanston, Ill.
 Arrowsmith, Mrs. George (Anne Rommell), Theta, 14 W. 68 Ter., Kansas City, Mo., p
 Ashmore, Mrs. Samuel (Eliza May Honnold), Upsilon, 718 E. Cass St., Springfield, Ill.
 Baitinger, Mrs. C. (Virginia Howells), Upsilon, 621 Fillmore St., Gary, Ind.
 Ballinger, Mrs. Marie Leghorn (Beta Pi), 120 Prospect St., Seattle, Wash., n-A
 Barker, Margaret (Mu), Thorntown, Ind.
 Barnes, Mrs. James M. (Grace Chippen), Upsilon, 1830 Hinman Ave., Evanston, Ill.
 Barnett, Helen (Beta Tau), Apt. 9, Narbrook Pk., Narberth, Pa., a
 Barney, Mrs. H. C. (Alice Tillotson), Chi, 607-8th Ave., Minneapolis, Minn., n
 Barrett, Jeane (Delta), 508 N. Wash. St., Bloomington, Ind.
 Bartlett, Mrs. F. W. (Julia Jackman) (Omega), 4804 Jefferson St., Kansas City, Mo.
 Batman, Betty (Delta), 214 E. Kirkwood Ave., Bloomington, Ind.
 Beall, Winifrede (Gamma Chi), 1324 Military Rd., Washington, D.C., a
 Bennet, Eleanor V. V. (Beta Eta), 2525 Webster Ave., Berkeley, Calif., n
 Bibbins, Mrs. A. H. (Minerva Fouts), Upsilon, 726 Ostrom Ave., Syracuse, N.Y.
 Billow, Mrs. E. E. (Beatrice Pank), Upsilon, 914 Crain St., Evanston, Ill.
 Bissell, Dorothea (Gamma Gamma), 623 Fidalgo St., Seattle, Wash., a
 Bixler, Mary Eleanor (Gamma Chi), 821 Mass. Ave. N.E., Washington, D.C.
 Bixby, Virginia (Upsilon), 1104 Ashland Ave., Evanston, Ill.
 Boardman, Mrs. John K. (Eleanor Penniman), Beta Nu, 1156 Lincoln Rd., Columbus, Ohio, A
 Bond, Mrs. Raymond (Prudence Palfrey), Theta, 5926 McPherson St., St. Louis, Mo., A
 Bond, Virginia (Beta Theta), 1840 Hill Crest Dr., Ft. Worth, Tex.
 Bownocker, Mrs. John (Anna Flint), Eta, 185-15th Ave., Columbus, Ohio.
 Brewer, Harriet (Upsilon), Woodstock, Ill.
 Brown, Mrs. Willard (Catherine Metzler), Beta Nu, 3287 W. Buena Vista Ave., Detroit, Mich.
 Bruce, Mrs. Allan (Anna Lee Duncan), Gamma Beta, 314 N. 11th St., Albuquerque, N.M., p
 Brunkow, Mrs. Norman (Wanda Ross), Beta Theta, Oklahoma City, Okla.
 Bryant, Vera (Beta Kappa), Orofino, Idaho, a
 Bugbee, Mrs. L. Willis, Jr. (Justine Pritchard), Beta Lambda, 2877 Sutherland Ave., Indianapolis, Ind., A
 Burgess, Flora (Kappa), 210 Port Crescent, Bad Axe, Mich., a
 Burnham, Mrs. Addison C. (Emily Bright), Phi, 15 Bricebridge Rd., Newton Centre, Mass., n
 Burt, Mrs. Howard (Della Lawrence), Beta Xi, 4622 Cleveland Ave., St. Louis, Mo., n-d
 Cahill, Ann (Omega), 813 Tyler, Topeka, Kan., co
 Calhoun, Mrs. Ives (Marion Hallberg), Upsilon, 2484 Estes Ave., Evanston, Ill.
 Carlson, Mrs. Chas. (Gladys Ross), Gamma Alpha, 522 N. Santa Fe, Tulsa, Okla., A
 Carmen, Mrs. C. A. (Elizabeth Carmen), Gamma Omega, 423 N. Broad St., Galesburg, Ill.
 Carroll, Louise (Beta Omicron), 1219-1st St., New Orleans, La., A
 Carswell, Ruth (Gamma Alpha), 1516 Van Buren St., Topeka, Kan., A
 Carter, Sallie (Gamma Upsilon), 1712 Cedar Crescent, Vancouver, B.C., Can. a
 Charles, Mrs. Grafton (Margaret McIntosh), Iota, 139 Conratt Ave., Kokomo, Ind.
 Cheyne, Marion (Gamma Kappa), 144 Victoria Ave., Hampton, Va., a
 Churchill, Mrs. W. P. (Marguerite Haag), Beta Delta, 16148 Muirland Ave., Detroit, Mich., p
 Clemens, Ruth (Gamma Theta), 5320 Waterbury Rd., Des Moines, Iowa.
 Cleveland, Faye (Gamma Omega), 24 W. Monument Ave., Dayton, Ohio.
 Cole, Elizabeth J. (Beta Mu), 845-14th St., Boulder, Colo.
 Conkle, Mrs. Fred (Louise Neal), Delta, 1194 E. Conner St., Noblesville, Ind.

- Cooke, Mrs. Lyle B. (Virginia Kelly), Theta, 1218 W. 51st St., Kansas City, Mo., A
 Copeland, Margaret (Gamma Zeta), Laredo, Tex.
 Cox, Mrs. Fred (Eva Elizabeth Penny), Sigma, 1850 Rose Villa, Pasadena, Calif., p
 Culmer, Peggy (Delta), Unionville Rd., Bloomington, Ind., a
 Davis, Virginia (Upsilon), 1032 Hull St., Evanston, Ill.
 De Berard, Elizabeth (Beta Lambda), 802 Elmwood Ave., Wilmette, Ill., a
 Dethlefs, Edythe (Beta Rho), 543 Rockdale Ave., Cincinnati, Ohio.
 Dewey, Mrs. Francis (Ruth Sturmer), Beta Delta, 18994 Muirland Ave., Detroit, Mich.
 Didrickson, Mrs. Caleb H. (Mary Louise Bond), Theta, Grosse Ile, Mich., A
 Diffenderfer, Anne (Gamma Rho), 400 Dawson Ave., Bellevue, Pa., a
 Donaghy, Esther Getz (Lambda), 725 Grove Ave., Kent, Ohio.
 Donner, Mrs. Sedalia Starr (Iota), Greencastle, Ind.
 Downing, Helen (Beta Eta), 522 Union Blvd., Norman, Okla.
 Dyche, Helen (Upsilon), 731 Colfax, Evanston, Ill.
 Eames, Ruthanna (Beta Mu), 2219 Cherry, Denver, Colo., a
 Eberhart, Dorothy (Upsilon), 909 Lakeside Pl., Chicago, Ill.
 Eichert, Mildred (Beta Rho), 352 Howill Ave., Cincinnati, Ohio, a
 Elder, Mrs. J. C. (Margaret Hanna), Beta Gamma, 1004 S. 2nd St., Springfield, Ill.
 Erwin, Mrs. B. T. (Margaret Kelley), Beta Xi, 3600 Shenandoah Ave., Dallas, Tex., A
 Falley, Mrs. G. F. (Margaret Dickson), Upsilon, 2440 Lincolnwood Dr., Evanston, Ill. (Con-
 vention Marshall)
 Farris, Mrs. Frank B. (Kathleen Stanley), Delta, W. 10th St., Bloomington, Ind., A
 Faunce, Winifred (Gamma Chi), 519 Keyon Ave., Washington, D.C.
 Ferree, Cyrena (Gamma Beta), 121 S. 7th St., Albuquerque, N.M., a
 Fletcher, Eleanor (Gamma Sigma), 353 Elm St., Winnipeg, Man., Canada
 Gaze, Beatrice (Beta Psi), 8 Madison St., Toronto, Ontario, Canada.
 Gebhardt, Elinor (Beta Rho), 6433 Grand Vista Ave., Cincinnati, Ohio, A
 Gebhardt, Janet (Beta Rho), 6433 Grand Vista Ave., Cincinnati, Ohio.
 George, Mrs. Edward (Helen Gale), Upsilon, 1841 Rice St., Ravinia, Ill.
 Getz, Mary Louise (Lambda), 443 W. Main St., Kent, Ohio.
 Gilbert, Mrs. W. C. (Esther Miller), Upsilon, 2516 Park Pl., Evanston, Ill.
 Gilson, Eolia (Gamma Alpha), 1409 Humboldt, Manhattan, Kan., a
 Godwin, Mrs. D. E. (Myrtle White), Beta Delta, 3100 E. 1st St., Long Beach, Calif.
 Goff, Betty (Eta), 723 Clinton St., Waukesha, Wis.
 Grassie, Elizabeth (Pi), 2093 Mar Vista, Pasadena, Calif., a
 Green, Lola Bell (Beta Tau), 53 Catherine St., Canandaigua, N.Y.
 Guild, Lucy (Gamma Xi), 5073 Los Feliz Blvd., Los Angeles, Calif., a
 Guyton, Marion (Kappa), 2500 Lincoln St., Evanston, Ill.
 Hagerty, Eliza (Beta Nu), 94-15th Ave., Columbus, Ohio, Pledge
 Handy, Marion Sue (Gamma Kappa), Crisfield, Md., co
 Hanna, Mrs. J. C. (Kittie Parsons), Beta Gamma, 1004 S. 2nd St., Springfield, Ill., A.n
 Harris, Mrs. Charles (Virginia Rodifer), Delta, 5355 University Ave., Indianapolis, Ind., n
 Hassig, Nancy (Omega), 339 N. 17th, Kansas City, Mo., co
 Hatton, Isabel (Beta Nu), 668 E. Town St., Columbus, Ohio.
 Henderson, Margaret (Beta Sigma), 179 St. James Pl., Brooklyn, N.Y., a
 Hepburn, Margaret (Gamma Delta), 118 Waldron St., W. Lafayette, Ind., A
 Herrmann, May (Beta Alpha), 101 E. Tabor Rd., Philadelphia, Pa., a
 Hewitt, Agnes (Gamma Epsilon), 401 Neville St., Pittsburgh, Pa., A
 Hill, Jessie (Mu), 1319A.-E. Broadway, Glendale, Calif., A
 Hodge, Peggy (Gamma Phi), Ruston, La.
 Hodge, Mrs. Sewell W. (Reba Camp), Beta Iota, Ogden Ave., Swarthmore, Pa., A
 Hodson, Mrs. Ralph (Margaret Murphy), Gamma Delta, 690 Jefferson St., Gary, Ind.
 Holland, Mrs. J. E. P. (Beryl Showers), Delta, 1015 Atwater St., Bloomington, Ind., c
 Holmes, Betty (Theta), 4645 Harrison, Kansas City, Mo., a
 Horn, Kathryn (Beta Xi), Brownwood, Tex., a
 Horner, Louise (Beta Alpha), 5011 Chestnut St., Philadelphia, Pa., A
 Hovenden, Winogene (Beta Zeta), Laurens, Iowa, a
 Howe, Constance (Eta), 315 S. East Ave., Oak Park, Ill.
 Howe, Mrs. Carl (Virginia Reid), Upsilon, Cheboygan, Mich.
 Howell, Anna Lee (Mu), Calome, S.D., a

- Hubsch, Margaret (Upsilon), 1072 Spruce St., Winnetka, Ill.
Hudson, Mary (Beta Theta), 203 B St. N.W., Ardmore, Okla.
Hulings, Mrs. Norman (Mildred Marr), Beta Theta, 1707 Cameron St., Tulsa, Okla., p
Hunt, Elizabeth F. (Upsilon), 870 Sheridan Rd., Winnetka, Ill., A
Hunt, Mrs. Henry G. (Helen McBratnie), Beta Delta, 2020 Adams Blvd., Saginaw, Mich.
Hurd, Edith (Beta Sigma), 368 Eastern Pkwy, Brooklyn, N.Y., A
Jackson, Mary E. (Gamma), 76 Carson Ave., Akron, Ohio.
Janney, Mrs. Philip (Florence Brosius), Beta Omega, 1076 Carlton Ave., Portland, Ore., A
Jarrett, Virginia (Epsilon), 502 E. Front St., Bloomington, Ill.
Jefferson, Frances (Phi), 15 Bay State Rd., Boston, Mass., A
Jennings, Elma (Omega), 100 E. 12th, Hutchinson, Kan., a
Jester, Elise (Beta Xi), 218 S. 1st St., Corsicana, Tex.
Jester, Sarah (Beta Xi), 218 S. 1st St., Corsicana, Tex.
Jones, Mrs. Richard Lloyd (Georgia Hayden), Eta, *Tulsa Tribune*, Tulsa, Okla., n
Jones, Margaret (Epsilon), 48 Whites Pl., Bloomington, Ill., A
Jones, Velma (Beta Theta), Bristow, Okla., a
Jury, Meta (Beta Eta), 651 Lowell Ave., Palo Alto, Calif., a
Kendall, Mrs. Jackson W. (Marjorie McCutcheon), Beta Mu, 1295 Elizabeth St., Pasadena, Calif.
Kettunen, Mrs. Arne (Ruth Cresswell), Gamma Eta, 323 Marshall, E. Lansing, Mich.
Killam, Betty (Gamma Upsilon), 1947-19th Ave. W., Vancouver, B.C., Canada, A
Klein, Alice (Chi), Dixie Slope, St. Paul, Minn.
Knight, Jean (Beta Mu), 815 Vine St., Denver, Colo.
Lannon, Catherine (Upsilon), 2207 York St., Quincy, Ill., a
Lappeus, Charlotte (Psi), 71 Walnut St., Binghamton, N.Y., a
Laurendine, Norma (Gamma Pi), 904 Augusta St., Mobile, Ala., a
Lawlor, Norma (Upsilon), 56 Bellevue Pl., Chicago, Ill.
Lehnhoff, Janie (Sigma), 3419 Hawthorne Ave., Omaha, Neb., a
Ludlow, Beatrice (Pi), 1326 Third Ave., San Francisco, Calif., A
Lufkin, Mrs. C. F. (Kate Coffin), Iota, 2505 W. Sixth St., Los Angeles, Calif.
Lupton, Florence (Mu), 5070 Pleasant Run Blvd., Indianapolis, Ind.
Lyon, Anne (Chi), 4433 Vincent Ave. S., Minneapolis, Minn., a
Mackenzie, Ruth (Gamma Sigma), 408 Wellington Crescent, Winnipeg, Man., Can., A
MacConnell, Norma (Beta Rho), 8 Belsaw Pl., Cincinnati, Ohio.
Macnaughtan, Mrs. James (Marie Bryden), Theta, 429 S. Seventh St., St. Louis, Mo., p
Marling, Eleanor (Eta), 21 N. Prospect Ave., Madison, Wis.
Martin, Alida (Beta Beta), Elm St., Canton, N.Y., A
Martin, Mrs. Caldwell (Ethel Adams), Beta Mu, 730 Detroit St., Denver, Colo., p
Mathias, Margery (Gamma Delta), 403 High St., Elkhart, Ind., a
Mauck, Mrs. J. R. (Hazel Scott), Delta, Owensville, Ind.
Maxwell, Mrs. James E. (Rosina Kistner), Mu, 2410 N. Talbott Ave., Indianapolis, Ind.
McCaw, Mrs. John A. (Alice Maitland), Sigma, 2377 Eudora St., Denver, Colo.
McKay, Eleanor (Rho), 130 W. Church St., Xenia, Ohio, a
McNaboe, Mrs. James (Almira Johnson), Pi and Beta Eta, 123 Waverly Pl., New York, N.Y., A
M'Curdy, Mrs. Wallace (Charlotte Goette), Beta Iota, 420 Swarthmore Ave., Swarthmore, Pa.
Metzgar, Lucille (Beta Mu), 1745 Locust St., Denver, Colo.
Michener, Jane (Beta Iota), 229 Cornell Ave., Swarthmore, Pa., a
Milford, Mrs. Morton (Florence Moffett), Mu, *Miami Daily News*, Miami, Fla., A
Miller, Mrs. M. (Amy Puett), Iota, 714 Kossuth St., Lafayette, Ind., n
Miller, Mrs. W. O. (Lou Stevenson), Alpha, 3429 Virginia, Kansas City, Mo.
Milner, Jane (Beta Alpha), 1117 Foulkrod St., Philadelphia, Pa.
Milner, Mary (Beta Alpha), 1117 Foulkrod St., Philadelphia, Pa.
Mons, Harriet (Gamma Omega), 157 Woodstock Ave., Kenilworth, Ill.
Morrow, Alice (Beta Omega), 680 Hancock, Portland, Ore., a
Mount, Marie (Delta), University of Maryland, College Park, Md., c
Muth, Mrs. Robert (Elizabeth Knox), Beta Mu, 1400 Dahlia, Denver, Colo., A
Myers, Mrs. I. Willis (Florence Tomlinson), Gamma Theta, 1803 W. King Ave., Columbus, Ohio, n
Nerbovig, Ruth (Upsilon), 510 East Blvd., Sioux Falls, S.D.

- Newey, Mrs. Paul (Virginia Bull), Upsilon, 1136 Maple Ave., Evanston, Ill.
 Niblack, Mary (Iota), 1038 N. Eighth St., Terre Haute, Ind., a
 Niemann, Virginia (Gamma Epsilon), 200 S. Linden Ave., Pittsburgh, Pa., p
 Oleson, Marjorie (Beta Mu), 240 Woodstock Ave., Kenilworth, Ill.
 Oliver, Mrs. Roy W. (Grace Ross), Gamma Tau, 1035 First St. N., Fargo, N.D., A
 O'Meara, Mrs. William F. (Margaret Crosse), Kappa, Hillsdale, Mich., A
 Otsott, Mrs. D. D. (Ida Bonnell), Sigma, 4409 Highland Dr., Dallas, Tex.
 Ozanne, Mrs. J. R. (Carrie Nusbaun), Upsilon, 2510 Lincoln St., Evanston, Ill.
 Parry, Geraldine (Gamma Psi), 355 Crest Rd., Ridgewood, N.J., a
 Pasmore, Harries (Kappa), 4595 Oakenwald Ave., Chicago, Ill., co
 Perley, Mrs. George E. (Louise Carlisle), Sigma, 729-28th St., Des Moines, Iowa, A
 Pierce, Clara O. (Beta Nu), 909 Franklin Ave., Columbus, Ohio, n
 Poston, Evelyn (Mu), Martinsville, Ind.
 Railsback, Mrs. Ernest (Irene Neal), Delta, 34 Foster St., Newtonville, Mass., p
 Ravenscroft, Verna (Eta), 677 Valley Rd., Glencoe, Ill., a
 Reed, Mabel (Beta Alpha), 3323 Walnut St., Allentown, Pa.
 Reed, Rosa Lee (Gamma Psi), 1335 Ingraham St. N.W., Washington, D.C.
 Reinoehl, Violet (Gamma Nu), 517 Highland, Fayetteville, Ark., a
 Remick, Evelyn (Gamma Lambda), 70 Prescott St., Reading, Mass., a
 Reynolds, Lucy (Gamma Mu), 461 E. 26th N., Portland, Ore., a
 Rhodes, Geraldine (Epsilon), 2001 E. Jackson St., Bloomington, Ill., a
 Richardson, Mrs. Fred (Mary Lucas), 501 S. 12th East St., Salt Lake City, Utah., A
 Ridgeway, Mace (Gamma Delta), 112 W. Pleasant St., Freeport, Ill., a
 Ritter, Mary Louise (Iota), French Lick, Ind.
 Robeson, Mrs. David (Louise Noe), Kappa, 3842 Watson Ave., Toledo, Ohio, d
 Rogan, Rosiland (Beta Omicron), 1211 State St., New Orleans, La., a
 Rose, Dorothy (Beta Xi), 4222 Arcady, Dallas, Tex.
 Rowe, Mrs. Richard (Sarah Harris), Upsilon, 120 Sandusky St., Jacksonville, Ill., n
 Rowland, Mrs. Guy A. (Margaret Guy), Beta Nu, 1655 Ivydale Rd., Cleveland Heights, Ohio, A
 Rowse, Mrs. R. G. (Anna Nall), Lambda, 8242 Dexter Blvd., Detroit, Mich.
 Ruesink, Frances (Xi), R.R. 4, Adrian, Mich.
 Russell, Eileen (Upsilon), 2256 St. James Pkwy., Evanston, Ill.
 Ryerson, Helen (Upsilon), 336 Crescent Ave., Park Ridge, Ill.
 Salgren, Vivian (Gamma Theta), Clarinda, Iowa, a
 Schiefer, Mrs. H. J., Jr. (Florence Lowry), Beta Tau, 141 Grosvenor Rd., Rochester, N.Y., A
 Schaefer, Virginia (Upsilon), 514 Madison Ave., Grand Rapids, Mich.
 Schofield, Mrs. Everett (Elizabeth Bogert), Mu, R.R. 12, Box 36, Indianapolis, Ind., c
 Seibert, Mrs. Eli F. (Elizabeth Gunn), Chi, 302 S. Sunnyside, South Bend, Ind., A
 Semmelrock, Anna Louise (Gamma Epsilon), 2144 Brownsville Rd., Pittsburgh, Pa.
 Seufert, Edra Anne (Beta Omega), 405 W. 3rd, Dallas, Tex.
 Severence, Grace (Gamma Eta), Pullman, Wash., a
 Sheldon, Lorissa (Gamma Tau), 389-8th Ave. S., Fargo, N.D., a
 Shepard, Ruth (Upsilon), 528 Ash St., Winnetka, Ill.
 Shryock, Mrs. Richard (Rheva Ott), Beta Alpha, 1019 Trinity Ave., Durham, N.C.
 Sidel, Charlotte (Upsilon), 133 Boyd Ave., Van Wert, Ohio.
 Siebenthal, Mary (Delta), 420 Grant, Bloomington, Ind.
 Simpson, Jean (Upsilon), 922 Sunnyside, Chicago, Ill.
 Simpson, Kathryn (Beta Omega), 711 Willow St., Pendleton, Ore.
 Smith, Dorothea (Gamma Omicron), 27 S. Madison St., La Grange, Ill., a
 Smith, Elinor (Beta Psi), 244 Bloor St. W., Toronto, Ont., Can., a
 Smith, Helen Mae (Gamma Theta), 2617 E. Broadway, Long Beach, Calif., A
 Smith, Jill (Beta Upsilon), c/o Merchant's Bank, Clarksburg, W.Va., a
 Smith, Mrs. K. D. (Evelyn Church), Lambda, 504 Avalon Ave., Akron, Ohio, A
 Smith, Laura (Mu), 311 N St. N.W., Washington, D.C., co
 Smith, Margaret (Beta Pi), 1424 Lauret St. S., Pasadena, Calif., a
 Snyder, Eleanor (Phi), 803 Washington St., Brookline, Mass., a
 Snyder, Zahlia (Beta Phi), 345 Connell St., Missoula, Mont.
 Spencer, Elizabeth (Gamma Lambda), 119 Woburn St., Reading, Mass.
 Spillman, Leona (Xi), Box 204, Adrian, Mich., A
 Standish, Mrs. Allen (Beatrice Mesmer), Pi, 312 Coleridge, Palo Alto, Calif., p

Starbard, Marjorie (Beta Iota), 80 Oak St., Ridgewood, N.J.
 Stewart, Jean (Gamma Sigma), 725 Jessie Ave., Winnipeg, Man., Can., a
 Stewart, Marjorie (Beta Phi), Helena, Mont., a
 Stockton, Mary, Pi, 2525 Webster St., Berkeley, Calif.
 Stokes, Mrs. Thomas L., Jr. (Hannah Hunt), Iota, 1718 N St. N.W., Washington, D.C., A
 Stutler, Eleanor, Gamma Omega, 3034 Otis St., Washington, D.C., a
 Swofford, Mary E. (Beta Mu), 3604 Virginia Ave., Kansas City, Mo.
 Tatham, Lucille, Upsilon, 195 Fairfield Rd., Glencoe, Ill.
 Taylor, Mrs. A. R. (Janet Vinje), Eta, 207 W. Broadway, Winona, Minn.
 Taylor, Virginia (Beta Rho), 1941 Crane Ave., Cincinnati, Ohio.
 Tolford, Ardith (Xi), 220 Park St., Adrian, Mich., a
 Tournier, Mrs. Chester F. (Ethel Smith), Delta, Bloomington, Ind.
 Thorington, Mrs. Elizabeth Trundle (Beta Sigma), 137 W. Lanvale, Baltimore, Md., A
 Varner, Lolla (Gamma Iota), 2733 Mitchell Ave., St. Joseph, Mo., a
 Venable, Margaret (Gamma Kappa), 1014 Second St. S.W., Roanoke, Va.
 Vernay, Cynthia (Upsilon), Orrington Hotel, Evanston, Ill.
 Vernet, Katherine (Gamma Zeta), 1116 Washington Blvd., Oak Park, Ill., a
 Wagner, Louise (Eta), 1901 Jefferson St., Madison, Wis.
 Wagner, Mrs. Carl (Sarah Southerland), Beta Delta, 5744 E. Michigan Ave., Indianapolis, Ind.
 Wakefield, Mildred (Gamma Epsilon), Willmar Apt., Forbes and Craig Sts., Pittsburgh, Pa., a
 Walker, Georgetta (Beta Chi), Lancaster, Ky., a
 Walker, Mrs. Louis E. (Mary Meredith), Beta Theta, 1311 Chicago Ave., Evanston, Ill.
 Walrath, Mrs. A. L. (Ruth Mauck), Kappa, Hillsdale, Mich., p
 Walsh, Marian (Lambda), 75 E. Tallmadge Ave., Akron, Ohio, a
 Ware, Mrs. Robert A. (Charlotte Barrell), Phi, The Warelands, Norfolk, Mass., n
 Webster, Lois, Beta Lambda, 624 W. Mishawaka, Mishawaka, Ind.
 Wehman, Edith (Beta Rho), 2715 Eden Ave., Cincinnati, Ohio.
 Wertz, Katherine (Beta Nu), Bowman St., Wooster, Ohio, a
 Westermann, Mrs. Theodore (May C. Whiting), Sigma, 54 Sagamore Rd., Bronxville, N.Y.,
 n & c
 Whipple, Frances (Beta Delta), R.F.D. No. 3, Plymouth, Mich., a
 White, Mrs. William J. (Katherine Conway), Gamma Beta, 1201 E. Central, Albuquerque,
 N.M., A
 White, Mary Frances (Gamma Alpha), 1743 Fairchild Ave., Manhattan, Kan., A
 Whitlock, Mrs. E. (Frances Goltry), Beta Theta, 5624 Emilie St., Omaha, Neb., A
 Williams, Gladys (Eta), 375 Third St., Wauwatosa, Wis.
 Wilson, Mrs. K. L. (Dorothy Shade), Beta Lambda, 2257 Ridge Ave., Evanston, Ill., p
 Witman, Mrs. E. H. (Frances Grose), Iota, 2210-5th Ave., Altoona, Pa.
 Woerner, Lorraine (Gamma Xi), 1834 N. Harvard Blvd., Los Angeles, Calif.
 Wolfe, Cecilia (Beta Beta), 273 Wardwell Ave., Westerleigh, Staten Is., New York, N.Y., a
 Woodman, Beatrice (Phi), 217 Bellevue St., Newton, Mass., A
 Wooldridge, Mrs. Richard (Katherine Peers), Beta Xi, Gainesville, Tex., c
 Wortham, Mrs. Gus (Lyndall Findley), Beta Xi, Warwick Hotel, Houston, Tex., A
 Yager, Louise (Upsilon), 300 Forest Ave., Oak Park, Ill.
 Yeoman, Marjorie (Rho), 329 S. Sandusky, Bucyrus, Ohio.

KEY

a—Active delegate
 A—Alumnæ delegate
 c—National chairman
 co—Co-organizer

d—Deputy
 n—National council & ex-officer
 p—Province officer

Lucky Gammas!

