

The past lights
the way ahead

Kappa's chain
of sharing

Convention plans

THE KEY

OF KAPPA KAPPA GAMMA

WINTER 1965

Sharing and Caring —Opportunity Unlimited

A philanthropy program is generally thought of as providing opportunity and assistance to others. However, to Kappa Kappa Gamma it provides the opportunity to remain constant to her purpose. Stated in the By-laws there are two "Purposes." (1) "To give financial assistance to deserving and needy students in order to enable them to complete their education"; (2) "To assist members who are in financial need."

Kappa's outstanding program of scholarship aid, totaling nearly \$760,000 in grants and loans since its inception in 1902, is widely known and respected in campus administrative and fraternal circles. Continued growth of this fine program presents the opportunity to further the name of Kappa Kappa Gamma in the educational world.

The unique Rose McGill Fund, dedicated to serving the needs of members in dire financial circumstances, presents the continuing opportunity of expressing fraternity ideals.

The Rehabilitation Services Program, in just over thirteen years, has seen hundreds of thousands of volunteer hours as well as dollars contributed in many communities to a wide variety of rehabilitation agencies. It has afforded opportunity for service to community and for the establishment of good will for the entire fraternity system.

Loyal and continued support of Kappa's philanthropies gives added meaning and direction to alumnae programs: each group being urged to determine those areas best suited to the needs and interests of its members . . . each group being encouraged to accept the responsibility of sharing with Fraternity Funds.

Perhaps most important, Kappa Philanthropies present to all members the opportunity to show care and concern for others. Kappas should care deeply that as the membership increases and grows older there will be greater necessity of providing material comfort to needy members as well as the expression of the Fraternity's abiding love and interest. Kappa's concern is great in the need for better educated women who are prepared to provide leadership in this complicated age. Kappas are proud to assist in rehabilitating the handicapped.

May all Kappas understand and appreciate these opportunities — and in their knowledge eagerly accept them.

Director of Philanthropies

THE KEY

OF KAPPA KAPPA GAMMA

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

VOLUME 82 NUMBER 4 WINTER 1965

Send all editorial material and correspondence to the

EDITOR

Mrs. Robert H. Simmons
156 North Roosevelt Avenue
Columbus, Ohio 43209.

Send all business items to the

BUSINESS MANAGER

Miss Clara O. Pierce
Fraternity Headquarters
530 East Town Street
Columbus, Ohio 43216.

Send changes of address, six weeks prior to month of publication, to

FRATERNITY HEADQUARTERS

530 East Town Street
Columbus, Ohio 43216.

(Duplicate copies cannot be sent to replace those undelivered through failure to send advance notice.)

Deadline dates are August 1, September 25, November 15, January 15 for Autumn, Winter, Mid-Winter, and Spring issues respectively.
Printed in the U.S.

THE KEY is published four times a year (in Autumn, Winter, Mid-Winter, and Spring), by George Banta Company, Inc., official printer to Kappa Kappa Gamma Fraternity, Curtis Reed Plaza, Menasha, Wisconsin 54952.
Price: \$.50 single copy; \$3.50 two-years; \$15.00 life.

Second class postage paid at Menasha, Wisconsin. Copyright, Kappa Kappa Gamma Fraternity 1966.

Postmaster: Please send notice of undeliverable copies on Form 3579 to Kappa Kappa Gamma Fraternity Headquarters, 530 East Town Street, Columbus, Ohio 43216.

- 3 The past lights the way ahead
- 9 "Nothing great was ever achieved without enthusiasm"
- 13 Kappa equation: $21 = \$200$
- 14 Foreign study—foreign student scholarships
- 17 Fellowships
- 21 Rehabilitation scholarships
- 24 Graduate counselor scholarships
- 27 Undergraduate—emergency scholarships
- 36 How to apply for Kappa scholarships
- 37 Rose McGill fund
- 38 A Convention point of view
- 41 Fun with a flair
- 42 Tentative program—1966 Convention
- 44 How to get there
- 45 Six days—a lifetime friend
- 47 After convention see Northern Europe and Amsterdam
- 49 Canadian Post-Convention trip includes Quebec and Montreal
- 51 THE KEY visits Beta Chi chapter
- 52 Dedicated to service and achievement
- 54 The past of Beta Chi
- 57 Beauty and ability in alumnæ
- 58 The today of Beta Chi
- 61 EI to be installed in February
- 63 Career corner
- 65 More about Kappas with the Peace Corps
- 66 "Myth or Reality?"
- 67 Campus highlights
- 68 Scholastic honoraries
- 77 Kappas abroad
- 80 Actively speaking
- 82 In memoriam
- 83 Alumnæ news
- 84 Focus . . . on alumnæ achievement
- 87 Directory

COVER: Memorial Hall has become the unofficial symbol of the University of Kentucky for thousands of visitors and alumni. The 1,100 seat auditorium is the state memorial for the Kentuckians who died during World War I. In honor of their University's 100th anniversary THE KEY visits the campus at Lexington, Kentucky and Beta Chi Chapter.

The past lights the way ahead

by LOUISE LITTLE BARBECK
Fraternity Vice-President

*If each generation must be free to make its own mistakes,
of what value is history?*

In *A Man Called Peter*, the story of the life of Peter Marshall, the doctrines and teachings of a fine minister were given to the world. From one of the Sermons, Mr. Marshall talked of young people and the various situations in which they find themselves. He recognized that, "There is a clash between the ideals in which they have been reared and the standards they find generally accepted today." This is a very real concern to students everywhere. It is confusing to some to find that the things they have been taught by loving parents to revere and emulate are now rationalized as being out-of-date or old-fashioned. There are twinges of conscience when accepted standards are violated in the name of modern rights and new-found freedom. More and more it is being recognized that new freedoms mean added responsibility for conduct. The philosophy that if we don't like a law, we feel no obligation to keep it is being

given credence. There is public concern and interest for law and order and means to secure it.

Responsible people know that there is no freedom from the law; only freedom *in* it. While individuals should exercise all of the liberties granted to them under a democracy, there can be no security if individuals do not assume corresponding responsibilities for their personal actions. We should take inventory to see that we are not using our freedom to neglect the very liberties we have inherited, free to ignore the very things others made sacrifices to provide for us. C. Kingsley said, "There are two freedoms, the false one where one is free to do what he likes, and the true where he is free to do what he ought."

Young people find themselves in a troubled world. They are correctly concerned and confused with their rights as members of today's society. They have been encour-

"The close friends in the Fraternity give you strength to lean on. In the Fraternity you can always find someone who will listen, simply listen. There is a friend who expects only the highest and best from you and sets this goal clearly before you; there is someone to encourage you and the faith that someone will always stand beside you when your decision is made. What greater comfort and help at a time of decision could there be than the friendship found in fraternity?"

(Theta-Missouri)

aged to take part in civil rights' movements and the general rebellion that is becoming a part of some college campuses. They are attempting to understand the pros and cons of politics, the Great Society, and the effort to elevate all peoples, not only of this country, but all other nations.

There is a rejection of sham and hypocrisy in established rules that have governed society. There is a cry for freedom of actions as a right of this generation. There is some attempt, often premature, to "live one's own life" without the guidance and wisdom of those who normally would instruct and whose opinions would be respected. It is encouraging that many young people are beginning to question the trend on their campuses and to realize that the social reforms they seek are not as glamorous as they seem. There is, and always will be, accepted ethics and standards for social conduct and natural punishments which cannot be avoided when these are violated. It was Winston Churchill who said, "If the present criticizes the past, there is not much hope for the future." If each generation must be free to make its own mistakes, of what value is history? If we cannot learn from the examples of those who have lived before, of what value is heritage?

"Custom, then, is the great guide of human life. It is that principle alone which renders our experience useful to us, and makes us expect for the future a similar train of events with those which have appeared in the past." (David Hume) It takes courage to stand up for what we think is right when others are letting emotions rule their feelings. Courage is the outstanding human quality, for it guarantees all of the others.

The real value of any ethical code of standards or morality is whether or not it produces happiness, contentment, or peace of mind. People generally act according to custom which has been proven as a basis for dignity and well-being. Free choice is a part of man's dignity, tempered with reason in the use of choice. To ignore the teachings of those who have lived before is sheer folly and can only produce a vacillating standard of trial and error. The traditions of which we are so proud should be carefully preserved for generations to come. There is security in knowledge of mutual facts that have been proven as worthy of acceptance. Whether we care to admit it or not, human beings seek security in order to find meaning to life. A man seeks financial security for his family to provide for their

"It (the Fraternity), offers a remnant of a past, collective, and social security. It is a mark of tradition."

(Beta Lambda-Illinois)

On joining the Fraternity . . . "At last I have achieved a goal which has been the ultimate for many years. I suppose we should be old enough by the time we reach college to self-discipline ourselves. But for myself, I always need a guidepost. I picked a guidepost and at the time was not entirely aware of what a strong and wonderful one I selected."

(Gamma Nu-Arkansas)

wants and to insure their existence if anything should happen to him. A mother seeks religious security for her children by teaching them in her faith. Society seeks security for the aged and infirm by providing funds to care for their needs. The world seeks security in a bond of United Nations, whose function is to attempt to work out the necessary steps to avoid war and conflict.

Personal security is found in many ways. Being gregarious by nature, man seeks friends to share his pleasures and comfort him in sorrow. Many consider friendship the truest measure of any wealth, and the person who is blessed with many friends is envied above all. Of what value are material things if they cannot be shared with those we love? Alone and unhappy is the poor miser who puts his monetary worth above human relations.

On our campuses today, with their ever-increasing enrollments, there is a need for the security of group living. The backing and encouragement of a small group of friends is found to promote the development of the individual. It has become a solid foundation with which to become identified.

All of the social problems of today cannot be attributed as the fault of the young. Too

many considered as delinquent by their actions are not wholly to blame. There is a great concern for the underprivileged as the cause for this dilemma. One editorial defined the underprivileged in this way: if his family members care so little about him that they will not show their love for him through proper discipline, he is underprivileged; if his church offers him so little guidance that he believes it proper to drink and fight, he is underprivileged; if his school is so inadequate that he has learned nothing more enjoyable and rewarding than carousing, he is underprivileged; if his parents are totally consumed with enjoying their own affluence, he is underprivileged. Too many of our young people do not need additional privileges and freedom from responsibility, but they need the warm security in family life that is the real foundation for successful living.

We must examine our role as leaders and interested alumnae to ascertain whether our endeavors are meeting the challenges of today's campus. It is only in being aware, understanding, and sympathetic that we find the key to the role we must play. What do the young people of today have a "right" to expect?

They want to be individuals, and have

"The Fraternity's main purpose is to give a person something real and solid to hang onto while everything around it is changing."

(Gamma Pi-Alabama)

"American family ties are weakening as family members are involved in varied pursuits and the world of the college student is becoming a world of increasing loneliness and separation from families. Fraternity provides a basic need."

(Delta Rho-Mississippi)

the right to expect that they will be treated as such. They must be free to make choices in their lives in accordance with their best interests. We must encourage individual decisions in selection of things that affect them as persons. We must, however, remind them, as all people must be reminded, that decisions concerning a group must be applied to the best interest of the group. In the study of *American Women*, published by President Kennedy's appointed commission for this study, it states, "We believe that one of the greatest freedoms of the individual in a democratic society is the freedom to choose among different life patterns. Innumerable private solutions found by different individuals in search of the good life provide society with basic strength far beyond the possibilities of a dictated plan." This would indicate a belief by this commission in the individual selection of vocation, social organizations and any other means

"The place of the Fraternity on today's campus is to benefit more fully the individual as she grows and matures. This is accomplished to some extent by simple membership, but even more explicitly by allowing its members to learn by their own experience."

(Gamma Gamma-Whitman)

open to society. Concern with the welfare of others is an attribute and is developed in the pride of group accomplishment.

The students have a right to expect the national organization to preserve the heritage handed down by our founders almost one hundred years ago. It is the power by virtue of which local chapters exist, issuing charters and bringing the collective strength of all to any one of them.

"It seems to me that the fraternity system represents a conservative, traditional element on campus. This comes from member dedication to certain ideals and principles which their group affiliation is based upon."

(Pi Deuteron-California, Berkeley)

They have a right to expect a continuance of the philanthropic program which renders services to any and all chapters. Within our Fraternity since its founding we have seen over \$900,000.00 given in scholarships to deserving Kappas and non-Kappas. This is a good thing of which to be a part and each member has cause to be proud of such an outstanding philanthropic program.

Our active members have a right to ex-

pect ideas, suggestions and mutual concerns of the chapters and the alumnæ to be brought before the general convention for solving in unity.

They have a right to expect a lifetime of enjoyment and service with friends of mutual aims and purposes. There are over 350 alumnæ clubs and associations to welcome active members upon their graduation from college. These friends were chosen because

"When there is no longer a place for friendship among college students there will no longer be a need for the Greek system. Many students today are numbers which are being educated by the IBM professor."

(Delta Alpha-Penn State)

Our members have a right to expect the same courteous respect when they graduate that they are showing for the loyalty and service given so freely by thousands of alumnæ. Theirs is the privilege of a heritage that has been and is continuing to be enjoyed by all who were once active members in Kappa chapters. This debt we owe to them as their right to a full and promising fraternity experience.

"When out of school the resident college members will go their own ways, but the fraternity members will always be united by a strong and enduring bond of love and loyalty all of their days."

(Epsilon Gamma-North Carolina)

of similar interests and sameness of a philosophy of life. They have something "in common" upon which to build lasting friendships and to use as a springboard for service to their fraternity and their community.

Our members have a right to expect leadership and guidance in all phases of chapter life. They must be reassured that the Fraternity stands firm in its principles and is determined to preserve them for posterity. Young ladies on the campuses of today would scorn weakness and indecision. They have shown respect for their elected leaders and recognized that the strength of the Fraternity is composed of its alumnæ and active members working together. The college years are but small in number when membership is for a lifetime. It is the hand that reaches across the years that provides continuity and brings the whole fraternity picture into focus.

Our students are asking for a solid foundation on which to base these expectations. They are seeking for principles of lasting value on which to construct a worthwhile life. They are asking for the privilege of making personal decisions that concern them and their futures. As alumnæ we can only show and attempt to exemplify the gratitude and worth for the teachings and enjoyment we have known through our Fraternity experience. It was Galileo who said, "You cannot teach a man anything; you can only help him to find it within himself." This is all we can do. We have infinite faith that, given both sides of a proposition, our young people will make right and just decisions. As the honorable Joseph D. Hughes said, "It would be senseless for us to wave a flag in your face, for you would be smothered in its folds."

“Nothing great was ever achieved without enthusiasm”

Emerson

by ANNE HARTER

Director of Philanthropies

The above wise quotation is continually being proved by Kappas in many phases of Fraternity work, but never is it more apparent than through the Fraternity's Philanthropy Program. And it is because of the enthusiastic endeavor and support of our alumnæ that great things do take place annually. The time and effort spent by alumnæ associations and clubs on money-raising projects—be it a fabulous house tour or a clever approach to a white elephant sale—make possible the annual contributions to Fraternity Funds necessary for the continuance of the program. We are familiar with the saying, “Only Kappas give to Kappa Funds,” yet there is truth in the saying no matter how trite.

More and more alumnæ groups are becoming aware of the possible contributions to be made in the way of educational assistance, local rehabilitation projects and to our own Kappa sisters in need. More and more they are realizing that an enthusiastic and knowledgeable approach to Kappa's philanthropies brings the reward of increased membership and sustained interest. There is growing awareness that today's complex and sometimes hectic pattern of living demands that a fraternity offer its alumnæ members a purpose beyond mere sociability. Dedication of effort toward Kappa's well-rounded philanthropy program provides this needed “reason for being.”

A case in point is the Clay-Platte, Missouri Alumnæ Club which has an annual membership of 15. This group is able to make a net profit of between \$250-\$350 on their Bridge Benefit held every other year. In conjunction with bridge playing, home-made baked or canned specialty items are placed on sale in the Kappa Kountry Kitchen display. As an added attraction a local store provides a fashion show at no cost to the group. One year local philanthropies receive assistance from this fund-raising event; the next year the Fraternity benefits. Last spring the Clay-Platte Club gave its third \$200 Emergency Scholarship to the Fraternity since undertaking this project in 1960. Size, alone, is no indicator of accomplishment, if the desire is present.

What are these achievements being made annually in the name of Kappa?

Great, indeed, may be considered the Scholarship Aid Program. Since the establishment of the Student Loan Fund in 1902, the program has developed in scope so that today six Scholarship Funds require the services of five Chairmen to administer them under the supervision of the Director of Philanthropies.

For the school year 1965-66 the following awards have been granted to 89 well qualified young women for an expenditure of about \$33,000:

- 31 Undergraduate Scholarships
- 19 Emergency Scholarships
- 14 Fellowships
- 6 Foreign Student Scholarships
- 1 Foreign Study Scholarship
- 7 Graduate Counselor Scholarships
- 11 Rehabilitation Scholarships

KAPPA'S CHAIN OF SHARING

These scholarship recipients are studying at more than 50 different institutions of higher learning in the United States and Canada.

The Fraternity is proud of its contribution to the higher education of women. It is proud, too, of the high caliber of the scholarship recipients and their fine records of achievement.

Administrators and educators continue to express their appreciation for the outstanding efforts made by Kappa Kappa Gamma in scholarship aid. The Dean of Women at a large mid-western state university wrote to Fraternity President Alexander last year,

"Your program for furthering academic pursuits, fellowships and scholarships will make many students thankful that they can continue their educations. If more publicity could be given these pursuits perhaps the belligerent individuals would change their viewpoints regarding the worth of sorority memberships."

Another Dean, in recommending a Kappa for an Undergraduate Scholarship, said,

"May we take this opportunity of expressing our deep respect for a group which over the years has shown so much concern in assisting worthy young women with scholarships such as these."

This is high praise which we welcome. Yet what more fitting philanthropy could a women's college fraternity have than providing educational assistance to deserving women students?

Alumnæ enthusiasm for the scholarship program, always steady, is growing today. The once unusual full-award scholarship gift or "Name Award" given by an alumnæ group has now become a well established pattern of giving for more and more associations and clubs. During 1964-65, fifty Name Award Scholarship gifts were received from 31 associations, three clubs and three individual members. In addition, 36 scholarships have been awarded for 1965-66 in the name of Kappa Kappa Gamma and were made possible from the combined smaller gifts of the alumnæ groups.

SPECIAL GIFTS

GRANTS OF \$1,000

Fairfield County, Connecticut Alumnæ Association, \$1,000 for a special Rehabilitation grant at the Institute of Physical Medicine and Rehabilitation in New York city in honor of SARAH HARRIS ROWE, past Fraternity President. (For summer study 1966.)

Dallas, Texas Alumnæ Association, \$1,000 for two Rehabilitation Scholarships of \$500 each.

Kansas City, Missouri Alumnæ Association, \$1,000 for a special Rehabilitation grant for summer study at the Institute of Physical Medicine and Rehabilitation. (For summer study 1966.)