We're wondering if some special significance (we'd say "luck" if we were superstitious) attaches to the presence of Gamma in a chapter's name, for the efficiency cup for 1929-30 was awarded to Gamma Lambda chapter and the scholarship prize went to Gamma Theta. In consequence, chapters with single letter designations and all Beta chapters are advised to take particular notice!

IN MEMORIAM

BELLE ALLING RADDIN

Upsilon

On May 29, after long months of suffering, Belle Alling Raddin entered into rest. Three weeks later she was followed by her devoted husband, Charles S. Raddin. So close had been their comradeship that we who knew them cannot recall one without the other, speak of them always together. They were prominent wherever they lived; their intellectual endowment and public spirit commanded recognition.

Both were graduates of Northwestern; both were Phi Beta Kappas; both were interested in research.

The keynote of Belle Raddin's life was activity. In college she was an active and enthusiastic Kappa, fore-runner of a long family line of Kappas,

so unusual that it should be a matter of record: three sisters—Mrs. Emma Alling Murdock, of Evanston; Mrs. Kate Alling Thomas and Mrs. Harriet Alling Berry, of Pasadena; two sisters-in-law—Mrs. Carrie Marshall Alling and Mrs. Edna Harris Alling, of Pasadena; and her daughter, Louise Raddin, Northwestern university, '21. During these college years she developed the leadership that was natural to her.

After her marriage in 1892, she became active in civic affairs. She was an early member of the Woman's club of Evanston, of the Bryant circle, of the University guild, all of which she served at some time as president. For nearly 40 years, she was an outstanding figure in Evanston. Then, business calling them to Minneapolis, she took her place there in church and club work, adding to her other interests the Doerr club of the Woman's Christian association, and affiliating—she and her daughter—with Chi chapter of Kappa Kappa Gamma. The daughter of a Methodist minister, she was always a devoted member of that church.

A few months before her death, she came back home to Evanston, physically undone, but still keenly interested in the work of the clubs she had helped to found and mold, still remembered and welcomed by the few old friends this changing world had left her there. The rare radiance of spirit she had brought into the world had not been yet extinguished by the illness that had wrecked her body. And now she is gone, the record of her life, intellectual,

social, spiritual, should be treasured by the alumnae association of Kappa Kappa Gamma to which she belonged, as it will be by her own chapter, Upsilon. The beauty of that life remains for those who loved her a part of the music that is "the gladness of the world."

LYDIA J. TROWBRIDGE

ALICE COOK WADSWORTH

Pi

Pi chapter and the San Francisco Bay alumnae association regret to announce the passing of Alice Cook Wadsworth, August 10, 1930, after many months of illness. Alice was initiated into Kappa in 1912 and left college in 1916 to become the wife of Joseph Wadsworth, Alpha Delta Phi. Her husband, two small sons and a devoted Kappa sister, Estelle Cook Wright, are left to carry on without her.

KATHERINE OWENS FORGOTSON

Gamma Beta

Katherine Owens Forgotson, daughter of Judge and Mrs. Harry P. Owens, was born in June, 1903. After happy, carefree grade school days, she entered the University of New Mexico, where she became a member of Gamma Beta. On October 8, 1926, she was married to James M. Forgotson, to begin an ideally happy married life. She received her degree in June, 1927, having completed her course after marriage.

Katherine was suddenly taken from us on March 18 and left, besides her husband, family and many friends, a tiny baby boy. It is with blind grief

that we think of her full and promising young life cut short, but Katherine would not have wished grief to enter in. She lived her hours on earth to their full measure and joyously. Her gift to the world was laughter, a gay joyousness that went forth and dispelled the doubts and problems of everyday life. May the thought of her gay courage help those of us she left to live on without her beauty and the lilt of her laughter!

ALBUQUERQUE ALUMNAE ASSOCIATION

MARY NELL MCKAY

Beta Delta

Active in the work of the alumnae association of the university of Michigan, Mary Nell McKay, before her death, July 19, was vice-president of the alumnae council of the alumni association of the university, from which she was graduated in 1899. She also attended the New York library school

Courtesy of The Michigan Alumnus

at Albany, and for the past 25 years has been on the staff of the Michigan state library in Lansing, where she made her home. An appreciation of Miss McKay, written by Mrs. W. D.

Henderson, who was alumnae secretary during the years Michigan women were working for the beautiful new League building recently dedicated at Ann Arbor, appeared in the August 16 issue of the *Michigan Alumnus*.

CORA FISHER WARNER

Sigma

Cora Fisher Warner, charter member of Sigma chapter, died Thursday, February 27, 1930, at the General hospital, at Lincoln, Nebraska, follow-

on the board of education, giving unstintedly of her time and effort for the term beginning in 1919.

On September 5, 1888, she was married to Professor Amos G. Warner, of the class of 1885, who won distinction as a sociologist in the brief period that he lived. He was the author of *American Charities* which is still a standard treatise on that subject, and the first professor of economics in the university of Nebraska. Professor Warner died in January, 1900.

Mrs. Warner came to Nebraska 50 years ago and had the unusual experience in the west of living in only one home, the old Fisher residence at 1619 R street, for all but two of those 50 years. These two years she made her home in Baltimore, Maryland, while her husband was superintendent of charities in Washington, D.C.

The old Fisher home, a landmark of pioneer days, was removed less than a year ago. In this old home the university Y.W.C.A. was organized with 12 girls as charter members. Mrs. Warner later served as secretary of the Lincoln Y.W.C.A.

Philanthropies, church, and education were her chief interests after the death of her husband, next to her two children.

During the world war, she was connected with the extension department of the university of Nebraska demonstration work. She assisted the women of Nebraska to can fruit. At the same time, her son, Kenneth, was in service, and her daughter, Esther, was home demonstrator in Seward county.

For the past year Mrs. Warner had been in charge of a university girls' dormitory.

MABEL LINDLY

ing an operation. She was unable to withstand the effects of the anesthetic.

Cora Fisher was born November 5, 1864, in New York state. She received her B.L. degree from the university of Nebraska in 1885. When a chapter of Phi Beta Kappa was organized at the university the following year, she was chosen as one of the charter members. The cause of education has ever been a guiding motive throughout her life. She was one of the most faithful of the Lincoln women who have served

CORA RIGBY
Phi and Beta Nu

Former president of the Woman's National Press club and head of the Washington bureau of the *Christian Science Monitor*, Cora Rigby died at her home in Washington, D.C. June 12, 1930. She was born at Lancaster, Ohio, and educated at Boston and Ohio State universities receiving the degree of B.Ph. in 1889.

She has been in newspaper work for more than 30 years and was the only woman who ever had charge of a news bureau in Washington. Her first connection was with the *Boston Globe*. Later she spent 15 years in New York and London on the *New York Herald*. In 1918 she became correspondent for the *Monitor*, serving as head of the Washington bureau at the time of her death.

JENNIE THOMPSON
Nu

For many years a teacher of music and special representative of the Hackelman and Shields insurance agency, Indianapolis, Indiana, Jennie Thompson, died at her home in that city, July 18, 1930. She was educated at Franklin college, Franklin, Indiana, where she was initiated into Nu chapter in 1879. At the time of her death she was active in club work, being a member of the Nature Study club of Indiana, Business and Professional Women's club and Indiana society of Pioneers.

CHARLOTTE CLAYPOOLE
Beta Nu

Charlotte Claypoole, former grand registrar, died at the home of her

niece in Columbus, August 28, 1930. She was initiated into Beta Nu chapter, January 30, 1891, and obtained the degree of B.Ph. in 1892. For many years she taught English at North high school in Columbus, Ohio. In 1915 she entered the osteopathic medical school, Crooksville, Missouri. After completing her work, in 1918 she entered the practice of osteopathy in Columbus which she continued to the time of her death.

SUSAN HAWLEY OLMSTEAD
Chi

Formerly a teacher in the Constantinople Woman's college and for many years secretary of its board of trustees in New York city, Susan Hawley Olmstead died, August 10, in Connecticut. Miss Olmstead was born in New Haven, and was graduated from the University of Minnesota in 1888.

DOROTHY SIMMONS SPEARE
Phi

After an illness of several weeks, Mrs. Speare died in August in her home in Newton Center, Massachusetts. She was a native of Boston, was graduated from Boston university, and had lived in the neighborhood of Boston practically all her life. Mrs. Speare was a prominent club woman, affiliated with the Newton Center Woman's club, the Woman's Republican club of Massachusetts, the College club of Boston, the Twentieth Century club, the Monday club of Newton Center, the National Civic federation, the Woman's council of Boston university, and the New England Farm and Garden association. She is survived by her husband, E. Ray Speare, two daughters,

a son and three sisters. One daughter is Mrs. Dorothy Speare Christmas, of New York, concert singer and author of *Dancers in the Dark*.

RICHARD H. GODDARD

Although the sad news arrived too late to be published in the April KEY, the many friends of Charlotte Powell Goddard, who served the fraternity so long and so faithfully as chairman of student aid, were shocked and grieved to hear of the passing of her husband, Richard H. Goddard, Sunday evening, April 13. Mr. Goddard's death occurred suddenly in their home at 401 East 11th Avenue, Denver, shortly after Mr. Goddard's return from the evening service at St. John's cathedral, where he was a vestryman.

Surviving are Mrs. Goddard and two sisters, Mrs. George B. C. Hogan, of New York, and Mrs. Joel W. Shackelford, of Los Angeles.

RUSH B. WHEELER

Sympathy of the entire fraternity is extended to Cleora Clark Wheeler (Phi), in the death of her father, Rush B. Wheeler, at his residence, 1376 Summit Avenue, St. Paul, Minnesota, April 2, 1930.

Mr. Wheeler had been prominent in law and real estate circles in St. Paul for almost 50 years. He was born in South Butler, New York, and was graduated from Yale university in 1871. After a year spent in teaching mathematics and science in the South Berkshire institute, New Marlboro, Massachusetts, he went to Austin, Minnesota, where he studied law with his brother, Eber O. Wheeler and was ad-

mitted to the Minnesota bar in 1876. May 17, 1876, he was married to Miss Harriet S. Clark, of Rochester, Minnesota. After seven years' law practice in Austin, Mr. Wheeler removed to St. Paul. In 1894 he became president of the St. Paul real estate board, of which he was later treasurer from 1900 to 1904. He was treasurer of the St. Paul Y.M.C.A. for several years, and was for 15 years a trustee of the Park Congregational, now Plymouth Congregational church, of which he was treasurer for 10 years. For 15 years he was also a director of the St. Paul chamber of commerce. His retirement from active business in July, 1923, followed a heat prostration.

Mr. Wheeler is survived by his widow, his daughter and a son, Frost M. Wheeler, of New York city.

MRS. JAMES H. CANFIELD

Mother of Dorothy Canfield Fisher (Beta Nu and Beta Epsilon), and grandmother of Sally Fisher (Beta Iota), to whom the sympathy of Kappa Kappa Gamma is extended, Mrs. Flavia Canfield, who died August 12 at her summer home near Arlington, Vermont, was well-known to Kappas of Omega, Sigma, Beta Nu, and Beta Epsilon. Her husband, the late Dr. James H. Canfield, was professor of history at the University of Kansas, chancellor of the University of Nebraska, president of Ohio state university, and librarian of Columbia university. A program of the second province convention of Beta province, which met with Beta Nu, May 26-28, 1897, bears the notation: "all business sessions in Mrs. Canfield's studio, university campus."

Alumnae Letters

Edited by MRS. DAVID ROBESON, 3842 Watson Avenue, Toledo, Ohio

Alpha Province

Boston Association

Stimulated by the glowing reports of our delegate to convention, Frances Jefferson, we anticipate a most promising year.

Our program opens with a business meeting and tea on September 12 at the chapter house. Then we look forward to the birthday party held annually by Mrs. Addison Burnham on founders' day.

This summer our members have enjoyed varied activities. Ida Blackburn sailed on July 2 to tour extensively in Europe.

Grace Jerardi sailed June 26, studied at the Sorbonne, received diplomas in phonetics and proficiency in speaking, then left Paris to tour Germany and Switzerland.

Betty Carleton had a very successful summer at her camp, Chappachalla, Duxbury, Massachusetts. Evelyn Sargent was one of her counsellors.

This fall our newer members entered different fields of activities. Louise Joyce will teach English and coach dramatics at the Greenfield High School, Greenfield, Massachusetts, Betty George will teach English in the Chalmers School, Boston.

Ruth Hoehle will study at Radcliffe College for her masters degree in history.

Engagement

Lovicy Isabel Irwin (Phi, '28) to Gardner Carrier, Massachusetts Institute of Technology, '28.

Births

To Mr. and Mrs. Henry Savage Chase Cummings (Dorothy Dudley Smith), a son, John.

To Mr. and Mrs. David Caywood (Frances MacDonald), a daughter, Betty Ann.

JOSEPHINE JERARDI

Syracuse

The new Kappa house is under construction. It will be a brick, stone-trimmed structure of Georgian architecture.

Officers for the year are: President, Kathryn Kingston Evans; vice-president, Jeanette Ross Howard; recording secretary,

Helen Atwood Harwood; treasurer, Genevieve Cook Reck.

Engagement

Margaret Smallwood, '30, to Theodore Morse of Endicott, New York.

Marriages

Irene Whitford, '28, to Lloyd Withers, Phi Delta Theta.

Dorothy Aller, '27, to Frederick Marot, '26, Psi Upsilon.

Lora Rowley, '29, to Seward Foote, ex-'30, Alpha Chi Rho.

Margaret Whitney, '22, to William Hilligas, Columbia, Delta Upsilon.

Births

To Mr. and Mrs. F. Malcolm Harris (Emma Hammond) of Detroit, Michigan, a son, Frederick Lawrence.

To Mr. and Mrs. Strever Benham (Caroline Biehler), a daughter Jane Biehler.

Personals

Dean and Mrs. Thurber (Alice Egbert, '11) of Colgate are moving to Hamilton, New York.

Florence Knapp, '03, was appointed dean of girls at Syracuse Central high school.

FLORENCE KNAPP

Toronto

The Toronto association is proud to acclaim Marjorie Fenwick and Helen St. John as president and vice-president for the coming year. We expect it to be a year of accomplishments.

Our final meetings in the spring found us planning entertainment for our graduating class and the initiates, of whom we are very proud; learning and making plans for Kappa house party in May, and electing officers for 1930-31. Our program for the fall and the rushing season will take definite form when the plans of the active chapter are complete.

It was a pleasure for many of us in June to meet Betty Killam, alumnae delegate to convention from Vancouver, B.C., as she

passed through Toronto and was entertained by Mrs. Ralph Mills. The active members also enjoyed meeting Betty at the graduates' luncheon.

Winifred Snyder, '23, left during July for Chilliwack, B.C., where she will carry on her very interesting library work; and Barbara Daly, '26, has been abroad this summer in connection with her interest in the Radio Homemakers club, New York.

Engagement

Nora Lavell, '23, to Fred Wade, Renfrew, Ontario.

Marriages

Mary Rowell, '25, to Harry R. Jackman in April, 1930.

Alice Taylor, '26, to Herbert Moody in September, 1930.

Marjorie Tow, '27, to Edwin A. Bromley in October, 1930.

Births

To Dr. and Mrs. L. Goodwin (Kathleen Williams), a son, May, 1930.

To Mr. and Mrs. W. Purdy (Faye Neal), a daughter, April, 1930.

To Mr. and Mrs. W. C. Harris (Ethel Bowles), a son, August, 1930.

Beta Province

Beta Sigma Alumnae

We have many plans afoot this year, most important of which includes securing an apartment for our active chapter. That means a great deal, especially in Garden City, Long Island, but we want them to have one so badly that there simply must be a way.

We are also planning to raise money for our pledge to the endowment fund, so if you should find yourself in New York, do look up our program at Panhellenic house and you'll not be disappointed.

Convention inspired us with many ideas and, what seems scarcely less important, sundry suggestions as to how these may be executed. Especially are we broadcasting our far-flung alumnae. Anyone interested please apply; we have good things in store for you.

Brides

(June or otherwise)

Mrs. Valentine C. Trapnell (Jean Brown).

Mrs. Henry Smith (Dorothy Guy).

Mrs. John H. D. Leech (Flora Warner).

Births

To Mr. and Mrs. G. B. Winthrop, Jr. (Brenda Lihme), a daughter.

To Estelle Spielman Cork, a son.

To Mr. and Mrs. W. A. Clarke (Eleanor Coryell), a daughter.

EDITH L. HURD

New York

As the fall and winter seasons approach the New York alumnae association looks forward to a busy and interesting year. We shall follow our plan adopted two years ago of having four general meetings during the year with regional meetings in the interim. Our

membership is comprised of a number of women who have distinguished themselves in the field of literature, art, music, dramatics, and business and we are grateful to them for the talent they have so graciously contributed to our meetings. Through the influence of Katherine Ulric (Chi) we have adopted the plan of co-operating with the Junior literary guild, which provides suitable books for children. The revenue from this will apply to the endowment fund. This will be under the supervision of Mrs. Chester B. Masslich. We will also have a benefit card party later in the season. The officers for the ensuing year are: Mrs. James F. McNaboe, president; Mrs. Frederick A. DeHaven, corresponding secretary; Mrs. Robert Bell, recording secretary and Miss Beatrice Stone, Treasurer.

HAZEL BRIDGES DEHAVEN

Philadelphia

The new alumnae president for this year is Rebecca Townsend.

A definite program for the meetings during this year has not been arranged as yet. Notices will be sent when the plans are completed.

The alumnae gifts to the active chapter are: a radio and victrola and a vacuum cleaner.

Helen Keim accepted the secretaryship of Y.W.C.A. on the university campus.

We also welcome Martha Sharpless who last year was studying at State college for her master's degree in English.

News of our most recent alumnae!

Ann Gehman is teaching in Latrobe, Pennsylvania.

Betty Bowman at Downingtown Friends.

Leonora Oruston at Wilmington Friends.

The summer months included many interesting happenings:

Elizabeth Potts and Celeste Baily traveled abroad; also Thelma Harrison whose marriage took place in June, and her husband, Mr. Dana How.

Another June wedding was that of Helen Huntsberger and Mr. Mathew Storey who are living in Irvington, New Jersey.

In August, Emma Talboth Embry and Mr. Francis Irwin were married.

MARTHA E. TINKER

Pittsburgh

We think you all might be interested in knowing that Marjorie Hewitt of Gamma Epsilon and Beta Delta, '28, was awarded a cash prize of \$150 this spring by the Kayser Hosiery Company. Marjorie, an ad writer at the Rosenbaum company, one of Pittsburgh's largest department stores, won third prize in the Kayser company's national ad writing contest. We are very proud of our clever member.

Our program for the fall is not very definite as yet, but we are considering a different method of raising funds. As a rule we go to a great deal of trouble in the arrangement of a benefit bridge in the spring. This year we are planning to sponsor an evening performance at one of the local theaters. Our president, Virginia Nieman, thinks this a considerably less difficult method of increasing the treasury, and likewise more profitable. If the scheme works out well, we will

let you know more of the details in our next epistle, so that, if so inclined, you may go and do likewise. Our annual founders' day luncheon will come on October 11 this year. At that time we hear the reports of the convention delegates, both alumnæ and active. Incidentally, even though we cannot tell at present exactly what our programs will be, we would like to say that our meetings are always held the second Saturday of each month at the Kappa house, 401 Neville Street. We would be very glad if all the Kappas who live in or near Pittsburgh would make a note of this, and come around often.

Births

To Mr. and Mrs. Harold Moore, a son, May 8, 1930.

To Mr. and Mrs. Hugh A. Murray, a son, March 9, 1930.

The mothers will be remembered as Helen Covalt and Helen Woodward.

Engagement

Helen J. Miller to Robert Harrison.

Marriages

On Saturday, June 14, at a double wedding, Margaret V. Thompson to John Kenneth Douth and her sister, Ruth Aldine Thompson to Herbert William Graham.

On Saturday June 21, Coramabel Short to Theodore Fair Wilson. Mr. and Mrs. Wilson are at home at 3501 Meadowcroft Avenue, Mt. Lebanon, Pennsylvania.

ELIZABETH BRIANT LEE

Gamma Province

Cincinnati

A questionnaire embodying all the suggestions and plans for the coming year was mailed to each member in our association. The result was that six meetings will be held instead of the usual ten. By including our year's program in this letter, we truly hope that all Kappas in our vicinity will call Mary Baird Issacs, Avon 9413, for the time and place.

September 20—Luncheon. Convention report by delegate, Eleanor Gebhardt.

November 3—Supper. Political discussion.

January 8—Supper. Stunts.

February 23—Initiation banquet.

March 6—Supper. Fashion show.

April 4—Luncheon. Book review. Kappa talent.

June 6—Garden party and bridge.

Our association has supplied milk to the little tots in one of the city's poorest kindergartens for a number of years, and will continue this work. The endowment fund, a gift to the active chapter and half of the active and alumnæ delegate's expenses to convention are still "among those present."

The various experiences and summer romances of the girls will be related at our September meeting. There will be an interested group about Mary Baird Issacs, our president, when she tells of her trip abroad, and around Eleanor Gebhardt telling of her experiences at convention. In fact, there will be such an

exchange of news, that no one will want to miss it; and so another year begins, and with it the Cincinnati alumnae association sends greetings to you all.

HELEN EGER

Cleveland

The Cleveland Kappas have changed their meetings for the coming winter to accommodate the many professional members and we are having every other meeting a Friday evening one. As yet our program is incomplete but our first meeting will be held Saturday afternoon, September 13, at the home of Mrs. Guy Rowland, our new president. Our founders' day banquet will be held on October 13.

Mrs. Lewis Wood (Nellie Brewer, Butler) has a young son born July 1, and Mrs. S. B. Taylor (Helen Gregory, Illinois) also has a son who arrived August 13.

Mrs. S. A. Weissenberger has just sailed with her husband for a trip around the world. They expect to be gone about a year. Mary Barkley is another of our members to have a trip to Europe this summer. Mrs. Marshall Ulf and Mary Louise Murray have spent part of the summer on the west coast. Our convention delegate, Mrs. Guy Rowland, has returned and has inspired us all with her tales of Kappa good times at Mackinac Island.

MARY TOWLE COZIER

Columbus

Columbus Kappas are just now beginning to fully appreciate the effort expended on the spring theater party, for now when it comes time to plan our program for the year it is not necessary to rack our brains for some means of making money for our endowment pledge. It is paid for the year and moreover there is that exhilarating feeling of having the sum of \$400 to our credit in the bank. The money saved from our spread meetings for the year was divided between the Rose McGill and student aid funds, amounting to 20 some odd dollars for each.

At our June meeting, which was held at the home of Mrs. Sperling Donaldson, we were happy to have as our guests seven members of the Newark-Granville association. At that time the following June graduates were welcomed to the association: Marjorie Dum, Frances Strouthers, Elizabeth Linton, Martha Collicott, Betty Hatcher, Emily Houston, Elsie Smith, Catharine Wells, Lillian Cook, and Marian Wood, each of whom was presented with a corsage.

Marriages

Virginia Gill to Nick Harris, Phi Delta Theta, May 29.

Lucille Dum to Robert Stayman, Alpha Sigma Phi, May 31.

Nan Newton to Thomas Salt, Alpha Tau Omega, June 14.

Frances Romer to Lieut. Philip Kromer at West Point Military Academy, June 14.

Florence Tomlinson to I. Willis Meyers, Drake university, June 21.

Elsie Smith to Emerson Cheek, Kappa Sigma, June 28.

Helen Jane Ebright to Stuart Grant, of Chicago, in August.

Helen Jane Jones to Charles Wertz, of Cincinnati, Kappa Sigma, September 27.

We are glad that Isabelle Enderlin's marriage to Robin Bell, Phi Delta Theta, will bring her back to Columbus. Isabelle is from Beta Nu but her home is in Chillicothe.

Births

To Mr. and Mrs. E. O. Smith (Marian Lilley), a daughter.

To Mr. and Mrs. Richard Dunkle (Evelyn Ennis), a son.

Deaths

Mrs. Murray McLeish (Ethel McKean).

Dr. Charlotte Claypoole, who was at one time grand registrar.

Other Items of Interest

Betty de Bruin returned in August from an eight months' tour around the world.

The election of Florence Tomlinson Myers as grand president. We are very happy and proud to claim her as one of our association.

POLLY EDELEN

Newark-Granville

On February 20 of this year, 17 Kappas in the neighborhood of Denison university met at the chapter house with a view to organizing an active alumnae group. Miss Eleanor V. V. Bennet made a trip to Granville for the occasion and kindly acted as our chairman, pro tem.

In the six months since our organization our membership has increased by two, Dorothea Hiehle and Marian Spencer, and we have lost a loyal cohort, Florence Carney Cunnick, who recently moved to Waco, Texas.

Our present plan for raising money is the sale of Christmas cards among our friends.

Please let this brief summary act as our introduction to "you all" rather than as an inspiration to other alumnae groups, considered in which light it falls disappointingly short.

EMILY J. SPENCER

Toledo

With September we start our regular monthly meetings the third Thursday of every month and are anticipating the report of convention from Mrs. David Robeson, who attended as editor's deputy.

Delta Zeta acted as hostess for the Panhellenic luncheon bridge held in May at the Chateau La France.

One of our enjoyable events was our annual picnic in June when we entertain the active girls home from college.

Mrs. Karl Hoke (Beta Delta) was made president of the board of the local Y.W.C.A.

Marguerite Griffith spent the summer abroad in study and Ruth Hauck attended Columbia university.

Topeka, Kansas, is now the home of Mrs. Aure Bacon and we shall miss her.

We welcome as a new member, Mrs. H. M. Reynolds (Dorothy Kuenning), Beta Nu. Corrine Sheffele (Beta Rho) was the guest of Mrs. Edgar Norris this summer.

Marriages

Elizabeth Franklin (Gamma Delta) and Edward Kinzel, Delta Upsilon. Mr. and Mrs. Kinzel are living in Indianapolis.

Dorothy Brown (Gamma Omega) and William Moore, Columbus, Ohio. Mr. and Mrs. Moore will live in Toledo.

Birth

To Mr. and Mrs. Arthur Brown (Rebecca Martin), Beta Nu, a daughter.

RUTH FREDERICK

Delta Province

Adrian

A short time after convention, Xi alumnae held a large and enthusiastic meeting at the home of Leona Spielman, the president of our association and also our delegate to convention. We had a delightful evening together and Leona's report filled us with inspiration for the work of the coming year.

Our yearbooks for 1930-1931 are out, and, aside from regular meetings, the committee has planned a rummage sale for early fall, a founders' day program for October, a reception to the active girls in November, a holiday reunion, a party for the pledges in January, an Easter market, a bridge luncheon for April, and a commencement luncheon in June.

We have three marriages to report. Geraldine Miller, our former president, was married in February to Waldron E. Stewart. They are living in Adrian. Florine Rosentreter, our former KEY correspondent, was married to Harold Stowe in February. They are living in Grand Rapids. In July Marvel Garnsey became Mrs. Robert Lee Dillon. Their home is in Lansing.

Mr. and Mrs. Marshall Bovee of Petersburg (Laura Blanche Rose) have a new daughter; Mr. and Mrs. Monroe Hawley of Hart (Doris Adair) also have a new daughter, and Mr. and Mrs. Michael Francis McManus of Detroit (Margaret Hayes) have announced the birth of Michael Francis, Jr.

Alice Rorick and Gladys Westgate have just returned from a trip abroad.

We are going to miss Margaret Osgood this year. She has taken a position as assistant principal of the Dennis junior high school at Richmond, Indiana.

Most of us have returned from vacations and we are looking forward to a busy, happy year.

"The same to all of you!"