Kappa Kappa Gamma Fraternity, \$1,000 special Rehabilitation grant for study at the Institute of Physical Medicine and Rehabilitation in honor of DR. HOWARD A. RUSK.

GRANTS OF \$500-\$1,000

Cleveland, Ohio Alumnæ Association, \$750 for one graduate Rehabilitation Scholarship of \$500 and one Undergraduate Scholarship of \$250.

Columbus, Ohio Alumnæ Association, \$500 for one Graduate Fellowship.

Denver, Colorado Alumnæ Association, \$500 Graduate Fellowship in honor of ELEANORE GOODRIDGE CAMPBELL, Past Fraternity President.

Houston, Texas Alumnæ Association, \$500 for a Graduate Fellowship.

Kathrine Bailey Hoyt, \$500 for two Undergraduate Scholarships of \$250 each.

Indianapolis, Indiana Alumnæ Association, \$575 for one Undergraduate Scholarship of \$250 in memory of ELIZABETH BOGERT SCHOFIELD, past Fraternity President and \$325 for an Undergraduate Rehabilitation Scholarship.

Kappa Kappa Gamma Fraternity, \$500 Graduate Fellowship in honor of EDITH REESE CRABTREE, past Fraternity President.

Pasadena, California Alumnæ Association, \$750 for one Undergraduate Scholarship of \$250 and one graduate Rehabilitation Scholarship of \$500.

Philadelphia, Pennsylvania Alumnæ Association, \$650 for one Undergraduate Scholarship of \$250 in memory of LENORE SCHWARZE HESSE and one Graduate Counselor Scholarship of \$400.

GRANTS OF \$200-\$500

Akron, Ohio Alumnæ Association \$250
Ann Arbor, Michigan Alumnæ Association \$250
Arcadia, California Alumnæ Association \$250
Baltimore, Maryland Alumnæ Association \$200
Beta Eta Annual Scholarship \$250
Clay-Platte, Missouri Alumnæ Club \$200
Cleveland West Shore, Ohio Alumnæ Association \$200
Dayton, Ohio Alumnæ Association \$200
Detroit, Michigan Alumnæ Association \$200
East Bay, California Alumnæ Association \$200 in memory of RUTH STEVENS
HUCKE
Agnes Guthrie Favrot Undergraduate Scholarship \$250
Fox River Valley, Wisconsin Alumnæ Club \$200
Jefferson County, New York Alumnæ Club \$200
Lexington, Kentucky Alumnæ Association \$400 toward Graduate Counselor Fund
Long Beach, California Alumnæ Association \$250 in memory of MARTHA HUNT
GOULD
Lubbock, Texas Alumnæ Association \$200
Madison, Wisconsin Alumnæ Association \$200
Miami, Florida Alumnæ Association \$250
New York, New York Alumnæ Association \$200
North Shore, Illinois Alumnæ Association \$200
North Shore, Long Island, New York Alumnæ Association \$250 for the Emergency
Scholarship Fund
Northern New Jersey Alumnæ Association \$200
Pittsburgh South Hills, Pennsylvania Alumnæ Association \$200
Portland, Oregon Alumnæ Association \$400 for two Emergency Scholarships
Salem, Oregon Alumnæ Association \$250
Spokane, Washington Alumnæ Association \$200 in honor of MARGARET DAVEN-
PORT
Suburban Washington, Maryland Alumnæ Association \$250
Washington, D.C. Alumnæ Association \$400 for two Emergency Scholarships
Westchester County, New York Alumnæ Association \$325
Richard and Mary Turner Whitney Undergraduate Scholarship \$250
Wichita, Kansas Alumnæ Association \$300 for an Undergraduate Rehabilitation
Scholarship in honor of VIRGIL BARRITT

AWARDS DIRECT TO UNIVERSITIES

Indianapolis, Indiana Alumnæ Association \$800 to Indiana University for a Rehabilitation Scholarship
Toledo, Ohio Alumnæ Association \$500 to Ohio State University for a Rehabilitation Scholarship

GIFTS OF \$100 OR MORE TO THE ROSE MCGILL FUND

Detroit, Michigan Alumnæ Association \$150
East Bay, California Alumnæ Association \$100
Agnes Guthrie Favrot \$100
Katharine Bailey Hoyt \$200
Indianapolis, Indiana Alumnæ Association \$150
Kansas City, Missouri Alumnæ Association \$105
New York, New York Alumnæ Association \$172
Pasadena, California Alumnæ Association \$200
Mabel McKinney Smith Luncheon Group \$275
Washington, D.C. Alumnæ Association \$132.77
Westchester County, New York Alumnæ Association \$224
Wichita, Kansas Alumnæ Association \$300

Another Fraternity project to which we do not hesitate to apply the adjective "great" is that of Rehabilitation Services. Still practically a new undertaking, having been adopted in 1952 as a Fraternity project, this program of community service to local rehabilitation agencies, coupled with the program of Rehabilitation Scholarships, has developed in remarkable fashion. Assistance to agencies working toward the rehabilitation of the physically, mentally, emotionally and socially handicapped as well as the aged has caught the enthusiasm and deep interest of our organized alumnæ.

The Chairman of Rehabilitation Services reports that for 1964-65, 176 alumnæ groups took part in 209 community projects. Twenty-seven thousand and thirteen volunteer hours were given and \$3,300 contributed to a wide variety of rehabilitation agencies in the form of gifts, equipment, and local scholarship aid.

Sisterly interest and compassion provide the impetus for loyal support of the Rose McGill Fund which continues to answer the needs of members of all ages, who, through no fault of their own, find themselves in severe financial circumstances. Memorial gifts and the profit from magazine sales add to the Endowment Fund for the Rose McGill Fund. Last year 20 of our Kappa sisters received assistance from the Fund at an expenditure of close to \$11,000.

Enthusiasm—growing alumnæ enthusiasm—for Kappa's Philanthropy Program has made these remarkable accomplishments possible. Kappas do great things annually because of this well placed enthusiasm for projects and goals near and dear to their hearts. The rewards, both intangible and material, are immeasurable. Members can take pride that through concerted effort their Fraternity is able to do so much for so many.

Kappa equation: 21=\$200

by **ETHEL LAFFERTY SHARP**

B K-Idaho

President, Fox River Valley Club

Fox River Valley Alumnæ Club draws its active membership from three cities within eight miles of each other: Neenah, Menasha and Appleton, Wisconsin. We also have active members from Green Bay and Oshkosh. Distance and weather are factors in keeping our group to its average membership of 21. The fact that there is no active chapter in our immediate locale is another factor.

From the time our Club was chartered in 1947, Fox River Valley has always made large contributions, for its size, to the various scholarship funds, chiefly dividing it between the Undergraduate Scholarship and Foreign Study-Student Funds.

In the beginning we decorated Christmas stockings, candles, made doll clothes, held White Elephant auctions, etc. However, the communities have become more and more highly organized with hospital auxiliaries and service groups competing.

Most of our members belong to one or two of these organizations and too many demands were made on their time.

For several years, now, we have held very successful parties with our husbands. Members donate the food and it is held on a Saturday night. We charge \$10.00 a couple and make it our big effort for the year. Though it is quite a lot for young couples, we found that they could save on baby-sitting charges that would have been necessary to work on the former projects. Contributions are also encouraged from the inactive members.

In 1963, it was suggested by Mrs. Wagner (then Director of Philanthropies) that we add \$25 to our \$175 donation and consolidate our giving into one full Emergency Scholarship of \$200. This met with great enthusiasm and gives our group a real goal to achieve. We are proud that we are directly helping an outstanding Kappa.

Foreign study-foreign student scholarships

"There never ceases to be a day that I don't cherish thoughts of you and the greatest help you could have offered me—my education. You didn't only help me and make it possible for me to go to college in the United States for about four years, you continue to help me through life. Because of your help I am a different person now and enjoy a full, happy life. I also am able to help my family financially. There isn't an end to the help you have and still offer me."

The former holder of three Kappa Foreign Student Scholarships wrote the above on her annual Christmas card last year to the Chairman of this program. Her appreciation might well have been echoed by any number of young women from foreign countries whom Kappa Kappa Gamma has been privileged to assist in obtaining an education in the United States or Canada since the establishment of the Virginia Gildersleeve International Scholarships in 1938 as a means of promoting international understanding through education.

Foreign Student Scholarship applications must be filed by February 1. The applicant must be able to speak, understand and write the English language. She must have a well-outlined program of study as well as a strong desire to promote better understanding between the people of her country and this one. High scholastic ability is necessary as well as personal attitudes that indicate qualities of adaption to a new environment. It is also necessary that the applicant have sufficient funds to cover the cost of travel to this country, special fees, incidentals and any expenses in connection with illness since the maximum award is \$500.

Grants are preferably made to those studying on the graduate level in fields which will

be helpful to the greatest number of people such as education, social work, administrative fields, and science. Many former holders of these scholarships have returned to their native lands and made fine contributions to society.

The Chairman received inquiries last year from 51 students from 15 countries. Thirteen completed applications were evaluated and for 1965-66, six awards have been made to young women from China, Japan, India, the Philippines and Norway.

Foreign Study Scholarships, providing the opportunity of international study, are open to members of the Fraternity with preference given to graduate level work. The maximum award is \$500 so it is necessary for an applicant to have additional sources of income to enable her to undertake such a program. A well thought out plan of study is necessary as well as a seriousness of purpose toward the future use of these studies. A good undergraduate record is a prerequisite along with a "B" average while contribution to campus and chapter are considerations in the selection of recipients.

Interested Kappas should write to the Chairman of Foreign Study-Foreign Student Scholarships for additional information. Completed applications must be filed by March 1.

Dorothy Manning Frasure

Che-Ling Chung

Hiroko Yamamoto

Amrit Kaur Gailon

Bakshish K. Saini

Ramonita Mesina

Maren Woie

Foreign Study Scholarship

Dorothy Manning Frasure, B T-West Virginia, is studying French Language, Literature and Culture at the University of Nancy, Nancy, France, on the **Houston, Texas Alumnae Association Award**. Dorothy, who has been teaching, writes, "I want to teach, at the high school or college level, people who have not yet become too inhibited to allow full reign to genuine intellectual interest and who have yet developed enough mentally to be capable of learning to guide and control this interest. I want to demand the best from them. I want to teach them to use their minds. Especially, I would like to generate in them some of the enthusiasm for the French language."

Foreign Student Scholarships

Che-Ling (Catherine) Chung, Taipei, Taiwan, Free China, received her B.S. in mathematics at Oklahoma State University in June, 1965. Before coming to this country, she attended college in Taiwan for two years. Scholarships from the Methodist Church and Oklahoma State University have helped Catherine, plus her summer job and college part-time job. After receiving her Masters degree, Catherine will return to Taiwan to teach.

Amrit Kaur Gailon, Punjab, India, was given a summer school award to enable her to complete her thesis for her Ph.D. in Educational Psychology at the University of California at Berkeley. Her Master's degree in education from the same University was received in May, 1963, with scholarship assistance from P.E.O. It is the intent of Miss Gailon to return to Punjab, India to serve the Education Department of the state or to work in a research laboratory.

Bakhshish K. Saini, Moonak, India, is completing her graduate work in Education for a

Ph.D. at the University of California at Berkeley. Mrs. Saini has been a teacher in India and will return to her work after receiving her degree. There have been many obstacles in the way and in every instance, Mrs. Saini has worked very long and hard to keep on course.

Maren Woie, Arendal, Norway, will return to Norway to work with either mentally retarded children or to teach in one of the Schools of Social Work, when she receives her Master's degree from the University of Wisconsin in the Spring of 1966. Miss Woie had interesting experiences during the war, when she had to leave her home area to keep from working for the Nazis. Never once did she give up her idea of becoming a teacher. Maren first heard about our program from her adviser who is a Kappa.

Hiroko Yamamoto, Tokyo, Japan, was awarded a Kappa Scholarship a few years ago, but was unable to accept. She will be attending the University of California at Berkeley, to take graduate work in Sociology. One of her recommendations states: "She is very anxious to benefit from the 'systematically organized teaching' in the United States. Her main interest has been the effects of the Japanese social system and structure on the Japanese personality, and she wishes to observe how significantly the ways and thinking of Japanese in American society have been modified by this exposure. She believes this will provide her with great insight into the Japanese personality and American society." Teaching in Japan is the hope for the future.

Ramonita Mesina, Manila, Philippines, will complete her work in English Literature by the Spring of 1966 to receive her Master's degree at the University of Oklahoma. Miss Mesina is an excellent student, who has been a teacher and plans to return to that profession.

Fellowships

"I am very happy and proud to accept a Kappa Kappa Gamma Fellowship of \$500 to study Medicine. It seems a long time ago since I first read in my pledge manual about Kappa's interest in scholarships. My associations in Kappa have always been wonderful and I feel that my success in college was due in part to my membership. Thus I am looking forward to Medical School and to a new phase of Kappa. I hope that as an alumna I can help keep the fraternity system strong."

Although many Kappa Fellowships have been awarded to non-members of the Fraternity, one recent Fellowship winner, a Kappa, wrote the above in her letter of acceptance.

Kappa Kappa Gamma Fellowships for graduate study follow the premise that the Fraternity is a dedicated believer in the higher education of women. Having once established scholarships for undergraduate members, the next logical step in the ever-widening philanthropic program of material assistance to scholars was a program designed to aid young women wishing to pursue advanced studies. Kappa became a pioneer among fraternities in granting such awards to beginning graduate students in three fields—humanities, science, and art. Since the Fellowship program was first established in 1934 the program has grown in the number of awards given annually, variety of acceptable fields of study, and in eligibility of candidates.

Fellowships of \$500 are open on a competitive basis to any young woman who has graduated from a campus where there is a Kappa chapter or who will pursue a course

of study on such a campus. Preference is generally given to first year graduate students, except in the case of the study of medicine. Merit, academic performance, financial need and promise of future achievement are the bases for selection of recipients.

Competition for all scholarships is keen today and Kappa's program of graduate assistance is sought after. Information about the Fellowship Program is listed by many academic organizations in their lists of grants available for graduate study. From such listings Kappa has gained in stature and respect in academic circles.

The Chairman and her committee reviewed 28 completed applications for 1965-66 awards. Because of the generosity of several alumnae associations which gave full \$500 scholarship gifts, thus helping to extend Fraternity Funds, 14 Fellowships were made available and awarded. The Fraternity is proud to announce the presentation of the first Fellowship in Honor of Edith Reese Crabtree, former Fraternity President. This grant will be given annually in the field of Medicine or the Humanities.

Joyce Evelyn Bowman, Δ T-Southern California, is studying education at the University of Southern California. She holds the **Southern Orange County, California Alumnae Association Award**. Joyce was vice-president of the student body, a member of Mortar Board, Helen of Troy (one of eight senior women selected on the basis of her contribution to the University), Amazons

Courtesy chairman, Freshman, Sophomore, and Junior class council member, Troeds (freshman orientation group) Homecoming Princess, Kappa Alpha Rose Princess, Sophomore class president, Interfraternity Hostess, Yearbook secretary, Spurs membership chairman, a member of the National Business Education Association, and of the Society for the Advancement of Management. She was on the Dean's List, held the Mayr Educational Foundation Scholarship, the Alumni Scholarship, and a Kappa Kappa Gamma Undergraduate Scholarship in 1964-65 Joyce served her chapter as assistant membership chairman. In addition to her campus activities she has worked part-time to finance her education.

Linda Kay Moore, Chi Omega from the University of California, Santa Barbara, is studying in education in the field of guidance and counseling, at the University of California at Los Angeles. She was president of her sorority, chairman of committees of student government, president of senior women's honorary, Crown and Sceptre, member of Chimes (junior honorary), Spurs (sophomore honorary), K Δ II (education). Among her awards were those for the most Outstanding Graduating Senior in 1963, the AWS Senior Women's award in 1963; Santa Barbara Panhellenic scholarship; University scholarship, 1960, 1961, 1962; High Honors at graduation; Outstanding Education Student in 1963; Commencement Speaker. For the past two years, she has served in the Peace Corps in the Philippines as an elementary teacher specializing in inductive science and English as a second language. As a graduate student she will prepare for a career in child guidance.

Stephanie Downs, Δ Φ Bucknell, is studying in the field of public communications at Boston University, preparing for a career in international public relations. She has had experience as manager of her university radio station. At Bucknell she was vice-president of the student-faculty congress, junior counselor for Freshman women, exchange editor for the Bucknellian, president of

Larison Hall (freshman dormitory), and an active participant in campus conferences on higher education and leadership development. She attended summer school and traveled in Spain in 1963. She is a member of Mortar Board, Σ T Δ (English), Σ Δ II (Spanish), Π Δ Σ (journalism), and K Δ II (education). Stephanie is earning part of her expenses as a resident assistant at Boston University.

Patricia Ann Taylor, Γ Φ B, from the University of Oklahoma, is studying in the field of Student Personnel Work in Higher Education. She was Mortar Board president; Senior Class secretary, K Δ II, Union Activities Board vice-president, Γ Φ B Outstanding Senior; Who's Who Among American Colleges and Universities; chairman Union Representatives Council; president

Student Education Association; chairman UAB Yearbook; nominee for OU Outstanding Senior; state award for Leadership from Business and Professional Women's Clubs; vice-president of Tassels; assistant Features Editor Sooner yearbook, chairman Fraternity of the Year contest; chairman Evaluation Union activities; Campus Chest committee; delegate UAB Conference, Columbia, Missouri; Norman Panhellenic Alumnae Scholarship winner; OU Panhellenic Scholarship; FTA-PTA Scholarship; State PTA Scholarship; Δ Δ Δ (treasurer); Student Senate; University Social Events and Entertainment standing committee; chairman Union Films; chairman University Calendar committee; vice-chairman University Sing; One of Top Ten Outstanding Freshmen Women; Junior Big Women on Campus, plus membership or chairmanship on significant university and fraternity committees throughout her four years. In addition Patricia has worked from 10 to 24 hours a week in the University library and for a business concern in Oklahoma City.

Sharon Manwaring Cassidy, Δ Δ-Miami U., is studying medicine at the University of Cincinnati Medical School on the **Columbus, Ohio Alumnae Association Award**. At Miami she was a Sophomore Counselor and House Council representative, a member of Φ Σ (biology), and scholarship chairman for her chapter. She has had some experience in medical research during the sum-

mers at the Indiana University Medical School, and has published her findings in collaboration with Professor George Weber, M.D. Sharon plans to specialize in research. She was given the Delta Lambda Elinor Lambda Award as Outstanding Senior.

member of the upper division service honorary, Prytanean. Beverly has been self-supporting during her senior year.