MILDRED ARMSTRONG

Bloomington, Indiana

For its first meeting of the year, the Bloomington, Indiana, alumnae association is planning a buffet supper in October at the home of Mrs. Alice Adams Cosler with the entire active chapter of Delta as guests. We are eager to hear all about convention from our new president and delegate, Mrs. Kathleen Stanley Faris, and to meet our new Kappa pledges. The November, January, February, and April meetings will be luncheons at the homes of our various members. In May we will have a dinner at the home of Mrs. Beryl Showers Holland in honor of the seniors and this will be followed by our annual senior initiation.

We will devote our main interests again this year toward payment of our quota to the endowment fund. This, in addition to our yearly pledge of \$30 toward the maintenance of the Kappa room at the Bloomington hospital, covers our financial obligations for the year.

Mrs. Anna Loudon, the first vice-president of the National council of Women in the

United States, was chosen as one of 10 delegates to represent that body at the meeting of the International council of Women held the latter part of May in Vienna. We feel proud that such an honor came to one of our own members. Kathryn Ann, the youngest of Mrs. Loudens's Kappa daughters, accompanied her mother abroad.

Alice Adams Cosler and Mr. Cosler have spent the summer touring Italy and Russia.

Helen Hicks Baker has been dietitian at a fashionable dude ranch in Wyoming during the summer months.

HELEN CAUBLE ROGERS

Detroit

We rejoice over the news that the Thetian society at M.S.C. is to become a Kappa chapter!

Under the leadership of our president, Mrs. Maurice Louth, we look forward to an active year. Breakfast at a lovely suburban home is scheduled for September, while in October we shall gather formally for the founders' day banquet. In November new members will be welcomed at a reception and musicale. Later in that month our efforts will be turned toward our old financial standby, the rummage sale. In December we gather for a short meeting downtown, and in January we shall endeavor to augment our treasury with a benefit bridge. Informality will rule in February at a pot luck supper and white elephant sale. March and April will be devoted to business and in May we shall turn out en masse for the third annual state luncheon. June will conclude our program with a luncheon.

We are purchasing a season ticket to the symphony concerts for a deserving music lover this year besides contributing to Kappa's funds, the Maybury tuberculosis sanitarium, Christ church and the active Michigan chapters.

Marriages

On June 25 Aletha Yerkes to Harold R. Smith.

On August 12 Dorothy Van Deursen to Harold Eels Covert.

Births

On July 9 to Mr. and Mrs. Oscar Keydel (Miriam Reid), a son, John Flint.

On August 12 to Dr. and Mrs. Francis L. McPhail (Helene Torrey), a daughter.

ELIZABETH RANCK HOEGMAN

Lafayette

The regular secretary being up in the woods of Michigan, it seemed I was it, to write this.

Our program is to be as helpful to the active chapter as possible.

Having only 20 members, we have to hold food and rummage sales and a card party to increase finances.

Violet Foster Milligan and Eleanor Eisenbach, members of our newly organized building committee, have been quite active, but financial conditions make it impossible to build now. All efforts are turned to the old house and it is being put into good condition.

Marian Willoughby has been promoted to assistant professor in the home economics department, Purdue university, this summer. Miss (beg pardon) Professor Willoughby has been teaching summer school at Columbia. She will again be adviser for the group at Kappa house.

Gamma Delta won the scholarship cup both semesters last year. Rush teas, dinners, and cabarets are all planned and progressing nicely, thank you, and the Kappa mothers are standing valiantly by the guns.

Marriages

Dorothy Waters to Frederick J. Eibel, Jr., May 31, 1930.

Frances Reynolds to Harry E. Nidmeyer, August 4, 1930.

Births

Diane Leigh Wolf, August 1, 1930. (Helen Watson, 1929)

James Richard Hunter, August 5, 1930. (Fern Nordstrum)

Change of Residence

Mrs. Lewis Leaming, 246 Littleton street, West Lafayette, Indiana. (Alice Patton) Delta.

Mrs. Ray M. Southworth, 429 Littleton street, West Lafayette, Indiana. (Mary Simison) Iota.

AMY P. MILLER

South Bend

The South Bend alumnæ association will resume its meetings in September. As in the past, its meetings will be social for the most part with occasional drives to raise money for our annual contribution to the endowment fund and perhaps for one local charity.

Two new Kappas augmented our ranks late last spring, Mrs. Luther D. Hutchins (Delta) and Mrs. E. E. Lynn from Iowa. We welcome the return of Lydia Lindberg who has come back to South Bend to be the manager of one of the city's largest tea rooms.

Mrs. Elizabeth G. Seebirt, retiring president of our alumnæ association, becomes

president of the Progress club, the largest woman's club in the city, this fall. Mrs. Homer Miller is president of the Indiana state parent-teachers' association and Mrs. H. L. Harmon is active in girl reserve and girl scout work locally so that Kappas here are distinguishing themselves in community service.

Some of our members have been active in another field. Mrs. Orian M. Spaid boasts a lusty young son, Richard. Mrs. John Cox and Mrs. Henry Chillas added 2 more boys to our Kappa junior league in July, and in the same month Mrs. Frank Marsh adopted a young son, Thomas David.

Miss Edna Place, who has spent the past three months abroad, has been our European representative.

MARTHA M. SCHURZ

Vincennes

Since we have had no recent additions to our membership and several members have moved away, Vincennes alumnae association has decreased in size and it has not been thought practical to attempt a money-making program. Each member donates her part to the endowment fund. Our plans for this year will continue as before—our meetings to take the form of luncheons held the last Saturday of each month. The usual meeting place is the St. Ann tea room but we vary occasion-

ally and have indoor picnics at the homes of our members. At our April meeting the following officers were elected:

President—Mrs. Fabius Gwin (Ida Mae Lewis).

Vice-president—Kathleen Campbell.

Secretary—Susan Jordan.

Treasurer—Estelle Emison.

Directors—Mrs. Edward Bierhaus (Martha Bayard), Mrs. J. E. Hohn.

We have been planning a Panhellenic tea for some time and hope to see it materialize in the early fall.

Mr. and Mrs. Edward Bierhaus announce the birth of a daughter, Josephine Condict, on July 28.

Mr. and Mrs. Russell Wolf announce the birth of a daughter, Dianne Leigh, on August 1.

Betty Teare has returned from a year of study in Paris. She expects to be in New York this winter.

Eleanor Hohn has returned from Bloomington where she has been attending the summer session of Indiana university.

Mr. and Mrs. Paul Lewis (Catherine Wiley) have moved from Defiance, Ohio, to Marion, Indiana.

Mr. and Mrs. John Stout (Helen Barnes) are moving to Memphis, Tennessee.

SUSAN JORDAN

Epsilon Province

North Dakota

The North Dakota alumnae association has once more been suddenly augmented with the initiation August 14 of 21 Beta alumnae. Some of these initiates have been Betas for from 10 to 20 years. Naturally, the days prior to and after their initiation were most delightful. We are particularly pleased to claim as one of our new members Dean Pearl Dinan, dean of women at the North Dakota state college.

This year we have sponsored the purchasing of a lot upon which we hope soon to erect a lodge for Gamma Tau. We enthusiastically expect to devote the major portions of our energy to financing this home. Of course you won't mind if each of our ensuing letters bears "a financial aspect?"

Among our most outstanding summer events was the marriage of a Kappa, Miss Lucille Roberts (Gamma Tau), daughter of Mr. and Mrs. H. E. Roberts, Bozeman, Montana, and Mr. John Dillon Woolledge, Jr., son

of Mr. and Mrs. J. D. Woolledge, Sr., of Fargo. Mr. Woolledge's mother is also a Kappa and his sister Elizabeth wears the golden key too. Mr. and Mrs. Woolledge, Jr., are now residing in Chicago.

Mrs. R. B. Barnard, who spent last year in Minneapolis, expects to be with the association this winter. Mrs. George Black will soon return from an eastern trip. We are eagerly looking forward to a busy year. May we urge you to come and visit us. Despite our sub-zero weather, you'll swelter in our warmth of hospitality.

GRACE ROSS OLIVER

Springfield, Illinois

The Springfield association is small—about 20 members, part of whom live in nearby towns and we have no direct contact with an active chapter. Our members are busy women and several hold offices of large responsibility in other local organizations. Therefore, our

five or six meetings per year are informal, usually a Dutch treat luncheon at a local tea shop, followed by a business and social hour. Once or twice a year we meet in the home of a member. To keep in touch with each other in this locality and, as a group of Kappas, in touch with our national organization is our purpose. We find this sufficient to make our gatherings really happy and worth while. We attempt no local philanthropy, but rather share in our various national funds whose aims and works make such an appeal to our fraternity interest and loyalty.

VIRGINIA SINCLAIR CATRON

Winnipeg

As I write this letter I hear strains of music coming from the British medical association convention, which is honoring our city for the next few days. It makes me wonder if ever a Kappa convention will meet here. This year Ruth Mackenzie came back so enthusiastic, and I recall my first convention with so much pleasure, that I hope in 1932 more of us will be able to attend.

Our program for the coming year has not

been fully decided upon yet, but homecoming will see a number of us back at the university during the first week in October. If any Kappas can come to Winnipeg at that time we will be specially glad to welcome them.

Eleanor Fletcher, graduate in medicine, won the alumnae scholarship, having the highest standing in the active chapter. We are particularly proud of Eleanor as she won the Manitoba medical alumni association gold medal (for highest standing on the first 4 years of the course) and the Dr. Charlotte W. Ross gold medal (for highest standing in obstetrics during the course). She will bring to a close this chapter of her career by marrying Dr. Martin Spooner, in September.

Six weddings of interest have taken place since our last letter: Gwen McLean to Harold Plant; Jessie O'Donnell to William Osler (Zeta Psi); Olyve Hogan to Jack Le Bel; Eileen Russell to Henry Peters; Evelyn Dobson to Leslie Russell; Marian Kelly (Vancouver) to Wm. Redford.

Our first Kappa baby arrived in May to Mr. and Mrs. Frank Wright (Muriel McLean), her name is Jocelyn Frances.

LOUISE DINGLE

Zeta Province

Ames

The members of our small group returned late in September with the opening of the college year. The first meeting will not be held until in October and so not until then will the program for the year be completed. However any new Kappas, who may be in Ames during the year, should communicate, as soon as they arrive, with our president, Mrs. C. C. Culbertson (Elsie Richardson), Gamma Delta, and she will be very glad to welcome them and to acquaint them with the activities of the organization.

We are regretting the loss of 2 members. Eleanor Thomas (Beta Zeta) was graduated in June from Iowa state college and sailed soon after for England and points on the continent. She will return to the states late in October.

Mrs. H. L. Young (Florence Storms), Iota, has moved to Gleason, Tennessee.

Since her marriage in the spring, Mrs. Harold Woodall (Cleota Hedde), Kappa, has made her home in Ames.

HELEN E. BERG

Cedar Rapids

With only one exception the local alumnae group will begin the year's activities with "all

hands on deck." The exception, Mrs. Charles A. Kuttler, secretary of the organization, moved to Davenport, Iowa, this summer. A new member who joined us last spring is Mrs. Donald Barnes, formerly of Council Bluffs, Iowa, whose recent marriage adds a young bride to the group.

A bride-to-be-soon is Catherine Reid whose marriage to Leo Cooper on September 16 will be one of the outstanding social events of the early fall. The match might be popularly called a good old fashioned college romance for Mr. Cooper, as well as Miss Reid, is a graduate of the University of Iowa where he was affiliated with the Phi Kappa Psi fraternity. Formerly of Tucson, Arizona, he is now a resident of this city where he is connected with the Three Minute Cereal. Among the bridesmaids will be Gertrude Cameron and Jane Bolton of Cedar Rapids and Grace Vernon of Newton, all Kappas.

It is our guess that the latest style notes from Paris will influence wedding frocks since Gertrude and Jane have spent the summer dashing through Europe, dodging earthquakes in Italy and doing France. The trip is a graduation present from their parents.

An important arrival in the city on April 22 was John Holt Holler who spent the first

week of his life behaving like a perfect baby should according to his mother Beth Holler—she disagrees—that must have been Papa Lou's idea.

Officers of the association for the coming year are: Jesse Alt, president; Colleen Hedges, treasurer; and Margaret Hill, KEY correspondent.

MARGARET HILL

Iowa City

Program for 1930

Our very informal meetings are held the second Wednesday of each month from October until May inclusive. Five of these meetings take the form of a dinner held at the home of one of the members, the hostess being assisted by three other members all bearing the expense of the meal. Following the dinner we have our business meeting which is followed by a social time. Three other meetings of the year are held at the chapter house at which time we have dinner with the active girls, having our business meeting afterwards. At the April meeting we hold election of officers; at the May meeting which is the last meeting of the year we entertain the senior girls. This has become a tradition with our association and we quite look forward to the occasion.

Activities

As to this second topic I am afraid I have not much to report. As I mentioned above our meetings are wholly social. Of course from time to time matters do arise in connection with the active chapter which need some discussion and attention; living in the same town with the active chapter naturally most of our efforts are directed toward it.

Personal

One of our young Beta Zeta alumnae members, Elizabeth Peck, A.B., 1927, was married early in June to Dr. Floyd Pillars, D.D.S. We are all glad that Dr. and Mrs. Pillars will remain in Iowa City where he is connected with the department of oral surgery of the state university of Iowa.

MILDRED S. MCCOLLISTER

Kansas City

Program for 1930: working for the crippled children of St. Luke's hospital, meeting alternately on the first Monday and first Saturday of each month.

Activities: \$50 given to both the Missouri and Kansas active chapters for fall rushing. The endowment pledge reduced to \$200, with

hopes of completing it this fall.

Personals: Mrs. W. O. Miller (Louise Stevenson), Alpha, was voted a founder and charter member of Kappa Kappa Gamma at convention. Mrs. G. M. Arrowsmith (Anne Rummel), Theta, is province president.

These members have made change of residence: Mrs. Emmett Kraft to Detroit; Mrs. S. D. Horton to Sedalia, Missouri; Mrs. Frank Tull to Columbia; Mrs. Jack Marts to Hutchinson, Kansas; Mrs. Francis Kitchen to Cincinnati; Mrs. Fred Neidermyer to Columbia; Mrs. W. Reno and Mrs. Vincent Fulton have moved to Kansas City.

Marriages among the girls from Omega are: Grace Edwards to T. J. Marshall, Jr.; Marion McDonald to "Frenchy" Belgard; Louise Forney to Dr. P. A. Gempel; Mary Ellen Tutt to Dix Edwards; Alice Evans to Edmund M. Marshall; and Mary Ruth Mann (Gamma Alpha) to Professor L. Leavengood.

Among the births are: Mrs. Ansell Mitchell, twins; Mrs. Vernon Helmers, a boy; Mrs. Fred Woodworth, a girl.

European trips were made by Mrs. L. N. R. Taylor, Mrs. E. T. Hubbell, Mrs. F. E. Wilhelm, Mrs. J. W. Lyman, Miss Marion Hamfeld during the summer.

Mrs. L. O. McIntire (Bertha Starr), Omega, died in the late spring. Our association thereby lost an active and faithful worker.

MARY M. METCALF

Manhattan, Kansas

Our main topic of conversation is the new Kappa house. At present we are busy moving in the furniture, getting ready for the opening of college and the rushing period. The realization of our dream for several years past is hardly yet believable. This coming winter will see us busy with all manner of schemes to increase our treasury.

We will lose two of our members next year. Alice McCartney Sayre (Mrs. E. D.) has gone to New York city where her husband will study music for the next year. Mary Frances White will teach English at Harper, Kansas.

A new member of the association next year will be Ingovar Leighton, who will teach in the Manhattan high school.

Irma Smith Hill (Mrs. H. T.) and Dr. Hill attended the Kiwanis convention at Atlantic city this summer.

Birth

Mr. and Mrs. L. E. Hobbs (Ruth Hill), a son, Charles Arthur, on April 8, 1930.

MARY FRANCES WHITE

Omaha

Last June Isadore Sheldon Tucker gave a picnic on her lawn in Nehawka for 30 alumnae. After the chicken feast, we held a short meeting and decided to have three evening meetings this year, to have a few program meetings, and to try to raise more money for the endowment fund.

The tentative program for the year includes the October rummage sale, the December sewing-bee (at this time we make gifts for the settlement children), a musicale, an endowment bridge, and two program meetings with prominent speakers.

We regret to report the death of Anne Undeland's and Agnes Stott's mother, Mrs. C. W. Russel, a beloved member and a founder of our association.

Mrs. Rody Ryan and 2 children have moved to California.

Anne Russell Undeland and Josephine Ellick Crofoot both have new babies.

We are proud to have Frances Whitlock as our new province vice-president, and know she will have much to tell us about the inspiring convention.

DORIS PINKERTON MADDEN

St. Louis

There has been such moving about—in the heavens and in the earth and on the waters if not in the waters under the earth—just like the angels are supposed to do. Dorothy Johnston, Frances Hunt, Betty Richie, and Mary Ellen Bleakney have been to Europe. Mrs. C. E. Jenks (Mary Wells) escorted a party, several of whom were Kappas. Ruth Christopher visited cities in the West Indies—stopping for a month with friends at Port au Prince, Haiti.

As usual there are many weddings to report—might one append a list of sorrowing and forlorn beaux? See next Key. The weddings are: Emily McLean to Edward W. Stimson on June 10—they will spend the winter in Edinburgh, Scotland; Marion Barnard to John F. Gage in June—they will live in Port Arthur, Texas; Claire Pearsall to David Platters—they will live in Denison, Texas; Catherine Crowe of Newcomb college to Walter Benedict Jones of Tusculumbia, Alabama; Jane Pollard of Boulder, Colorado, formerly of St. Louis, to Harlan Gould, Pi Kappa Alpha of Washington university—they will live in Kirkwood; Jean Williams to Clair Cullenbine on August 23; Ardash Fuller Noah to Max Starkloff, Phi Beta Pi of St. Louis university medical school. Virginia McClure will

be married September 6 to Clarence Allen Goode, Jr., of St. Joseph; Genevieve McNellis of Indianapolis recently with the St. Louis Red Cross will be married September 16 in New York to Tobey Maxwell, Phi Kappa Psi from Swarthmore college, Pennsylvania. They will live in Philadelphia. Virginia McConkey will be married sometime after Christmas to Robert F. Knight and Mary Ellen Bleakney's engagement to Carl Beckers has been announced.

Umé Chaplin spent the last year at Columbia university and will teach physical education at the state normal school at Cape Girardeau this year. The ever-buoyant Umé flew home from New York. Clara Pierce was another flying visitor. She came to commune with Della Burt. Mary Towle is to study at Columbia university this year.

We propose the following as Kappa pledges for September, 1947: Margaret Eagleton Scruggs, daughter of Mr. and Mrs. Thomas Scruggs (Helen Eagleston), Beta Pi, and Martha, daughter of Mr. and Mrs. Howard Rusk (Gladys Houx), Theta.

Our officers for the new year are: Gladys Udell Orr, president; Martha Gerhart, vice-president; Janet Gray Dale, secretary; Ethel Johnston Hughes, treasurer; and the two directors are Katherine Jones Witter and Prudence Palfrey Bond.

We are sincerely happy over the election of Marie Bryden Macnaughtan as grand registrar and invite all Kappas who come to St. Louis to meet her at our association gatherings.

JANET GRAY DALE

Topeka

The fun, the vacations, the trips are over and we come back to school, to business, to clubs, to friends, to *home!*—and the anticipation of our first Kappa meeting. Besides the Hurds, the Jencks, the Matthews, and Mrs. G. O. Smith, we just can't be sure at this long range of all our travelers.

Ruth Carswell represented us at convention and we are expecting a detailed and interesting report the first thing.

Hall and Catharine Cole Smith have a young son born June 19 who bears the name of Hall Doane Smith.

Sorrow came to us this summer in the form of the passing of Alice Shephard Richards. None of us, not even those who knew her well, can begin to count the ways in which we shall miss her—her calm, guiding influence and her willingness to sacrifice for the good of the association.

Flora Jones Allen and Mr. Allen have announced the marriage of their daughter, Florence, to Mr. Wray Paine of Miami, Oklahoma.

MARY E. DUDLEY

Wichita

At our May meeting officers were elected to direct the work of the association for the coming year. With Mrs. Charles Ebnother as president, Mrs. Max Kirk, vice-president, Mrs. Carl McAdams, recording secretary, Mrs. Wayne Jones, corresponding secretary, Mrs. John Dotson, treasurer, and Mrs. Fred McCuen, Panhellenic representative, we look forward to a most successful season.

During the last year, the association was able to send \$50 to the endowment fund and to give \$25 for high school girls; to provide lunches for one needy girl, and a graduation outfit for another. With the money we raise through magazine subscriptions, under the direction of Mrs. Fred Holl (Margaret Swartz), Beta Mu, we hope to be able to continue this philanthropy.

With Mrs. Frank Brosius (Jessie Woolridge), Theta, and Mrs. Hubert Dye (Marion Dillenbeck), Omega, as chairmen we have taken an active part in rushing this summer, and have enjoyed our contacts with the active girls.

Among our new members we are happy

to count Mrs. Edward Dawson (Lee West), Beta Theta, Mrs. Howard Fisk (Kathryn Top), Gamma Alpha, Mrs. Edwin A. Fraley (Maritta Hipple), Omega, Mrs. Theron Hinshaw (Gwyn Whiteman), Beta Theta, Mrs. Wayne Marshall (Doris Jacobs), Beta Mu, Mrs. Paul A. Skinner (Lucille Rogers), Gamma Alpha. There are 38 Kappas in Wichita at the present time, 26 of whom are active in our alumnae association.

Mrs. T. B. Propps (Caroline Bascom), Beta Chi, was responsible for the success of the spring Panhellenic dance held at the Elks club. During her residence here she has been a loyal member of the Kappa association.

The local Panhellenic scholarship committee has been headed by Mrs. Fred Holl for two years.

Mrs. Edward Dawson is one of the staff artists at radio station KFH and is most generous about entertaining us with Kappa songs at our meetings.

We are anticipating our final rush party at the home of Mrs. Tom Griffith (Beta Eta), when we will all get together for the first time this fall.

Our regular meetings are held the third Tuesday of each month in the homes of the members, with a business meeting followed by a social hour and tea.

ELIZABETH R. JONES

Eta Province

Albuquerque

The alumnae Kappa clan is just gathering after a summer spent at various points of the compass. We will hear all about everyone at the first of our regular luncheon meetings Saturday, September 6. Then we will hear all the exciting things about convention from our official delegate K. Conway White (Mrs. William J.) and from Annie Lee Duncan Bruce (Mrs. Allen) who was again elected province vice-president.

We have been delighted to hear of the birth of a baby girl to Mrs. Jack Simpson (Mary Frances Spaulding), a Colorado Kappa whom we thoroughly enjoyed as a member of our association last year. A recent graduate, Lenore Pettit, was married August 15 to Jack Cline, also a former university student and a member of Kappa Sigma fraternity.

We are very glad to be able to welcome not only a new alumna but a brand new Kappa to our ranks this year: Anne Swetland

Gotshall who was initiated at her home chapter last spring.

Lois Peebles has been visiting here this summer and we much regret that she must return to Nebraska just when our alumnae association is reviving again for the winter.

This year's program has not yet been mapped out but we know already what our main enthusiasm and goal will be—a house!

BETTY PETTIT

Denver

The Denver association finished a very successful and happy year under the able leadership of Elizabeth Muth and it is with a great deal of pride that the association sent her and Elizabeth Cole, an active Beta Mu, to convention. The money for their expenses was raised by subscription and rummage sales. Each member of the association was given her choice of the way she wished to raise her quota.

With the rushing season so close we are all

anxious to do our bit for the active girls. At the garden tea which was given August 25 at the home of Janet Knox, the alumnae called for the rushees and the active girls and took them home; so everyone had a part. There will be a rush party at the Polo club September 5 and we again hope to be of assistance.

Summer always brings some Kappa visitors and this year we welcomed Alice Burrows, Mrs. Donald Knowlton (Georgiabelle Musser), Mrs. Jay Wood (Georgia Kistler), Mrs. Howard Cobb (Alice Carmody), Mrs. Glenn Sumner (Ruth Carmody), Mrs. Roy Hecox, Jr. (Maxine Mayer), and Mrs. Walter Perry Marshall (Margaret Denison).

Marriages

Gertrude McInnes and Paul Reed.
Leone Voorhees and Joseph Walsh.
Helen Sparhawk and Paul Allison.

Engagements

Louise Rust and Henry Dinwoodey of Salt Lake.

Lucille Metzger and Roy Lee Taylor of Wichita Falls, Texas.

Birth

To Mr. and Mrs. George Nelson (Gratea Sanborn), a daughter, Mary Isabel.

FLORENCE TROXEL MOORE

Laramie

Vacations are almost at an end and we realize that it is getting near the time when we begin taking life a wee bit more seriously, and make plans of various ways in which to enrich our treasury, as well as rushing parties which start before long. The alumnae rush parties have been greatly simplified this year. Instead of the elaborate dinner dances which have been the custom, afternoon teas are to be in vogue.

We were the proud owners of several shares of building and loan which we turned over to the building committee when the chapter bought the house. Our pet philanthropy now is the house which keeps our poor brains working over time to earn a few dollars.

Marriages

Laura Moffat was married to Robert Rives Hancock, Beta Theta Pi, at the church of Saint Mary the Virgin in New York city. At home in Manila, Philippine Islands.

Muriel Denoyer was married to Stephen Johnson at Pleasantville, New Jersey. At home Washington, D.C.

Jeanne Chez was married to Arthur Sea-

verns Chapman, Jr., at the Little Church Around the Corner in New York city. At home in Pittsburgh, Pennsylvania.

Jessie Files was married to Jerry Silvernail, Alpha Tau Omega, at Los Angeles, California.

Births

To Mr. and Mrs. S. M. Davis (Mable Arnold), a son, Eugene Howard.

To Mr. and Mrs. J. C. Marshall (Doris Spencer), a daughter, Constance.

To Mr. and Mrs. Edward Miller (Mildred Young), a daughter, Adda Mae.

MARGARET MONDY RICE

Pueblo

March 1 was a red letter day for us. Mrs. Lloyd Jones and Mrs. Caldwell Martin, our province president, paid us a short visit. Virginia Stone was hostess for the chapter at a luncheon given in their honor at the golf club. Mrs. Jones then gave us a few interesting pointers about the national Panhellenic congress that she had been attending in Denver. We hurried them over to the university club where Mrs. Jones was again called on for a speech before her return to Denver.

Several of our members have done extensive traveling during the summer. Helen Schilling, our president, left in April for Europe. She spent most of her time in Germany, Norway, Denmark, and Sweden. Mary Margaret Smith also spent the summer in Europe while Mrs. Erwin May left in April for Berlin where she will live for three years.

However, most of our members are home again and we are looking forward to a busy winter of enjoyable meetings at the homes of our members.

Marriage

Leone Voorhees and Joseph Walsh.

JOSEPHINE DUNLOP

Tucson

News from the Tucson alumnae association is rather scarce at this time of the year as so many of our members are still on their vacations, and we have had no meeting since the last of May. At that meeting, which was our annual dinner for Gamma Zeta seniors, we were privileged to welcome seven graduates into our ranks.

Last April our club held a two day rummage sale and cleared a substantial profit which will be used towards a payment on the lots that the chapter is buying.

We have gone in for heavy gambling in

Tucson, at every meeting we have an exciting lottery. Chances are sold for 10 cents each on a mysterious package, but the winner, contrary to tradition, is not so lucky since she must furnish the prize for the next meeting! In this simple manner we easily raised our endowment pledge and none of us felt any terrific financial strain.

We are proud to announce the birth of two new babies. To Mr. and Mrs. E. B. Stanley (Ruth Prina), a daughter, and to Mr. and Mrs. S. W. Seaney (Maude Vos), a son.

Our club was shocked to hear of the death of one of our most loyal members Mrs. Ian Briggs (Hazel Hinds) which occurred July 12 in Fort Smith, Arkansas. Hazel's death

followed an operation, and her loss will be keenly felt by all who knew her.

October 1 will witness the formal opening of a beautiful new Y.W.C.A. building in Tucson, and all praise for the perfect taste in furnishings must go to Mrs. William Mathews (Betty Boyer), who has spent many months in completing the lovely interior arrangements.

The active chapter and our own group alike will keenly feel the loss of Mrs. Jack Hall, Jr. (Sybil Chambers), who has moved to San Francisco to make her future home. Sybil was alumnae adviser for three years and gave most generously of her time and talents and made her position a most successful one.

MARION DUNCAN BELTON

Theta Province

Arkansas

Our association, though rather young, has 22 members. We meet for luncheon at the Peacock tea room, Little Rock, the first Thursday of each month. We are very fortunate in having some very fine Kappas in our association who have had much experience in Kappa work. Mrs. Perry Beem, Xi chapter, is our president and is making a very excellent one.

Our chief interest is making money for the building fund. Gamma Nu has recently purchased a lot. Mrs. H. L. McMullin, alumnae treasurer of the house building fund, recently turned over to the house building committee \$1,900 to apply on the payment of the lot. Other than our building notes we have raised money by benefit bridge parties and rummage sales.

The summer months have been rather inactive except for rushing. Our next regular meeting will be October 2.

Bess Hodges, former president of the Arkansas alumnae association, is studying in Oxford, England, this year. Bess is working on her Ph.D.

ERLINE BLACKSHIRE

Fort Worth

It seems scarcely possible that September is here and with its arrival the renewal of formal association meetings. During the summer we continued our meetings, enjoying as a change, morning bridge parties, swimming parties, and a picnic. At the swimming and luncheon party we had as our guests those Fort Worth girls who are now either active Kappas or pledges.

Our program for the coming year will be much the same as that of last year, for we are a part of the Needle Work guild and as such are obliged to have well over 100 garments ready to turn in to the guild committee for distribution at Christmas time. The monthly meeting takes the form of a tea or luncheon, optional with the hostesses, followed by guild sewing and occasionally bridge. In addition to the guild work of last year we contributed \$5.00 to the American Red Cross to be used for flood relief.

Lucy Harding Adams has again this summer been councilor at Camp Nakanawa, in the Cumberland mountains of Tennessee.

Katheryne Thompson Carlock was delegate from the Fort Worth junior league to the national convention in New York.

Georgia Colver McNemer vacationed in New York, Grace Abney Jennings in St. Louis, and Dorothy Chew Mason in Pueblo, Colorado.

Patsy McCord who teaches at Texas Christian university has spent the summer at her home in Kentucky but will be with us again this winter.

Through change of residence we have lost three members, Helen Austin Hayes has moved from their station here at the helium plant to Carlsbad, New Mexico. Mary Chow Miller is now living in San Antonio, and Mrs. Dean Gill has moved to Iowa.

Houston

It is hard to get back to work after a long vacation. We "Houston Kappas," however, are looking forward to our October meeting when we will hear from Mrs. Wortham, our delegate, about convention.

Beginning this fall our association will alternate the meetings between the third Wednesday and the third Saturday. As we have luncheon meetings, we hope this plan will please both teachers and housekeepers.

With regard to our activities, the Child Guidance clinic and Beta Xi chapter are our pets. The Child Guidance clinic is a new thing in Houston, and one that has a wide field for growth.

All of us are delighted to welcome Mr. and Mrs. F. T. Baldwin back to Houston after their residence of nine years at La Porte. Mrs. Baldwin was Jean John of Houston.

Another item of interest is that Lieutenant and Mrs. Cary King are stationed at Ft. Monmouth, New Jersey, for the winter. Mrs. King was Mary Margaret Forbes of Houston.

Last, but by no means least, we have the announcement of Bonner Sewell's engagement to Mr. W. S. Dorset of Sherman, Texas. The wedding is to take place September 27, and Mr. and Mrs. Dorset will live in Sherman. We Houston people hate to have Bonner leave us, and we count Sherman fortunate in having her go there to live.

Oklahoma City

As September draws near rush activities begin to increase more and more and the alumnae begin to make plans for the coming year. Our registration tea will take place the latter part of September with all the officers acting as hostesses. Last year our alumnae increased from 20 to 35 active members. Plans are made at the tea for the founders' day banquet to which the active chapter at Norman is invited. We meet for luncheon and business meeting afterward, the first Saturday in every month at the home of one of the girls with several acting as assisting hostesses.

Every year the alumnae do something for the chapter at Oklahoma university. Last year we gave \$100 toward a new living room suite. This year it was decided that we should give the parties for third dates at rush.

In April we had our second annual Kappa day at the chapter house at Norman. Alumnae from all over the state gathered and it afforded a wonderful opportunity for us to get acquainted with the active girls and to find out what each alumnae chapter was doing.

KATHERINE P. STACY

Iota Province

Boise

Our alumnae chapter is small, averaging 15 to 18 members but we compensate for our diminutive size by our loyalty and enthusiasm.

We have our regular monthly meetings throughout the year, August excepted, as we have four years, and our members refuse every other invitation for the first Saturday of every month so that they may attend the Kappa luncheon and business meeting.

Three years ago we pledged our full quota to the endowment fund in yearly \$50 installments. We have just sent our third installment.

To make our money we had a rummage sale last fall which brought us in nearly \$100 and two weeks ago we had a cake sale at one of the downtown stores which was well worth our time and trouble. We had been working on another plan in co-operation with one of the moving picture houses. We expect to be allowed to sponsor children's Saturday morning matinees. We think that when the plan is in operation we should have a nice steady income from it.

Lucie Davis Thometz (Beta Kappa, '22) has a son born October, 1929.

Josephine Rothchild (Beta Kappa, ex-'31) has gone to Indo-China for a several months'

trip and will make a trip around the world before returning to Boise.

Louise Nagel Green (Beta Kappa, '26) has recently moved from Lewiston, Idaho, to Washington, D.C. Her husband, Mr. Maurice Greene, has recently been appointed private secretary to former Judge William E. Lee, who has been made a member of the Interstate commerce commission.

Dorothy Cage (Beta Kappa, '23) has been in San Francisco for two years as private secretary to Mr. Reed, secretary of the Pioneer rubber mills.

Edith Butler Fisher (Sigma, '06) has just lost her father, Mr. George F. Butler, of Omaha, Nebraska, by death.

Charlotte Putnam (Chi), who now lives in New York city, is prominent in junior league work there and is also studying art.

Eugene

The Eugene alumnae association plans to continue, during the coming season, its monthly meetings, combining business and social activities. These meetings are held on the first Monday of the month. At the last meeting of the spring, hostesses arranged for entertainment of the first four meetings this fall.

We plan to follow our usual program of other activities which includes a Kappa moth-

ers' tea in October, founders' day birthday meetings with the actives in October and January, and as frequent attendance of alumnæ as possible at regular active chapter meetings. Alumnæ talks with pledges in the fall term will be continued.

We have as usual been somewhat scattered during the summer, and just at present the secretary knows of no change in the personnel of our group of last year.

Perhaps the editor will omit them as she did our Christmas greetings, but we cannot resist the impulse to express our good wishes for the success of all our Kappa sisters in the coming season.

CATHARINE BEEKLEY YOCOM

Seattle

Births

To Elizabeth Kerr Macfarlane and Walter Kilgore Macfarlane living in Scarsdale, New York, a daughter, December 27, 1929.

To Margretta Macfarlane Hillman and Kline Hillman, a daughter, November 7, 1929.

To Betty Mathis Gunby and Dr. Paul Gunby, a daughter, November 14, 1929.

To Virginia Albin Tesreau and Elmer Tesreau, a daughter, January 21, 1930.

To Barbara Allan Johnson and John Johnson, a daughter, November, 1929.

To Jean Baird Frayn and Richard Lurzurne Frayn, Jr., a son, October 13, 1929.

To Edith Culver Smith and Fabian McKeown Smith of Spokane, a son, July 7, 1929.

Marriages

Delight Palmer to Berkley Gaynor in California, January, 1930. Now living in Rhode Island.

Margaret Witherspoon to Forrest Watson of Spokane. Now living in Seattle.

Elizabeth Parrington to Steven Tucker. Living in Seattle.

News Items

Mildred Richards Anderson (Rho), who was elected corresponding secretary of the Seattle alumnæ association last spring, moved to California in September.

Katherine Talbot Hodge, '25, is in Stockton, California, where her husband is teaching at the college of the Pacific for a year.

Margaret Connelly, '25, is secretary at the orthopedic clinic in Seattle.

Helen Carman Tidmarsh is living in Arizona.

Polly Brown is Camp Fire executive at Wenatchee, Washington, while Mary Torrey is teaching at Monroe, Helen Snyder at Burlington, and Helen Meisnest at Sultan.

Sylvia Gowan and Frances Hunt are both working at the registrars' office at the university of Washington.

Erma Verd Trenholme, co-operating with another capable girl, has opened a charming tea room on the second floor of the Liggett building in Seattle. It is called "the Brittany" and one dines in a very realistic garden surrounded by a vine and flower covered stone wall. It is a delightful place and the best part of it is the food which is delicious. Seattle Kappas are very proud to tell their friends about the place.

VIRGINIA KING KETCHAM

Walla Walla

Three weddings to report: In June Betty Ruby, daughter of Professor E. E. Ruby, registrar and head of the Latin department of Whitman college, was married to Mr. William Henry Taylor, also of the Whitman faculty. Mr. Taylor is a member of the Phi Delta Theta and Delta Sigma Rho fraternities. Mr. and Mrs. Taylor have gone to Boston for residence.

In August, Gertrude Hill, daughter of Mayor Hill of Walla Walla, and treasurer of Whitman, was married to Mr. Thomas Lyle Allison of Mt. Vernon, Washington. Mr. Allison is a graduate of the university of Washington and a member of Phi Kappa Sigma.

And on September 1, Jean Bratton, daughter of Professor W. A. Bratton, of the department of mathematics, was married to Mr. William Heers, graduate of Whitman and a member of Beta Theta Pi.

Our monthly bridge parties will be continued throughout the coming year, the object of these being two-fold; to get better acquainted, and to make money for our active chapter at Whitman.

NANCY HADLEY EICKHOFF

Kappa Province

San Francisco Bay

It is unfortunate that more of our alumnæ do not avail themselves of the privilege of attending convention. If they would plan their

visits to eastern states during convention year, more of them would return home with the inspiration of convention. There one meets many old friends and makes new ones. This year several of us were especially delighted to re-

new our friendship with Almira Johnson McNaboe.

It was a pleasure to see Edna Curtis Cooper in Washington and to meet, through her, Mrs. Gilchrist, the president of the Washington alumnae association. We hope that Mrs. Watson of our association has affiliated with that group. We are pleased to have Elise Graupner with us again after her absence of several years in Washington.

Probably the most interesting news to us came in a message from Mrs. Edwin Bunting (Virginia McCormac), Pi, '28, who is now living in London. She wrote that Mr. Frederick Palmer, the husband of Florence Mason Pal-

mer (Pi), had been knighted by King George. We are waiting to hear more details.

The program for the year made by our executive council will be announced at our first meeting in September which will be held at Pi chapter house. Our second meeting will be a dinner in honor of Eleanor Bennet and Beatrice Standish. We shall be happy to welcome all Kappas to our meetings. If those who are interested in coming will send their names and addresses to our corresponding secretary, Mrs. J. H. Thomson, 306 Thirty-second Avenue, San Francisco, she will see that their names are included in our mailing list.

MARY I. STOCKTON

Lambda Province

Morgantown

No definite program has yet been arranged for this year. Our meetings are held the first Tuesday of each month. The active members are divided into groups and act as hostesses for the different meetings. This year during rushing season the alumnae will not entertain for the actives at the annual colonial dinner since the new Panhellenic rushing rules permit no entertaining outside of the chapter house. We will miss this fall party which usually starts the activities of the year, but will try to help any way that we can.

Virginia Miller was married to Philip James Cochran (Phi Psi) on June 18, at Morgantown. They spent their honeymoon abroad.

Julia Phillips was married to Harry Taylor early this summer in Clarksburg. They will live in Harrisville, West Virginia.

The marriage of Katherine Amos and Charles Ermin Wright took place in Charleston in June.

Another June wedding was that of Helen Manning and John Woods, in Moundsville. They will make their home in New York city.

Mrs. Thurman Arnold has moved to New Haven, Connecticut, where Dean Arnold will be exchange professor in the Yale law school for one year.

Among the Kappas who attended the Passion play and toured Europe this summer are: Gilbert.

We have received word that Mr. and Mrs. Paul Stevens (Agnes Talbott) have a son, Paul, Jr., born in Birmingham, Alabama.

Mr. and Mrs. Chester Reinecke (Buelah Posten) have a son, Bobby, born April 14.

Mr. and Mrs. Thomas Nelson Stewart (Catherine Hutchins) have a son, Thomas Nelson, Jr., born April 19.

Mr. and Mrs. Harry Watkins (Margaret Lehman) have a daughter, Sarah Anne.

Mr. and Mrs. June Deveny (Florence Lakin) have a son.

HELENE M. GILBERT

Washington, D.C.

We held our annual picnic last June at the home of Mrs. J. F. Trumpour (Gamma Rho) in Forest Glen, Maryland. This is always the last meeting of the year when we say good-by for the summer.

Hanna Hunt Stokes (Iota) went to convention as our delegate and carried off the honor of being made editor of the *Hoot*.

Mrs. Nellie Cross Knappen (Chi) and her daughter Phoebe Knappen (Gamma Chi) went to Newfoundland doing botanical research work for the department of agriculture.

Edith Macauley (Beta Delta) conducted a party on tour through Europe. While there she met Alice Parker and together they made a trip to Greece.

In September Margaret Davis (Kappa) is to be married to Daniel Stubbs.

Eleanor Freeny (Gamma Psi) was married to Daniel Adams.

Emily Hertzog (Gamma Psi) was married to Parks Shipley.

Louise Marlow (Gamma Psi) was married to Victor Myers.

Catherine Ruth (Gamma Chi) was married to Campbell Starr.

Muriel Denoyer (Gamma Omicron) married Mr. Johnson.

A daughter, Virginia St. Claire, was born in June to Virginia Blackistone Milburn (Gamma Chi) and Ensign John A. Milburn.

We deeply regret the death of Cora Rigby at her home here in Washington last June.

Baltimore

The Baltimore Kappas are eagerly looking forward to their first meeting in October, when our convention delegate, Mrs. Elizabeth Thornton, Beta Sigma, will give her report. Our meetings are held the first Saturday of the month at dinner time, and any Kappa in Baltimore is most welcome to attend.

Last May several members of our association attended a very enjoyable tea given by Gamma Psi, at College Park, Maryland, in honor of Miss Elinor V. V. Bennet.

Our president, Mrs. Carleton E. Douglas (Epsilon) is spending several weeks visiting relatives in Chicago, Illinois, and Topeka, Kansas.

Elizabeth J. Rutherford (Beta Lambda) assistant professor of psychology, Goucher

College, is taking a year's leave of absence and will study in the university of Chicago. She has been a most loyal member and we regret her absence.

Mrs. R. Earl Christian (Beta Theta) since the death of her husband, has returned, with her two children, to Shawnee, Oklahoma. We are sorry to lose a most active member from our group.

Doctor Berry C. Marshall (Beta Nu) will soon return from Salisbury Cove, Maine, where she has been spending the summer with her husband and children.

Marriage

Miss Mary Neiberger (Epsilon) was married to Doctor R. E. Lenhard, orthopedic surgeon, Johns Hopkins Hospital, April 15, 1930, at All Souls Unitarian Church, Washington, D.C.

ZOLA HUFF DOBSON

Mu Province**Lexington**

The Lexington Kappas have been scattered during the summer but we are now looking forward to our first monthly meeting, the third Saturday in September. Mrs. Hugh Campbell (Irene O'Dell) as president of the association this year has appointed a committee to arrange the programs for each meeting. These gatherings are luncheons and always most enjoyable. We are planning our annual fall party for Beta Chi and their rushees, also a benefit bridge.

Engagement

Margaret Thompson, '29, to Burton Prewitt.

Marriages

Mary Ellen Dale, '28, to Marion Clark.

Mary Elizabeth Hays to William Baughn.

Mary Hanson Peterson to Edd Gregg.

Births

To Mr. and Mrs. Richard Carran (Evelyn Prewitt), a daughter, Alice Claire.

To Mr. and Mrs. Alvin G. Hillen (Elanor Tapp), a daughter, Jill.

Birmingham

It has been a very hot summer but even so we are still active and interested. We have had regular meetings and each has been delightful. In May we were with Mrs. Finch at her lovely new home on Country club road. In June we met for lunch with Mrs. Cowin;

and July with Rosalie and Elizabeth Van der Veer. Imagine our surprise, after having spent the afternoon at their cool place in Roebuck Springs, to go home and learn from the evening papers that all the time high temperature record for this section had been equalled during that time. The August meeting, which was our last, was a tea with Mrs. Lanier. Then we were concerned with rushing possibilities and what we can do. When this is printed perhaps some of the girls in whom we are interested will be wearing the blue and blue.

In May, 5 Birmingham Kappas drove to Tuscaloosa and enjoyed a visit with the chapter. It was such a pleasure to become better acquainted with them, and their lovely house-mother, Mrs. Mauck. Their house is very beautiful and we are proud of it too.

The Panhellenic luncheon we were talking about in April was a great success. So much so, that Panhellenic is now undertaking to raise money for a scholarship fund to the two colleges here. This is to be by means of a benefit bridge on September 6.

Mrs. Eubank has moved to Atlanta. We are sorry to lose her from our group.

September 6 we are giving a luncheon for several rushees.

Birth

To Mr. and Mrs. Paul Stevens (Agnes Talbot), Beta Upsilon, July 12, a son, Paul Stevens, Jr.

GENEVA ANDERSON HUGGINS

The Long Sad Roll of the . . .

<i>Missing</i>	<i>Late</i>	<i>Not On Official Stationery</i>	<i>Incorrectly Signed</i>
Beta Tau	Chi	Chi	Chi
Beta Chi	Beta Sigma	Rho	Rho
Iota	Upsilon	Beta Sigma	Gamma Beta
Gamma Tau	Gamma Chi	Phi	Beta Sigma
Gamma Iota		Beta Lambda	Phi
Gamma Nu		Psi	Beta Lambda
Beta Omega		Delta	Lambda
Beta Eta		Beta Theta	Beta Zeta
Gamma Xi	<i>Utterly Too Late</i>	Beta Xi	Sigma
	Beta Delta	*Omega	Gamma Phi
	Beta Upsilon	Beta Beta	Gamma Epsilon
	Eta	Gamma Gamma	Psi
	Gamma Eta		Gamma Sigma
	Gamma		Delta
	Omicron		Beta Theta
			Beta Xi
			Gamma Lambda
			Gamma Rho
			*Omega
			Beta Beta
			Beta Kappa
			Gamma Kappa
			Beta Nu
			Beta Omicron
			Upsilon
			Epsilon
			Gamma Psi
			Gamma Omega
			Beta Rho
			Kappa
			Beta Iota
			Gamma Gamma

* Legitimate reason given.

Chapter Letters

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

Alpha Province

Beta Beta, St. Lawrence University

June found us saying good-by to 10 of our members: Georgette Clark, Catherine Cowan, Jean Cullen, Dorothy Deans, Florence Eldredge, Blanche Fletcher, and Thelma Parks, who received the degree of bachelor of science; and Julia Davidson, Adeline Hillibish, and Alison Reese, bachelor of arts. Several have definite plans for the following year. Georgette Clarke is going to medical school at Long Island, while Flo Eldredge intends to study dramatics. Catherine Cowan and Jean Cullen plan to teach. Sunny Reese is going to Katherine Gibbs' secretarial school as a preparation for journalism.

On moving-up day, four Kappas were tapped by Kalon, the honorary senior society, whose membership is limited to nine. They were Mary Wells, who has been manager of basketball this past year; Eleanor Arnold, who was appointed co-ed editor of the *Hill News*; Cecelia Wolfe, who received the vice-presidency of the Women's student government association in the spring elections; and Pat Gray, who became president of the Women's athletic association at the same time.

Under the direction of Dorothy Drury and Eleanor Arnold, the house was turned into a medieval castle for the June formal. We dined in a baronial hall and danced in an extremely gruesome dungeon. Everyone lent a hand in making it a glorious conclusion to a very happy year.

HELEN PFUND

Engagements

Catherine Cowan to Charles Deidrich.
Jean Cullen to William Perrine.
Florence Eldredge to Jack Strickland.
Blanche Fletcher to Gordon Adams.
Alison Reese to Cecil Latham.
Adeline Hillibish to Ned Cadot.

Phi, Boston University

Our Kappa year ended with a bang-up good time! A dinner party was given in honor of Miss Bennet, who visited us for a few days after leaving Toronto. We gave a very successful bridge for the alumnæ, which

featured one of those mysterious but delicious dishes which only our Snyder can make. Incidentally, Eleanor Snyder is our new president, now that Preussie has decided to take up law.

Mary Trafton, Ruth Hoehle, Betty George, and Peggy Love were graduated this June with A.B. degrees. Lou Williams graduated from the college of music, and was the first student in the college of music to give a recital. Lou learned how to tickle the keys before she could spell—almost.

Phi chapters boasts two Phi Beta Kappas this year: Peggy Love and Ruth Hoehle. Not only that, but Peggy did it in three years and Ruth graduated with distinction in history.

Levicy Irwin will receive her master's degree from Simmons this October, and is going in for social service work. Betty George is to teach junior English at Miss Chamberlin's school for girls this fall.

We regret the passing of Mrs. E. R. Speare, a loyal friend of Kappa, and mother of Dorothy Speare.

A number of Kappas—alumnæ, actives, and pledges—were in Boston this summer, and on one occasion, 12 lunched together.

We aren't just hoping for next year. We're expecting a lot of it. Then, too, the alumnæ have something up their sleeves for rushing, but they won't tell us what it is.

CAROLYN D. FISKE

Alpha Psi, Cornell University

Kappa Kappa Gamma was well represented in the Cornell graduating class last June. Those receiving the bachelor of arts degree were Jean Bancroft, Jeanette Brown, Lucille Harden, Marjorie Knapp, Isabel Lamb, Joan Post, Florence Scott, Madeline Wagner, and Elizabeth White. Ellen Medden received the bachelor of science degree. Jean Bancroft, Jeanette Brown, and Flo Scott are town girls, so we hope they will be with us much of the time next year, and Madeline Wagner and Joan Post are planning to return to do further work in the university.

Marjorie Knapp was elected to Phi Beta

Kappa this year; Barbara Crosby was elected to Mortar Board; and Dorothy Cottis was awarded the Sampson fine arts prize—by which honors we are duly pleased and impressed.

Dorothy Sheridan won a place as substitute on the varsity hockey team and Winifred Schade is competing for the position of women's business manager of the *Cornell Daily Sun*. Two of the girls were elected to outstanding positions in the campus offices: Alice Schade and Edith Macon, presidents of Balch hall.

CORA GLASGOW

Beta Psi, University of Toronto

Convocation this June saw five of Beta Psi's most outstanding members join the ranks of the bachelors of arts. Dorie Harvey and Fritz Anderson took their degrees in fine arts, and Margaret Colvin hers in modern languages, while Grace Macauley covered herself with glory in English and history. Honour Tett, our basketball star, graduated with honors in household science. Dorie and Fritz, after a wonderful summer up north, are "on the lookout" for positions in the business world; Marg is already an adjunct to the insurance business; Grace will probably find a place in the editorial sun, following upon her valuable work as editor of the *Varsity*. Honour will complete her course as dietitian with six months at Ann Arbor, where, we all hope, she will find new friends among the Beta Delta Kappas. It is terribly sad to see our sacred seniors leave the active chapter, but then, we know they will make wonderful grads, and wish them all sorts of success in their chosen fields.

The spring elections had most gratifying results from a Kappa point of view. When the smoke had cleared, we found that Jeannie Robertson, Adele Statten, and Grace Beatty were respectively the new president, vice-president, and treasurer of the Women's undergraduate association. Florie Mathews is president of the French club, and Dot James secretary-treasurer of the Undergraduate medical association. Of the four senior year offices, three are filled by Kappas—Min Sinclair, Bert Reade, and Bea Crocker. We met with only one defeat—Dunny lost the race for the presidency of 3T3. The contests were very close, and we are very proud of our new officers. Examinations brought some of us to the dust, but they also raised some of us to the clouds. The two Bea's are wearing laurels again—this time Bea Crocker obtained highest standing in her course—mod-

erns—, while Bea Cage carried off the Italian prize.

Summer found us well scattered—El Smith and Bea Gage to convention, whence they brought us much thrilling gossip—Helen Mitchell to England and France, Honour Tett to Bigwin Inn, Beth Mader to take charge of catering to a country club in Stratford, Bert Reade to the Mediterranean and "points east," while the rest of us were scattered round the Northern lakes. No fewer than nine of us had the good fortune to be counsellors at the Taylor Statten camps in Algonquin Park. Quite a reunion when we had a moment to lay our heads together!

One of our first official gatherings in the fall will be to go up to Montreal to install the new chapter at McGill. El Smith brought us the good news from convention. They are a wonderful group in every way, and Beta Psi are looking forward most eagerly to the ceremony.

So now, with September's approach, we are all gathering again in Toronto, and the first of October will find us once more in our apartment, comparing tans and swapping adventures, ready to plan another year of rushing and budgeting, and meeting and eating, and work and excitement. Never has there been a more promising group of freshmen than the coming one, and since Florie Mathews is our rushing chairman, never have our expectations been higher!

MARGARET DUNHAM

Gamma Lambda, Middlebury College

When June arrived, it was difficult for us to realize that twelve of our girls were graduating. Marian Cruikshank, Esther Benedict, Helen Walcott, Alice Guest, Dorothea Higgins, Dorothy Thomas, Carolyn Allen, Ruth Sturtevant, and Miriam Turner received the degree of bachelor of arts. Orpha Brown, Blanche Emory, and Muriel Johnson are now bachelors of science.

"Guesty" won the Dutton fellowship from Middlebury college, which entitled her to a year of study or travel abroad. Dotty Higgins received a scholarship from a South American university for the further study of Spanish, but it was inconvenient for her to avail herself of this opportunity.

Quite a number of our girls received campus honors this spring. Helen Legate was elected president of the Student government association, and Marian Singiser, vice-president. "Single" is also vice-president of Y.W.C.A. Marian Jones is the sophomore representative to the student council. On

the staff of the junior year book, *The Kaleidoscope*, Elizabeth Lee was appointed literary editor; Eleanor Benjamin, social editor; Evelyn Benjamin, assistant business manager; and Marian Singiser, assistant advertising manager. Virginia Cole, and Helen Legate were appointed to Mortar Board, the women's honorary fraternity, Eleanor Benjamin was elected to the Wig and Pen, the honorary dramatic society.

This spring, one of our very recent alums,

Margaret Raymond, announced that she would become Mrs. Shuttleworth in the fall, probably in October. And no sooner had the echoes of our pleasure died away, than Martha Kingman surprised us by passing her five pounds of Whitman's for which Charles Wright was responsible.

Next time we hope to have some more good news of happiness and successes.

ELIZABETH LEE

Beta Province

Gamma Rho, Allegheny College

June 10, 1930, marked the graduation of four Kappa girls, Dorothy E. Allen, A.B., Corinne V. Ehrlen, A.B., Alice McQuiston, A.B., and Rosella Norton, A.B. Dorothy Allen, in addition to being elected to Phi Beta Kappa, was chosen to be a member of Omicron Epsilon Delta, senior honorary society. Gamma Rho is also extremely proud of the election of Ruth Johnston and Cleo Duffield to Cwens, honorary sophomore and freshman club, and the election of Dorothy Meyers to Y.W.C.A. cabinet.