Barbara Faye Pelman, Γ T-British Columbia, is studying English at the University of Toronto. Barbara has been a cheerleader, member of the Pep Club, a camp counselor, a library assistant, a secretary and interviewer for Vancouver traffic survey. She has worked during summer vacations and part-time throughout the year in the University library. She was social chairman for

her pledge class. Although her active chapter life was brief she has contributed enthusiastically to the Fraternity. She won the highest scholarship award in the Chapter, was a Letters Club initiate and has participated in the planning of campus Greek Week activities. She is talented as a writer of songs and scripts, and as a dancer. She plans to teach English at the college level.

Karen Barrett Chism, ΔΔ-Monmouth, is using the **Denver Alumnae Association Eleanore Goodridge Campbell Award** to study zoology at the University of Iowa. Karen was president of T II, Mortar Board equivalent, and was a member of Tri Beta. She was active in Panhellenic, and president of her chapter. Karen is preparing to teach biology and has

been a laboratory assistant in her field. She was one of 11 girls chosen to live in the Senior Honors House at Monmouth. She is married to a young medical student at Iowa.

Mary Mike Green, B II-Washington, is studying political science at the University of California (Berkeley). At Washington she was a member of Α Α Δ, Mortar Board (president) and Φ Β Κ. She was chairman of the Educational Affairs Commission, and chairman of the Deans' Committee for the Western regional convention of Associated Women Students. Mary Mike won the Mortar

Board Activities Award and was recognized as Outstanding Junior Woman and Outstanding Senior Woman. She has worked in the program of the Western Interstate Commission for Higher Education for mental health, assisting at an institution for juvenile delinquents. She has participated in the Mortar Board tutorial program for children on parole from such institutions. She graduated with a bachelor's degree in the honors program in political science and with a teaching certificate. Her career will be in teaching.

Beverly A. Brown, Γ Ξ-California at Los Angeles, holds a half-grant from the **Denver Alumnae Association** in honor of **Eleanore Goodridge Campbell** to study for the secondary teaching credential in social studies and music at the University of California at Los Angeles. She has served her chapter as activities chairman, song leader, and as president. She was a member of the

A Capella Choir for three years, vice-president and convention delegate for Spurs, Senior class secretary,

Mary Jeannette Hagan, $\Delta \Phi$ -Bucknell, is studying medicine at Duke University Medical School as the recipient of the **Houston, Texas Alumnae Association award**. She was a member of $\Delta \Delta \Delta$, Mortar Board, $\Phi \beta \kappa$, $\Phi \Sigma$ (biology) treasurer of the Student-Faculty Congress, Junior Counselor, Head Resident, chairman of lectureship committee, outstanding pledge, social chairman

of her pledge class, and member of the personnel committee. "Jill" plans to specialize in pediatrics.

Nancy Ann Ralls, $\Delta \Upsilon$ -Georgia, is studying history at Emory University in the program of Master of Arts in Teaching. Nancy attended Converse College for two years before going to Georgia. At Georgia she was Chapter scholarship chairman, one of the top ten Greek women scholastically, was recognized on Honors Day as one of the top five percent of her class. She was a

member of Zodiac, an honorary for the 12 women scholastically highest in the Sophomore class. Nancy plans to teach history.

Brenda Mercer, I-De-Pauw, holds the first **Edith Reese Crabtree award**, for the study of medicine at the University of North Carolina Medical School. At De-Pauw Brenda was a member of $\Delta \Delta \Delta$ and of $\Phi \beta \kappa$. She was a member of the dormitory staff of AWS, Kappa's Panhellenic representative, member of the debate society, of the premedical society (honorary), was

assistant pledge chairman and scholarship assistant. She was awarded the McMahon scholarship for excellence for three years at DePauw. She attended the University of Louisville School of Medicine for two years. Her field of specialization at North Carolina is Public Health Medicine. She has worked in hospitals during vacations. She is a talented artist and musician.

Elizabeth Ann Cooper Kane, $\Gamma \Delta$ -Middlebury, is completing her doctorate in English at Yale, where she received her master's as a Woodrow Wilson fellowship holder in 1964. At Middlebury she graduated magna cum laude, being elected to $\Phi \beta \kappa$ after her junior year. She was managing editor of the campus newspaper, was active in the Newman Club, in the Skyline Outing club, in

student government, and on the campus literary magazine. She is a member of the Modern Language Association of America. At Yale she has been recognized by tutorial grants.

Betty Boyd Roe, B X-Kentucky, is studying at Indiana University in the field of Personnel and Guidance in Higher Education. As an undergraduate she was treasurer of Alma Magna Mater, secretary of the Student Union Board committee, holder of a Future Homemakers of America scholarship, winner of a state history essay contest, chairman of Guest Speaker committee. In her

Chapter she was scholarship chairman of her pledge class and registrar. She has served as Head Resident of a Freshman dormitory at Albion College, and has been adviser for the AWS activities board. At Indiana University she will be Panhellenic adviser for the next two years.

Rehabilitation scholarships

"The rehabilitation studies which Kappa sponsors are commendable. Rehabilitation is an area requiring much research and many people with specialized training. The opportunity which our Fraternity makes available to young women all over the country to study in unique settings, under distinguished figures in the field of rehabilitation, are truly wonderful.

"Having received such an opportunity and benefited so much, I hope that many others will be able to follow and benefit in the same manner. Then, through dedicated service in our respective fields, we can live up to the expectations of Kappa Kappa Gamma, and return a portion of all she has given us."

The above remarks concluded a letter from one of the current scholarship recipients and expresses well the gratitude of the young women whose studies have been aided by Kappa alumnae.

The Rehabilitation Scholarships are a part of Kappa's program of Rehabilitation Services. Graduate awards of \$500 and undergraduate scholarships of up to \$350 are made annually to both Kappas and non-Kappas who are seriously pursuing study in any of the fields of rehabilitation of the handicapped.

The Kansas City, Missouri Alumnae Association has given through the Fraternity its third \$1000 award for graduate training in speech rehabilitation of the brain injured at the Institute of Physical Medicine and Rehabilitation in New York City. A second \$1000 award for summer study at the Institute was made possible this year by the Fraternity in a special grant in honor of Dr. Howard A. Rusk, the Director.

Two awards will again be available for this outstanding training in the summer of

1966 due to the generosity of the Kansas City, Missouri Alumnae Association and the Fairfield County, Connecticut Alumnae Association who are providing their award in honor of Sarah Harris Rowe, past Fraternity President.

A letter from the director of a speech institute, after learning one of his students had received a Kappa grant, points up both the need for such scholarship assistance and the service which Kappa is performing in the awarding of such scholarships. "In the United States over eight million persons are in need of speech and language correction. To meet this need 30,000 logopedists are needed. In the course of a career, a speech therapist will touch the lives of approximately 16,000 children and adults. The results of scholarship help to a fine candidate are inestimable in habilitated children who will take their rightful place in the communicative society through the skill and training of such scholarship students later on."

Diane Erbert

Patricia Alverson

Nancy Acra

Jane Ruck

Katherine Sullivan

Dorothy Hunt

Lois Fort

Judith Warner

Barbara Wallace

Mary Ellen Beck

Karen Sura

Special \$1000 Award

The special \$1000 summer study grant at the Institute of Physical Medicine and Rehabilitation in New York City, honors Dr. Howard Rusk. This award was made possible by the balance of previous gifts from the Fairfield County, San Francisco, and Philadelphia alumnae plus numerous small contributions to the Fund. (Patricia) Diane Erbert, B O-Oklahoma, was selected for graduate training in the rehabilitation program of verbal impairment related to brain damage, which provided the students with clinical experience, a professional work situation, and advanced study under the direction of renowned speech pathologists.

Diane graduated from Oklahoma in June and is beginning her graduate work at the University of Indiana. While at Oklahoma, her activities included the Speech and Hearing honorary, scholastic honoraries, and many chapter responsibilities. She financed much of her education as a part-time secretary in the Speech Department yet earned six semesters on the Honor Roll.

Kansas City, Missouri \$1000 Award

Another Kappa attended IPMR this past summer for advanced speech therapy study, using the third annual Kansas City award. She was Patricia Alverson, B O-Newcomb. On campus "Pat" was vice-president of her Kappa chapter, vice-president of Newcomb Student Government Council, editor of *Newcomber*, a member of the Homecoming Court, and an honor student. This year she has a graduate fellowship at Vanderbilt University.

Dallas, Texas \$500 Awards

The Dallas alumnae gave funds for two fellowships. Nancy Lynn Acra, Γ Ω-Denison, who is working toward her master's certification as a speech and hearing therapist at Purdue University, is using one of them. Nancy graduated from Denison University with a high academic record. She was co-president of the Denison student body, a member of Mortar Board, Crossed Keys, and of the Student-Faculty executive council.

The second Dallas fellowship has gone to Jane Eddy Ruck, A^Δ-Monmouth, to continue in guidance and counseling therapy at the University of Wisconsin. Jane has had some teaching experience and has decided to direct her training toward counseling in a diagnostic agency. Her long interest in youth activities is evident in her present community activities and her former campus interests at Monmouth College, where she was president of her Chapter.

Pasadena, California \$500 Award

Katherine Sanders Sullivan B X-Kentucky, used this grant for special summer study at

George Peabody College in Nashville, Tennessee to continue her preparation to teach the blind. Katherine is an elementary teacher at the Kentucky School for the Blind, and holds a B.A. from the University of Kentucky.

Cleveland, Ohio \$500 Award

Dorothy Shake Hunt, I-DePauw, finished at DePauw and is currently at the University of Chicago in the School of Social Service Administration. She is planning to specialize in psychiatric social work. Her extra-curricular college activities included Δ Δ Δ, Ψ X (psychology), Φ B K, AWS, Dean's List, Dorm staff, YWCA, Methodist Youth Foundation, and Chapter personnel chairman.

Indianapolis, Indiana \$800 Award

A gift from the Indianapolis Association to the University of Indiana permitted the committee to select a recipient for this special award. Lois Fort, a member of Phi Mu, is studying toward her master's degree in Social Work, and expects to return to the Methodist Hospital as a case worker, thus relating to rehabilitation in both a medical and social way.

Indianapolis, Indiana \$325 Award

Judith Lee Warner, Γ B-New Mexico, is a senior in speech therapy at the University of New Mexico. She has been elected to Mortar Board, is in Drama Club, Spurs, and holds several chapter posts. She is active in the tutorial program for underprivileged children sponsored in her community.

Toledo, Ohio \$500 Award

Barbara Wallace, B N-Ohio State, is completing her work in occupational therapy at Ohio State. Barbara is the town women's representative to the Women's Self Government Association, in the Student Senate, Coed Cadet Corps, and the Student Affairs Commission.

Wichita, Kansas \$300 Award

Mary Ellen Beck, Independent, is returning to the University of Michigan for her junior year as a physical therapy major. Mary Ellen is financing her own education and has still been able to hold a fine, scholastic average.

Rehabilitation Fund \$300 Award

Karen Sura, Γ E-Pittsburgh, will complete her senior year in physical therapy with the aid of a scholarship from the general fund, at the D. T. Watson School of Physiatrics, Leetsdale, Pennsylvania. Karen has an exceptional record at the University of Pittsburgh where she served as vice-president and personnel chairman of her Chapter, an officer in her residence hall, and a member of many campus committees. Last year she held the Philadelphia Association award in Rehabilitation for study at the University of Pittsburgh.

Graduate counselor scholarships

"But just what is a graduate counselor and what is her job? She's a recipient of a Fraternity scholarship who does graduate study while living and working with an active chapter. She is an adviser, a part of the chapter, a friend, a link with the rest of the Fraternity; but most important, she is an advocate of the John Dewey philosophy of "learning by doing." She lets the chapter pilot its own ship and set its own course, but she is there when it hits rough waters or when it needs a little wind in its sails. If the chapter can function better without her at the end of the year than they could before and during her stay, then she will feel that she has accomplished her purpose."

Perhaps more than any of the Kappa scholarship programs the Graduate Counselor Scholarships exemplify unusual opportunity. This program is a two-way street with individual Kappas benefitting from scholarship aid at the graduate level plus having the opportunity of counseling and working directly with Kappa actives. The chapters having a graduate counselor benefit from the guidance and knowledge of a more mature Kappa of already proven chapter leadership ability.

Kappas chosen as graduate counselors are those who have held a responsible chapter office and know and understand the Fraternity. In addition they are interested in doing advanced study on a different campus because they are aware of the importance of additional academic work. Great care is taken that the counselor is matched not only to a particular chapter to which she can be of service, but to a school carry-

ing a graduate program which she desires.

Counselors attend an intensive Training School at Fraternity Headquarters under the direction of Fraternity officers which prepares them for the responsibilities to be undertaken. Specifics of chapter organization are thoroughly covered along with Fraternity policies, current campus situations and trends, and the value of membership.

Chapters interested in having a graduate counselor and Kappas wishing to know more about the program should write to the Chairman of Graduate Counselor Scholarships. The scholarship itself covers tuition and fees, while the chapter underwrites the expense of the counselor's room and board. Both new chapters and well-established chapters may take advantage of the program. A counselor will help strengthen chapter organization; she will also bring the stimulation and challenge of new thoughts and ideas to broaden a chapter's outlook.

These are the seven Kappas who are serving as Graduate Counselors this year.

Beth Allen transferred from Lindenwood College in St. Charles, Missouri to Iowa State where she became a member of ΔO . She served as house chairman and was vice-president of the Food and Nutrition club on campus. She was elected to $O N$ and $\Phi T O$, the home economics honoraries. Since her graduation she has been director of the Test Kitchen for Jewel Tea Company in Barrington, Illinois.

Debera Sharpe was public relations and scholarship chairman of ΔT -Georgia, and active marshal of the Mu Province Convention last

spring. She was voted the Outstanding Freshman Woman in the School of Journalism, was treasurer of $\Delta \Delta \Delta$, a member of DiGamma Kappa (professional broadcasting), of $\Theta \Sigma \Phi$ (journalism) and of $Z \Phi H$ (speech-arts). She was a member of the University of Georgia Varsity Debate team for three years and served as treasurer and secretary of $T K \Delta \Delta \Sigma P$, debate honorary. In addition Debera was a member of the Reader's Theater group, a charter member of the Young Democrats, secretary-treasurer of the Junior Class and worked on the staff of the school paper, *Red and Black*. She was the Kappa candidate for the University of Georgia Loyalty award presented by the student government.

Graduate Counselors for the current year took time off from the Training School held at the Beta Nu chapter house on the Ohio State University campus in Columbus, Ohio, last September. They are left to right (seated): Beth Allen, ΔO -Iowa State, to $B T$ -Syracuse; Caryl Fernandes, I -DePauw, to ΔN -Massachusetts; Dexter McCoy, $E A$ -Texas Christian, to $B X$ -Kentucky; (standing): Silvia Brown, ΔA -Penn State, to $E I$ colony-Puget Sound; Beth Willinger, K -Hillsdale, to ΔX -San Jose State; Debera Sharpe, ΔT -Georgia, to $E H$ -Auburn; Lynette Mehl, $B \Theta$ -Oklahoma, to ΔO -Iowa State.

Dexter McCoy, graduated with a major in International Affairs and a minor in Russian from Texas Christian. Among her many activities were: TCU Debate team, chairman Forums committee, emphasis committee Disciples Student Fellowship, Howdy Week committee, Honors program, Russian club, Angel Flight, Bryson club, International Friendship club, Student Congress executive committee, Select Series committee, $\Pi \Sigma \Delta$ (political science), $\Pi \chi \Delta$ (forensic). "Deky" was the TCU delegate to the Student Leadership Institute on the United Nations in 1964 and also an official page for the Arkansas delegation to the Republican Convention the same summer. She was a member of the Collegiate Council for the United Nations and the TCU delegate to the U. of Texas Model United Nations and the TCU member of the Regional XII Steering Committee for Student Activities. Last spring she held a paid position at the Student Center Activities Board, the director of the Activities Council.

Sylvia Brown was treasurer, first vice-president and president of $\Delta \Delta$ at Penn State. Most of her campus activities centered around the campus radio station, WDFM, of which she was Continuity

Director. She is a member of $\Sigma \tau \Sigma$, English honorary.

Beth Willinger was corresponding secretary, second vice-president and president of K-Hillsdale. During her Freshman year in college she was a cheerleader. She belonged to a number of clubs on campus and was a member of the Leadership Workshop and treasurer of Panhellenic. Two semesters she was on the Dean's List. Since her January, 1965 graduation she taught in the Toledo Public School System and during the past summer was a teacher for Project Head Start in Toledo.

Caryl Lou Fernandes, I-DePauw, was house manager and scholarship chairman of her chapter. She spent much of her extra time working as a AWS Dormitory Counselor for Freshmen and on the Publications Board of SEA.

Lynette Mehl, B Θ -Oklahoma, was first vice-president, membership chairman and librarian for her chapter. She is a member of Oikonomia, O N (home economics honorary) of which she was treasurer and publicity chairman of the local home economics honorary.

Extend the hand of friendship

Fifteen recipients of Kappa Fellowships and Graduate Rehabilitation Scholarships are studying on campuses this year to which they are newcomers. In addition six Foreign Students studying on Kappa Foreign Student Scholarships are at other universities throughout the country.

All these young women would appreciate the warmth of a friendly Kappa welcome from the local *alumnæ* group or chapter. Young Kappa graduate students would like to be invited to join the *alumnæ*; non-Kappas might enjoy an invitation to visit an *alumnæ* meeting or to have dinner with a chapter. Some might well provide the means for an interesting program. Foreign students can make delightful speakers and are happy to tell about their country and their impressions of this one. They welcome the opportunity to visit our homes—it can be lonely so far from one's native home.

Won't you look through the pages of this issue and see if there is someone on *your* campus who would welcome a friendly call and an invitation to a Kappa gathering? In addition to our Scholarship Aid, let's take time to extend the hand of friendship.

Undergraduate-Emergency scholarships

"Monday night at the Kappa house was extra special for me, because in telling the girls about the scholarship I was able to have them realize just how much Kappa means to me. I hope I can continue to deserve your faith. I do so much appreciate the help you are giving me since tuition has increased for next year. Thank you and your committee for making next year easier for me. I will need to continue part time work, as I have always done, but I enjoy working and meeting new people; and so many opportunities have come my way from these contacts."

"May I extend to you at this time a word of appreciation and gratitude; I am truly honored to have been chosen for this award, and am determined to uphold the standards which it implies both as a student and sister of Kappa Kappa Gamma Fraternity. I hope that I can give to the Fraternity as much it has given to me: values, standards, friendships, and now financial assistance when it was so direly needed. Once again thank you."

The letter (right above) was received at Fraternity Headquarters last summer from a Kappa who had just learned she had been awarded an Undergraduate Scholarship. The letter on the left was from another young Kappa who wrote it along with her acceptance of an undergraduate grant.

Over half of the scholarships awarded annually by the Fraternity are to Kappa undergraduates. Their purpose is to give an assist to those actives experiencing some financial difficulties, thus enabling them to stay in college, complete their education and assume their chapter responsibilities without undue strain.

Undergraduate Scholarship recipients must maintain their required B average and are active, participating chapter members who

are also contributing to campus life. Preference is given to juniors and seniors and there must be a stated need for the scholarship.

Emergency Scholarships are just what the name implies and may be applied for at any time during the school year up to April 1. They are designed to offset the unexpected emergencies which may arise at any time in an undergraduate's financial situation. Good grades are a requirement and, again, contribution to chapter and campus are important qualifications.

The Undergraduate Scholarship is for \$250 and the Emergency Scholarship varies from small amounts to \$200 for a full award. If necessary, scholarship recipients may receive supplemental assistance from a special fund created for this purpose.

Gail Chasey, Γ Z-Arizona, Chapter scholarship chairman, pledge training chairman; Spurs, ASUA, SUAB, AWS committees, Women's Day and Recreation Committees; $\Lambda \Lambda \Delta$, Dean's List. **Arcadia award.**

Marilyn Hodson, Δ -Indiana, Chapter rush committee, social committee, pledge class president, pledge workshop trainer, Delta News; Panhellenic, Student Union, YWCA, yearbook, Tyronian Queen, $\Lambda \Lambda \Delta$, Enomene. **Indianapolis award honoring Elizabeth Bogert Schofield.**

Beatty Geary, Δ I-Louisiana State, Chapter pledge class vice-president, second vice-president, treasurer; AWS leadership workshop, vice-president of SGA standing committee; $\Lambda \Lambda \Delta$, Dean's List. **Agnes Guthrie Favrol award.**

Jane Kupneski, Γ E-Pittsburgh, Chapter pledge, cultural program and scholarship chairman, marshal; Women's Choral president, Mentor, AWS, Mortar Board, Honor's Convocation. **Philadelphia Lenore Schwarze Hesse award.**

Ann Jackson, I-DePauw, Chapter personnel committee, Noncom, Most Outstanding Sophomore, second vice-president; dorm personnel committee, Student Senate National-International Affairs committee. **Suburban Washington-Maryland award.**

Undergraduate Name Scholarships

Judith Jones, Δ Ψ -Texas Tech, Chapter Panhellenic delegate, scholarship chairman; Student Union committee, Sophomore representative in Freshman dormitory; $\Lambda \Lambda \Delta$, Dean's List. **Miami, Florida award.**

Ingrid Isaksen, Γ M-Oregon State, Chapter cultural chairman, registrar, song leader, house president, president; Choralaires, secretary of Euterpe, student union committees, President's council, school play; music-study scholarship, Dean's List, Honor Roll. **Pasadena award.**

Penne Longhibler, Γ Θ -Drake, Chapter Panhellenic representative, assistant house and rush chairman; Panhellenic president, Angel Flight, Homecoming Queen, Air Force Queen, Miss Iowa College Queen, Λ T Ω Centennial U.S.A. Queen; Mortar Board, Dean's List. **Katharine Bailey Hoyt award.**

Janet Parsons, Δ X-San Jose State; Chapter marshal, cultural chairman; Art Planning Commission, social affairs committee; English Honorary Society, Dean's Scholar. **East Bay, California award.**

Jennifer Shinkle, B PΔ-Cincinnati, Chapter rush committee, assistant marshal, Fraternity appreciation chairman, second vice-president; Junior Panhellenic, Education Tribunal, Cincinnati Society, Homecoming committee, Leadership conference, Ivy Chain, K Δ II; Recognition scholarship, Dean's List. **Cleveland award.**

Jayne Seastrom, B II-Washington, Chapter activities chairman, second vice-president, first vice-president; AWS sub-chairman of women & educational TV series, Angel Flight, Readers Theatre, Orchesis; Z Φ H, Junior Honor Woman, Mortar Board. **Beta Eta award.**

Astrida Strazdins, Δ-Akron, Chapter pledge chairman, treasurer; WRA, Casbah skit committee, political party chairman, mock Republican convention; Δ Δ Δ, Dean's List. **Akron award.**

Sandra Snyder, B Δ-Michigan, Chapter membership committee, assistant rush chairman; SGC elections committee, Panhellenic rush chairman, Sophomore Show committee; Honor's convocation, Dean's List. **Ann Arbor award.**

Kathryn Ann Williams, B Ω-Oregon, Chapter marshal's committee, public relations chairman; Σ A E Sister of Minerva, secretary, Frosh 200, ASUO elections committees, Queen's float; Honor Roll. **Salem award.**

Sally Smith, Δ II-Tulsa, Chapter assistant treasurer, treasurer; assistant editor of yearbook, Angel Flight, top Junior Woman in Scholastics, president Δ T, II Δ E, vice-president Student Senate, president Scroll, vice-president Mortar Board. **Richard and Mary Whitney award.**

Elaine Walter, Δ Ψ-Texas Tech, Chapter pledge class chaplain, second vice-president, president; Key award, Bliss Key award, chairman of student committees, Forensic Union, dormitory advisory committee, Mortar Board. **Katharine Bailey Hoyt award.**

Joyce Berry, B K-Idaho, Chapter pledge class president, assistant social chairman, scholarship chairman; president Junior Panhellenic, Spurs president; AWS, Hell-divers, Dean's List.

Susan Burns, Φ-Boston, Chapter pledge class secretary-treasurer, membership chairman; president of AWS, dormitory house council, Union Forum, social committee.

Janice Butler, Δ O-Iowa State, Chapter public relations chairman, special committees, activities chairman; Pep council, Veishea committees, Canterbury Club, Iowa State Daily staff, Iowa State players, secretary Freshman Government Senate, Θ Σ Φ.

Ellen Colby, B Θ-Oklahoma, Chapter assistant treasurer; President of Π Ω, Student Senate committee, model United Nations delegate, President's Leadership class, secretary accounting club, A Λ Δ, Dean's Honor Roll.

Undergraduate Scholarship Awards

Judith Cooley, Γ Θ-Drake, Chapter assistant scholarship chairman, scholarship chairman; freshman council, Academic Affairs committee, treasurer; WRA, special committees; A Λ Δ, Liberal Arts Honors program.

Kathleen Crispell, B Δ-Michigan, Chapter co-editor of paper, public relations committee, second vice-president; Sophomore show committee, Homecoming central committee.

Betty Driver, B Θ-Oklahoma, Chapter song leader, marshal; University choir, chorale, orchestra, Music Educator's national committee, Tassels, treasurer M Φ E, Φ M A sweetheart, President Cross Leadership award, A Λ Δ.

Lynne Irish, Σ -Nebraska, Chapter assistant pledge trainer, second vice-president; AWS senior board, Angel Flight, Panhellenic Council, UNSEA, Red Cross, AUF; $\Lambda \Sigma$, $\Pi \Lambda \Theta$.

Nanette Herrmann, B P Δ -Cincinnati, Chapter treasurer; Student directory staff, student NEA, Kindergarten-Primary Club, YWCA; Dean's List.

Ann Dudley, E B-Colorado State, Chapter Panhellenic delegate, cultural chairman; International Relations club, special committees; B B B, Dean's Honor Roll.

Lydia Bean, B P Δ -Cincinnati, Chapter scholarships and marshal's committees, assistant treasurer; student adviser, Memorial Hall unit chairman, $\Lambda \Lambda \Delta$, Dean's List. (not pictured)

Nancy Peters, $\Delta \Lambda$ -Miami U., Chapter pledge class social chairman, athletics committee, pledge chairman; CWENS, program board, Sophomore counselor, Air Force Angels, $\Lambda \Lambda \Delta$, Dean's List.

Claudia Willis, Δ N-Massachusetts, Chapter library committee; Tertulia, Spanish corridor social chairman; K K I pledge scholarship award, Dean's List.

Clorinda Semprini, Δ M-Connecticut, Chapter pledge class scholarship chairman, personnel committee, corresponding secretary; Honor Roll, Dean's List.

Patricia Putnam, Ψ -Cornell, Chapter public relations chairman; program director for Freshman dormitory; Honors Program in English.

Janet Adams, Γ -Northwestern, Chapter entertainment chairman for rush week; $\Theta \Sigma \Phi$ —one of 10 outstanding women in news of the year, University Theatre. **North Shore, Illinois award.**

Patricia Bonner, $\Delta \Xi$ -Carnegie Tech, Chapter marshal, Panhellenic representative, registrar, second vice-president; Panhellenic rush chairman, floor counselor, Freshman Camp counselor, chairman Campus Conference on Religion, $\Phi \Gamma \Gamma$, Pittsburgh Alumnae Clan Senior Women's scholarship, Dean's List. **Washington, D.C. award.**

Joan Barber, ΔH -Utah, Chapter pledge president, assistant treasurer, treasurer, president; committees. **Portland award.**

Joan Foote, Γ M-Oregon State, Chapter secretary of pledge class; Oregon State Varsity Rally. **Spokane award in honor of Margaret Davenport.**

Emergency Name Awards

Marcia Grata, $\Delta \Xi$ -Carnegie Tech, Chapter treasurer, Women's Athletic Association, Tartan staff, Cameron choir. **North Shore, Long Island award.**

Alden Gates, Γ Θ -Drake, Chapter music chairman; Student-Faculty Council, Freshman council, Sweetheart Sing; director of Freshman talent show, Fine Arts committee. **Northern New Jersey award.**

Ruth Helen Killion, M-Butler, Chapter nominating committee, Spring Sing, first vice-president; AWS, treasurer and vice-president, YWCA cabinet, Student Education association, Young Republicans, WRA, University Choir. **Fox River Valley, Wisconsin award.**

Beth Harvat, ΔZ -Colorado College, Chapter pledge class scholarship chairman; representative to Freshman Council, secretary of Student Government Constitution committee, $\Lambda \Lambda \Delta$, Dean's List. **New York City award.**

Patricia Kane, Γ N-Massachusetts, Chapter Junior Panhellenic delegate; Nursing Club. **Jefferson County, New York award.**

Karen Korb, Ω Oregon, Chapter activities chairman, president; vice-president Junior Panhellenic, chairman frosh 200, president of President's Council, Northwest Personnel Manager's association, special committees; Φ X Θ . **Portland award.**

Kristene Keplinger, Δ Akron, Chapter Junior Panhellenic chairman to rush parties; Co-editor of school calendar, Women's League, Student Center planning board, Association for Childhood Education. **Pittsburgh-South Hills award.**

Elizabeth Nieuwenhuis, Σ North Carolina, Chapter public relations committee, treasurer; CCUN committee, membership chairman of YWCA, assistant business manager of Carolina hand-book orientation; Dean's List, **Baltimore award.**

Pamela Susan Ledden, Δ Oklahoma State, Chapter committees; O'Staters Orange and Black Quill, **Washington, D.C. award.**

Sharon Rounsaville, Δ Oklahoma State, Chapter pledge class activities chairman, assistant pledge trainer; Panhellenic adviser for rush, YWA, Orange Quill. **Lubbock award.**

Joanne McNeil, \mathbf{H} Wisconsin, Chapter music chairman; Wisconsin Badger beauty, Literary committee member, Π Δ Φ little sisters, choreography for campus show. **Madison award.**

Kathryn Yeargain, Θ Missouri, Chapter intramurals chairman; Young Republicans Club, Student Needs (blood bank); Dean's Honor Roll. **Clay-Platte, Kansas award.**

Lynn Smock, Δ Indiana, Chapter public relations chairman, president; junior athletic board, YWCA, rush counselor, Pleiades honorary, I.U. Foundation, Student Union activities. **Detroit award.**

Patricia Ann Abrams, Δ X-San Jose State, Chapter president; $E H \Sigma$ (English); one of 50 outstanding women on campus, Panhellenic Council, Meritorious Service award, Who's Who. **East Bay, California Ruth Stevens Hucke Memorial Award.**

Susan F. Hime, Σ -Nebraska, Chapter vice-president $\Delta \Sigma$, AUF assistant chairman, Orthopedic project, Journalism scholarship Freshman year. **Dayton, Ohio Award.**

Emergency Scholarships 1964-65

(Not previously reported in *The Key*)

Marilyn Muench, Γ Γ -Whitman, AWS representative, House chairman; Model U.N., paper and yearbook staffs, chairman, choral contest, Mortar Board, Dean's List.

Linda Ramsay, Γ Δ -Middlebury College, Chapter philanthropy chairman; vice-president, Women's Forum, WRA, Junior Counselor, president Academic Honor Code committee.

Patricia Rotenberry, Γ N-Arkansas, Chapter pledge president; AWS, State President, Student Senator, University Disciplinary board, Gaebale executive board, Agriculture Queen, Who's Who.

Nancy Yawn, Γ N-Arkansas, Chapter pledge parliamentarian, model pledge assistant marshal, assistant rush chairman, AWS chairman, Volunteer Service Committee, NEA, Elementary Club, Dean's List.

Phyllis Rice, Γ X-George Washington, Chapter marshal, song chairman; pledge class treasurer, secretary University Players; Children's Theatre Guild of GWU; Glee club; Big Sis; campus plays.

Mary Anne McCue, Γ Z-Arizona, Pledge class president, second vice-president; vice-president AWS, Spurs, Chimes, Student Union Activities board, Who's Who, Dean's List.

Sarah Ann Burns, E Δ-Arizona State, Pledge class president, Outstanding pledge; University Disciplinary board, ASASU executive council, Board of Financial Control, Dormitory Hall Council, AWS president.

Kirsten Antonius, H-Wisconsin, Pledge class social chairman, Wisconsin Previews committee. **Madison, Wisconsin Catherine Bassett award.**

Jennie Ambrose, Γ T-Whitman, Marshal, Fraternity appreciation; campus newspaper, Assemblies Committee, Homecoming Display Chairman.

Carol Schell, Δ Ξ-Carnegie Tech, Chapter Panhellenic representative, chapter president; Student Congress, dormitory counselor, Home Economics club.

Mary Ann Heinzmann, Δ-Indiana, assistant pledge chairman; YWCA Cabinet, yearbook, dormitory group leader.

Linda Fisher, Δ N-Massachusetts, second vice-president, president; Women's Judiciary Board, Chief Justice, President's Council, Disciplinary Board; Scrolls, Dean's List.

Ann Jackson, I-DePauw, not pictured here as she has received a name Emergency award for the current year.

Barbara Koval, Δ A-Penn State, second vice-president; chairman Women's Judicial, Student Council and Government, chairman Summer Orientation, debate, Speech & Debate honorary.

Carmen Kennedy, E B-Colo-rado State, Province delegate, scholarship chairman, second vice-president; Associate Student's Legislature, Spurs, Leadership Conference central committee, AHEA, Home Economics Council, Dean's List.

Judy Hendrickson, Δ Σ-Oklahoma State, Chapter treasurer, Lassos & Lariats, secretary, SUAB, O-Staters officer, Dean's Honor Roll.

How to apply for Kappa Scholarships

Listed below are the names of the Scholarship Chairmen—actives may write to them regarding the scholarship area in which they are interested. Alumnae may also write to them if they wish information regarding the giving of gifts or memorials:

FELLOWSHIPS—Miss Miriam Locke, Box 1484, University, Alabama 35486

FOREIGN STUDY—FOREIGN STUDENT SCHOLARSHIPS—Mrs. George M. Pearce, 15 Bayberry Hill, Avon, Connecticut 06001

GRADUATE COUNSELOR SCHOLARSHIPS—Mrs. Wiles E. Converse, 83 Stoneleigh Court, Rochester, New York 14618

REHABILITATION SERVICES—Mrs. George Seney, 3325 West Bancroft Street, Toledo, Ohio 43606

UNDERGRADUATE AND EMERGENCY SCHOLARSHIPS—Miss Susan Rockwood, 6305 Timothy Lane, Oxford, Ohio.

Applications for the next school year should be completed by March 1, 1966 except the Emergency Scholarships—these are accepted any time during the school year to April 1.

Group giving

A contribution equal to a full scholarship (\$200 to \$500) is given in the name of the donor or in honor of a person designated by the donor.

Small contributions add to a substantial total. For instance, if 350 alumnae groups gave \$10 each, the total would be \$3500. Small contributions for scholarships should not be designated to a certain scholarship so that they may be added together for a full one where the need is the greatest.

Memorial Gifts honoring someone who has been active in your Association or Club (usually \$5.00 or \$10.00) go into the Endowment Fund for Rose McGill recipients.

Magazine subscriptions taken through the Kappa Agency are credited as a contribution to your group and are used to increase the Endowment Fund for Rose McGill recipients.

Make all checks for scholarships payable either to the Students' Aid Fund or the Educational Endowment Fund of Kappa Kappa Gamma Fraternity. Mail to the Fraternity Headquarters stating how the gift is to be used. Checks for Rose McGill Fund recipients should be made payable to the Rose McGill Fund; for the Endowment Fund to the Della Lawrence Burt Memorial Fund.

Individual giving

Many small gifts accumulate into large amounts. For instance, if every member made a \$1.00 gift to Kappa philanthropies, the total would be more than \$60,000. **DON'T WAIT TO MAKE A LARGE GIFT * * * ADD KAPPA TO YOUR ANNUAL GIVING LIST.**

Memorials. Give your flowers to the living. Let your flowers bring hope and encouragement to Kappas in need. The Endowment Fund for Rose McGill Fund recipients (The Della Lawrence Burt Fund) is being built by memorial money. How can a friend's memory be better perpetuated?

YOU CAN GIVE NOW AND REDUCE YOUR INCOME TAX

Gifts made to the Students' Aid Fund, the Educational Endowment Fund and Rose McGill Fund in cash or securities are deductible allowances.

By assigning securities to the Fraternity with an agreement that you will be paid the earnings thereon for life—the capital gains would be your yearly contribution and tax would be avoided.

IF YOU CAN'T GIVE NOW, INVEST IN KAPPA'S FUTURE BY:

Making one of Kappa's philanthropic funds a beneficiary of an insurance policy.

Providing for these philanthropies in your will. (Write to the Fraternity Headquarters for information and correct wording when preparing your will. Correct legal terminology is important.)

Rose McGill fund

"Thank you and all my Kappa sisters for the thoughtfulness and love extended to me in so many ways. My life would be desolate without their kindness."

"I hope I can to some extent deserve all the Rose McGill Fund is doing for me. You have no idea how much I appreciate the kindness and love of my Kappa sisters."

"Kappa is indeed a circle of loving hands and hearts and I am deeply grateful for all the help extended to me."

The quotes from three of the many letters received by the Fraternity from members of our Rose McGill Fund "Family," indicate the appreciation for the assistance of the contributors.

For over forty years the Rose McGill Fund has given confidential help to many deserving Kappas of all ages in times of financial distress. Some have required regular monthly aid to help supplement their meager incomes. Others have needed temporary or emergency aid to tide them over difficult times. In administering the affairs of the Fund we endeavor to use our best judgment as well as understanding and compassion. In the end, therefore, we are able to fulfill the purpose and ideals which prompted the Fraternity to establish this unique and benevolent service.

Thus the bond of our Kappa sisterhood reaches out to unite us all in mutual friendship, love and helpfulness. This makes our Rose McGill Fund truly "a circle of loving hands and hearts."