Plans for a Kappa cottage materialized this summer with the result that eight Kappas, with Rosella Norton's aunt as chaperon, enjoyed a hilarious week at Dorothy Stirling's cottage located in Eaglehurst, Erie, Pennsylvania. We owe a great deal of thanks to the Erie alumnae of Gamma Rho who helped us enjoy that memorable week to the fullest. It was they who planned a buffet luncheon for us, and one of their group, Mrs. Edwin Curtze who had a swimming-tea in our honor at her summer home.

After our frequent discussions of Gamma Rho this next year at Allegheny we have conceived some novel ideas and hope to make this a most successful year.

We have two marriages to announce, that of Catherine Betts and Wilbur Miller, Phi Kappa Psi, on August 18, who plan to live in Corning, New York and that of Dorothy Winter and George Archbald, Delta Tau Delta.

GRETCHEN LANGE

Beta Alpha, University of Pennsylvania

Although the members of Beta Alpha have consistently refused to indulge in the campus epidemic of measles, they have gone in with a vengeance for the recent epidemic of organization elections. Practically no society has been neglected by the Kappas, as the following list will evidence.

Mortar Board: Eleanor Anglin, May Herrmann.

Sphinx and Key: Eleanor Anglin, Jean Fry, May Herrmann, Mildred Horner, Edna Lockhart, Dorothy Schumaker.

Pi Lambda Theta: May Herrmann, Jane Milner, Mary Milner.

Pi Mu Epsilon: May Herrmann.

Class officers: senior president, May Herrmann; junior secretary, Mildred Gregg; sophomore vice-president, Elizabeth Flavell; secretary, Ruth Snyder; honor representative, Eleanor Kraybill.

Women's student government: vice-president, Eleanor Anglin.

Christian association: vice-president, Mildred Horner; secretary, Dorothy Stanert.

Women's athletic association: archery, Betty Blum.

Veda (literary magazine): editor, Jane Milner.

Record Book: art editor, Jean Fry; literary editor, Mary Milner.

Bennett News: Eleanor Stevens, Dorothy Schumaker.

Space will not permit the listing of elections to campus clubs and committees, for the Kappas are represented in vast numbers.

In June, six seniors were graduated with the degree of B.S. in education. Of these, Betty Bowman, Ruth Branning, Anne Gehman, and Lee Ornston have accepted positions as teachers, while Miriam Brous Maginniss and Jane Harshberger have not yet expressed their professional intentions. Since her marriage, Miriam has been living in Peckskill, New York.

Marriages

Miriam Brous to Frank Maginniss.

Helen Huntsberger to Matthew J. Story.

Thelma Harrison to Dana How.

Elizabeth Sutro to Allan Hale.

Emma Talbott Embry to Francis W. Irwin.

MARY L. MILNER

Beta Iota, Swarthmore College

Although it is only three weeks until college opens and a little less until our house party on Long Island, which is to be a perfect one by the way, we are still looking back on a most eventful spring for us Beta Iotas.

First of all came May day. And such a May queen as Jean Fahringer made, she was simply lovely. Yvonne Muser was the maid of honor. Then Billy Hamming took the part of Alice in Wonderland in the pageant which followed.

Jane Michner was elected president of the Women's student government, with Nora Booth as freshman adviser, and Ann Chapman on the student conduct committee. Ann is also the property manager of the Little Theater club for next year. Mary Fisher was elected tennis manager and she and Sunny Patterson were elected to Gwimp, Swarthmore's society of managers and those who try out. Kay Booth was elected president of this same society. Sally Fisher was elected to Phi Beta Kappa.

Our spring activities centered on our spring formal given at the Aronimink country club and various teas and luncheons given for Miss Bennet while she visited us. Our alumnae gave us a lovely luncheon, also during Miss Bennet's visit.

We are so very sorry to lose our seniors; it will be rather hard to fill their place in Beta Iota chapter. They are: Jean Fahringer, A.B.; Mary Ann Odgen, A.B.; Rebecca Hadley, A.B.; Becky is looking for a job for next year; Dorothy Ackart, A.B.; Mildred Underwood, A.B., Mil is going to teach in Landsdown; Margaret Read, A.B.; Marian Geare, A.B.; Sally Fisher, A.B.; Marian Hamming, A.B., Billy is working in New York public library.

Engagement

Mary Ann Odgen to Henry L. Parrish of Riverton, New Jersey.

DARE FARQUHAR

Beta Sigma, Adelphi College

"Kappa Blues!" I have them now.

We lost seven outstanding Kappas by the commencement process last June. Rhoda Halvorsen, Helen Knorr, Grace Picaso, Margaret Suydam Tabell, Dolores Teijerio, Giacomina DeGuiseppe. However Grace is coming back for an M.A., Margaret promises that she will be back for rushing, and we know that the others will come back at least for supper meetings. Eating is a weakness of our chapter.

I guess someone told the New York alumnae association about our appetites because they gave us a wonderful banquet at the end of May. The same night we pledged Betty Thackray, and Dorothy Von Arx made a clever speech, telling among other things, about the field day activities, trying to be modest but frankly admitting that at Adelphi athletes and Kappas are one and the same thing. Peggy Metzgar managed the contests; Rhoda Halvorsen won the broad jump; Isabel Nostrand, the diving contest; Betty Thackray, the basketball throw.

Forgive us if we boast about the elections. Isabel Nostrand was elected treasurer of athletic association, also manager of basketball; Betty Thackray, manager of hockey; Joan Davis, manager of fencing; Helen Reynolds, literary editor of the yearbook; Peggy Henderson and Ruth Phillips were elected to Dramatic club; Peggy Henderson, Isabel Nostrand, Helen Reynolds were elected to Philosophy club.

I almost forgot to tell you that the graduates all got A.B.'s; and if some kind soul tells them about the rest of the alphabet, they may be able to get jobs.

HELEN REYNOLDS

Gamma Epsilon, University of Pittsburgh

Graduates and their plans for 1930: Irma Meerhoff, uncertain; Marguerite Davis, uncertain; Helen Hugus, uncertain; Helen Lauffer, teaching; Katherine Dauster, advertising business; Ann Bloomgren, library work; Mary Merritt, library work; Naomi Elder, teaching; Meda Frazer, married; Anna Lou Sennelrock, plans to get her master's degree at Duquesne or W-J. She has been offered the position of co-organizer of the fraternity, but has not accepted it yet.

Campus Activities

Spring elections to honorary societies included Virginia Wickersham and Sally Moore to Mortar Board, and Dorothy Getsinger and Florence Bowman to Cwens.

Sally Moore was elected president of Panhellenic.

Personal

Meda Lorraine Frazer was married to Jack Fife Wright, both of Penns Grove, New Jersey, on June 28.

FLORENCE BOWMAN

Gamma Chi, George Washington University

During the last month of school events came fast and furiously for Gamma Chi chapter. In the First week of May we initiated

this February crop of pledges and shortly afterwards Miss Bennet visited us for several days. Her visit provided the first personal contact that many girls in the chapter had with the central office and consequently her visit was of cardinal interest and importance. As the days rolled closer to June, we began to feel the onslaught of final exams and commencement; and, when the bachelor degrees were doled out, Gamma Chi lost three valuable members, Naomi Crumley, Virginia Frye, and Jean Jackson.

In July the freshmen (they really are full-fledged Kappas but they still have to endure the belittling title of "freshmen" until rushing in November brings us some girls to supplant them) became so energetic that they completely redecorated our rooms. For over a month they painted ceilings, walls and floors, and as soon as they finish their new draperies and slip-covers, Kappa may justly boast of its attractive rooms. Although the girls did most of the work themselves, they were fortunate enough to have the advice of an interior decorator and that possibly accounts for the rooms having such interest and cleverness in color schemes and details.

In the fall we shall miss three girls, Elizabeth Farrell and Evelyn Standley, both of whom have moved away to California during the summer, and Mary Fitzgerald, who is going to school in Syracuse.

Initiates

Mary Jane Allen	Evelyn Standley
Margaret Blackstone	Gladys Steven
Edith Brookhart	Jean Westbrook
Elizabeth Farrell	Jane Wilson
Judith Fishburn	Evelyn Iverson
Ada Green	Betty Renolds
	Edna Matthews

GLADYS L. STEVENS

Gamma Psi, University of Maryland

We all hated to see our seniors leave, but of course they will be coming back as alumnae to visit the chapter often. Most of them have settled their plans for the coming year. Louise Townsend, Peggy Wisner, and Virginia Fooks are going to teach in Laurel, Maryland,

about 10 miles from the university. Curry Nourse and Dortha Freseman are planning to study diatetics, Curry at Johns Hopkins, and Dotty in New York. By the way, Dotty was voted the prettiest girl in the senior class. Claudine Morgan has a position in a department store in Washington. Margaret Meigs is working as a proofreader for a publishing firm in Pittsburgh. The other three, Roberta Howard, Florence McLeod, and Margaret Karr are still uncertain about their plans.

Kappa was well represented in the spring elections. Eleanor Baumel was elected president of Women's student government association, and also president of the senior honor society. Evelyn Harrison received the vice-presidency of Women's athletic association. Betty Smaltz was elected secretary of the sophomore class. Christine Simmonds was made class representative to student government for the senior class, and Esther Hughes for the sophomore class.

The most important event of the year was the visit of Eleanor Bennet, who stayed at the chapter house for several days. We greatly appreciated and enjoyed the time she spent with us.

Last March, when the Oxford-Cambridge lacrosse team came to America, our campus was one of the few which they included in their itinerary. Of course, we Kappas gave a tea for them, taking it for granted that all Englishmen like their tea, and were all delighted with their charming accent and manners. We became better acquainted with them when they paid an informal call at the house the same evening.

Marriages

Eleanor Freeny to Donald Adams, Sigma Nu.

Alberta Orton to John Moran, Kappa Alpha.

Emily Herzog to Parks Shipley, Sigma Phi Sigma.

Helen Beyerle to Charles Habick, Delta Tau Delta.

Mary Edith Brossman to Frank Parrish.
ELENA HANNIGAN

Gamma Province

Lambda, Municipal University of Akron

This fall our chapter will seem quite depleted. Florence Waller, Alice Hunsicker and Mary Kroeger graduated with A.B. degrees. Doris Stroman, Paulyne Emmons and Bernice Christenson received B.E. degrees.

Those who are planning to teach are: Florence Waller, Alice Hunsicker and Bernice Christenson—or rather Bernice Christenson Coe now. Mary is sailing for South America for an indefinite stay.

This year two girls were elected to Pier-

ian—May Jackson and Geraldine Young. Pierian is similar to Mortar Board.

Our social committee has been far from inactive. Our spring dance was in the form of a dinner dance and was welcomed with much enthusiasm, only rivaled by a summer dance at Twin Lakes country club. Now we are awaiting the annual Hobo Hop which comes in late October.

Marriages

Edith Fraser to Benjamin Baldwin, Pi Kappa Epsilon; Jean Garrett to Ivan Satow; Pi Kappa Epsilon; Marie Otis to William Pennebaker, Delta Tau Delta; Helen Rea to James Fraser, Pi Kappa Epsilon; Bernice Christenson to Maurice Coe, Lambda Chi Alpha.

Births

Mr. and Mrs. William Crout (Helen Frank), a boy; Mr. and Mrs. Curtis Harwick (Virginia Lyons), a girl; Mr. and Mrs. Robert MacAyeal (Eleanor Omstead), twin boys.

JANICE JONES

Rho, Ohio Wesleyan University

Girls of Rho are returning this fall with the heartening memories of last spring's conquests on the campus and the solemnly-spoken, inspiring words of the seniors who left us at graduation time.

The list of these graduates includes: Ann Colvin, who is debating whether to study landscape architecture at Ohio state or travel with her family this winter; Kathryn Kunkle, who will return for postgraduate work in dramatics; Frances Miller, who will work for a degree at Mount Union college and do practical work at Alliance City hospital this winter; Beryl Tredway, who will teach English at Metamora high school; Beatrice Weller, who will teach near Delaware; Frances Wright, who will teach at Cleveland; and Cathryn Craig, Marian Ferris and Helen Findley, who have not told us yet of their plans for the future.

The highest honor came to us in the election to Mortar Board of Eleanor McKay, president of Y.W.C.A., and Jane Elliott, woman's editor of both the university paper and the year book.

Beatrice Weller was elected to permanent office as vice-president of the class of 1930, and Jane Elliott was elected president of the League of Women Voters.

Members of Rho who were elected among the 10 representative women of the three upper classes were: senior, Kathryn Kunkle; junior, Jane Elliott and Eleanor McKay;

sophomore, Dorothy Kelley and Bettina Beach.

BETTINA BEACH

Beta Nu, Ohio State University

It is a long time since spring but school news is always of interest. The spring elections to honoraries and campus offices were as follows: Isabel Hatton and Lillian Cook, Theta Sigma Phi, journalism; Virginia Krumm, Pi Lambda Theta for education; head of volley ball; Eleanor Hall, head of tennis, and *Makio* Staff; Martha Collicott, president of Browning, vice-president of Y.W.C.A., senior cabinet; Lillian Cook, publicity manager of Browning; Emily Houston, senior cabinet, student senate; Beatrice Torbert, senior cabinet; Florence Poston, Gamma Epsilon Pi, of commerce; Maxine Dyer, sophomore council; Cathryn Wells, Orchesis, Browning; Jane Hewitt, vice-president of Scarlet Mask; Olive Gooding, freshman executive council; Anne McCullough, Swan club.

I'm sure that any Kappā will be pleased to hear that Mary Hauck is women's amateur golf champion of Ohio. Martha Collicott is living at the Panhellenic house in New York.

Almost everyone is getting married. Some of the season's outstanding weddings were those of our sisters.

Lucille Dum was married in the garden of her home in Columbus. She is now Mrs. Robert Stayman.

Elsie Smith also had a garden wedding this June when she married Emerson Cheek.

Virginia Gill was married to Dan Carpenter shortly after her graduation in March.

Frances Romer and Phillip Kromer were married on the terrace at West Point after his graduation.

Marion Wood is to be married this fall to Lawrence Dunn.

Helen J. Jones will be married in September to Charles Wertz.

Graduates

Martha Collicott, B.A.; Lillian Cook, B.A.; Helen Crecilius, B.A.; Marjorie Dum, B.Sc.; Virginia Gill, B.Sc.; Mary E. Hall, B.A.; Betty Hatcher, B.A.; Emily Houston, B.Sc.; Lois Keiser, B.Sc. Elsie Smith, B.Sc.; Frances Strouthers, B.Sc.; Cathryn Wells, B.Sc.; Marion Wood, B.A.

THELMA MILLS

Beta Rho, University of Cincinnati

The following members of Beta Rho chapter graduated from the University of Cin-

cinnati in June, 1930 with the B.A. degree: Clara Louise Zinke, tri-state tennis champion, has been employed as a teacher of the board of education at Cincinnati; Jean Johns, shortly after commencement, announced September 2, as her wedding day; Edith Wehmann, has taken up her duties as secretary to the dean of men at Northwestern university.

During the course of the coming year, members of Beta Rho will find their time fully occupied in discharging the obligations implied in the activities they have annexed for the chapter. Millie Eichert is managing editor of the *University News*, the campus newspaper, is a representative-at-large to the student council, and is the assistant director of the 1931 musical comedy. She was also one of the seven girls selected by Mystic Thirteen, the senior women's honorary society.

Helen Breese was elected vice-president of student council, of which Mary Adelaide Allison is a member, representing the Household Administration Tribunal.

Edith Wehmann, who graduated in June, was elected to membership in Cincinnati, honorary alumnal society.

Janet Gebhardt is mistress of properties for the 1931 musical comedy and is also the assistant chairman of entertainment for Y.W.C.A.

Carol White, who was initiated last April, won a scholarship for the coming year by virtue of having the highest scholastic standing of all the members of the freshman class. She and Jean Phares have positions on the staff of the *Cincinnati*, the university annual. Both are associated with the 1931 comedy, Jean being general secretary, while Carol is the program editor.

Virginia Taylor is the publicity chairman for the Y.W.C.A. With this representation in campus activities in September, Beta Rho looks for an exceedingly prosperous year.

Initiates

Mary Adelaide Allison	Jean Phares
Ruth Allonier	Jane Ross
Dorothy Dee	Virginia Taylor
Edythe Dethlefs	Martha Vogel
Norma MacConnell	Maxine West
	Carolyn White

Marriage

Jean Bolsinger to Edward H. Weil, Phi Delta Theta, Miami, 1926.

Engagement

Jean V. Johns to Stanley Vordenberg, Beta Theta Pi, Cincinnati, 1930.

Birth

To Mr. and Mrs. W. H. Taylor (Betty Scudder), a daughter, Ann Scudder Taylor.

JANE ROSS

Gamma Omega, Denison University

From May queen to elections to student council and Phi Beta Kappa—which really isn't so far—Gamma Omega was busy in the usual rush at the end of school. Marie Bigelow, Eugenia Couden, Miriam Duling, Dorothea Hiehle, Helen Hodell, Ruth Muellen graduated with B.A. degrees. Helen, Marie, and Dot are planning to teach next year. There's going to be a great big hole in our hearts now that they are gone.

Dorothea Hiehle was chosen May queen by vote of the student body and she certainly made a lovely queen, presiding very graciously over the May day festivities. Helen Hodell was chosen as one of the queen's attendants.

Eugenia Couden was elected to Phi Beta Kappa; Eloise Lewis to Tau Kappa Alpha; Mildred Bigelow to Cap and Gown, senior honorary society; Louise Hodell, Mary Elizabeth Nist, and Dorothy Wiley to Cross Keys, junior honorary society; Barbara Davis, Mary Elizabeth Eddy, Virginia English, Louise Hodell, and Dorothy Wiley to Orchesis, national dancing sorority; and Selma Mentall to Delta Omicron, honorary musical sorority.

Mary Elizabeth Eddy and Mary Elizabeth Nist are both members of student council next year so now we know we must "watch our step."

Our Mother's Day luncheon was a huge success. The "wee house" was filled to the top with happy mothers and happier daughters. Lunch was served beneath a huge old apple tree in our back yard.

Hundreds of butterflies and Japanese lanterns decorated the gym for our spring formal. Refreshments were served at the house and the guests were invited to stroll through the yard, which was lighted by gayly colored lanterns.

Initiates

Marion Brown	Susan Montgomery
Dorothy Collins	Mabel Throckmorton
Virginia English	Mary Jane Lamson
Betty Greene	Annabel Pierce
Troy Hawkinson	Virginia Van Beuren
Dorothy Matson	

Engagements

Mildred Bigelow to Bernard Rogers, Kappa Sigma.

Delta Province

Delta, Indiana University

The honor of receiving a degree and a diploma must always be accompanied by a farewell to old friends and associates. So it was with both pride and sadness that Delta saw eight of her girls graduate last spring. Six of those who left had B.A. degrees in English. They were: Marie Bartle, Eleanor Meek, Eloise Welborn, Martha Pittenger, and Virginia Crim. Martha Pittenger intends going to Radcliffe for a master's degree, and Virginia Crim is now doing newspaper work in Salem, Indiana.

Marian Martin received her B.A. in psychology, Jane Williams hers in chemistry, and Dorothy Gant hers in history. Dorothy will teach this winter.

Of Jane Williams and her ability along chemistry lines Delta is justly proud. Jane was made a Phi Beta Kappa in last spring's elections, was scholarship head for the fraternity the first semester of 1929-30, and, throughout her college career, has made grades to be highly lauded.

A.W.S. at Indiana university chose, as members of its council for this year, Doris Scripture and Mary Siebenthal, both Kappas.

Virginia Wilson, junior pledge 1929-30, who was initiated last February, was married September 13, to Ernest Staub, New York city.

Mu, Butler College

School begins again, and though we are happy to be back, we miss our eight seniors who were graduated. We hope to see Peg, Kate, Betty and Joan for they will be in Indianapolis all winter. Jo says she intends to vacation from teaching each Friday and visit us. Evelyn, studying music in Boston, Dot living in New Haven, and Norma, having a scholarship to Smith College, will be too far away to drop in on us often.

Speaking of Norma's scholarship, you must hear what we have been doing on the campus. Kappa had the highest scholastic average of any of the national organizations. Dorothy Quick won a year's tuition for her splendid journalistic efforts, and then walked off with the twenty-five dollar prize for the best copy editing. Anita Knox, one of our pledges, received for the second time a scholarship to Butler and John Herron Art school.

Betty Jean Davis, our new president, is senior member and treasurer of student council and chairman of student budget.

Spring elections of the honorary organizations elated Kappa because her record showed three of the nine members of Scarlet Quill, senior honorary for women—Margaret Barker, Elizabeth Carr and Dorothy Quick; Evelyn Poston initiated into Sigma Alpha Iota, national musical sorority; Glen Hanning initiated into Scarf club, freshman-sophomore honorary; and Adelaide Reeves vice-president, and Elizabeth Carr treasurer of Theta Sigma Phi, national journalistic sorority.

Alumnæ Notes

Betty Bogert Schofield has been elected president of the Woman's Department club. Edith Huggins is the new president of the Manual Training High School Alumni association. This is the first time a woman has held this office. Gwenivere Ostrander will spend the winter in Cuba while she visits her brother. Laura Smith is one of the two women to receive the M.A. degree from George Washington University this June.

Graduates

Norma George	Josephine O'Neill
Elizabeth Hisey	Evelyn Poston
Joan Johnson	Margaret Stilz
Dorothy Krammerer	Katherine Willis

Marriages

Charlotte Gilman to Frederick Straub Ballweg, Phi Kappa Psi, June 14.

Priscilla Pittenger to Dwight Muir, Delta Tau Delta, June 28.

Mary Edith Brossman to Frank Parrish, Phi Delta Theta, Aug. 2.

Loranelle Houston to Calvin Richey, Sept. 4.
BETTY JANE BARRETT

Kappa, Hillsdale College

Kappa chapter lost five girls this June through graduation. Margaret Lone, B.A., is teaching at Flint; Madelyn Newcomer, B.A., teaches at Bad Axe; Ruth Ritchey, B.S., is in Hillsdale this year teaching home economics at the high school; Norma Foster, B.A., is also going to be in Hillsdale to help keep an eye on the active chapter; and Elaine Rowe, B.A., is teaching in Wyandotte.

Of our parties the spring informal was the most important with its feature the Kappa version of the Rangers' song. For Mother's day we had a bridge dinner on Saturday and attended church in a body on Sunday. Then, too, there were the serenade and fraternity sing and at commencement, the alumni lun-

cheon and annual Kappa breakfast for the seniors.

In the spring campus elections we came through victorious in the following organizations: Woman's undergraduate club—Flora Burgess, president; Christian association—Frances Freeman, president; French club—Frances Swartzbaugh, president; Home economics club—Virginia Atkinson, president; Woman's athletic association—Irene Flanigan, president; Marian Guyton, vice-president; Frances Swartzbaugh, secretary; Sigma Tau Delta—Alice Willennar, vice-president; Theta Alpha Phi—Estelle Griffiths, vice-president.

Marriages

Lillian Boutelle to Leslie Knowlton.
Cozette Garwood to Charles Neuzil.
Inez Baker to Allan McLean.

Initiates

Josephine Taylor Marion Guyton
Jessie Bailey Dorothy Tubbs
ELIZABETH NEWCOMER

Xi, Adrian College

Partings are grievous, but we really did not part with Frances Collar and Evelyn Wheaton when they received the coveted B.A. last spring. They tell us that they will be here in Adrian this winter. We expect them to be model alumnæ.

Spring initiates in Beta Pi Theta, French national honorary, included Elma Elliott, Virginia Braun and Esther Ruth Coe. Two of our girls were cast in *Icebound* the spring dramatic club production. Virginia Braun was elected secretary-treasurer of the Student union and Frances Reusink is vice-president of the Women's league for the new year. Then, too, we are informed that pledge Margaret O'Mara is to work on the student publication, *College World*.

Last spring at the commencement season the actives and pledges of our chapter were invited to the usual alumnæ luncheon and the unusual alumnæ tea. Nicer alumnæ than ours would be difficult to find.

Since pledging on our campus has been deferred until after midsemester there will be no brilliant autumn social events until the formal parties given by each sorority on the campus to usher in the short period of open rushing.

Frances Reusink went to convention this year as the winner of the coveted alumnæ convention award given in recognition of high scholarship and outstanding Kappa spirit.

Engagements

Virginia Braun to Harold Patchett, Alpha Tau Omega.

Evelyn Wheaton to Leland Stevenson.
Ardith Tolford to Kenneth Anderson, Alpha Tau Omega.

RUTH VAN SCHOIK

Gamma Delta, Purdue University

The 1930 graduating class of Gamma Delta chapter was a large and active one. The following is a list of the graduates and their plans:

Mary Carolyn Barnard, B.S.H.E., will do Kappa co-organization work while studying for her Master's degree.

Helen Coyner, B.S., will teach in Marion, Indiana.

Mary Louise Cassell, B.S.H.E., is living at home.

Virginia Conners, B.S., is a technician in the Public Service company in Indianapolis, Indiana.

Babette DeMotte, B.S., intends to work in Chicago.

Gladys Haws, B.S.H.E., is a technician in the City Hospital, Indianapolis.

Virginia Kerz, B.S.H.E. intends to work in Indianapolis.

Jane Muir, B.S., plans to study at the Chicago art institute.

Irene Rhodes, B.C., intends to teach.

Margaret Steele, B.S., is living at home.

Helen Sprague, B.S., is planning a world tour with her family.

Mary Wible, B.S.H.E., was married this spring and is now Mrs. William A. McGee.

We are very proud to announce that we are the permanent possessor's of the women's organization scholarship cup, donated by Dean Carolyn Shoemaker, who is herself a member of Gamma Delta chapter. Five semesters of temporary possession determined the final ownership, which we won from the Thetas, our closest competitors.

The singing of "There's a Warm Spot in my Heart" won the Kappas first place and a beautiful trophy in the annual all-university sing held by all the campus organizations last spring.

Many Kappas were active on the campus this year. Mortar Board pledged Helen Albright. Wilma Clark is junior night editor of the *Exponent*, the Purdue daily. Three of the six beauties chosen to have their picture published in the *Debris*, the school yearbook, were Alice Scoville, Wilma Clark, and Helen Albright. Alpha Lambda Delta, freshman honorary, took Ethelyn Ker and Anne Mavity. Helen Albright was also pledged Kappa Delta Pi, honorary educational fraternity.

Mary Hassett of Lafayette has moved to

Logansport, Indiana, and is attending the State Teacher's college at Muncie, Indiana.

Mary Cory of Lafayette is studying in Switzerland.

Marriages

Mary Wible to William A. McGee, Kappa Sigma.

Margaret Alice Lowe to James M. Worthington, Jr., Phi Kappa Psi.

Bess Franklin to Edward Kinzel, Delta Upsilon.

Dorothy Waters to Frederick Eibel, Beta Theta Pi.

Births

To Dr. and Mrs. Frank P. Hunter, a son, James Richard.

To Mr. and Mrs. Russell Wolf, a daughter, Dian.

ANNE MAVITY

Epsilon Province

Epsilon, Illinois Wesleyan

Epsilon has been active since the last Key letter. We pledged and initiated Gertrude Moretz, an outstanding senior and a member of a recently disbanded local.

In the school elections, Jerry Rhodes was elected the most popular girl and she and Mildred Fitz Henry were student council representatives.

Scholastically this year was a success; winning the scholarship cup, Elizabeth Austin and Grace Rocke elected to Phi Kappa Phi, and Elizabeth Austin given the school's award for highest college average.

Summer rushing took the form of a tea at Rocke's and two picnics at Jerry Rhodes' summer home on Lake Bloomington.

Graduates

Ruth Alhenius	Jessie Howell
Elizabeth Austin	Eloise Peirce
Virginia Bachman	Emily Davidson
Francis Garrison	Grace Rocke
Mary Stevens	Lillian Mecherle

Marriages

Martha Yates Douglas to Sam W. Bodman, Phi Gamma Delta.