How to apply for Rose McGill fund aid

1. Write directly to the Chairman of the Rose McGill Fund, Mrs. Thomas Harris,

24 Bayview Avenue, Belvedere, Marin County, California.

2. Any member knowing a Kappa who needs aid may write to the Chairman.
3. A member requesting aid who is unable, due to illness, to write directly to the Chairman, may ask an alumna in the area to contact the Chairman in her behalf.
4. Requests for aid must include information concerning the member's: (a) circumstances, (b) the nature of her problem, (c) her chapter and (d) date of initiation.

How you can help

Every time a magazine is ordered through the Kappa Magazine Agency, the Rose McGill Fund Endowment grows. Send all your new subscriptions and renewals to your local magazine chairman or direct to the Director of the Magazine Agency, Mrs. Dean H. Whiteman, 309 North Bemiston Avenue, St. Louis, Missouri 63105.

How you have helped

Since earnings from the Magazine Agency are the main source for increasing the Rose McGill Fund Endowment, your sales of magazines have increased the Endowment by over \$5,500 this past year.

Stately columns lead to the dining room.

A *Convention point of view*

by CURTIS BUEHLER
Convention Chairman

Because Kappa convention sites are selected many years in advance it is necessary for the Chairman to make an inspection trip to the chosen spot the year before Convention. In bygone years, I visited Bedford Springs, Hotel del Coronado, Grove Park Inn and Sun Valley to make plans for the forthcoming meetings. Nearly always there were some disadvantages from the Convention Committee's point of view—such as, not enough rooms to house all the Kappas, too small a convention hall, too few meeting rooms, too many posts in the dining room, etc., so my visit to Mount Washington at Bretton Woods, New Hampshire last June was a delightful surprise.

Located in the White Mountains of New England, with the highest mountain in the East as a backdrop, the famed resort hotel—Mount Washington—seemed an answer to a Kappa prayer. The huge hotel, nestled at the foot of the mountain is surrounded on two levels with gleaming white verandas offering temptation to relax and just look at the spectacular scenery before venturing further.

Inside, the lobby is wide, long and spacious with an adequate convention hall at one end and a large beautiful dining room at the other. The decor is restful and the com-

fortable chairs and couches are appealing. In addition, there are many attractive rooms available for large and small Kappa meetings. The bedrooms, in most instances, are large and newly decorated, and there will be room for all under one roof.

The staff is gracious, courteous and anxious to please, and the food is excellent. Since the hotel is only nine minutes from the Atlantic Ocean, delicious fresh seafood—always a delight to those who live inland—can be on the menu as often as the Kappas desire. A famous New England Clam Bake is on the schedule for next June as well as an Antique Tour of the old North Country, and a trip to the Top of Mount Washington on the cog train. There may be snow on the peak and at every turn a glorious view.

There are many sports at Mount Washington—golf on an 18-hole Donald Ross course, a driving range, a putting green, four tennis courts, two beautiful swimming pools, outdoors and indoors with heat controlled, shuffleboard, ping pong, volley ball and horseback riding. Believe it or not, this is all free except the horseback riding, for which a fee of \$3.00 per hour is charged. There are 11,000 acres of bridle paths and fascinating trails to be explored by convention visitors.

The pleasant lounge is made for visiting.

The swimming pool seen from the hotel porch.

Tony Bruno and his excellent orchestra will provide a background of music for all occasions. The Hotel will put on a floor show with sparkling Broadway talent, if time can be found on the program. The management

will also furnish nightly snacks for those who get hungry at bedtime—all 600 of us.

Do you wonder if I dreamed it? Come next June and see, for if I didn't, the Kappas will have never had it so good.

FULL-TIME REGISTRATION

Full information including travel questionnaire, and instructions about convention will be sent to active chapter delegates, advisers, alumnae association and club delegates and officers. Others interested in receiving information should fill out the following blank and forward to the Convention Chairman, Miss Curtis Buehler, 809 Bank of Commerce Building, Lexington, Kentucky 40507.

Please forward registration card and information for the 1966 Convention to:

Full name Chapter

Street and number

City State Zip code

Active Alumna

1966 Convention Dates and Rates

Site: The Mount Washington Hotel, Bretton Woods, New Hampshire

Date: June 23 to June 29, 1966

Rates: \$17.50 per day per person American Plan

Registration Fee: \$35.00

PART TIME RESERVATIONS

Part Time reservations for either hotel or meals must be made with the Convention Chairman at least 24 hours in advance. Hotel rates are \$17.50 per day, American Plan. The part time registration fee is \$7.00 for each 24 hour period payable at the time reservations are made to the Convention Chairman, Miss Curtis Buehler, 809 Bank of Commerce Building, Lexington, Kentucky 40507.

For Part-time reservations please use the following blank:

Name (Married)
(Last) (Husband's first) (Middle)

(Maiden) (Last) (First) (Middle)

Initiation year	Chapter
1990	1
1991	2
1992	3
1993	4
1994	5
1995	6
1996	7
1997	8
1998	9
1999	10
2000	11
2001	12
2002	13
2003	14
2004	15
2005	16
2006	17
2007	18
2008	19
2009	20
2010	21
2011	22
2012	23
2013	24
2014	25
2015	26
2016	27
2017	28
2018	29
2019	30
2020	31
2021	32
2022	33
2023	34
2024	35
2025	36
2026	37
2027	38
2028	39
2029	40
2030	41
2031	42
2032	43
2033	44
2034	45
2035	46
2036	47
2037	48
2038	49
2039	50
2040	51
2041	52
2042	53
2043	54
2044	55
2045	56
2046	57
2047	58
2048	59
2049	60
2050	61
2051	62
2052	63
2053	64
2054	65
2055	66
2056	67
2057	68
2058	69
2059	70
2060	71
2061	72
2062	73
2063	74
2064	75
2065	76
2066	77
2067	78
2068	79
2069	80
2070	81
2071	82
2072	83
2073	84
2074	85
2075	86
2076	87
2077	88
2078	89
2079	90
2080	91
2081	92
2082	93
2083	94
2084	95
2085	96
2086	97
2087	98
2088	99
2089	100
2090	101
2091	102
2092	103
2093	104
2094	105
2095	106
2096	107
2097	108
2098	109
2099	110
2100	111
2101	112
2102	113
2103	114
2104	115
2105	116
2106	117
2107	118
2108	119
2109	120
2110	121
2111	122
2112	123
2113	124
2114	125
2115	126
2116	127
2117	128
2118	129
2119	130
2120	131
2121	132
2122	133
2123	134
2124	135
2125	136
2126	137
2127	138
2128	139
2129	140
2130	141
2131	142
2132	143
2133	144
2134	145
2135	146
2136	147
2137	148
2138	149
2139	150
2140	151
2141	152
2142	153
2143	154
2144	155
2145	156
2146	157
2147	158
2148	159
2149	160

Home Address
(Street and Number)

(City) (State) (Zip Code)

I plan to arrive June A.M. Depart June A.M.
P.M. P.M.

Make Hotel reservations for days from June to June at \$17.50 per day. Registration fee of \$7.00 for each 24 hour period is enclosed. (Hotel bill to be paid directly to hotel desk when checking out.)

INDIVIDUAL MEAL RESERVATIONS

Reservations for Transient Meals must be made with the Convention Chairman 24 hours in advance. The cost including the Registration Fee is as follows:

	June 24	June 25	June 26	June 27	June 28
Breakfast @ \$2.50					
Lunch @ \$4.50					
Dinner @ \$7.50					

FUN with a flair

by VIRGINIA PARKER BLANCHARD

Convention committee

A fun filled time awaits all convention-goers next June at the Mount Washington Hotel in Bretton Woods, New Hampshire.

Among the many outstanding events of the Convention Week in Bretton Woods will be a Gala Kappa Show featuring Kappas who are registered at Convention and who have special talents.

A real treat in addition will be entertainment by those unique performers, the "Kappa Pickers" from Delta Chapter at Indiana. Surely you've heard about them! If you haven't, come and find out why they get rave notices. Also, the Mount Washington Hotel has talented performers on its usual program for guests. Among these is an exceptionally fine orchestra with an outstanding master of ceremonies, Mr. John S. Howard, hotel convention manager. This will be a gay time for all. Both actives and alumnae, don't forget to bring your guitar, violin, or whatever may be needed to put you in this star-studded cast.

Lots of singing always brings gaiety to a Kappa Convention. Following the Kappa Pageant, always an interesting feature of the Convention, there will be a Kappa Sing, accompanied by the Hotel orchestra. After both the Gala Kappa Show and the Sing, there will be time for song exchanges, so brush up on your Kappa songs.

There's more, too—a New England Clambake on the Terrace, a reception to meet your Council, the inspiring Candlelight Banquet.

The beautiful White Mountains provide a setting for many scenic trips. One afternoon

will be free so that you may take your choice of four trips. A bus tour will go through Franconia Notch and return to the hotel over New Hampshire's newest scenic Kancamagus Highway, the only road that cuts through the White Mountains from west to east. Some busses will take the tour only, while others who wish to do so, will stop for a ride on the Aerial Tramway to see more spectacular views of the White Mountain Range. A tour of antique shops will be another scheduled trip. Arrangements will be made for those interested in ascending Mount Washington via the Cog Railroad. A clear day is a necessity for your enjoyment of this trip, for the summit is often in the clouds. Bring a warm coat, as the temperature can be 80 degrees at the hotel, but 35 degrees on the summit of the mountain—to say nothing of a brisk wind!

Time has been allotted on the program for enjoyment of the hotel's recreational facilities—indoor and outdoor swimming pools, tennis courts, putting green, 18 hole golf course, for which there is no charge, and horseback riding if enough are interested in the latter at \$3.00 per hour.

The facilities of the hotel are such that there is ample space in the convention hall and in the meeting rooms so that visitors may attend any parts of the regular program they wish.

Music, Kappa entertainment, trips, leisure time for recreation of your own choice, a spacious hotel in a beautiful setting all will make this a convention not to miss. It will be the highlight of your Kappa experiences.

TENTATIVE PROGRAM—1966 CONVENTION

BRETTON WOODS, NEW HAMPSHIRE

June 23 through 28, 1966

Thursday, June 23

Afternoon and Evening
Registration

Friday, June 24

- 9:00 A. M. General Meeting
- 10:00 A. M. Special Meeting for Adviser Representatives
Guest Speaker—Dean Florence Stevenson, Tulsa University
- 12:15 P. M. Luncheon
- 1:30 P. M. Convention Processional
- 2:15 P. M. Opening Session
- 3:45 P. M. Keynote Address
Dr. Doris M. Seward, Dean of Women, University of Kentucky
- 6:30 P. M. Presidents' Dinner (formal)
Guest Speaker—Dr. Novice M. Fawcett, President, Ohio State University
- 9:00 P. M. Reception honoring members of the Council

Saturday, June 25

- 8:45 A. M. Business Meeting
- 10:00 A. M. Resource Meetings
- 12:30 P. M. Luncheon
- 2:00 P. M. Resource Meetings
- 4:00 P. M. Recreation
- 6:30 P. M. New England Clam Bake on Terrace
- 8:00 P. M. Mount Washington Floor Show and Gala Kappa Talent Show, featuring the Kappa Pickers

Sunday, June 26

- 10:00 A. M. Memorial Service
 12:00 Noon Dinner
 1:30 P. M. Trips
 Antique Tour
 Aerial Tramway
 Mount Washington Cog Train
 Drive through the White Mountains
 6:30 P. M. Mount Washington Buffet
 8:30 P. M. Historical Pageant followed by a
 Sing-a-Long

Monday, June 27 (ALUMNÆ DAY)

- 8:45 A. M. Business Meeting
 Presentation of Alumnae Awards
 12:30 P. M. Habiteers Luncheon
 2:00 P. M. Business Meeting
 Philanthropies Program
 6:30 P. M. Scholarship Dinner

Tuesday, June 28

- 9:00 A. M. Business Meeting
 1:00 P. M. Magazine Luncheon
 2:00 P. M. Presentation of Chapter Awards
 3:45 P. M. Installation of New Officers
 4:15 P. M. Convention Recessional
 7:00 P. M. Candelight Banquet (formal)

Wednesday, June 29 Departure after breakfast

How to get there

Travel plans for the 1966 Biennial Convention are being formulated on a basis of round trip air to Boston, Massachusetts and continuing by bus from Boston to the Mount Washington Hotel, in Bretton Woods, New Hampshire.

All transportation, other than by cars, is being arranged and coordinated through the Maritz Travel Company, as it has been for the past two conventions. Additional details will be available at a later date.

The following is a list giving fares by air (Economy class wherever possible) round trip, Boston, from certain strategically located cities.

From	Fare	Tax	Total
Albuquerque, New Mexico	\$232.00	\$11.60	\$243.60
Atlanta, Georgia	118.80	5.94	124.74
Baltimore, Maryland	52.00	2.60	54.60
Birmingham, Alabama	130.00	6.50	136.50
Charlotte, North Carolina	82.00	4.10	86.10
Chicago, Illinois	101.70	5.09	106.79
Columbus, Ohio	79.90	4.00	83.90
Dallas, Texas	181.40	9.07	190.47
Denver, Colorado	204.50	10.23	214.73
Des Moines, Iowa	135.40	6.77	142.17
Detroit, Michigan	78.80	3.94	82.74
Fargo, North Dakota	168.10	8.41	176.51
Fayetteville, Arkansas	179.00	8.95	187.95
Indianapolis, Indiana	97.00	4.85	101.85
Jacksonville, Florida	124.60	6.23	130.83
Kansas City, Missouri	147.80	7.39	155.19
*Lexington, Kentucky	125.60	6.28	131.88
Lincoln, Nebraska	153.10	7.66	160.76
Los Angeles, California	304.50	15.23	319.73
Madison, Wisconsin	122.20	6.11	128.31
Manhattan, Kansas	169.80	8.49	178.29
Memphis, Tennessee	139.10	6.96	146.06
Miami, Florida	163.40	8.17	171.57
Minneapolis, Minnesota	133.50	6.68	140.18
Missoula, Montana	259.20	12.96	272.16
*Montreal, Quebec, Canada	47.90	2.40	50.30
Moscow, Idaho	306.10	15.31	321.41
New Orleans, Louisiana	162.40	8.12	170.52
New York, New York	32.80	1.64	34.44
Oklahoma City, Oklahoma	174.40	8.72	183.12
Pittsburgh, Pennsylvania	67.20	3.36	70.56
*Portland, Oregon	304.50	15.23	319.73
*Salt Lake City, Utah	274.00	13.70	287.70
San Francisco, California	304.50	15.23	319.73
St. Louis, Missouri	125.00	6.25	131.25
Seattle, Washington	304.50	15.23	319.73
Syracuse, New York	36.70	1.84	38.54
*Toronto, Ontario, Canada	78.50	3.93	82.43
Tucson, Arizona	265.40	13.27	278.67
Washington, D.C.	53.20	2.66	55.86
Wichita, Kansas	164.20	8.21	172.41
Winnipeg, Manitoba, Canada	205.10	10.26	215.36

*First Class Only.

**UA Single Class.

Six days— a lifetime friend

by DORIS SEWARD

Δ-Indiana

The sunny terrace, warm under the Texas sun, contrasted with the snowy scenes on several of the Christmas cards the older woman handed to her granddaughter.

"These are from people we may meet at Convention, dear. I've known them for years and really look forward to seeing them again."

"Oh Gram, I'm so excited about going. It's the nicest Christmas present ever—one I'll always remember, I know. Tell me about these friends—were you in school with them?"

"No, these are women I first met years ago at Kappa convention—and actually we never see one another except there, every two years. However, I sometimes feel I know them better than some of my friends here, and we have so much in common—our interests, our Kappa experience, our Fraternity activity. All of us are Convention Habiteers, now."

"Oh, Gram, what is that? Sounds like an addiction!"

"Well, in a way, it is—but a very nice one. Some of us try to go back to each convention, and after you have been to four conventions, at your fifth one you are made a Habiteer. You'll see us this year—with blue ribbons and a silver star for each subsequent convention. Some Habiteers even have a gold star—for their tenth convention. We're a special crew—full of reminiscences and special Kappa memories."

"Gram, this is just the information I need. As pledge trainer I'm to talk to the pledges about convention. Let me get a pencil and paper."

(This dialogue can be adapted to a presentation before Kappa Chapters concerned in promoting interest in Convention.)

"Bring my Kappa folder, too, dear. It's on the shelf at the right of my desk."

While the girl ran off on her errand, the woman reached over for the bright, colored cards. The name on each one recalled a friend whom she had first met through Kappa. "Why do we come back to convention," she mused. "Although we see each other for only six days every two years, we look forward to it during all that time—pick up where we left off—can talk over everything as easily as if we had seen each other every week."

The girl had now returned and, after handing over the folder, sat with pencil poised. As a preliminary, she asked, "Gram, if you are no longer an officer, what do you Habiteers talk about?"

"We have Kappa to talk about," the older woman answered, "its aims, purposes, ideals, accomplishments. And we talk about *you*. Our interest extends to daughters, granddaughters, whom we have never seen. But, of course, the main purpose of Convention is to take care of Fraternity business. I know there is something here in the folder I have kept about Convention. Yes, here it is. This article was written by a Grand President almost 20 years ago¹ and probably would fit in with your pledge training session. She makes four points about Convention—let me read:

"First, know that the Convention is the governing power of the Fraternity; it ratifies or rejects whatever our elected officers, our chapters, and our province conventions have formulated or tried out during the interval between its sessions; and its

¹ Evelyn Wight Allan, "Count The Friends Who Come Through Kappa Conventions," *THE KEY of Kappa Kappa Gamma*, Vol. 81, No. 1 (Mid-Winter, 1964), pp. 20-21.

decisions are law. Therefore delegates should be well-informed on all subjects that are to come before Convention and realize the importance of their vote."

She then goes on to say this about the delegates:

"Then I should emphasize for all of us, what great expense is involved in bringing together at any one place, more than five hundred people from all over the United States and Canada. Only a large hotel can accommodate us and rates mount higher and higher. To justify the cost we must get all of the inspiration, all the joys of new friendships, all the work and play we can crowd into a few days we spend together."

In my experience delegates have taken their responsibility very seriously and have worked together earnestly and strenuously throughout convention."

"Oh, Gram, I think any General Convention would be the ultimate in the life of a Kappa. Certainly anyone honored by being a delegate would appreciate it. But there would be lots of fun, too." The girl smiled in anticipation.

The grandmother smiled, too, as she added, "The trip to and from the Convention is special fun, but listen to these sentences:

"And on our journey let us not look thoughtlessly from car windows, nor spend all of the time enjoying our travelling com-

panions. Rather let us learn something more of the section of the country through which we travel, its history, its contribution to our great nation, and its part in our concern for the peoples of the world."

Certainly this year we will be in a part of our country rich in history and events important to the beginning of our country. And now here is a last paragraph. I'll let you borrow the article so you may copy it later if you wish.

"And lastly, the more we bring to the Convention of the life and aspiration of our own chapter or association, the more will we have to take back to our home group. Equally true is it, that the more we give of ourselves, the closer we will get to the hearts of our friends—Kappa friends—to be our friends 'our whole life through'."

The girl had listened quietly. She now said, "I know that is true, Gram. Convention is not only an important event in our own personal lives but also in the life of Kappa. I'm going to try to be well prepared in going and I'm going to read some history, too."

As the girl took the folder and wandered off, her grandmother had one last thought about the benefit of being a Habiteer. Each year she and her friends regained faith and assurance from the fine young women who would be carrying forth the everlasting values of Kappa Kappa Gamma.

A gift for Dr. Oh

When Dr. Chung-Hi Oh was studying on a Kappa Fellowship, one of the eminent people who mapped out her program was Professor Eugene Taylor, associate professor, New York University-Bellevue Medical Center, and also an associate of Dr. Howard Rusk. Ever since her return to Korea, Dr. Oh has hoped to acquire her own equipment, in order to serve patients in her own offices. The goal still seemed far off. Then, a few months ago Professor Taylor in a conversation with Dr. Bruce Gruynbaum, associate professor in Physical Medicine, New York University-Bellevue Medical Center, mentioned Chung-Hi's need. Said Dr. Gruynbaum: "I will give Chung-Hi all the equipment left to me by my late father." So that is how it happens that the American-Korean Foundation has shipped complete rehabilitation equipment to Korea, for Chung-Hi's new offices. With Chung-Hi we say a heartfelt thank-you to Dr. Gruynbaum for his generosity, and to Professor Taylor for remembering a valiant little doctor in faroff Korea.

Odense, birthplace of Hans Christian Andersen. His house in the background.

After convention see Northern Europe and Amsterdam too!

by JANE POLLARD GOULD
Convention transportation chairman

Picture yourself on a thrilling holiday in unspoiled Norway, Denmark and Sweden, and Amsterdam, too, with congenial Kappas, their families and friends. These fascinating countries offer the very old and the very new in art and architecture, outstanding museums, unbelievably beautiful and unspoiled scenery, marvelous cuisine, and shops that offer magnificent and unusual merchandise attractively priced.

Following the biennial Convention in Bretton Woods, New Hampshire on June 29, 1966, Kappa travelers will fly from Boston to Amsterdam—the city of canals and bicycles and one of the really great centers of the world of art. Of all the cities in Europe, none remains more resolutely European than Amsterdam.

Eighty minutes by air from Amsterdam is Denmark's 900 year old capital, Copenhagen, irresistible and charming. In the center of the city, the famous Tivoli Gardens

are a center for concerts, open-air theaters, variety shows, unusual pantomime, first rate ballet, amusements, sidewalk cafes, 23 restaurants and tremendous fireworks and 10 orchestras every night. Its happy, gay, atmosphere is a symbol of the city and perhaps of all of Denmark.

Denmark is called a little giant among nations. It is the link between Northern and Continental Europe—truly a Fairytale Land. It is that lovely world of little white houses with storks nestling on chimney tops, geese waddling up narrow cobblestone streets between tiny thatched roof cottages and copper spires of moated castles gleaming in the distance—Hans Christian Andersen country!

Stockholm, the 700 year old capital of Sweden, is universally known and loved as one of the most appealing and beautiful cities in the world. It is built on a dozen islands washed by the Baltic Sea and Lake Malaren. Its National Museum is one of

Hamlet's Castle Kronborg at Elsinore, immortalized by Shakespeare.

Europe's most important galleries. Its theaters, opera houses, concert halls and City Hall are works of art.

The Folklore Tour of Sweden will give an intimate view of her historic past and customs. Boat rides on Sweden's glittering lakes and canals, including the famous Gota Canal, will be a delight to everyone. There will be visits to fine restaurants, open-air

museums and parks and to moated castles and palaces as well as beautiful drives through quaint villages and the lovely countryside.

The most exciting country to be visited will be Norway with its rugged, vast and dramatic scenery. Roads and railways scale the mountains and glaciers, dip into the valleys, skirt the lakes and plunge through deep forests, but the most breathtaking, the most exciting trip will be by coastal steamer into the narrow fingers of the fjords, sometimes lined on both sides with sheer rock cliffs 2000 feet high. Visits to Norway's capital Oslo, the captivating town of Bergen and numerous picturesque villages, resort towns and ski areas will also be included in the tour.

Everything on Kappa's 25 day tour is planned for the pleasure, the comfort and the entertainment of its members. An experienced tour conductor and an official Kappa representative will accompany the group.

The price, \$1350, includes all transportation, all tips, sightseeing and transfers and all meals many of which will be at world renowned restaurants and quaint out of the way places. The hotels used are first class and the best in Scandinavia. There will be no hidden expenses of any kind.

Further European travel, for those who want it, can be arranged. Though the trip is planned for round trip air travel, anyone may return by ship if she so wishes.

Mail the coupon below for the Kappa itinerary and trip details.

MRS. HARLAN A. GOULD,

10 Adams Lane, Kirkwood, Missouri, 63122

Date

Please send me the details of the Kappa Scandinavian Trip.

Maiden and Married Name

.....
(street)

.....
(city) (state) (zip code)

Canadian Pacific

The turrets of the Chateau Frontenac tower in the Upper City of Quebec.

Canadian National Railways

The Queen Elizabeth in the foreground of the skyline scene in Montreal.

Canadian Post-Convention trip includes Quebec and Montreal

by **MARIE BRYDEN MACNAUGHTAN**
Convention transportation committee

We regret to say

that the Saguenay River trips recently have been discontinued, therefore, the French Canadian Kappa Post-Convention trip will not include the boat trip as previously announced.

At the close of Convention on June 29, a five day Canadian Post-Convention tour is planned to leave Bretton Woods, by modern air-conditioned buses for the cities of Quebec and Montreal. The drive will be through scenic northern New Hampshire and the southern country of the Province of Quebec. In this area will be found the customs and language of Bourbon France.

There is no more interesting and unique part of North America than this French territory with

its historic background, quaint villages, picturesque waterways and the Laurentian mountains.

Crossing the broad St. Lawrence River, into the City of Quebec, founded in 1608, the majestic and famed Chateau Frontenac Hotel is seen high on Cape Diamond. This will be the tour's hotel for a stop of two days and three nights. Sightseeing is planned to all the important and historic sites in the walled city. This includes the "Changing of the Guard" at the

Citadel where troops have been garrisoned continuously since the days of the French regime.

Plenty of leisure time will be given to become acquainted with the shops which are intriguing with their china, silver, woolens and handicrafts. A ride in a *caleche* through the narrow streets is fascinating as is also a walk along the mile-long Duffrein Terrace watching the seagoing ships. For those who desire, a three and a half hour trip to the Shrine of Miracles at Sainte Anne de Beaupré can be planned.

On the morning of the fourth day the group will leave for Montreal, the largest city in Canada. After a ride along the northern shores of the St. Lawrence River, the tour will arrive in the early afternoon at their headquarters, the new Queen Elizabeth Hotel. That evening a sky-top buffet is arranged in the hotel's Panorama Room with its glorious view of the city.

A sightseeing trip the following morning to many interesting points will include a horse-drawn Tally-Ho ride up Mt. Royal where motor cars are not allowed. McGill University where Delta Delta Chapter, one of Kappa's four Canadian chapters is located, and the University of Montreal will be seen en route.

The tour will close in the afternoon of this day and plans can be made to leave Montreal for destinations west, south and east.

This is the third post convention tour your Fraternity has planned to French Canada and, as usual, the group will be Kappa escorted.

Come join the Kappas on this trip for a most enjoyable experience.

This is an ALL EXPENSE TOUR including all meals *except* lunches.

All hotel rooms are twin-bed with bath—two to a room.

The cost is \$115.00.

Only a limited number can be accepted so it is desirable to make reservations promptly.

Reservations close June 5. No cancellations after June 15.

Important—In making transportation plans be sure to designate return from Montreal.

INCLUDED:

1. Transportation by bus Bretton Woods, New Hampshire to Quebec, Quebec to Montreal.
2. Hotel, Chateau Frontenac, Quebec.
3. Hotel, Queen Elizabeth, Montreal.
4. All dinners and breakfasts, including tips.
5. Sightseeing tours in Quebec and Montreal.
6. All tips for baggage, bell boys, maids, bus drivers, etc. Two bags per person allowed.

NOT INCLUDED:

1. Lunch or tips for same.
2. Any charges for personal services.

ITINERARY:

- June 29—Leave Bretton Woods 10:00 A.M.
Arrive Quebec late afternoon
Chateau Frontenac Hotel
Dinner
- June 30—Breakfast
Morning at leisure
Sightseeing trip of city 1:30 P.M.
Dinner
- July 1—Breakfast
Day of leisure
Trip to Sainte Anne de Beaupré if desired
Dinner
- July 2—Breakfast
Leave Quebec 10:00 A.M.
Arrive Montreal 2:00 P.M.
Queen Elizabeth Hotel
Sky Buffet, Panorama Room, Queen Elizabeth Hotel 6:00 P.M.
- July 3—Breakfast
Sightseeing trip—Tally-Ho to Mount Royal 9:30 A.M.
Tour ends in afternoon

To insure a place on the Post-Convention Tour return the blank below at once to:

Mrs. James Eldridge

6321 Woodward

Shawnee Mission, Kansas 66202

Enclosed please find my check for \$115.00 for the Canadian Post Convention Tour to Quebec and Montreal which I wish to take at the close of the Bretton Woods Convention on June 29.

Name (Married)

(Maiden)

Address

Chapter or Alumnae Association

Roommate preference

The Key visits:

The Centennial Medal of the University of Kentucky, carries the official University emblem on one side and has reliefs of two early presidents on the reverse.

Beta Chi Chapter
University of Kentucky
Lexington, Kentucky

Dedicated to service and achievement

The institution now known as the University of Kentucky came into existence February 22, 1865, when the General Assembly chartered the Agricultural and Mechanical College and made it a part of the older Kentucky University, now Transylvania College. The legislative action was taken in order that Kentucky might take advantage of the Morrill Act, under which the state could acquire 330,000 acres of public lands. Thirteen years later, the Legislature repealed that part of the charter making the A. and M. College a part of Kentucky University, and established an independent Agricultural and Mechanical College of Kentucky whose full support was to come from the state.

To provide a separate campus for the new institution, the city of Lexington donated its 52-acre fairground which, during the Civil War, had been utilized as a bivouac area for Union troops. Lexington and Fayette County contributed \$60,000 for the construction of buildings, and President James K. Patterson used his personal savings to supplement the building fund.

In 1880 three new buildings—"Old Main,"

now the Administration Building; a men's dormitory, and a home for the president—began rising on the old fairground site. All are still in use. The dormitory, now known as White Hall, houses administrative offices, and the former president's home is headquarters for the dean of arts and sciences.

With establishment in 1889 of an agricultural experiment station, the A. and M. College experienced its first major expansion. The college of that year included agriculture, civil engineering, classical, scientific and normal departments. Two years later, a department of mechanical engineering was established, and courses in mining engineering were added in 1901.

The name of the still-small institution was changed in 1908 to State University, and a College of Law was established the same year. The department of agriculture became a College of Agriculture, the three departments of engineering became known as schools of engineering, and the classical, scientific and normal departments were consolidated into a single College of Arts and Sciences. In 1916 the school was given its present name, University of Kentucky, and a year later, with the beginning of the administration of Frank L. McVey, there began a transformation that was to lead to its current academic arrangement.

The three schools of engineering were merged in 1918 to form the present College of Engineering, a College of Education came into existence in 1923, and a College of Commerce two years later. The Graduate School, founded in 1912, was put under the direction of a full-time dean in 1924. The University's seventh college, pharmacy, came into being in 1947 when the long-established Louisville College of Pharmacy was merged with UK. In 1954 the Medical Center was authorized to include Colleges of Medicine, Nursing and Dentistry. They, along with the 500-bed University Hospital,

Through the generosity of the late Mrs. Pansy Yount, her home—Spindletop estate—now belongs to the University. It is used as a faculty-alumni country club.

The President says:

As president of the University of Kentucky I am pleased that our campus and Beta Chi Chapter of Kappa Kappa Gamma have been selected for special recognition in this issue of THE KEY. The University is proud to have this Chapter on our campus. During the 55 years it has been here its members have assumed roles of leadership in campus activities and many of its alumnae have brought recognition to the University and to Kappa Kappa Gamma through the contributions which they have made— notable among these are Sarah Gibson Blanding, President Emeritus of Vassar College; Nancy Duke Lewis (deceased), Dean of Pembroke College and Director of the National Merit Scholarship Program; and Mary E. Sweeney, noted Home Economist and former Executive Director of the American Home Economics Association. I mention these three, in particular, because the University honored them recently as three of the seven women receiving Distinguished Alumni Centennial Awards.

As we all know, the fraternity-sorority concept is being questioned at colleges and universities throughout the United States. Basically, the question is, can fraternities and sororities contribute meaningfully to the goals and objectives of higher education in this dynamic, rapidly changing society of our times? To me, it is clear that unless they materially and vitally add to an individual's total growth in accord with the university's

purposes and aspirations, they will not survive because the college student of tomorrow will not be interested. On our campus these groups have been engaged in valuation and re-appraisal in order that they may increasingly, not only align themselves with the academic goals of the University, but assist their individual members in achieving total self-realization within the academic milieu.

As a fraternity man who felt his fraternity was an indivisible part of the total campus, I, personally, feel that fraternities and sororities can be an important aspect of the total University. If they continue to strive for academic attainment, if they seek ways and means to help the University achieve its purposes, and if they will help the individual member "find himself" in these days of larger and larger institutions, their prospects have never been brighter, and they will continue to be an integral and important part of the academic world. We have confidence that Kappa Kappa Gamma will play exactly this role at Kentucky.

JOHN W. OSWALD

comprise the Albert B. Chandler Medical Center, which was constructed at a cost of \$27 million. A School of Architecture was established in 1964.

Since 1878, when the Agricultural and Mechanical College was separated from Kentucky University, the institution has had six Presidents—James K. Patterson, 1878-1910; Henry S. Barker, 1910-17; Frank L. McVey, 1917-40; Herman Lee Donovan, 1941-56; Frank G. Dickey, 1956-63, and John W. Oswald, 1963-.

Since its founding in 1865, the University has awarded degrees to about 42,000 students. From an enrollment of 190 in 1866,

the student population climbed to 14,360 in the fall of 1964. Besides giving instruction to students from every county in Kentucky, from all 50 states and from over 40 foreign countries, the University contributes to the welfare of Kentucky and the nation through research, experimentation and public service.

The University is a small city in itself, having its own post office, bookstore, radio station, newspaper, printing plant, cafeterias, theaters, police force and hospital. The University community numbers about 18,000 faculty, staff members and students. There

(Continued on page 62)

The Dean of Women says:

Kappa Kappa Gamma is a welcome asset at the University of Kentucky. It joins with thirteen other sororities in promoting and nurturing high standards of scholastic endeavor. Its cultural programs are a special enhancement of the educational experience available to all students. Its social program adds memorable enjoyment to life at college. However its contribution in the area of personal standards is especially appreciated on the campus today. Sororities can set goals and seek ideals in a voluntary membership that an institution, particularly a public one, cannot often legally require of all students. Not all students on a campus accept or adhere to the highest standards of behavior, and many institutions give main emphasis to scholastic indices, without value judgments on behavior, belief, attitude or moral standards, as long as the variety of behavior remains within the boundaries of law and common decency. A sorority can and does expect far more of its members, both in selecting its members and in retaining its members. This means that students in sororities have additional responsibilities which they accept in membership. These responsibilities in general are commendable and the University appreciates and applauds the additional aspirations involved in sorority membership. Our campus communities are often better places because of the influence for good which sororities are pledged to have on their members and because of the additional beneficial experiences

they add to college life.

DORIS M. SEWARD

The past of Beta Chi

by RIDGELY PARK

B X-Kentucky

In 1910 the enrollment at the University of Kentucky was reported to total 566 men and women. Among the female contingent there had existed for some time a local club, Chi Epsilon Chi. Its members had sought national affiliation and were granted a charter as Beta Chi Chapter by the 1910 Fraternity Convention of Kappa Kappa Gamma. The Chapter was formally installed in February of that year (the date variously reported as the 10th—page 425, *History of Kappa Kappa Gamma*, the 12th—page 426, *ibid*, or the 13th—viz Beta Chi Chapter minutes). Kappa represented the third national sorority on the campus, preceded only by Alpha Gamma Delta and Alpha Xi Delta.

Installation took place at the first chapter house, located on Limestone opposite Patterson Hall. Edith Stoner, the Grand President, was installing officer, assisted by members of Delta Chapter, Indiana University. Seven of the Chi Epsilon Chi girls became charter members: Mary McEachin Rodes (Leaphart), Sara McEachin Carter, Mattie Virginia Cary (McCauley), Aubyn Chinn (Watson), Sarah Rossetter Marshall (Wertenbaker), Mary Barrett Smith (Ratliff), and Alice Cary Williams. In the next several years, many Chi Epsilon Chi members

returned to school and took enough work to be initiated.

Dues in 1910 were 50¢ a month and Kappa chapters throughout the country were each allowed to have 30 members, including pledges. Beta Chi initiated 28 girls that year to get off to a bang up start. Records show that the first few years of the chapter's life were filled with problems such as housing, frequent initiations, and multiple campus activities. That very first year the group, somewhat pressed by finances, moved to Patterson Hall where they maintained a room. By 1911, however, the Chapter was able to move back into its house as the financial difficulties had been ironed out and the exorbitant monthly rent of \$15.00 had been reduced to \$12.00. In the summer of 1913 the girls took steps to remedy the ailing treasury and the Phi Delta Thetas and Sigma Nus were invited to store their furniture in the Kappa house for a small fee—\$12.00 to be exact.

Dues were gradually raised and by 1915 were \$1.25 a month. Rushing had become increasingly interesting for by now Kappa Delta and Chi Omega were also established. Rushees were presented copies of rush rules for the first time that year as Panhellenic made an effort to correct the laxness with which regulations were being observed. Popular social events during this period were the monthly open house for all men's fraternities and the Wednesday afternoon "At Homes" for faculty and friends. The Chapter was as peripatetic as ever and held their meetings and parties at some four different addresses during these years, including President Barker's study.