Pearl Houk to Reuben Borsch, Tau Kappa Epsilon.

Almeda Frey to James Llewelyn.

MILDRED FITZ HENRY

Chi, University of Minnesota

Being a freshman in Chi chapter and a freshman in KEY correspondence duties rather overwhelms me. However, there are several pieces of news that even a freshman couldn't overlook. For instance, our spring house party which was given at the Dahl's house near Chisago City. About 40 couples attended.

Our chapter lost the following nine seniors in the June graduating class: Priscilla Boyd graduated with a B.A. degree, and is spending several summer months abroad; Esther

Smith Burton has a B.S. in medicine. She is planning to accompany her husband to India, where they will be medical missionaries; Mary Louis Coventry, Marie Mauer Erf, and Barbara Olson earned their degrees in art education; Georgina Keith and Elizabeth McMillan graduated with B.A. degrees. Georgina is planning to attend Simmons college in Boston next year; Helen Rhame earned a B.S. degree in education; Madeline Rice graduated with a B.S. in medicine, and is working as a technician in the University Hospital.

Six Kappas from our chapter went abroad this summer, and we expect at least one or two of them to return with Russian counts.

Marian Hume and George Van Dusen were married August 6, at St. Paul's Episcopal church.

Katherine Kelly and Theodore Burton are to be married some time this fall.

Eleanor Irons and Betty Gay Baxter, two Chi freshmen, are not returning to the university. Betty Gay is going to Smith, and Eleanor will attend the Mason City junior college for a year.

MARION MUIR

Upsilon, Northwestern University

Upsilon chapter was most happy and proud to be hostess to such a delightful group of delegates at convention. We wish to acknowledge and express our gratitude to Margaret Falley for her splendid organization of it.

Prospects for this fall are made even more exciting and more rushing with three October weddings, two of which are to be in Chicago. The three brides were June graduates. Betty Boyd is to be married to James West; Katherine Wasson to William Soule; and Coralie Whitsett to James Murray.

After Janet Wendstrand Hatfield's charming wedding last May and Betty Fay Blake's lovely wedding in June, we still become just as excited. We so much wish happiness for each of them.

As a result of the spring festivities and spring elections we are more than proud of Margaret Bourne, who is to be vice-president of the Women's athletic association; of Augusta Watson, who was chosen as Shi-ai representative; of Jean Simpson, our new chapter president, who was elected to Mortar Board; of Elizabeth Sweet and Gertrude Eberhardt, two Mortar Board members, who upon graduation received two of the three final emblems awarded by the university. Since the final emblem signifies the highest honor a Northwestern woman can receive, you can understand how highly we esteem two in our chapter's senior class.

We were happy to have known you at convention. Now, may you come and visit us.

Graduates

Betty Boyd	Julianna Holmes
Elinor Buddig	Evelyn Johnson
Frances Clark	Eleanor Lippincott
Jean Duncan	Eileen Russell
Gertrude Eberhardt	Elizabeth Sweet
Marie Flentye	Janet Wenstrand
Virginia Goss	Gladys Westgate
Constance Hamilton	Coralee Whitsett
	CLARICE ANDERSON

Beta Lambda, University of Illinois

Although the members of Beta Lambda are scattered far and wide while this letter is being written, we are all thinking of rushing plans and of activities for the coming year.

Our June graduates will be greatly missed. Four of them received the degree of B.A. These girls are Josephine McCormick, Mary Anna Eads, both of whom graduated with honors, Lucille Micheals and Esther Phares. Jo is planning to return to school for her M.A. this fall. Esther and Lucille have positions in Chicago. Mary Anna planned to study for her M.A. this fall, but a nervous breakdown suffered during the summer necessitates her remaining at home. Margaret Goodman and Virginia Bates received their B.A. in February.

Kappa made a name for herself on the University of Illinois campus last semester. Betty DeBerard, our convention delegate, was elected Women's League president. Juliet Connors was appointed chairman of badge sales for homecoming; she was also made a member of Mask and Bauble and the Illini theatre guild. Four girls were elected to Torch, junior honorary and scholastic society—Jane Zinn, Sara Moffat, Mary Robbins, and Virginia Mae Stevens. Jo McCormick and

Mary Ann Eads were elected to Phi Beta Kappa. Betty DeBerard was elected to Mortar Board, senior women's honorary.

Many Beta Lambda girls have been married during the summer: Margaret Goodman to H. A. MacGrath, Alpha Chi Rho; Virginia Mumford; Maida Bartholomew to Keston Diemling, D.K.E.; Claire Abbott to W. G. W. Glos, Theta Delta Chi; Virginia Schenck to Royal Stripes, Jr., Delta Tau Delta; Ruth Tinsley to David Preston, Theta Delta Chi; Catherine Seiter to James Royer, D.K.E.; Virginia Bates to Virgil Wiesi, Kappa Sigma.

IRENE BOYER

Gamma Sigma, University of Manitoba

Gamma Sigma is very proud of her graduating seniors, and especially so of Dr. Eleanor Fletcher, who obtained the highest honors conferred on a graduating medical student.

Business college has claimed Louise Dingle and Frances Drummond.

Two of our girls, Anne Speers and Edith Pitblado, will work toward their M.A. in the coming year.

Louise Martin has a position as dietitian in the T. Eaton Co., while Ethel Woodman is taking her pupil dietetics in the Vancouver general hospital.

Beulah Hanna will start in September as a director of the Canadian Chautauquau.

Kappa is more than well represented on the campus. Jean Stewart and Jane Bennett are both presidents of their classes. Esther Olafson represents her class on the arts council, and Muriel Thompson represents her year on the social committee.

Louise Dingle had the honor of being chosen permanent secretary of 1930 Arts class.

This year we had an "after exams" dance, the first of its kind held on the campus. It was voted a huge success. The proceeds are to go towards establishing a Kappa ward in the Childrens' hospital.

Now we are busy once more planning rushing activities, but more about that in the next letter.

Graduates

Janet Clarke	Jean McGillivray
Louise Dingle	Evelyn Millard
Frances Drummond	Edith Pitblado
Dr. Eleanor Fletcher	Anne Speers
Beulah Hanna	Eleanor Tennent
Louise Martin	Mary Waddington
	Ethel Woodman

MARJORIE STEVENSON

Zeta Province

Theta, University of Missouri

Fifty-seven varieties of assorted honors fell to Theta's lot with the close of the school year. Gertrude Poe added Mortar Board, L. S. V., and the vice-presidency of W.S.G.A. to her already remarkable record. Gertrude ranks third in scholarship of the entire university enrollment.

Elizabeth Trimble will be treasurer of Zeta Sigma and president of the Junior League of Women Voters. At a recent convention she was elected state secretary of that organization. Betty Holmes has been elected secretary of the Y.W.C.A.; Esther Moore, president of Alpha Zeta Pi; Ann Nichols was chosen for the honorary sophomore society, Cwens; Eleanor Jeffrey was a beauty queen.

The chapter will continue next year "under the same management" with almost all of the officers playing a "return engagement by popular request." The new officers are: Martha June Stevinson, registrar, and Daysie Long, correspondent to THE KEY. Only one freshman this year failed to meet the scholastic requirement for initiation.

The traditional senior farewell banquet closed the chapter year for us, and we mourn the loss of eight illustrious sisters who, we are sorry to say, graduated as seniors sometimes do.

Engagements

Caroline Parks to William A. Oldham, Beta Theta Pi.

Virginia VanMeter to John Waldorf, Sigma Alpha Epsilon.

ESTHER MOORE

Beta Zeta, University of Iowa

Fourteen of our chapter graduated in June: May Gibson, B.A., married June 4 to John Oliver Deets, Phi Kappa Psi; Josephine MacDonald, B.A., plans to teach; Charlotte Frantz, B.A., to be married this fall; Helen Huff, B.A., at home in Sioux City; Jane Bolton, B.A., at home in Cedar Rapids; Gertrude Cameron, B.A., at home; Madeleine Jasper, B.A., plans to teach; Vyva Cavanaugh, B.A., at present is clerking in Sears and Roebuck, in Fort Dodge; Ann Murtagh, B.A., plans to teach in Woodbine, Iowa; Eleanor Hoffmann, B.A., at home; Margaretta Frisbee, B.A., will return to Iowa this fall to get her M.A. in sociology; Clara Mae Orcutt, B.S., will teach speech pathology in Racine, Wisconsin; Agnes Lewison, B.A., fellowship in state university of Iowa; Mary Hoover Roberts, B.A., will take graduate work at the university of Iowa.

We were quite prominent in campus activities last spring, and many of our girls were elected to honorary clubs or sororities. Agnes Lewison was elected to Purple Mask, the honorary dramatic organization. Ellen Ford was appointed as one of the officers of University Players. June Kork was initiated into an honorary commerce sorority; Clara Mae Orcutt became a member of Sigma Xi, and Madeleine Jasper received many honors including Phi Beta Kappa, an honorary economics society and an honorary educational sorority. Jane Bolton was initiated into Phi Sigma Iota, an honorary romance language group. Several of our members were active in dramatics and some one of our girls had a leading rôle in almost every play produced last spring. Winogene Hovendon was one of the twelve junior women elected to Mortar Board last spring.

Marriages

Margaret Hill, '25, married to Robert Bell.

Martha Muma, '29, married July 11, to John McClintock, Nu Sigma Nu and Sigma Alpha Epsilon.

Betty Lea, '29, married August 14, to John Sturges.

Births

A girl was born to Abbie Anna McHenry, (Mrs. Richard Pomey) April 10.

A boy was born to Mrs. Will J. Price (Jean Witwer), '25, on July 2.

LUCILLE HIGBEE

Omega, University of Kansas

Omega lost six girls due to graduation last spring. Betty Arnold, Margaret Nordstrum, Marian Moses, Louise Leaming, Nancy Hasing, and Arah Weidman all received their degrees in June. We are all justly proud of the achievements of these girls and are confident that they will accomplish much more in the future.

Both Margaret and Arah were members of Mortar Board, and Ruth Breidenthal was also elected to this honor last spring. Betty Arnold, our law student, made Order of the Coif, honorary legal fraternity. In the W.S.G.A. spring election, Elizabeth Ainsworth was elected sophomore class secretary for this year.

Last May was a month of social activity for Omega. Our big spring party was on the seventh of that month and everyone had a wonderful time. It was such a gorgeous

spring night and such a lovely party that we'll all remember it for a long time.

Two weeks later, we invited a number of rushees to spend the week-end with us, and accordingly, that week-end was an exceedingly busy one. We are thinking about rushing and rushees again as September approaches and we are getting ready for another school year.

ELIZABETH AINSWORTH

Sigma, University of Nebraska

Sigma had an unusually successful and interesting spring. On March 29, we had a very beautiful initiation for 20 pledges, followed by a formal dinner at the Lincoln hotel for initiates and actives. The annual anniversary banquet of our chapter on May 10, united the actives, pledges and alumnæ from far and near. Entertainment was provided by our annual banquet scandal sheet, this year called *Sigma Mews*; a program of musical numbers by Mary Jane Swett and Mary Donnelly Robb of the active chapter; and an impromptu group of piano solos by Ruth Kadel Seacrest, who very ably and nobly helped the alumnæ part of the program when their planned entertainment failed to show up. The freshman class gave a clever take-off on the upperclassmen at Monday night dinner. Mrs. W. B. (Della Ladd) Romans was "mistress of ceremonies."

Sigma won recognition for scholarship several times last spring, over which we are bursting with pride. At the second annual honors convocation, Kappa was ranked third among the highest 25 per cent of the sorority groups for the second semester of 1928-29, and the first semester of 1929-30.

On Ivy day, Betty Wahlquist was made a member of Mortar Board, which she deserved for her splendid work in campus affairs during the last three years. Betty was also elected to Pi Lambda Theta, honorary education sorority. Janie Lehnhoff surprised and pleased us on Ivy day by appearing as junior attendant to the May queen. Kappa was represented in many honorary sororities this year. Wilda Mitchell was elected to membership in Gamma Alpha Chi, honorary advertising sorority. Margaret Melville is a member of Mu Phi Epsilon, honorary musical sorority. Martha Miller is a member of Sigma Alpha Alpha Iota, honorary musical sorority. Alice Jean McDonald was elected to Sigma Lambda, honorary art sorority.

We lost 13 girls at commencement exercises. Betty Kelso is going to teach physical education in Wisconsin this year. Mar-

jorie Williams and Corinne Shewell are planning to teach in high schools in Nebraska. Margaret Melville is leaving for California soon to spend the winter. Betty Marr, Jeanette May, Jane Everett, and Ruth Schwager will be at their homes this year. Gertrude Sullivan will be working in Lincoln. Kathryn Mayhew is technician at the Lincoln general hospital. Ruth Mayhew and Helen Lerossignol are uncertain as to their plans for the year. Althea Marr Witte is living in Laramie, Wyoming, where her husband coaches at the university.

Marriages

Georgia Pine to Don Kelley, Delta Upsilon.

Mary Elizabeth Thornton to Edwin Jerome Faulkner.

Helen Graham to Kenneth McCorkindale, Beta Theta Pi.

Portia Jeffries to Louis Bock, Phi Delta Theta.

Ruth Sandall to Clyde Bolton, Sigma Alpha Epsilon.

Althea Marr to Willard Witte, Sigma Alpha Epsilon.

Engagements

Harriett Case to James Dowd, Kappa Sigma.

Louise Cogswell to Stanley Day, Alpha Tau Omega.

Margaret Colman to Wallace Pollard, Alpha Delta Phi.

Alice Jean McDonald to Harold Thorpe, Delta Upsilon.

Margaret Melville to Robert Harrison, Beta Theta Pi.

VIRGINIA SARTOR

Gamma Alpha, Kansas State Agricultural College

While some of the girls are devoting themselves to buying their new fall clothes for school, some of us are busy getting the new colonial house ready for the girls. Everything will be in absolute order by the time the first girl arrives and what a thrill to come back to a new home.

Soon after school starts we are to initiate six new girls: Frances Bell, Hazle James, Florence James, Jean Rickenbacker, Sidney Freeman and Mary Houser.

Rush week is almost here again with all its usual festivities, work and worry. We are expecting several of our alumnæ to spend rush week with us.

Three of our freshmen girls made grades that put them in the upper seven per cent of

the freshman class of approximately 1200 last year—Frances Bell, Harriet Gilson, and Juanita Strong.

Margaret Darden was elected to Mortar Board. Mary Frances White was elected to Phi Kappa Phi and received her Master's degree this spring.

All of the enthusiasm and new ideas the delegates received at convention will be a big help to the chapters this fall. Wouldn't it be wonderful if every Kappa from each active chapter could go to convention?

Engagements

Ruth Emrich to Arthur Evertt, Sigma Nu.

Sybil Parks to Edward McElvain, Kappa Sigma.

Margaret Chaney to Kermit Silverwood, Pi Kappa Alpha.

Eolia Gilson to Harry Frazier, Beta Theta Pi.

Elizabeth McGeorge to Burns Lewis, Kappa Alpha.

Marriages

Gertrude Sheetz to Lieut. Robert Beat-
tie.

Juanita Strong to Jay Coates.

EOLIA E. GILSON

Gamma Theta, Drake University

With graduation last June, Gamma Theta lost many of her best girls. They are: Mabel Byers, Margaret Daughenbaugh, Winifred Glass, Marjorie Gustafson, Mary Graff, Jean Neuman, Yvonne Pascoe, Erma Smith, and Betty Beebe. These girls were greatly responsible for our success last year. We will miss them.

Marie Lampman was elected to student

council as a student-at-large. She also took the part of Helena in this year's school production of *Midsummer Night's Dream*. Miriam Crawford was elected social chairman on the W.A.A. Board. Myra Haase, one of our very newest actives, was recently elected to Eta Sigma Phi, honorary classical language fraternity, and Jeanne Frink has been elected to Sigma Pi Sigma, an honorary psychology fraternity. Mary Neff attended the W.A.A. convention as freshman delegate last spring.

Of the six beauties chosen this spring by Conrad Nagel and Vilma Banky, Kappa was represented by Clara Jane Goddard and Le Noire Ames. Marjorie Mahaffa was chosen by the fraternities on the campus as one of the four personality girls.

Last May 17 we went on our annual trek to our picnic at Nevada. When we left Des Moines it was sprinkling and cloudy but the sky became clear again before we arrived and once again everybody had a good time.

Marriages

Virginia Neff to Dr. William B. Chase, Jr., Delta Upsilon.

Alberta Amick to Alvin T. Jones.

Florence Tomlinson to Irving Myers, Chi Delta.

Louise Jones to M. Palmer Kastberg, Sigma Alpha Epsilon.

Mary Elizabeth Hughes to Bernard Kurtz.

Births

Mr. and Mrs. W. S. Barnes, Jr. (Katherine McDonnell), a daughter, Barbara Ann.

Mr. and Mrs. Robert Eaton (Betty Evans), a daughter.

DOROTHY BARNES

Eta Province

Beta Mu, University of Colorado

The Beta Mu Kappas were very busy spring quarter trying to live up to the inspiration of Mrs. Jones' visit. Our campus activities are topped by the two members pledged to Phi Beta Kappa. Jean Osborne and Nancy Finch were the only active sorority girls whom Phi Beta Kappa took and we are proud to claim them both. Our president for the coming year, Ruthanna Eames, is historian of Mortar Board for next year as well as being on Senate, our supreme ruling group for the women of the campus; she is also on the W.A.A. board. Our other honoraries include: Spur, Mary Dare; Hes-

peria, a local honorary for women, Alice Pate, Elizabeth Brownlie; Delta Phi Delta, an artists' honorary, Betty Irvin, Dorothy Blood; Asaph, musical, Florence Balcom; Kappa Delta Pi, educational, Virginia Keister, Elizabeth Cole, and Elizabeth Nelson. Kappas hold office in the Y.W.C.A. cabinet, Women's club, W.A.A., and Senate. The beauty queen of the University of Colorado campus, chosen by Rudy Vallée, was Lucile Metzger.

The grand finale was the senior breakfast at which we bade farewell to our seniors. Our seniors were: Dorothy Blood, B.F.A., who is now working at Lewises in Denver; Frances Ewing, B.A.; and Lucy Ewing, B.A.

who are both at home preparing for nuptial affairs in the near future; Clare Davis, LL.D., who is working in her father's law offices; Nancy Finch, B.A., who is teaching at the Colorado general hospital; Louise Getz, B.A., who is at home at present; Margaret Givens, B.A., cum laude, who will teach this fall in Pagosa Springs; Frances Hamm, B.F.A., who will travel this fall and winter; Elizabeth Irvin, B.F.A., who will be at home next year; Virginia Kiester, B.S., who will teach in Denver; Elizabeth Nelson, B.S., cum laude, who received a scholarship to Merrill-Palmer school in Detroit; Jean Osborne, B.A., cum laude, who is at home at present; Jean Van Meter, M.A., who received a scholarship from the French government for a year's study in the university of Paris; Olive Wight, B.A., who is working in the book department of Daniels and Fisher's in Denver.

MARY ANN RICE

Gamma Beta, University of New Mexico

The opening of school and rushing are like a wedding. There's so much hustle and bustle—clothes, parties, and people, and then choosing pledges is a little like selecting bridesmaids except that pledges are more permanent and hence must wear. Gamma Beta has decided upon a quiet, impressive ceremony. The blues will be in evidence at our banquet—colorfully speaking, and huge ginger-ham dogs will grace the “doggie party.”

Right now it seems impossible to think of rush season without the girls who graduated last spring. Adeline Lawson, Mabel Harding, Janet Matthews, Mary Grace Colvin, Marian Eller and Margaret Cox are now winning their ways in the world, but they're leaving an awful hole in our little part of it. They helped us win the scholarship cup for the last two semesters, and if we can hold it this semester, it's ours!

The campus spring elections were favorable to Kappa. Hulda Hobbs is president of Mortarboard junior, Barbara Eller is president of Pa Yat Yamo, our honorary music society, and Blanche Trigg is vice-president of the Dramatic club.

Cupid is extremely proud to announce that Polly Pettit recently became the bride of Jack Cline and Mildred Moore is now Mrs. Joe Keim. We wish both couples all the happiness in the world!

NELLIE CLARK

Gamma Zeta, University of Arizona

Vacation! Thoughts of that welcome relief is all that enables us to last through finals. Fortunately the heat held off that strenuous week. Trying to study with a temperature well above 100 degrees is almost impossible. Again the house closes till the beginning of another year with the usual last minute farewells and promises to write and not a few tears shed by those not coming back. We don't know how we will ever get along next year without our seniors who were graduated.

We are more than pleased with the honors that came to our house at the end of the year. Mary Rechif won the freshman cup for being the best all 'round freshman. We are ever so proud of Mary. Josephine Barnes made the national honorary commerce fraternity. Katherine Favour was elected president of the Desert Riders, an honorary for girls skilled in horsemanship. Claire Allabach was elected president of F.S.T., the junior women's honorary organization. All in all, we were well represented in campus honors.

Those of us who couldn't go to convention can scarcely wait to hear all about it from Katherine Vernet, our convention delegate. We were very proud to send such a charming and capable girl to represent our chapter. Convention could never be anything but a success with so much interest and enthusiasm behind it.

We are all ready beginning to look forward to seeing each other again and to starting the year off with a bang. Rushing of course is uppermost in our minds.

Marriage

Florence Dunn to Clayborne Lockett, Sigma Nu.

CLAIRE ALLABACH

Theta Province

Beta Xi, University of Texas

The opening of the university will bring back many Kappas to Beta Xi chapter. We should have a great deal to say to each other. A number of girls will be missing, though, for the June graduates have found various other things to do.

Elizabeth Carrigan, who received her master's degree in June, plans to spend a year traveling abroad. Sue Gilliam also expects to travel, spending most of her time in New York and Boston studying music; she was 1 of the graduates who received the B.A. degree in June. Among the others are a great

many teachers, including: Elizabeth Faulkner, Gay More, Ester Weller, Martha McCurdy, Blanche Haag, and Dorothea Griffith. Marietta Duncan has obtained a position in the university library. Others of our members have different plans.

There were two summer weddings. Elena Tyng was married to John Burke, August 2; and Elizabeth Callaway (pledge) was married to Glenn Teel, on August 10.

According to the new pledging rules, there was summer pledging for those girls who made the required grades in the spring term. Consequently, Beta Xi has six new pledges: Ruth Hasskal, Marie Wessendorff, Eleanor Bond, Catherine Caldwell, Mary Rather, Mary Ann Morgan.

We owe a great deal of praise to our rush captain, Elise Jester, and we are most happy to say that Elise and Sarah Jester, both of whom graduated in June, will return to the Kappa house for another year.

FRANCES TARTLTON

Beta Theta, University of Oklahoma

When you read this, Beta Theta will be reunited at Norman instead of scattered over the five continents and from Michigan to Texas on this one. It's a crime that some of us must swelter under a Texas sun while our delegates at Mackinac Island have more cool breezes than they can use.

And we have other things to bask in besides the rays of old Sol. I'll try to remember all the honors that Beta Theta claimed for Kappa last spring.

The first victory came when Velma Jones won in her race for president of W.S.G.A. She placed third for Letzeiser medal, too, and, above everything else, she was elected chapter president for next year.

Alpha Lambda Delta, freshman scholastic society, picked three Kappas for initiation—Helen Myers, who is also our new rush captain, Bonnie O'Conner and Ann Latimer. Margaret Mooney and Peggy Petty put another feather in our cap when they were pledged to El Modjii, the honorary art club. Then Jeanette Abney brought home the pipes of Sigma Alpha Iota to represent the musical side of our chapter life.

But it took little Mary Helen Potter to issue the prize challenge for campus honors. She made Phi Beta Kappa and there is no need to say that she made every owner of an honor society pledge button look like a sissy.

Graduates

Martha Overlees	Rena Mayfield
Grace Pryor	Mary Case
Winifred Stahl	Mary Helen Potter
Marion Harrison	Frances Porter
Marie Swatek	Martha Porter
Kathleen Hadley	

Marriages

Dorothy Ostenburg, '29, to Edward V. O'Rourke, Phi Kappa Sigma.

Mary Collins, '29, to William Coe, Phi Kappa Psi.

Juanita Poole, '30, to Jack Lentz, Sigma Phi Epsilon.

Kathleen Hadley, '30, to William Goldstein, Sigma Alpha Epsilon.

LOUISE COX

Gamma Phi, Southern Methodist University

Campus elections last spring resulted in Kappa's winning the vice presidency of the sophomore class. Alice Gillespie now fills that office. Jane Etheredge is vice president of the Y.W.C.A. for the coming year. Jane also won one of 10 scholarships given to junior girls whose grades and activities were outstanding. Nancy Baker, past president of this chapter, was elected president of Decima, senior honorary society corresponding to Mortar board. She is also a member of the Square.

Social activities for spring and summer consisted only of rush parties. Rushing here is at a high point from early spring until after fall rushing beginning September 20. There have been luncheons, picnics, breakfasts, teas and swimming parties which the Kappas enjoyed equally as much as the rushees; let's hope not more than the rushees.

Virginia Ann Lee, pledge, became Virginia Lee Huntley last spring. She married Louis Huntley, a Lambda Chi in school here. She and Louis are attending school here again this year. Other girls are going to various places east and west. June Blakey, our doctor-to-be, is entering Tulane this fall to continue her medical work. Natalie Faulkner plans to attend the Castle. Bess Orgain is going to the University of Arizona and Beth Brownfield will attend school in El Paso.

Mildred Iford, a charter member of Gamma Phi, who has been doing work in the Dallas Little Theater, had the lead in *Holiday*, final Little Theater play last spring. Her performance received much attention and favorable comment.

ALICE GILLESPIE

Iota Province

Beta Pi, University of Washington

Architectural and matrimonial interests have kept Beta Pi girls well occupied this summer, to say nothing of rushing, which we have always with us.

With a thrill of pride and expectant pleasure, we say at last that the new house is completed. The last green shutter has been placed on the cream-colored brick walls; the gabled roof is stained brown, and it only awaits the return of the girls to make it a true Kappa house.

Rushing this summer has assumed new importance, for the first freshman class to enter the new house must be chosen. However, the capable management of Gladys Reynolds, assisted by actives and alumnae, assures a successful season.

Weddings—weddings—weddings! Five actives, six more alums, all in one summer, have kept us in a whirl of excitement.

Our pride in the new house, our interests in summer activities, have not obscured the memories of the achievements crowded into the last few months in the old house. Three new Phi Beta Kappas, Nancy Grimes, Retha Hicks, and Elsie Jane Hadley; a Mortar Board pledge, Betty Johnson, the president-elect of Mu Phi Epsilon, Marjorie Gellatly; eight new B.A.'s, Beatrice Gaches, Nancy Grimes, Elsie Jane Hadley, Elizabeth Harnan, Retha Hicks, Elizabeth Hynd, Hope Turner, Elizabeth Merriam, have all contributed to make our last term in the old house memorable.

Marriages

Belle Hillman to Alfred Harsch.

Retha Hicks to George Frederick Kachlein.

Helen Vinal to George Clark.

Elizabeth Harnan to Swift Baker.

Amy Houda to Charles Richard Cissna.

Engagement

Barbara Jane Averill to Revel Robbins Sutton.

HELEN MINERVA ELWORTHY

Beta Phi, University of Montana

We find it hard to settle down after that inspiring convention at Mackinac to things more matter-of-fact, but we all must emerge from perfect dreams.

Our graduates will be busy next year. Mary Cardell, Lenita Spottswood, and Jack Parsons are going abroad to study at the

University of Grenoble in France. Eleanor McArthur, Marion Schroeder, Boone Rossiter, and Unarose Flannery are going to teach. Faithe Shaw will be secretary to the dean of forestry, and Ruth Partridge is going to secure her M.A.

We are proud of Marjorie Stewart, who was elected A.W.S. president and "tapped" Mortar Board. Kittie Quigley was elected vice-president of Quadrons, senior women's organization.