Even before World War I, Beta Chi Chapter was doing charity and relief work. In 1916 it was customary for the girls to do a certain amount of settlement work each

The chapter house at 238 East Maxwell Street.

week, and at Christmas time they busily filled stockings to be sent to a mountain school. The girls also assumed the obligation of dressing and educating a young Kentucky mountain girl. Later a French war orphan was supported by the Chapter. By 1917 and America's entry into the war, chapter members were occupied with knitting socks and sweaters, purchasing Liberty Bonds, and contributing to the Belgian Relief Fund. By now the Chapter had established the practice of meeting in the homes of local members and this practice continued during the war. In 1918 the influenza epidemic struck and school was closed down from October to January. During the war, expansion of national sororities all over the country stopped and not until the twenties did colonization begin again at UK. Tri Delt, Delta Zeta, and ZTA all came to the campus during that decade. This was a particularly fruitful period for Beta Chi. For the first time the Chapter occupied a house in which the members could reside as well as meet. In 1920, graduating senior Fan Ratliff (Mathews) organized the Lexington alumnae and the group was granted recognition from the Fraternity. The year 1922 was a newsworthy one for the fact that undergraduate member Sarah Gibson Blanding was unanimously elected to play Santa Claus at the Christmas party. Another item from the minutes of 1925—December 16:

Schoolmates Park and Blanding are reunited at the Beta Chi reception last spring for Sarah Blanding when she was cited as one of the University's outstanding alumni. Mrs. Park and Miss Blanding are joined by incoming chapter president, Linda Lampe (left), and outgoing active president, Beth Roper.

Curtis Buehler at the annual alumnae party for graduating seniors.

Remnant of 1922 picture of Beta Chi Chapter. Second from right in front row is Elizabeth Kimbrough (Park) and third from right in second row is Sarah Gibson Blanding. (below)

"Mrs. Frank has requested that we do not Charleston at the tea dance." Memorable during the early part of this era had been the spirited rivalry of the inter-sorority basketball tournament. So fervently did Beta Chi members throw themselves into one game with the Chi Omegas that a melee developed and the annual tourney had to be abandoned. Kappas were emphasizing high scholarship and campus participation; a number of members were selected for both Mortar Board and the newly organized chapter of Φ B K and the first sorority woman to be elected president of the Women's Student Government Association of Kentucky's campus was a Kappa, Eugenia Harrington (Green).

With the 1930s and the nation's economic crisis, sorority expansion halted at U.K. But Beta Chi weathered the depression in stalwart fashion and managed to establish themselves in a new home at 179 East Maxwell. As closely as can be estimated in the 56 years since its founding Beta Chi Chapter has owned, occupied, or met in 26 different sites in Lexington. The fondly remembered "little white house" on Maxwell represented one of its longest tenancies. As always the Chapter aimed for a balance of assets, but many alumnæ will remember this era of the 1930's as a high point for the bridge of beauty queens Beta Chi had given to the campus from the 1920's through the 1940's.

The first half of the 1940's saw campus life drastically altered by the Second World War. With civilian men accounting for less than 10% of the University's enrollment, the fraternity houses were vacated. Kappa was much in the community spotlight with the contribution of its iron grill fence to the wartime scrap metal drive. Inevitably, Beta Chi sold its house on Maxwell . . . and rented the Delta Tau Delta fraternity house on Audubon Park. Since at that time this address was some distance from the main campus, and since gasoline rationing put a real limitation on the amount of student driving possible, transportation to and from school became a real challenge and the sight of a half dozen Kappas "thumbing" their way out Nicholasville Pike was not

at all unusual. Wartime activities included a great deal of volunteer work with many of the chapter members serving as nurse's aides or assisting the Red Cross. With the war's end and the veterans' return to campus, the chapter purchased a house at 232 East Maxwell Street which was to serve as its headquarters for the next ten years.

The University reflected the nationwide pattern of growth and expansion during this period. The sorority quotas were raised progressively from 65 to the present total membership of 90 in an effort to accommodate the increased enrollment. New national sororities were welcomed to the campus during this period including Kappa Alpha Theta, Pi Beta Phi, and Delta Gamma. In the 1950's plans were developed for Beta Chi to build—at long last—a chapter house of its own. Though lots were purchased and blueprints drawn up, complications arose and a decision was made to dispose of the lots and buy the house at 238 East Maxwell from the next door neighbors, Alpha Gamma Delta, with the prospect of extensive remodeling. During the time alterations were taking place the Chapter occupied a residence on campus known as the Lydia Brown House. By the Fall of 1960 renovation was complete and the Chapter settled in its present home. Since then two more NPC groups have joined the campus, Alpha Chi Omega and Gamma Phi Beta, the latter now occupying "the house next door" which had been Beta Chi's for a decade.

This year finds the alumnæ, under the able guidance of President Nancybelle Moss Rose, working to strengthen their relationships with the active chapter. High honor was paid during the school year to Elizabeth Kimbrough Park when she was selected by a joint active-alumnæ committee to be honored on U.K. Alumni Day as a Beta Chi member who has made an outstanding contribution over the years.

Much has changed at the University. Gone with the Canary Cottage are the formal cotillions, the fraternity serenades, the Kentucky River camps, and the May Day parade. But for Kappa at U.K. tradition still keeps a healthy pace with progress as Beta Chi looks ahead to her silver anniversary.

Beauty and ability in alumnae

by VIRGINIA BOYD COX

B X-Kentucky

Four of the five University of Kentucky coeds to win the highest tribute to beauty in the commonwealth—Queen of the Mountain Laurel Festival—have been members of Beta Chi Chapter. Three of the first four women named recently to the University of Kentucky Alumni Hall of Fame were once Beta Chi actives. So, you see, in both beauty and brains categories, Beta Chi has been right there. Right on down through the history of the chapter, Beta Chi has had more than her share of crown wearers and mace bearers.

Our Mountain Laurel queens are Virginia Smith (Considine), 1940; Lyde Gooding, (Turley), 1948; Belle Booker Andrews (Wilson), 1956; June Moore (Parrish), 1962. Other Kappas who have represented the University of Kentucky in the Festival since it was instituted in 1931 are Mary King Montgomery (Kouns), 1933, and Mary Hawkins Dantzler (Skinner), 1934.

The Kentuckian (yearbook) each year selects a court of beauties. Kappas who have achieved that honor are too numerous to name.

We are very proud of our Alumni Hall of Fame women.

Sarah Gibson Blanding, president of B X in her senior year, was awarded the bachelor of arts degree from the University of Kentucky in 1923. Columbia University awarded her the master of arts degree in 1926. She was a student in the London School of Economics and served the University of Kentucky as assistant professor of physical education, assistant professor of political science and dean of women from 1926 to 1941. She then accepted the position of director and dean of the New York State College of Home Economics, Cornell University, in which capacity she served from 1941 to 1946. She was appointed president of Vassar College in 1946 and filled that position until her retirement in 1964. The University of Kentucky awarded her the honorary doctor of laws degree in 1946.

Nancy Duke Lewis, now deceased, was awarded the bachelor of arts degree in 1932 and the master of arts degree in 1933, both in mathematics, from the University of Kentucky. She worked her way up through the teaching field to become dean of Pembroke College of Brown University and director of the National Merit Scholarship Program. She was the first woman to receive a grant from the Carnegie Institute for the study of the

administration of higher education. She was a member of Φ B K.

Mary Sweeny, the grand dame of Beta Chi, lives with her sister, Sunshine Sweeny, also a Kappa, on a farm at Pine Grove, Kentucky. "Miss Mary" is one of our chapter's founders and was presented her 50-year pin at the Chapter's golden anniversary celebration. She was graduated from Transylvania College in 1899 and received her master's degree from the University of Kentucky in 1906, and her master of arts degree from Columbia University in 1912. She is the founder of the University of Kentucky School of Home Economics and is internationally known in the field of dietetics. She was associated with the Merrill Palmer Institute in Detroit, as associate director until 1945. In 1946 and 1947 she was sent by the U. S. Department of State to India to do research on home and family life. Later she was sent by the United States government to China to do research on child welfare. Miss Sweeny has served as vice-president of the American Biochemical Society and president of the American Home Economics Association. She is the author of the scholarly work, "Growth and Development of the Young Child," among other publications.

Beta Chi has contributed two of its alumnae to the Fraternity Council. Mary Rodes Leaphart, now of Missoula, Montana, served as Grand Registrar in the early 20's and Elizabeth Kimbrough Park of Lexington was Fraternity Vice-President in 1940, after having served as chairman of Undergraduate Scholarships in 1936 and 1937.

Curtis Buehler, a successful insurance woman in Lexington, is current Convention chairman and Ridgley Park, has just retired as Undergraduate Scholarship chairman.

Fan Ratliff Mathews, past B X president, adviser, and Lexington Alumnae Association president, served also as Province President and edited an etiquette book once distributed by the Fraternity to all chapters.

Two Beta Chi alumnae have worked at Fraternity headquarters. Rebecca Van Meter and Dorothy Clements (Smith) and June Moore Parrish, new Alpha Province Director of Chapters, travelled as a Field Secretary.

As Beta Chi goes forward into its second half-century of existence, the alumnae shall strive to contribute more and more to the glorious tradition of Kappa Kappa Gamma.

The today of Beta Chi

Beta Chi Chapter of Kappa Kappa Gamma at the University of Kentucky, is now in its second successful year of it's newly initiated cultural program. This year's cultural program was launched by a film about the Indonesian culture given by two Indonesian exchange students now attending the University. Other programs have included a folk singing group and a film tour of Europe presented by the Osborne Tour. At another Beta Chi cultural program Dean Seward, Kappa alumna and our own Dean of Women, gave her speech on *Sex on the College Campus* which was so well received at the Fraternity Convention last summer. Other fraternities and sororities have joined the Chapter's lead and have started their own exchange cultural programs. The Tri Delts came to the Kappa house for a book review and the Sigma Chi's joined the Kappas for a political debate shortly before the presidential election.

Eugenia Herrington Green, B X alumna, enabled the actives and pledges to go on the "Blue Grass Tour," to the historic and cultural

Guests of honor at the Founders' Day were immediate past Fraternity President Mary Turner Whitney, speaker; Lexington Alumnae Association President Nancybelle Moss Rose, B X-Kentucky; B X active president Linda Lampe; B X adviser Ridgely Park, B X-Kentucky.

parts of Lexington. The pledges invited a group of orphans to come along on the trip which had as its high point the tour of the famous Lexington horse farms.

Beta Chi's annual "Patty Lebus Berryman Award" given in honor of a deceased

Beta Chi Chapter with their house director, Beth Rodes Barbee, B X-Kentucky, at the annual Founders' Day party.

Studies take an unofficial break between carrels, a gift to the chapter from the alumnae.

Pam Ellis, Sigma Chi Derby Queen

Bonnie Lindner reigned over the Little Kentucky Derby. Attendant Betty Chambers stands behind.

The annual Senior breakfast in the cheery dining room of the B X house.

Time out for music

Mortar Board members Trudy Mascia and Beth Roper, receive the Louise Schwitzer Book award.

Linda McDonald at one section of the trophy case.

At the Monmouth Duo

Beta Chi was presented to a very deserving unaffiliated woman at the "Stars in the Night" program honoring exceptional university women.

This year the Kappas in conjunction with the Kentucky Chapter of Pi Beta Phi gave their first Monmouth Scholarship. Based on scholarship, leadership, and need, the scholarship was given in lieu of having a homecoming display. The recipient of the scholarship was announced at the half time ceremonies of the Homecoming game.

Since this is the University of Kentucky's "Centennial Year," many outstanding UK alumnae were recognized. Among the most prominent was Beta Chi's own Sarah Blanding, retired president of Vassar College. At a tea honoring Miss Blanding actives and alumnae were inspired and delighted by Miss Blanding's warmth and charm.

On the campus Beta Chi's activities rank high, as was evident at the annual "Stars in the Night" program sponsored by the Associated Women Students organization at UK. President Linda Lampe was elected to the post of Senior Senator and Courtney Helm and Ann Breeding are treasurer and secretary of the AWS Senate. Academically, Kappas scored high when several Beta Chi's were tapped for membership in the scholarship-leadership honoraries, $\Lambda \Delta \Delta$, Cwens , Links , and Mortar Board . The new president of Links is Nancy Fitch, who was also honored by the Alpha Gamma Delta 's award for the "Outstanding Sophomore Woman of the Year." In addition, Beta Chi's Mortar Board tappee, Elaine Evans, was elected vice-president of the honorary. Elaine is the chapter second vice-president. Beta Chis are proud of their representation in professional honoraries, $\text{X} \Delta \Phi$, $\text{H} \Sigma \Phi$, $\text{K} \Delta \Pi$, and $\Sigma \Delta \Pi$.

Many are members and officers of Student Congress and a Kappa is also secretary of the Senior Class. Beta Chis are also active in interest groups such as $\text{T} \Sigma$ (dance honorary); Blue Marlins (ballet swimming); Y.W.C.A. ; and Young Republicans and Young Democrats .

Not only are Kappas interested in leadership roles, but are also especially concerned with the welfare of new students. Beta Chi's have been selected as Freshman Advisers , Freshman Guides , $\text{Freshman Camp Counselors}$, and Rush Counselors . There are Beta Chi members on the $\text{Women's Advisory Board}$ and $\text{Women's Residence Hall Council}$.

In the past Beta Chis have enthusiastically supported special events at the University of Kentucky such as the $\text{Little Kentucky Derby weekend}$, with many Kappa members on the steering and sub committees; $\text{Greek week steering committees}$; $\text{Freshman Leadership Conference}$; and participation in the $\text{Yell for Spirit Contest}$.

In the realm of beauty, Beta Chis have been honored by membership in Pershing Rifles ; Army ROTC sponsor ; Kappa Alpha Rose and Province Rose ; $\text{Little Kentucky Derby Queen}$; $\text{Miss Kentucky Engineer}$ and $\text{Sigma Chi Derby Queen}$. Beta Chis have also had in the past year $\text{Sweethearts of Phi Delta Theta}$, Sigma Chi , Lambda Chi Alpha , and Kappa Alpha Order . A Beta Chi has also been tapped to $\text{Scabbard and Blade}$. In addition, during the past two years, Beta Chi has received six trophies for intramural sports.

During the current school year, Linda Lampe was co-chairman of the $\text{Alumnae Honor Day program}$, with several of her sister Kappas serving on the committees. There are also Beta Chi members on the steering committee for the $\text{Southeastern Panhellenic Conference}$ for which U.K. will be the hostess school, and Kappas will be serving on $\text{President Oswald's Centennial Committee}$ in honor of the University's one hundredth year.

Enthusiasm is particularly great within the Chapter this year. In addition to the election of welcoming a grand new pledge class, the Chapter takes great pride in the honors received at the $\text{Mu Province convention in Athens, Georgia}$; the runner-up award for greatest scholarship improvement and runner-up for chapter excellence.

EI to be installed in February

The following account of the colonization for Epsilon Iota Chapter to be installed at the University of Puget Sound in February, 1966, as told in *The Kappa Kolumns* of Beta Pi Chapter, sponsoring chapter for the new group.

The charter members of Epsilon Iota Colony of Kappa Kappa Gamma come from home towns as far north as Alaska and as far south as California. Just as diversified are their high school achievements, which range from a four-point honor student to a calendar girl. The Kappas could not have found 24 better nuggets!

As usual, rush at the University of Puget Sound began with a traditional four hours of hectic tours. But the rushees did seem to enjoy our "relaxed and spontaneous" parties. If they only knew how spontaneous they

really were—we all arrived a half hour before rush began!

The following two days of rush were labelled "fun parties"—and they were! Ingrid Lundgren Nelson, Γ M-Oregon State, Tacoma Association President, exemplified the enthusiasm of all the alumnæ with her "Roaring Twenties" skit. Another alumna, Mary Jane "Squeak" Headley Allen, B II-Washington, put her whole heart into Kappas as a Twenties co-ed flapper. In the same skit Jayne Seastrom, B II-Washington, as the modern college co-ed, almost had a scandalous mishap when her bathing suit popped during her last performance. The excitement that the alumnæ generated during this party was carried on throughout the remainder of rush.

Tuesday morning introduced a more serious atmosphere. Sally Rivenes Iasaken, B II-Washington, a young Tacoma alumna, presented a sketch of the outstanding accom-

Pledged to Epsilon Iota Colony. Front row: Linda Gourly, Kay Bronson, Judy Stell, Carolyn Boyd, Shirley Stella; Second row: Judene Sechman, Christine MacLennan, Silvia Brown (graduate counselor), Emily Breitenstein, Sandy Browning; Third row: Bonnie Anderson, Ann Pollock, Jennifer Boyd, Marilyn Sand, Janie Munro, Suzanne Wigle, Mary Lou Couch, Karen Bagne; Back row: Peggy Drake, Susan Loing, Jane McCormick, Caryl Ann Byrne, Jane Bossé, Ann Hoag, Mary Dobrovick.

plishments of the already existing Kappa chapters in the State of Washington. Her sincere and warm approach "snowed" not only the rushees, but also the actives and alumnæ.

The third party, put on by the Beta Pi actives, was "Alice in Wonderland." This was a first for this particular party, and each performance differed from the last. Key cookies, made by another of our great alumnæ, added to our "very merry unbirthday" party.

Our preference party was held at the beautiful home of Florence Mackey Baker, B II-Washington. This last day of rush found everyone sentimental and very attached to all the rushees. Of course, tears were shed by rushees and rushers alike.

The conversation during rush week was not only relaxed but also open, in that the actives were able to discuss colonization, the

responsibilities as well as the rewarding experiences gained by founding a colony. Through the presence of Mrs. Barbeck, Fraternity Vice-President, and Mrs. Wagner, Fraternity Director of Membership, we, the active members of Beta Pi, saw Kappa in its national perspective; we saw the magnitude, power, and unity of Kappa Kappa Gamma. We were so proud of these two women with whom we felt at home after knowing them for only a few short days.

The girls from our chapter who had the opportunity to help colonize at U.P.S. gained so much from this experience. The president of the University, Dr. R. Franklin Thompson, treated us royally, and we will always remember our wonderful national officers, alumnæ, and the pioneering spirit of our terrific 24 colonizers.

Dedicated to service and achievement

(Continued from page 53)

are 77 major buildings on the 706-acre main campus at Lexington. Some 19,000 acres are held in experimental farm and forest acreage. There also are two-year community colleges at Covington, Ashland, Fort Knox, Cumberland, Henderson, Elizabethtown and Prestonsburg, Hopkinsville and Somerset.

Total fixed assets of the University are estimated at \$101,314,800. Now under construction are new buildings for the College of Law and the College of Engineering. A \$16 million dormitory complex is in the planning stage.

Almost a century ago the miracle of public higher education was mainly a dream. Among the eloquent spokesmen of that dream was John B. Bowman, first regent of the Agricultural and Mechanical College of Kentucky University, who said in 1865:

"I want to build up a people's institution, a great free university, eventually open and accessible to the poorest boy in the land, who may come and receive an education practical and suitable for any business or profession in life. I want to cheapen this whole matter of education, so that, under the broad and expansive influences of our republican institutions, and our advancing

civilization, it may run free, as our great rivers, and bless the coming millions.

"Hitherto, our colleges and universities have been accessible only to the few, such are the expenses attending them. We, therefore, want a university with all the colleges attached, giving education of the highest order to all classes. We want ample grounds and buildings and libraries, and apparatus and museums and endowments, and prize funds, and professors of great heads and hearts, men of faith and energy. Indeed we want everything which will make this institution eventually equal to any on this continent. Why should we not have them? I think we can."