Miriam Barnhill proved herself a real actress with the lead in the summer Masquer's production, *The Round Table*.

We had high school guests at our spring formal as a "rushing stunt", and the Missoula actives gave a picnic supper at the Rattlesnake and a slumber party at the Kappa house for Missoula rushees in August, which was quite a success.

Marriages

Marjory Wilkinson to Maxwell Houck

Natalia Scheuch to Richard O. Evans.

Birth

Eleanor Pickens, July 30, to Mr. and Mrs. Ernest Anderson (Eleanor Stephenson).

ZAHLLA SNYDER

Beta Kappa, University of Idaho

School closed with the usual flurry and fond goodbyes. We had four seniors graduate last June and we will surely miss them. Zelda Newcombe, B.A., is going to teach in Yakima this year. Marion McGonigle Rice, B.S., will teach in Aberdeen, Idaho, and Dorothy Olson, B.S., in Cusick, Washington. Violet Titus, B.A., will teach when she returns from abroad.

Mary and Eleanor Galloway, who graduated a year ago are also in Europe this summer. Josephine Harland, another "alum" of a year, is studying music in Chicago, but we expect her back in Moscow this fall.

The spring term was very successful. Vera Bryant, our president and convention delegate, was elected to Mortar Board. Zelda Newcombe's picture appeared in hall of fame section in the school year book. Violet Bohman was initiated into Phi Upsilon Omicron, the national home economic society. Virginia Gascoigne and Virginia Knee are the new Spur pledges.

Mrs. Harry M. Davenport, our province president, gave a tea for active Kappas in Spokane this summer. Vera Bryant and

Grace Severance from Gamma Eta chapter, who had just returned from Mackinac Island, told us of the many interesting things which happened at the convention. Then we discussed rushing, and, as a result, we are all very anxious to get back to school and put into effect everyone's new ideas.

Marriages

Betty Grammer and Russell Tuttle, Sigma Chi.

Mary Thomas and Arthur Peavey, Phi Delta Theta.

Juanita Fitchen and Ivan Thompson, Sigma Alpha Epsilon.

Marion McGonigle and Gordon Rice, Kappa Sigma.

DOLORES HANGAUER

Gamma Gamma, Whitman College

School once again! Now that the first overwhelming joy of meeting old friends and finding new ones has been experienced we are settling down to make this year a *big* one for Kappa on the Whitman campus. And we find that now, more than ever, we begin to miss our five graduates, who seem to have occupied such a large place in our hearts and affairs that they've left a very empty space. Jean Lovell is teaching school in the high school at Marcus this year, and is very successful, we hear. And Catherine Nichols is teaching at Prescott, only 20 miles from here, so we have the satisfaction of seeing her very often.

We are very happy to report that Agnes Clarke, one of our graduates, was elected to Phi Beta Kappa at their spring election. We are especially proud of Agnes, who was a member of every honorary on the campus except the Press club. And Helen Gray, the president of Gamma Gamma this year, was elected to Mortar Board this June. Helen, who is outstanding in activities as well as scholarship, is very worthy of this honor.

In the hurry and bustle of the last months of school so many nice things happened that it is hard to remember just what is of interest. The girls who went to our spring camp up in the Blue mountains reported a very merry time—a regular kaleidoscope of morning swims in cold mountain streams, long hikes, and prodigious meals devoured periodically.

An event of June was the wedding of Betty Ruby, one of our alums, and Henry Taylor, assistant professor of mathematics, in the college. And one night after meeting at a little informal party in the chapter room, Margo Collins, our president, announced

her engagement to Edward Ruby, Jr., much to our surprise and delight.

The summer saw our group scattered far and wide. Two of our girls, Frances Ankeny and Lassie Thompson, spent the summer touring Europe. Karen Falkenberg attended summer school at the "U". Helen Gray worked at a lodge in Yellowstone national park and the rest of us worked or played at intervals, all over the United States. We are very sorry not to have two of our girls with us, Stuart Beckwith and Joyce Nye, but we are hoping that they will return in January.

HELEN M. PALMQUIST

Gamma Mu, Oregon Agricultural College

We feel that our major achievement of spring quarter was winning the sorority scholarship cup for our grades during the preceding year. Besides that we find that we have placed second in scholarship standing for this spring quarter.

Several of our girls received recognition in the spring elections to honorary societies: Ruth Shellhorn to Phi Kappa Phi, national scholarship honorary; Mary Sinclair to Phi Chi Theta, in commerce, and to Kappa Delta Pi, in education; Ruth Hudson to Euterpe, local society for women in music; and Irene Hazlett, one of our seniors, was elected to national collegiate players, in dramatics. Our other seniors, Helen Wirkkala and Helen Dreesen, were both members of Phi Chi Theta, of which Helen Wirkkala was president.

Grace Baird was elected vice-president of the junior class and sergeant-at-arms of the associated women students.

In addition to participating in the annual women's stunt show we gave a theater benefit and sold the tickets for our hope chest on which we made \$450; so we feel that we have made very profitable additions to our building fund.

Marriages

Belle Jacobs to Joseph Richert, Sigma Chi.
Irene Hazlett to Neil Saling, Sigma Alpha Epsilon.

MARY REYNOLDS

Gamma Upsilon, University of British Columbia

Six Kappas graduated from the University of British Columbia this April with their degree in arts. Marjorie Bowan spent her summer holidays taking a business course and is now secretary of arts at the university. Hilary Helliwell and Dorothy Pound plan to take the library course at the university of Toronto. Hilary is now touring the conti-

nent while Bobby is traveling to Toronto via the Panama Canal. Barbara Robertson will be in Ottawa this winter and in the spring intends to attend the imperial conference in London. Kay Brown and Bell Sinclair will be back on the campus taking the teachers' training course. The general result of the sessional examinations was satisfactory, Kappas gaining one first-class and eight second-class averages.

The week-end after exams we all betook ourselves to Jean Emerson's summer home to recuperate. We went there and came back on Alice Morrow's launch, disturbing the waters for miles with Kappa songs.

On May 7 we held our annual banquet at the Royal Vancouver yacht club, where we expressed the farewell wishes of the undergrads to those who were leaving us, and thanked the retiring president and executive for their splendid work.

Betty Killam and Sally Carter arrived home from convention with enthusiastic tales

of distant Kappas, and we are now more anxious than ever to make Kappa, in her second year on the campus of the university of British Columbia, an influential and respected sisterhood.

Initiates

Eloise (Angell) Tudhope (Delta Phi).

Louise Morrison (Delta Phi).

Margaret Erskine, Arts, '32.

Phyllis Thompson, Arts, '32.

Executives, 1930-31: president, Ann Ferguson '31; corresponding secretary, Sallie Carter '31; recording secretary, Pauline Lauchland '32; marshall, Jane Stevenson '32; treasurer, Isabel McArthur '32; registrar, Sheila Tistall '31; assistant registrar, Peggy Cornish '32; rushing captain, Jean Emerson '32.

Alice Morrow, our senior representative, is president of Panhellenic this year. Swanhild Matthison is our junior representative.

MARJORIE R. POUND

Kappa Province

Pi, University of California

Our graduates this May were Mary Adams, Isobel Creed, Marian Goodfellow, Mary Nicolaus, and Mary Morse. All graduated with the B.A. degree. Isobel Creed being a member of Phi Beta Kappa graduated with high honors, and is planning to take a master's degree in philosophy at Oxford. Mary Morse is touring through Europe at present and intends to take further work at the University of Edinburgh.

The latest honors that have come into the house in regard to campus activities have been the appointment of Imogen Wentworth, our house president, to the office of Dramatic's representative-at-large, and Virginia

Tomlinson, '31, as head of the intramural sports of the Women's Athletic association.

Two marriages have taken place this summer—that of Betty Cooper, one of the younger alumnae, to Herman Baer, and that of Martha Downing to George Eggelston.

Rushing was very successful this semester and 15 Kappa pledges passed through the annual Channing Way derby. The names of the girls are: Alice Bechtel, Ruth Bidwell, Virginia Boardman, Ruth Cutten, Deborah Dibert, Marie Evans, Elizabeth Goodfellow, Fredrica Hanson, Virginia Kenward, Cynthia McClellan, Virginia McEneany, Elizabeth Morwood, Ruth Somers, Jane Rodman, and Florence Wright.

HELEN RANKIN

Lambda Province

Gamma Kappa, College of William and Mary

Never had the Kappa house been in quite such a rush as during those last few weeks in June. And then, one by one, each sister departed. Most of us, when we realized that we would probably never see some of the girls again, had very damp eyes, and with lumps in our throats said good-by to those we had grown to love so much.

Marion Cheyne was re-elected president of our chapter, and we are happy to have her

guide us through another year. She also went to national convention this summer as chapter representative, and we can hardly wait for our first meeting in September when she can relate in detail all that happened there.

Miss Bennet visited us in May and gave us some valuable information and advice for which we thank her heartily. Later she and Marion Cheyne spent a few days at Duke university inspecting the local chapter that is petitioning Kappa. They were favorably im-

pressed. In fact, Marion was so delighted with the college that for a moment we feared she would leave us and enter there.

It will be good to see Marion Handy once more. She left us last February to co-organize the Kappa chapter at Denison university.

At the end of the year Marion Cheyne was elected house president of Barrett hall while Lyndell Pickett, Anne Brewer, and Clare Hargrove were initiated into Chi Delta Phi, the national literary sorority. One of our pledges, Betsy Hope, was pledged to Chi Delta Phi just before college closed.

Perhaps the most interesting bit of news to our chapter members is the exciting prospect of establishing a dining hall in our house for the 20 girls who room there. We hope to carry out this plan in the fall and believe

that it will be a successful project financially as well as socially.

Graduates

Katrine De Witt, B.A., teaching in Junior high school, Norfolk, Virginia.

Elizabeth Dunlap, B.S., teaching science Clifton high school, Clifton, Virginia.

Lyndell Pickett, B.A., taking M.A. in English at Yale university.

Elizabeth Vaiden, B.A., working in Newport News public library, Newport News, Virginia.

Pledges

Evelyn Cocke, Betsy Hope, Ella Repass.

Marriage

Mary Hess to Joseph F. Rowe, Kappa Sigma, university of Virginia, July 18, 1930.

CLARE LOUDON HARGROVE

Mu Province

Beta Omicron, Tulane University

We were indeed distressed when graduation time drew near for we lost six wonderful seniors: Alice Peak, who will go to New York this winter with a marvelous position in view; Allie Rhodes, who has just returned from an enjoyable summer in Washington; Marion Alvis, Dorothy Geary and Marianne Ellis, who will all teach school; and Dorothy Bailey, who will be married in the fall and make her home in New Orleans. We shall certainly miss these girls next year, yet we have such people as: Peggy Clarkson, a member of Alpha Sigma Sigma, Newcomb's honorary senior sorority, and chairman of campus night, Flavia Claverie, president of the Dramatic club; Alice Logan, manager of the *Jambalaya*, the Tulane-Newcomb annual, and Rosalind Rogan, president of the senior class.

Our delegate returned from convention loaded with wonderful ideas which we shall attempt to carry out in the coming year. Right at present, however, the main thought is rushing and we are joyfully anticipating the group of new pledges which Beta Omicron should acquire.

EDITH NORRIS

Gamma Pi, University of Alabama

Gamma Pi finished the school year in a round of successful activities. Our candidates

for the B.A. degree were: Gertrude Perkins, our president, Mary Alice Huxford, Ruth Margaret Koeln, and Edna Lee McDonald Miller. Two received the degree of M.A., Margarita Lopez-Trelles for work in English, and Alberta Austin for work in history.

When the *Corolla*, our yearbook, was distributed, we were delighted to know that Norma Laurendine, our new president, Janice de la Croix, and Mary Woodard Boyle were included in the beauty section. Gertrude Perkins won the tennis championship for the third consecutive year, and her sister, Ruth Perkins, was elected vice-president of Omega, an intersorority social club.

The appearance of our house has improved very much because of the addition of shrubbery, which was planned by a Kappa from Beta Iota, and which was given to us by Mr. Huxford, the father of Luveta Huxford Stevens, Mary Alice, and Phoebe Huxford. We also received a check from Beta Omicron chapter and from Mrs. Cole and Mrs. Ewin of the Mobile. alumnae.

Marriage

Ruth Margaret Koeln, '30, to Ruble E. Moor, '29, Delta Chi.

RUTH PERKINS

Fraternity Directory

FOUNDERS

- MARY LOUISE BENNETT (Mrs. Joseph N. Boyd), Penny Farms, Fla.
*H. JEANNETTE BOYD, September 26, 1927.
LOU STEVENSON (Mrs. W. O. Miller), 3429 Virginia St., Kansas City, Mo.
*MARY M. STEWART (Mrs. Lucius A. Field), June 21, 1898.
*SUSAN WALKER (Mrs. Alvan S. Vincent), May 1, 1897.
*ANNA E. WILLITS (Mrs. Henry H. Pattee), August 11, 1908.
(*Deceased)

NATIONAL COUNCIL

- Grand President*—MRS. I. W. MYERS (Florence Tomlinson), 410 Ohio State Savings Bldg., Columbus, Ohio.
Grand Vice-President—MRS. H. C. BARNEY (Alice Tillotson), 607 Eighth Ave., S.E., Minneapolis, Minn.
Executive Secretary—CLARA O. PIERCE, 409-11 Ohio State Savings Bldg., Columbus, Ohio.
Director of Provinces—ELEANORE V. V. BENNETT, 2525 Webster St., Berkeley, Calif.
Grand Registrar—MRS. JAMES MACNAUGHTON, JR. (Marie Bryden), 429 S. Seventh St., St. Louis, Mo.

NATIONAL CHAIRMEN

- Editor of THE KEY*—HELEN C. BOWER, 15500 Wildemere Ave., Detroit, Mich.
Historian—MRS. THEODORE WESTERMANN (May C. Whiting), 54 Sagamore Rd., Bronxville, N.Y.
Chairman, Students' Aid Fund—CLARA O. PIERCE, 409-11 Ohio State Savings Bldg., Columbus, Ohio.
Chairman, Endowment Fund—Executive Secretary, Business Manager.
Chairman, Rose McGill Fund—MARION V. ACKLEY, c/o Burr, Patterson, and Auld Co., Detroit, Mich.
Chairman, Finance—MRS. EVERETT SCHOFIELD (Elizabeth Bogert), R.R. 12, Box 36, Indianapolis, Ind.
Chairman, Extension—Director of Provinces.
Chairman, Extension Survey—MARIE MOUNT, Dean of College of Home Economics, University of Maryland, College Park, Md.
Chairman, Music—WINFRED GLASS, 914 Walnut St., Studio B, Des Moines, Iowa.
Custodian of the Badge—Executive Secretary.

CENTRAL OFFICE

409-11 Ohio State Savings Bldg., Columbus, Ohio

- Executive Secretary*—CLARA O. PIERCE.
Assistants—POLLY EDELEN, VIRGINIA HARPER, MARY HATFIELD.

NATIONAL ACCOUNTANT

MR. GRANT I. BUTTERBAUGH, 6815 Twentieth Ave., N.E., Seattle, Wash.

SPECIAL COMMITTEES

- Chairman, Endowment Campaign*—MRS. J. E. P. HOLLAND (Beryl Showers), Bloomington, Ind.
Chairman, House Building and Financing—MRS. D. C. GODWIN (Myrtle White), 3100 E. First St., Long Beach, Calif.
Chairman, Monmouth Memorial Committee—MRS. HOWARD BURT (Della Lawrence), 4622 Cleveland Ave., St. Louis, Mo.
Chairman, National Conventions—MRS. ELLIS J. WESTLAKE (Florence June Robinson), 141 W. Forty-eighth St., Minneapolis, Minn.
Chairman, Playing Card Campaign—LORRAINE KRAFT, 1306 N. Clinton Blvd., Bloomington, Ill.
Chairman, Pledge Training Committee—LAURA SMITH, 3111 N St., N.W., Washington, D.C.

DEPUTIES

- Grand President's Deputy*—MRS. OWEN D. YOUNG (Josephine Edmunds), 830 Park Ave., New York, N.Y.
Executive Secretary's Deputy—MRS. HOWARD BURT (Della Lawrence), 4622 Cleveland Ave., St. Louis, Mo.
Director of Provinces' Deputy—BEATRICE LUDLOW, 1326 Third Ave., San Francisco, Calif.
Grand Registrar's Deputy—MRS. CARL W. LUYTIES (Marion Gerhart), 626 Forest Ct., Clayton, Mo.
Editor's Deputy—DOROTHY WHIPPLE, 2917 Hogarth Avenue, Detroit, Mich.

PANHELLENIC

- Chairman of National Congress*—MISS IRMA TAPP, Kinston, N.C.
Kappa Kappa Gamma Delegate—Grand President.

OFFICIAL JEWELERS

- Burr, Patterson & Auld Co., Detroit, Mich.
Edwards-Haldeman & Co., Detroit, Mich.
Hoover & Smith Co., Philadelphia, Pa.
J. F. Newman, Inc., New York, N.Y.
Ryrie-Birks, Ltd., Toronto, Ont., Can.

CHAPTER CO-ORGANIZERS

- UNIVERSITY OF ARKANSAS (Gamma Nu)—Mary Caroline Barnard, Kappa Kappa Gamma House, Fayetteville, Ark.
SOUTHERN METHODIST UNIVERSITY (Gamma Phi)—Nancy Hassig, 3509 Rosedale, Dallas, Tex.
MICHIGAN STATE COLLEGE—Elizabeth Irvin, c/o Therman House, E. Lansing, Mich.
MCGILL UNIVERSITY—Marian Cruikshank, 375 Beaconsfield Ave., Montreal, Que., Can.

ACTIVE CHAPTER SECRETARIES

For time and place of meetings of chapter or alumnæ associations write the secretaries.

ALPHA PROVINCE

President—MRS. ERNEST RAILSBACK (Irene Neal), 34 Foster St., Newtonville, Mass.

ST. LAWRENCE UNIVERSITY (Beta Beta)—Dorcas Wright, Kappa Lodge, Canton, N.Y.
 BOSTON UNIVERSITY (Phi)—Lucy Davis, 264 Bay State Rd., Boston, Mass.
 SYRACUSE UNIVERSITY (Beta Tau)—Virginia Tucker, 503 University Pl., Syracuse, N.Y.
 CORNELL UNIVERSITY (Psi)—Marian Kelly, 508 Thurston Ave., Ithaca, N.Y.
 UNIVERSITY OF TORONTO (Beta Psi)—Isabel Warne, Apt. 218, Cawthra Mansions, Toronto 5, Ontario, Can.
 MIDDLEBURY COLLEGE (Gamma Lambda)—Evelyn Remick, Battell Cottage, Middlebury, Vt.

BETA PROVINCE

President—MRS. SEWELL W. HODGE (Reba M. Camp), 111 Ogden Ave., Swarthmore, Pa.

ALLEGHENY COLLEGE (Gamma Rho)—Kathryn Stewart, Hulings Hall, Meadville, Pa.
 UNIVERSITY OF PENNSYLVANIA (Beta Alpha)—Eleanor Stevens, 3323 Walnut St., Philadelphia, Pa.
 SWARTHMORE COLLEGE (Beta Iota)—Anne Chapman, Swarthmore College, Swarthmore, Pa.
 ADELPHI COLLEGE (Beta Sigma)—Ruth Milligan, Adelphi College, Garden City, L.I., N.Y.
 UNIVERSITY OF PITTSBURGH (Gamma Epsilon)—Pauline Bowman, 401 Neville St., Pittsburgh, Pa.

GAMMA PROVINCE

President—MRS. WENDELL HANSELMAN (Helen Beiderwelle), 2249 Victory Parkway, Cincinnati, Ohio.
 MUNICIPAL UNIVERSITY OF AKRON (Lambda)—Ellen Wilson, 210 S. College St., Akron, Ohio.
 OHIO WESLEYAN UNIVERSITY (Rho)—Elinor Ferguson, 73 N. Liberty St., Delaware, Ohio.
 OHIO STATE UNIVERSITY (Beta Nu)—Catherine Wertz, 84-15th Ave., Columbus, Ohio.
 UNIVERSITY OF CINCINNATI (Beta Rho)—Janet Gebhardt, 6433 Grand Vista Ave., Cincinnati, Ohio.
 DENISON UNIVERSITY (Gamma Omega)—Eloise Lewis, Stone Hall, Granville, Ohio.

DELTA PROVINCE

President—MRS. A. L. WALRATH (Helen Mauck), Hillsdale, Mich.

INDIANA UNIVERSITY (Delta)—Barbara Smith, Kappa Kappa Gamma House, 1018 E. Third, Bloomington, Ind.
 DEPAUW UNIVERSITY (Iota) Mary Elizabeth Colvin, Kappa Kappa Gamma House, Greencastle, Ind.
 BUTLER COLLEGE (Mu)—Dione Kerlin, 821 W. Hampton Dr., Indianapolis, Ind.
 HILLSDALE COLLEGE (Kappa)—Alice R. Willennar, Kappa Kappa Gamma House, 221 Hillsdale St., Hillsdale, Mich.
 ADRAIN COLLEGE (Xi)—Frances Reusink, South Hall, Adrian, Mich.
 UNIVERSITY OF MICHIGAN (Beta Delta)—Burnette Bradley, Kappa Kappa Gamma House, 1204 Hill St., Ann Arbor, Mich.
 PURDUE UNIVERSITY (Gamma Delta)—Laura Leggett, 102 Andrew Pl., W. Lafayette, Ind.

EPSILON PROVINCE

President—MRS. K. L. WILSON (Dorothy Shade)—2257 Ridge Ave., Evanston, Ill.

ILLINOIS WESLEYAN UNIVERSITY (Epsilon)—Marian Hiltabrand, 1106 N. East St., Bloomington, Ill.
 UNIVERSITY OF WISCONSIN (Eta)—Betty Haumerson, 601 N. Henry St., Madison, Wis.
 UNIVERSITY OF MINNESOTA (Chi)—Virginia Griffith, 329-10th Ave., S.E., Minneapolis, Minn.
 NORTHWESTERN UNIVERSITY (Upsilon)—Jessie Sparrow, 1871 Orrington Ave., Evanston, Ill.
 UNIVERSITY OF ILLINOIS (Beta Lambda)—Frances Ray, 1102 S. Lincoln, Urbana, Ill.
 UNIVERSITY OF MANITOBA (Gamma Sigma)—Esther Olafson, 250 Garfield St., Winnipeg, Man., Can.
 NORTH DAKOTA STATE COLLEGE (Gamma Tau)—Emilybelle Craig, N.D.S.C., Fargo, N.D.

ZETA PROVINCE

President—MRS. G. M. ARROWSMITH (Anne Rummel)—14 W. 68th Terrace, Kansas City, Mo.

UNIVERSITY OF MISSOURI (Theta)—Stella Six, 510 Rollins, Columbia, Mo.
 UNIVERSITY OF IOWA (Beta Zeta)—Louise Coast, 728 Washington St., Iowa City, Iowa.
 UNIVERSITY OF KANSAS (Omega)—Nancy Morrison, Kappa Kappa Gamma House, Lawrence, Kan.
 UNIVERSITY OF NEBRASKA (Sigma)—Mary Jane Pinkerton, 616 N. 16th St., Lincoln, Neb.
 KANSAS STATE AGRICULTURAL COLLEGE (Gamma Alpha)—Clare Harner, 517 N. Delaware Ave., Manhattan, Kan.
 DRAKE UNIVERSITY (Gamma Theta)—Ariel Corry, 3425 Kingman Blvd., Des Moines, Iowa.
 WASHINGTON UNIVERSITY (Gamma Iota)—Victoria Chandler, 221 W. Washington, Kirkwood, Mo.

ETA PROVINCE

President—MRS. CALDWELL MARTIN (Ethel Adams), 730 Detroit St., Denver, Colo.

UNIVERSITY OF COLORADO (Beta Mu)—Dorothy Entrekin, 1134 University, Boulder, Colo.
 UNIVERSITY OF NEW MEXICO (Gamma Beta)—Barbara Eller, 121 Vassar, Albuquerque, N.M.
 UNIVERSITY OF ARIZONA (Gamma Zeta)—Mary Rechif, 541 N. Park Ave., Tucson, Ariz.
 UNIVERSITY OF WYOMING (Gamma Omicron)—Janet Ann Smith, 605 Grand Ave., Laramie, Wyo.

THETA PROVINCE

President—MRS. NORMAN HULINGS (Mildred Marr), 1707 Cameron St., Tulsa, Okla.

UNIVERSITY OF TEXAS (Beta Xi)—Frances Fry, 2400 Rio Grande, Austin, Texas.
 UNIVERSITY OF OKLAHOMA (Beta Theta)—Lydia Squire, Kappa Kappa Gamma House, Norman, Okla.
 UNIVERSITY OF ARKANSAS (Gamma Nu)—Natalie Woods, 221 N. Spring, Fayetteville, Ark.
 SOUTHERN METHODIST UNIVERSITY (Gamma Phi)—Lo Rene Taliaferro, K.K.G. Box, S.M.U., Dallas, Tex.

IOTA PROVINCE

President—MRS. HARRY DAVENPORT (Margaret Paddock), 1208 W. Ninth St., Spokane, Wash.

UNIVERSITY OF WASHINGTON (Beta Pi)—Janet Card, 4550-16th, N.E., Seattle, Wash.
 UNIVERSITY OF MONTANA (Beta Phi)—Miriam Barnhill, 105 Connell Ave., Missoula, Mont.
 UNIVERSITY OF OREGON (Beta Omega)—Harriet Lockhart, 821 E. 15th, Eugene, Ore.

UNIVERSITY OF IDAHO (Beta Kappa)—Elizabeth Bell, 805 Elm St., Moscow, Idaho.
 WHITMAN COLLEGE (Gamma Gamma)—Helen Condy, Prentiss Hall, Walla Walla, Wash.
 WASHINGTON STATE COLLEGE (Gamma Eta)—Josephine Brown, 614 Campus Ave., Pullman, Wash.
 OREGON AGRICULTURAL COLLEGE—(Gamma Mu)—Marian R. Hand, 242 N. 10th St., Corvallis, Ore.
 UNIVERSITY OF BRITISH COLUMBIA (Gamma Upsilon)—Sallie Carter, 4553-3rd Ave., W., Vancouver, B.C., Can.

KAPPA PROVINCE

President—MRS. ALLAN STANDISH (Beatrice Mesmer), 312 Coleridge, Palo Alto, Calif.

UNIVERSITY OF CALIFORNIA (Pi)—Marjorie Dibert, 2725 Channing Way, Berkeley, Calif.
 LELAND STANFORD UNIVERSITY (Beta Eta)—Pauline Wilson, 554 Lasuen, Stanford University, Calif.
 UNIVERSITY OF CALIFORNIA AT LOS ANGELES (Gamma Xi)—Frances Sue Coffin, 744 Hilgard Ave., Los Angeles, Calif.

LAMBDA PROVINCE

President—MRS. GEORGE HOSTETLER (Alice Watts), 3325 Helmead Pl., Washington, D.C.

UNIVERSITY OF WEST VIRGINIA (Beta Upsilon)—Margaret Brooks, 247 Prospect St., Morgantown, W.Va.
 COLLEGE OF WILLIAM AND MARY (Gamma Kappa)—Virginia Tucker Jones, Kappa Kappa Gamma House, Williamsburg, Va.
 GEORGE WASHINGTON UNIVERSITY (Gamma Chi)—Winifrede Beall, 2024 G St., N.W., Washington, D.C.
 UNIVERSITY OF MARYLAND (Gamma Psi)—Marjorie Rugge, Kappa Kappa Gamma House, College Park, Md.

MU PROVINCE

President—MISS FLORENCE PIERSON, 437 Walnut St., New Orleans, La.

TULANE UNIVERSITY (Beta Omicron)—Myra Frederickson, Warren House, Newcomb College, New Orleans, La.
 UNIVERSITY OF KENTUCKY (Beta Chi)—Nancy Duke Lewis, 179 E. Maxwell Ave., Lexington, Ky.
 UNIVERSITY OF ALABAMA (Gamma Pi)—Margaret Eddins, Kappa Kappa Gamma House, University, Ala.

ALUMNÆ ASSOCIATION SECRETARIES

ALPHA PROVINCE

Vice-President—MRS. RALPH S. MILLS (Thora McIlroy), 9 Maxwell Ave., Toronto, Ont., Can.

BOSTON ASSOCIATION—Miss Ella Titus, 109 Glen St., Somerville, Mass.
 BOSTON INTERCOLLEGIATE ASSOCIATION—Mrs. E. Granville Crabtree, 85 Dean Rd., Brookline, Mass.
 SYRACUSE ASSOCIATION—Miss Florence R. Knapp, 420 Westcott St., Syracuse, N.Y.
 WESTERN NEW YORK ASSOCIATION—Mrs. Edward A. Johnson, 88 Ferris St., Rochester, N.Y.
 ST. LAWRENCE ASSOCIATION—Mrs. Alice Gunnison, State St., Canton, N.Y.
 *TORONTO ASSOCIATION—Mrs. James C. Goodwin, 598 St. Clair Ave., W., Toronto, Ont., Can.
 *MIDDLEBURY ASSOCIATION—Mrs. Wm. H. Purdy (Dorothy Douglas), 48 Columbia Pl., Mt. Vernon, N.Y.
 ITHACA ASSOCIATION—Mrs. R. H. Wagner, 117 Thurston Ave., Ithaca, N.Y.
 BUFFALO ASSOCIATION—Mrs. Britten Weber, 26 Chapel Rd., Kenmore, N.Y.

BETA PROVINCE

Vice-President—MISS VIRGINIA NIEMAN, 200 S. Linden Ave., S.E., Pittsburgh, Pa.

NEW YORK ASSOCIATION—Mrs. Frederick A. DeHaven, 711 Ocean Ave., Brooklyn, N.Y.
 PHILADELPHIA ASSOCIATION—Miss Martha Tinker, Childs Ave., Drexel Hill, Pa.
 BETA IOTA ASSOCIATION—Miss Gertrude Yarnall, 735 Church Lane, Yeadon, Pa.
 PITTSBURGH ASSOCIATION—Mrs. Alfred Lee, Center Court Apts., 4720 Center Ave., Pittsburgh, Pa.
 BETA SIGMA ASSOCIATION—Miss Edith Hurd, 368 Eastern Parkway, Brooklyn, N.Y.
 NORTH CENTRAL NEW JERSEY ASSOCIATION—Mrs. Philip H. Dolsen, 19 Midland Blvd., Maplewood, N.J.

GAMMA PROVINCE

Vice-President—MRS. E. O. SMITH (Marian Lilly), 1653 Glenn Ave., Columbus, Ohio.

AKRON ASSOCIATION—Mrs. Donald Held, 69 N. Highland Ave., Akron, Ohio.
 COLUMBUS ASSOCIATION—Miss Polly Edelen, 32 S. Sixth St., Columbus, Ohio.
 CINCINNATI ASSOCIATION—Miss Helen Eger, 3108 Fairfield Ave., Cincinnati, Ohio.
 CLEVELAND ASSOCIATION—Mrs. J. Kenneth Cozier, 2901 Hampton Rd., Shaker Heights, Ohio.
 TOLEDO ASSOCIATION—Mrs. Ernest M. Bach, 1735 Potomac Dr., Toledo, Ohio.
 RHO ASSOCIATION—Mrs. Douglas Miller, 185 Griswold St., Delaware, Ohio.
 DAYTON ASSOCIATION—Miss Maurine Smith, 27 E. Dixon Ave., Dayton, Ohio.
 NEWARK-GRANVILLE ASSOCIATION—Miss Emily J. Spencer, 69 Granville St., Newark, Ohio.

DELTA PROVINCE

Vice-president—MRS. W. P. CHURCHILL (Marguerite Haag), 16148 Muirland Ave., Detroit, Mich.

INDIANAPOLIS ASSOCIATION—Mrs. DeForest O'Dell, 302 Berkley Rd., Indianapolis, Ind.
 BLOOMINGTON, INDIANA, ASSOCIATION—Miss May Woolery, 315 E. Seventh St., Bloomington, Ind.
 MUNCIE ASSOCIATION—Miss Jane Hoy, 506 N. McKinley, Muncie, Ind.
 ADRIAN ASSOCIATION—Miss Mildred Armstrong, 334 Merrick St., Adrian, Mich.
 DETROIT ASSOCIATION—Mrs. Taylor Obold, 340 E. Grand Blvd., Detroit, Mich.
 HILLSDALE ASSOCIATION—Mrs. E. A. Dibble, Jr., Hillsdale, Mich.
 LAFAYETTE ASSOCIATION—Miss Esther Schlundt, 248 Marstellar St., W. Lafayette, Ind.
 NORTHERN INDIANA ASSOCIATION—Miss Helen Toay Underwood, 4230 Indiana Ave., Ft. Wayne, Ind.
 SOUTH BEND ASSOCIATION—Mrs. Franklin D. Schurz, Mar Main Arms Apt., South Bend, Ind.
 GARY ASSOCIATION—Mrs. J. Edwin Smith, 8525 Maple St., Gary, Ind.
 VINCENNES ASSOCIATION—Miss Susan Jordan, 903 Broadway, Vincennes, Ind.
 *EVANSVILLE ASSOCIATION—Miss Charlotte Covert, 721 Adams Ave., Evansville, Ind.

EPSILON PROVINCE

Vice-president—MRS. ELWYN L. SIMMONS (Elizabeth Snider), 1572 W. Wood, Decatur, Ill.

*SOUTH SHORE CHICAGO ASSOCIATION—Mrs. E. C. Arnold, 7443 Kingston Ave., Chicago, Ill.
 NORTH SHORE CHICAGO ASSOCIATION—Mrs. K. M. Zander, 549 Hinman Ave., Evanston, Ill.
 CHAMPAIGN-URBANA ASSOCIATION—Mrs. E. A. Norton, 709 W. Nevada St., Urbana, Ill.
 MADISON ASSOCIATION—Mrs. E. W. Morphy, 1555 Adams St., Madison, Wis.

THE KEY OF KAPPA KAPPA GAMMA

MILWAUKEE ASSOCIATION—Miss Virginia L. North, 54 Prospect St., Milwaukee, Wis.
 BLOOMINGTON, ILLINOIS, ASSOCIATION—Mrs. DeLoss Funk, Shirley, Ill.
 MINNESOTA ASSOCIATION—Mrs. Alan Sandy, 3440 Emerson Ave., S., Minneapolis, Minn.
 SPRINGFIELD ASSOCIATION—Mrs. Bayard L. Catron, 1217 S. Second St., Springfield, Ill.
 NORTH DAKOTA ASSOCIATION—Mrs. Roy Oliver, 1035 First St., N., Fargo, N.D.
 WINNIPEG ASSOCIATION—Miss Louise Dingle, 319 Montrose St., Winnipeg, Man., Can.

ZETA PROVINCE

Vice-president—MRS. EARNEST WHITLOCK (Frances Goltzy), 5224 Emile St., Omaha, Neb.
 ST. LOUIS ASSOCIATION—Mrs. M. A. Dale, 5823 Cabanne Ave., St. Louis, Mo.
 KANSAS CITY ASSOCIATION—Mrs. W. N. Skourup, 10016 Winner Rd., Independence, Mo.
 CEDAR RAPIDS ASSOCIATION—Mrs. C. A. Kuttler, 1729 Washington Ave., Cedar Rapids, Iowa.
 IOWA CITY ASSOCIATION—Mrs. Robert McCollister, 702 Felkner Ave., Iowa City, Iowa.
 LINCOLN ASSOCIATION—Miss Adeline Howland, 715 S. 14th St., Lincoln, Neb.
 LAWRENCE ASSOCIATION—Mrs. Arthur Williams, 1535 Mass. St., Lawrence, Kan.
 OMAHA ASSOCIATION—Miss Marguerite Jewett, 5021 Cuming, Omaha, Neb.
 MANHATTAN ASSOCIATION—Miss Mary Frances White, 1743 Fairchild Ave., Manhattan, Kan.
 TOPEKA ASSOCIATION—Mrs. Paul Martin, 408 Douthitt St., Topeka, Kan.
 DES MOINES ASSOCIATION—Miss Jane Staves, 3650 Cottage Grove, Des Moines, Iowa.
 COLUMBIA ASSOCIATION—Mrs. L. H. Vandiver, 104 Frederick Apts., Columbia, Mo.
 AMES ASSOCIATION—Miss Helen Berg, c/o College Hospital, Ames, Iowa.
 WICHITA ASSOCIATION—Mrs. Wayne Jones, 616 N. Bluff, Wichita, Kan.

ETA PROVINCE

Vice-president—MRS. ALLAN BRUCE (Annie Lee Duncan), 314 N. Eleventh St., Albuquerque, N.M.
 DENVER ASSOCIATION—Mrs. Earl Moore, 455 Lafayette, Denver, Colo.
 ALBUQUERQUE ASSOCIATION—Mrs. R. Fred Pettit, 809 W. Tijeras, Albuquerque, N.M.
 TUCSON ASSOCIATION—Mrs. Edward Belton, 2731 E. Fifth St., Tucson, Ariz.
 PUEBLO ASSOCIATION—Miss Josephine Dunlop, Corwin Hospital, Pueblo, Colo.
 LARAMIE ASSOCIATION—Mrs. F. O. Rice, 818 Iverson Ave., Laramie, Wyo.
 PHOENIX ASSOCIATION—Miss Lois Wendall, Mesa, Ariz.

THETA PROVINCE

Vice-president—MRS. G. HARRIS BRUSH (Mabel R. Carwile), 15 Miles Rd., Austin, Tex.
 *DALLAS ASSOCIATION—Mrs. Hugo Swan, 5927 Palo Pinto, Dallas, Texas.
 OKLAHOMA CITY ASSOCIATION—Mrs. William F. Stacy, 320 W. Sixteenth St., Oklahoma City, Okla.
 TULSA ASSOCIATION—Mrs. Clement O. Gittinger, 2744 E. Fifth St., Tulsa, Okla.
 MUSKOGEE ASSOCIATION—Mrs. Lindsey E. Semple, 306 N. 13th St., Muskogee, Okla.
 FORT WORTH ASSOCIATION—Mrs. Duncan T. Boisseau, 1014 Electric Bldg., Ft. Worth, Tex.
 *WICHITA FALLS ASSOCIATION—Mrs. G. C. Gambill, 3115 Cumberland Ave., Wichita Falls, Tex.
 ARDMORE ASSOCIATION—Miss Rudd Tate, 316 "F" St., S.W., Ardmore, Okla.
 HOUSTON ASSOCIATION—Mrs. Frederick Parker, 411 Emerson Ave., Houston, Tex.
 *ARKANSAS ASSOCIATION—Miss Erlane Blackshire, 3304 Hillroad, Little Rock, Ark.
 *SAN ANTONIO ASSOCIATION—Mrs. R. H. Taylor, 202 Club Drive, San Antonio, Tex.
 *AUSTIN ASSOCIATION—Mrs. Leo Martin, 903 W. 28½ St., Austin, Tex.

IOTA PROVINCE

Vice-president—MISS DOROTHY FLEGEL, 501 Jarrett St., Portland, Ore.
 BOISE ASSOCIATION—Mrs. Carey Nixon, 1621 Warm Springs Ave., Boise, Idaho.
 MONTANA ASSOCIATION—Miss Gertrude Dalke, 102 Daly Ave., Missoula, Mont.
 SEATTLE ASSOCIATION—Mrs. Louise Parrington Tucker, 4555-15th Ave., N.E., Seattle, Wash.
 *TACOMA ASSOCIATION—Mrs. Howard McCormack, Day Island, Tacoma, Wash.
 SPOKANE ASSOCIATION—Miss Ethel Lafferty, Marlboro Apts., Spokane, Wash.
 WALLA WALLA ASSOCIATION—Mrs. Herbert Eickhoff, 607 Boyer Ave., Walla Walla, Wash.
 PORTLAND ASSOCIATION—Mrs. Morton Taubman, 641 E. Eighteenth St., N., Portland, Ore.
 EUGENE ASSOCIATION—Mrs. H. B. Yocom, University of Oregon, Eugene, Ore.
 EVERETT ASSOCIATION—Mrs. Raymon Durant, Everett, Wash.
 LONGVIEW-KELSO ASSOCIATION—Mrs. H. C. York, Blackstone Apts., Longview, Wash.
 BRITISH COLUMBIA ASSOCIATION—Miss Isabel Mackinnon, 1888 Nanton Ave., Vancouver, B.C., Can.
 SALT LAKE CITY AND OGDEN ASSOCIATION—Mrs. Edward K. Bacon, 1405 Bryan Ave., Salt Lake City, Utah.

KAPPA PROVINCE

Vice-president—MRS. FRED M. COX (Betty Penny), 3324 E. First St., Long Beach, Calif.
 LOS ANGELES ASSOCIATION—Mrs. Richard H. Moore, 528 N. Kilkea Dr., Hollywood, Calif.
 SAN FRANCISCO BAY ASSOCIATION—Mrs. J. H. Thomson, 306 Thirty-second Ave., San Francisco, Calif.
 HAWAIIAN ASSOCIATION—Miss Esther Eifferts, 1114 A Lunalilo Street, Honolulu, T.H.
 PALO ALTO ASSOCIATION—Mrs. James C. Ray, 1628 Emerson, Palo Alto, Calif.
 *LONG BEACH ASSOCIATION—Mrs. George Taubman, Jr., 234 Ximeno Ave., Long Beach, Calif.
 SAN DIEGO ASSOCIATION—Mrs. A. H. Morrison, 4364 Florida, San Diego, Calif.

LAMBDA PROVINCE

Vice-president—MRS. RICHARD SHRYOCK (Rheva Ott), 1019 West Trinity St., Durham, N.C.
 MORGANTOWN ASSOCIATION—Miss Helene Gilbert, 255 Grand, Morgantown, W.Va.
 WASHINGTON, D.C., ASSOCIATION—Mrs. J. E. Fitzgerald, 5519 Chevy Chase Parkway, Washington, D.C.
 BALTIMORE ASSOCIATION—Mrs. Joseph F. Dobson, 3203 Frisby St., Baltimore, Md.

MU PROVINCE

Vice-president—
 LEXINGTON ASSOCIATION—Miss Margaret Thompson, 469 W. Third St., Lexington, Ky.
 NEWCOMB ASSOCIATION—Miss Dorothy Geary, 4120 Gen. Taylor, New Orleans, La.
 MIAMI ASSOCIATION—Mrs. J. J. Helen, Watson Hotel, Miami, Fla.
 BIRMINGHAM ASSOCIATION—Mrs. Gale Huggins, 222 E. Poinciana Dr., Hollywood, Birmingham, Ala.
 * Indicates name of new officer not yet received by central office.

THE BOOK FOR MODERN GREEKS

1 9 3 1

NEW, MODERN, NEW SELECTIONS
OF GIFTS AND PARTY FAVORS PRESENTED IN
THE SMART MODERN MODE

OLD DEPENDABLE POLICY
QUALITY AS REPRESENTED—SERVICE SECOND
TO NONE—COURTESY THAT YOU HAVE REA-
SON TO EXPECT AND A DESIRE TO PLEASE

ORDER YOUR COPY NOW

KAPPA KAPPA GAMMA KEYS

MAY NOW BE PURCHASED JEWELLED WITH SAPPHIRES
\$17.50, AND WITH JEWELS ALTERNATING, SAPPHIRE
AND PEARL \$16.00, DIAMOND AND PEARL \$45.00, DIA-
MOND AND SAPPHIRE \$50.00. OR ALL DIAMOND \$75.00.

IF YOU WILL MENTION YOUR FRATERNITY
AFFILIATION WE WILL ENCLOSE A NEW PRICE LIST

BURR, PATTERSON & AULD COMPANY

2301 SIXTEENTH STREET, DETROIT, MICHIGAN

IRON GATE INN

WASHINGTON, D. C.

THE IRON GATE INN is historically interesting as it was formerly the stable of General Nelson A. Miles. The original stalls are used as cozy dining alcoves. A fireplace has been added and the cheerful glow from the blazing logs lends a note of cheer and comfort.

THE HAYLOFT may be reserved for private parties and is popular for fraternity dinners, private bridge parties and banquets.

LUNCHEON
TEA
DINNER

Open every day and Sunday 12 to 8 P.M.

Miss Marie Mount, Owner
Clara Killinger Roberts,
Gamma Chi, Manager

DECATUR 4099

Learn Kappa Songs New and Old

Song Books
\$2.00

WINIFRED GLASS, Chair-
man of Music, 914 Wal-
nut Street, Studio B,
Des Moines, Iowa

Have You Moved or Married?

KAPPA KAPPA GAMMA CENTRAL OFFICE,

409-12 Ohio State Savings Bldg.,

Columbus, Ohio.

Please change my name on the files as follows:

FROM: Name

Address

City..... State.....

TO: Name

Address

City..... State.....

Established 1876

J. F. NEWMAN

Incorporated

18 John Street, NEW YORK CITY

Official Jewelers to Kappa Kappa Gamma

Plain, \$4.50

Jeweled, \$18.00

DIAMOND JEWELRY

For fifty years we have supplied Diamond and Platinum Jewelry to Fraternity and Sorority Members. May we act as your advisor in the selection of fine grade jewelry?

SILVERWARE

Made by the finest manufacturers is one of our big lines.

SPECIAL

Designs will be sent as suggestions for remodeling old jewelry.

KAPPA VASES

No. 42

No. 63

No. 56

Kappa Bowl

The Indianapolis Alumnae Association introduces to you the true Kappa pottery which was exhibited for the first time at the National Convention, June, 1928. These vases were designed especially for this Association by The S. A. Weller Company of Zanesville, Ohio.

The basic color is soft blue in a dull satin finish, handsomely hand-embossed with the fleur-de-lis. One may have a selection of two varieties in the flower—all blue and natural. By "all blue" we mean that the entire decoration is in two shades of blue. By "natural" we mean that the stem and leaves are green and the blossoms two shades of blue with a yellow center. The bowl is undecorated and is all blue.

As gifts this pottery cannot be equalled for Christmas, birthdays, showers, weddings, prizes, initiations and graduations. Number 63 is already beautifying many chapter houses.

A pair of bowls filled with ivy makes an attractive decoration for the shelf or mantel. Number 42 is suitable for desk or boudoir lamps. A pair of number 56 may be used as twin reading lamps. Number 63 may be converted into a large table lamp or adornment for grand pianos and chests.

The book-ends are a strictly new item, and delightful in their modernistic design, and even blue tone.

The Indianapolis Alumnae Association is selling these vases to meet an Endowment pledge of \$1,000. Boost the Endowment!

Number 63.....	\$12.00 each.....	15¼ inches high
Number 56.....	\$ 7.00 each.....	9¾ inches high
Number 42.....	\$ 2.50 each.....	7 inches high
Kappa Bowl.....	\$ 1.25 each	
Owl Book-ends.....	\$ 5.00 pair (\$3.00 each)...	8½ inches high

Please place all orders by number and color combination. Orders for Nos. 63 and 56 only must be placed three weeks in advance. All shipments are sent C.O.D. Place all orders with Miss Florence Lupton, 5070 Pleasant Run Blvd., Indianapolis, Indiana.

The unusual beauty of these bases cannot be correctly portrayed by any picture.

DON'T MISS IT!

"IT'S INTERESTING"

You can now purchase Kappa Kappa Gamma
Keys with pearls, sapphires, diamonds, or a
combination thereof. See price list be-
low. Order now and mention chapter
when ordering. Illustrated price
list on request.

**ORDER
YOUR NEW
JEWELED KEYS
FROM THIS LIST**

Plain	\$ 4.50
Whole Pearls.....	14.00
Pearls and Sapphires Alternating..	16.00
Sapphires	17.50
Diamonds and Pearls Alternating..	45.00
Diamonds and Sapphires Alternat- ing	50.00
Diamonds	75.00

Our 1931 Book of Treasures is ready for you now.
Consult it for Kappa jewelry, novelties, favors and
stationery. Write for your copy.

EDWARDS HALDEMAN & CO.

FARWELL BUILDING

DETROIT, MICHIGAN

GOOD NEWS

Kappa Crested Playing Cards

\$1.00 per deck

The Bloomington, Illinois, Alumnae Association is selling Kappa playing cards to help swell the Endowment Fund of the Fraternity. These cards come in the two blues, are decorated with the coat-of-arms, and are gilt-edged. The ace of spades has an attractive fleur-de-lis and the joker and telescope case, an owl.

Kappas and Kappa pledges will find that these make most acceptable gifts, bridge prizes, and party favors, as well as replace those old soiled decks. Also don't forget that 25 cents of each dollar will be credited to the Endowment Quota of the Chapter or Association specified.

Fill out this blank at once, and your order will be filled promptly.

MISS LORRAINE KRAFT
1306 North Clinton
Bloomington, Ill.

Enclosed find \$.....for which please send.....light blue or.....
dark blue, decks of Kappa Kappa Gamma Playing cards.

Please credit.....Chapter or
.....Association with this purchase.

Name

Address

Thou Kappa Kappa Gamma live each day in
all our hearts. And in our lives play many noble
sympathetic parts. The parts of sister, second
mother, counsellor, true friend. Of Love's
ideal to which we raise our eyes until the end

Until the end? I think when passed beyond this
little sphere. We still shall see thy joyous
shining light forever clear. And hear in all
the skies thy call of perfect Womanhood
So God may say "On earth and here thou
art a lasting Good"

Ella Wallace Wells

This Symphony (suitable size for framing, 9 x 14 inches), illuminated by hand in watercolors, may be procured for 75 cents; in black and white, ready for illumination, for 25 cents. All proceeds will go to Students' Aid Fund. Sums under \$2.00 should be sent in money order or stamps. Address MISS DOROTHY PELLENZ, secretary to the late MRS. W. L. WALLACE, 810 S. Crouse Ave., Syracuse, New York.

CLEORA WHEELER
DESIGNER AND ILLUMINATOR
1376 SUMMIT AVENUE
SAINT PAUL, MINNESOTA

**KAPPA STATIONERY STAMPED IN GOLD OR SILVER FROM STEEL
DIES, ENGRAVED BY MISS CLEORA WHEELER, MEMBER OF
THE MINNESOTA CHAPTER, FORMER NATIONAL
REGISTRAR OF KAPPA KAPPA GAMMA.**

Letter size, white.....\$1.50 a quire
Note size, white..... 1.25 a quire
Correspondence cards..... 1.00 a quire
(A quire is 24 sheets and envelopes)

SPECIAL: Letter size in blue with coat of arms or die No. 5 in silver, \$1.25.

Note: 50c a quire extra if color is painted into die No. 6, 9, 13 or 16.

Transportation averages ten cents a quire. Please add this.

C.O.D. adds 12 cents.

Miss Wheeler's die of the Coat-of-Arms was the only one to receive the O.K. of the chairman of the National Committee which designed it. Miss Moore pronounced it a perfect copy.

ENTERTAINMENT: Engraved invitations, banquet menu covers, dance programs, place cards, tally cards, stamped with above dies. Kappa china with coat-of-arms, for table use or for entertaining. Send for estimates.

OFFICIAL PAPER: 8½ by 11, stamped with chapter die. 250 sheets \$5.00; with 250 envelopes from die \$9.75. 500 sheets \$8.25; with 500 envelopes from die \$12.75. Coupon bond (16-lb. folio weight) quoted. Transportation free. Send die when you order. If it is lost, new die made here \$4.75.

REGULATION: Bookplates 25 cents for 25; leather coin purses 75 cents each; engraved announcements for initiations and banquets with space for name, date, etc., \$5.50 a 100; similar party invitations same price.

SOCIAL STATIONERY: (Including Kappa stamping): Letter size, \$1.00 to \$2.50 a quire; Note size, 85 cents, \$1.25, \$1.35; Correspondence cards, \$1.00. (A quire is 24 sheets and envelopes.) Add 10 cents a quire for transportation. Card showing 18 Kappa die used on above in gold or silver, 10 cents.

CLEORA WHEELER

Designer and Illuminator

1376 Summit Avenue, St. Paul, Minn.

The
HOOVER and SMITH
COMPANY

726 Chestnut Street PHILADELPHIA, PA.

The New Official Pin

PLAIN OFFICIAL

15 JEWEL OFFICIAL
WHOLE PEARLS

PLEDGE PIN

Note the shapeliness of our pin and the large stones,
both of which make it a beautiful piece of jewelry.

Reminder Calendar

Continued from Cover II

-
- January 7—Treasurer places monthly financial report in mail to national accountant and province president.
- January 15—Province president sends an informal report of her province to director of provinces.
- February 5—Corresponding secretary sends to grand president and province president answers to chapter questionnaire.
- February 7—Alumnæ finance adviser places monthly report in mail to national finance chairman.
- February 7—Treasurer places monthly financial report in mail to national accountant and province president.
- February 9 (or last meeting preceding first semester examinations)—Installation of treasurer.
- February 15—Province president sends an informal report of her province to the director of provinces.
- February 28 (on or before)—Chapter registrar sends to executive secretary annual catalog report, type-written list of names and college addresses of all active members for second semester.
- March 1—Editor's deputy must receive chapter news letter for April KEY.
- March 1—Alumnæ editor must receive alumnæ association news letter for April KEY.
- March 5—Corresponding secretary sends to grand president and province president answers to chapter questionnaire.
- March 7—Alumnæ finance adviser places monthly report in mail to national finance chairman.
- March 7—Treasurer places monthly financial report in mail to national accountant and province president.
- March 15—Province president sends an informal report of her province to director of provinces.
- March 30—Registrar sends annual chapter examination papers to grand registrar.
- April 5—Corresponding secretary sends to grand president and province president answers to chapter questionnaires.
- April 7—Alumnæ finance adviser places monthly report in mail to national finance chairman.
- April 7—Treasurer places monthly financial report in mail to national accountant and province president.
- April 15—Unhoused chapter treasurer places budget for 1931-32 in mail for national accountant.
- April 15—Province president sends an informal report of her province to director of provinces.
- April 15—Alumnæ association secretary sends report to the grand vice-president and province vice-president on blanks supplied by central office.
- April 15 (on or before)—Alumnæ associations elect officers and secretaries send names and addresses of new officers immediately to central office, province vice-president, and grand vice-president.
- April 25—Housed chapter treasurer places budget for 1931-32 in mail for national accountant.
- April 30 (on or before)—Chapter treasurer sends to executive secretary per capita tax report and per capita tax for each member active at any time during the second semester.
- April 30 (on or before)—Alumnæ association treasurer sends to executive secretary the annual per capita tax for her association members.
- May 4 (or fourth meeting preceding commencement)—Election of officers except treasurer and corresponding secretary. Corresponding secretary sends names and addresses of chapter officers to the central office on blanks supplied for that purpose. KEY correspondent appointed by chapter president.
- May 5—Corresponding secretary sends to grand president and province president answers to chapter questionnaire.
- May 7—Treasurer places monthly financial report in mail to national accountant and province president.
- May 7—Alumnæ finance adviser places monthly report in mail to national finance chairman.
- May 11 (or third meeting preceding commencement)—Installation of officers.
- May 15—Province president sends an informal report of her province to national director of provinces.
- June 7—Treasurer places monthly financial report in mail to national accountant and province president.
- June 7—Finance adviser places monthly report in mail to national alumnæ finance chairman.
- June 15—Province president sends an informal report of her province to director of provinces.
- July 15 (on or before)—Treasurer places all material in mail for annual audit and check for same in mail to national accountant. Send material to national accountant earlier if possible.
-

WITHIN ONE MONTH AFTER PLEDGING treasurer sends pledge fees to the executive secretary.