Bowman's statement was made in the year Kentucky's state university came into being as a land-grant institution. Through the intervening years his dream has come ever closer to fulfillment and, as President Oswald declared in announcing plans for the centennial observance, "I am confident that the University of Kentucky will observe the close of its first 100 years with new dedication and resolve for greater achievement and service in its second century."

CAREER

Corner

Judith Brown Shuford, E T-North Carolina, personnel assistant, North Carolina Memorial Hospital, Chapel Hill, North Carolina. . . .

Gloria Gardner, T E-California at Los Angeles, television and radio commercial producer, Benton and Bowles, New York City. . . .

Joan Ostrom Beasley, B II-Washington, Latin teacher, Katharine Branson School, Ross, California. . . . Sharon Welch Holzknicht, Δ Ω-Fresno State, registered nurse, office and surgical assistant to an ear, nose and throat doctor in San Francisco. . . . Dorothy L. Rinehart, M-Butler, director and secretary-treasurer R. D. Brown, Inc., in Indianapolis, also officer and director of Apco Realty, Inc., Metropolitan In-

vestors Inc., Thorofare Investment Corp., Transportation Terminal Inc. and Central Railroad Company, all of Indianapolis.

Sandra Thatcher Gillum, Δ A-Miami U., research virologist, Abbott Laboratories, North Chicago, Illinois has a research publication "Sero-typic Relationships of Rhinoviruses" in press. . . . Patricia Jensen Rodger, T Ω-Denison, medical secretary and secretary of the Denison Alumni Association in Granville, Ohio, thinks an article about what Kappas are doing to provide an income while their husband's finish their education would be interesting. (ED. NOTE: How about it girls?). . . . Mary G. Gallagher, Δ T-Southern California, computer programmer/customer service representative for all banks and saving and loans in the Hawaiian Islands for National Cash Register Company. . . .

Jane Gallagher Mott-Smith, B II-Washington, research assistant and executive secretary to the president of Techno-Economic Services, Inc., an economic research, consulting, and market research firm in Los Altos, California. Jane writes, "This job is on a part-time basis, usually about four hours a day. I usually take six weeks off in the summer. I've had this present position for

CAREER AND/OR PROFESSIONAL FORM

Please fill out and return to the Editor, Mrs. Robert H. Simmons, 156 North Roosevelt Avenue, Columbus, Ohio 43209.

NAME
(married name—i.e. DOE, Mrs. John Q.)

MAIDEN NAME
(i.e. JONES, Sally M.)

CHAPTER AND COLLEGE YEAR OF INITIATION

ADDRESS
(street)

.....
(city) (state) (zip code)

PRESENT BUSINESS OR PROFESSIONAL CONNECTION (list name of firm and title). Position held since 19.....

CATEGORY:

- ☐ Business
☐ Health

- ☐ Creative Arts and Communications
☐ Scientific and Technical
☐ Volunteer

- ☐ Education
☐ The Professions

(OVER)

12/65

almost two years and highly recommend this sort of thing for ladies in their late 30's, 40's and on up!—whose children are maturing and who wish to use their education for something other than bridge and charity drives. I have a degree in Business Administration; did my stint in the Junior League for a number of years, and now find paid employment most satisfying. Also enjoy knowing that my working will assist in sending our three fine children to colleges of their choice. Family, household, and social contacts in no way suffer from my working part-time and I do believe I am a more interesting and valuable person for so doing!" . . .

Claire Evans Frink, Σ-Nebraska, director Service Club, Yamato Air Station, Tokyo, Japan, writes: "The Service Club provides recreation facilities for US Forces personnel and their families in an overseas area." It is under Civil Service. . . . **Jean Wamser Simpson**, Γ Ξ-California at Los Angeles, teacher in Los Angeles, California. . . . **Dorothy Kitchen O'Neill**, H-Wisconsin, is a volunteer worker in her home community of Newburgh, New York. . . . **Agnes Steiner Stuckey**, I-DePauw, owner Cataract Falls Resort at Colverdale, Indiana. . . . **Grace Burgett**

Dean, Γ Γ-Whitman, home economics teacher St. Francis High School, Sacramento, California. . . .

Cynthia Proske Maestro, Φ-Boston, private piano teacher, had an article "Spain in America" in an issue of *Guidepost* Magazine, Madrid, Spain. . . . **Laura Gothberg** (or Gotberg), Φ-Boston, senior clinical psychiatrist Mansfield State Training School and Hospital, Mansfield Depot, Connecticut, has published articles in a number of medical publications. She is listed in *Who's Who of American Women*. . . . **Jo Anne Alcott Buckley**, Γ B-New Mexico, owner and teacher of Kiddy Kollege Kindergarten, Las Cruces, New Mexico. She is also superintendent of summer education at St. Paul's Methodist Church. . . .

Constance Smith Jones, Δ M-Connecticut, social receptionist at Fountain Hearth, a new club in Woodbury, Connecticut. In her work Constance says, "I have recently begun my new job at the Fountain Hearth dealing mostly with brides and their future wedding receptions. I also teach contract bridge but am getting rusty because of no time to play." She mentions that she and her husband have five children from high school to grammar school age. . . .

OFFICER, DIRECTOR OR TRUSTEE OF BUSINESS, PROFESSIONAL OR EDUCATIONAL INSTITUTIONS

Name	Title	City
------	-------	------

AUTHOR (list titles and dates of publication)

PUBLIC AND VOLUNTEER SERVICE OFFICE HELD AT PRESENT TIME (include elective or appointive and state which)

PREVIOUS BUSINESS OR PROFESSIONAL AFFILIATION:

HUSBAND'S BUSINESS (name of firm and title)

More about Kappas with the Peace Corps

Judith Greenleaf Hamlin, Δ B-Duke, and her husband Charles, a marine biologist, are with the Peace Corps in Lomé Togo, West Africa. "Judy" is teaching English to the young natives and adults. . . .

Diane Kay Irmischer

Sharen Herman

Diane Kay Irmischer, H-Wisconsin, left in August, along with another H-Wisconsin, member **Sharen Herman**, for Peru. They have been assigned to the urban community development program in the vast "squatter" slums of major Peruvian cities. These girls were in the first group of volunteers who started training for their overseas assignments during the summer between their junior and senior years of college. Final training was completed immediately following graduation. . . .

Nanci L. Martin

Nanci L. Martin, Δ M-Connecticut, has just rounded out her first year as a Peace Corps Volunteer in West Cameroon, Africa. She teaches English and Mathematics at the Baptist Teachers Training College in Buea. . . . **Julie Yeagain**, 1965 graduate of Θ -Missouri, is

at Vieux Fort, St. Lucia, West Indies after serving a training period at Lincoln University in Pennsylvania. . . . **C. Leigh Purvis**, E B-Colorado State, is in Western Nigeria where she teaches science to boys in the Holy Trinity Secondary School. . . .

Constance Behr, E B-Colorado State, teaches school in Tanganyika, Africa. . . . **Constance Moore Stacy**, B II-Washington, is back from the Peace Corps in Turkey and now living in Rochester, Minnesota. . . . **Pamela Ruggieri**, M-Butler, completed Peace Corps training at Syracuse University and is now teaching English and science in Tanzania, Africa. . . . **Barbara Seibert**, M-Butler, is back from the Peace Corps and working with the Anti-Poverty program in Indianapolis. . . .

Nancy Wilsford Percy, Δ X-San Jose, has been teaching political science at SJS and last summer had a class of students training for the Peace Corps. . . . **Candy Killeen**, X-Minnesota, is living in Antofagasta, Chile, a coastal town in the northern, arid region with three other volunteers. She wrote her chapter that for four weeks they were building their home out of concrete blocks. When the house is finished she expected to devote her time to teaching swimming to children and introducing new sanitation methods to the neighborhood. . . .

Andy Foster, X-Minnesota, is living in the slums of Inca, Peru, South America. She shares a one room house with another volunteer. It has electricity but no running water. As a member of a small medical post she wrote her chapter "My job is just getting to know these people and winning their trust and friendship." She added that she wants to start a club for mothers. Life on the whole is hard and progress not easy to see but "the Peace Corps has a few rewards and pleasures," she says.

Margaret Mercer

Margaret Mercer, H-Wisconsin, left in October for Colombia after her training period at San Diego State. She is one of the group working on community development in the coastal and mountain cities of the Latin American country. . . . **Gail Gunterman**, B Φ -Montana, is working in Costa Rica.

“Myth or Reality?”

by CATHERINE ALT SCHULTZ

Scholarship chairman

Chapter Scholarship . . . is this an entity, a measurable quality or is it a catch-all phrase, a mere composite of individual scores completely at the whim of curves, accident or personality?

What is the difference between a chapter consistently at the top of the campus ratings and the chapter farther down the scale? A survey of the individual scores making up a chapter average shows that every chapter has a few outstanding scholars heading the list and a few stragglers bringing up the rear. In between are solid ranks of good to average scholars. The campus position usually depends upon the relative number at the top or bottom of the list.

Therefore, any effort that is made to improve scholarship must be directed toward the individual. Individual goals must be set, realistic, but offering a challenge. The student who reaches or surpasses this self set goal is as entitled to honor as the rare girl who easily and always is at the top.

No two persons have the same natural ability nor identical motivation. Time spent in preparation or study can vary greatly between individuals to achieve the same degree of readiness. Courses vary in both degree of difficulty and the amount of time demanded. Interest and natural flair for certain subjects also differ in individual students. The wise chapter recognizes these differences and encourages development of each member to her own highest potential.

But if there is no such thing as “chapter scholarship” how is it then that certain chapters achieve top status year after year? How do these chapters differ from the one poorly oriented toward scholarship?

For one thing they develop a chapter program that appeals to the more intellectual girl going through membership selection. They start with fine material.

Then they create an attitude within the chapter or house that scholarship is the most important area of concern. This can be sensed by even the casual visitor. Conversations are interesting and often revolve around studies, interpretations and ideas. Faculty and distinguished members of the community are frequent guests at dinner and members relish the stimulating glimpse into new fields or the satisfying discussion of ideas and events. A library affords fine reference material as well as current literature and periodicals. Fine records are heard on the HiFi. Quiet hours are observed and special places set aside for those demanding uninterrupted quiet. Study tables are available and a graduated scale of attendance demanded of those whose personal motivation may not be as high as others.

So, hand in hand, the fine student and the fine chapter work together in mutual helpfulness. Each achieves a full realization of potential. Nothing less than this is acceptable to Kappa standards for we know that never before in history have Kappa members been participants in a more meaningful educational experience.

CAMPUS

H I G H L I G H T S

TRIPLE TRIUMPH . . . Kappas took home all three trophies awarded at the annual Mortar Board "Smarty Party" on the University of Oklahoma campus last spring. The members of B Θ were honored for the highest sorority grade average, the highest pledge class average, and the most improvement in scholarship. Glowing over the trophies are Jane England, chapter president; Catherine Callahan, Mortar Board president; Katharine McGraw, A Δ Δ president; and Sherri Pierce, chapter scholarship chairman. The winter issue of *The Key* congratulates B Θ and all other Kappa chapters whose primary goal is a continuous effort to improve their scholarship.

by JUDY MCCLEARY JONES

B M-Colorado

Active Chapter Editor

Roberta Jensen Snow,
Γ Γ-Whitman, Φ B K.

Marilyn Muench, Γ Γ-Whitman, Φ B K, Who's Who in American Colleges and Universities.

Phi Beta Kappa

Eloise Carlton, Γ Δ-Middlebury
Margaret Lattimore, B A-Pennsylvania
Bonnie De Bou, Judith Dexter, Stephanie Downs, Jill Hagan, Catherine Howard, Jean Larson, Patti Miller, Δ Φ-Bucknell
Katherine Leshy, P^A-Ohio Wesleyan
Susan Payne, B N-Ohio State
Nancy Acra, Γ Ω-Denison
Pamela Johnson, Nancy Mueller, Dorothy Shake, I-DePauw
Elizabeth Stapler, B Δ-Michigan
Katie Keith, Mary Ann McCullough Donahue, Cindy Miller, Harriet Youle (Junior year) Θ-Missouri
Brooke Morrison, Susan Reynolds, B Z-Iowa
Sandra Conner, Sydney Timmins, Γ Θ-Drake
Katherine Gould, Andrea Ward, Γ O-Wyoming
Virginia Carroll, Marci Jo Fox, Ann Biggs Zuekas, Γ I-Washington U.
Linda Dunkin, Norma Parker, Sharon Shackelford, Δ Z-Colorado College
Victoria "Vicki" Wilkinson, Judith Mitchell Pace, Sandy Demen, Δ H-Utah
Elizabeth Woodson, Γ B-New Mexico
Katherine Bennet, B Θ-Oklahoma
Patricia Falvey, Susan Holland, Rebecca Iglehart, Bonnie Jarrell, Γ Φ-Southern Methodist

Martha Walker, Γ Ψ-Maryland, Φ B K, A A Δ, Φ K Φ, senior woman with highest cumulative grade average, Who's Who in American Colleges and Universities, Mortar Board.

Katherine Lanman, B II-Washington
Gloria Frodesen, Γ H-Washington State
Dona Marshall, Virginia Whitener, Γ K-William and Mary
Nancy Broyhill, Γ X-George Washington
Judith Baker, Joyce Harrold, Clint Jennison, Δ B-Duke
Susan Cosgrove, Mary Kent, Ann Mahorner, B O-Newcomb
Nancy Ralls, Δ T-Georgia
Anita Henry, Jean Loemaker, E E-Emory
Regina Harrison, Janice Stevens, Δ N-Massachusetts

Phi Kappa Phi

Regina Harrison, Janice Stevens, Δ N-Massachusetts
Judith Parks, Δ A-Penn State
Sarah Jane Smith, M-Butler
Lucinda Dewey, Constance Maezes, B Δ-Michigan
Carol Thompson, E-Illinois Wesleyan
Sharon Sinn, Sally Wilson, Christine Arnold, H-Wisconsin
Mary V. Bowman, B Δ-Illinois
Sandra Beck, Γ A-Kansas State
Christine Davis, Katherine Gould, Andrea Ward, Γ O-Wyoming
Judith Mitchell Pace, Δ H-Utah
Virginia Foehl, Paula Pianfetti, E B-Colorado State
Ruthann Blackstock, Christine Kelamis, Jane Pool, Sharon Smith, Ginger Tracy, Δ Z-Oklahoma State
Betty Johnson, Katherine Ostoff, Nancy Shoemaker, Jane Smith, Δ Ψ-Texas Tech
Sherry Hunter, Marilyn Brown, B Φ-Montana
Marcia Ann Lentz, Linda Jo Lower, Γ H-Washington State
Nancy Austin, Zelma Reed, Γ M-Oregon State
Nancy Ralls, Δ T-Georgia

Alpha Lambda Delta

Martha Davis, Constance Dubin, Sally Olson, Virginia Ritzel, Δ A-Penn State
 Deborah Kenney, Linda Nielson, Alice Galati, Δ M-Connecticut
 Nancy Banister, Susan Garabrant, Linda Gertz, Margaret Warner, Susan Mantie, Judith Dexter, Jean Larson, Anne Wignall, Jan Perhson, Barbara Rose, Δ Φ-Bucknell
 Susan Elmer, Δ-Akron
 Karin Blomstrand, Sandy Ellenwood, Ruann Ernst, Constance Hetzler, Jane Rae Mackey, Pamela Mulbarger, Lynn Penrod, Judith Wilson, president, B N-Ohio State
 Joann Greiser, Jean Sayler, B P^A-Cincinnati
 Nancy Naus, Nancy Peters, Roberta Wiese, Δ A-Miami U.
 Cynthia Bartlett, Barbara Dolata, Katherine Haughey, Millie Hodson, Jane Snider, Virginia Soule, Jan Westfall, Δ-Indiana
 Barbara Borland, Zannah Martin, Nell Sale, I-DePauw
 Sandra Roberts, M-Butler
 Carolyn Carnigno, Sue Fisher, Leslie May, Dor Mueller, Pamela Parrish, Sue Peterson, Sue Reeder, Ellen Stanberry, Barbara Strasser, Γ Δ-Purdue
 Martha Dalby, Martha McMahon, Δ Γ-Michigan State
 Nancy Bixby, Barbara Baughman, Nancy Campbell, Susan Chandler, Ann Garry, Linnea Hammersten, Caroline Marvin, Nancy Munn, Patricia Pirolli, A^A-Monmouth

Emily Keeling, Brenda Anderson, B X-Kentucky, Δ A Δ, Cwens (sophomore honorary).

Nancy Fitch, B X-Kentucky, Δ A Δ vice-president, outstanding sophomore woman.

Jade Leurson, Linda Roper, Judith Walker, E-Illinois Wesleyan
 Barbara Adams, Susan Gillam, Joann Findlay, Holly McCord, Toni Weigman, T-Northwestern
 Barbara McGurn, Barbara Putta, Sandra Subject, B A-Illinois
 Karen Dietrich, Joni Greene, Linda Peterson, Γ T-North Dakota
 Gretchen Garlock, Brenda Schnede, Patricia Young, secretary, B Z-Iowa
 Carolyn Freeman, Jacquelyn Freeman, Katherine Glynn, Sue Hall, Σ-Nebraska
 Diane Mreitweiser, Marsha Gadberry, Katherine Gaynier, Tahmeroo "Tammy" Gaynier, Cynthia Sperry, Γ A-Kansas State
 Gayle Bohling, Judith Cooley, Cindy McCameron, Janet O'Donnell, Barbara Wecker, Vicki White, Γ Θ-Drake
 Carla Bauman, Beth Harvat, Δ Z-Colorado College
 Margaret Dean, Leslie Meadows, Carolyn Smith, Vicki Wilkinson, Camile Tibbitts, Δ H-Utah
 Heidi Stauffer, E B-Colorado State
 Susan Darmer, Claire Miller, B Ξ-Texas
 Marilyn Billingslea, Ellen Colby, Betty Driver, Sharon Gafford, Prudence Kerr, Paula Landrith, president; Sherri Pierce, Patti MacSloan, Nancy Walton, Vivian Baumgardener, Louise Henderson, Katherine McGraw, Linda Phillips, Constance Walker, B Θ-Oklahoma
 Margaret Griffith, president; Judith Brown, Judith Jones, Δ Ψ-Texas Tech
 Jo Ann Stuckert, Jean Bedford, Barbara Bradley, E A-Texas Christian
 Linda Berkeley, Jane Hiserman, Katherine Ladman, Tina Torstenson, Ellen Wolfe, Ann Blystad, Marilyn Ramaden, B Π-Washington
 Margaret Wallis, Marian McKay, Jan Conley, Gayle Stewart, Elizabeth Sale, Jan and Nan Comeaux, Candace Cougill, B Φ-Montana
 Maryanne Ivey, Susan Martin, Clella Winger, president; B Ω-Oregon
 Ruth Ann Christenson, Lyn Rognstad, Barbara Schulte, B K-Idaho
 Mary Coman, Mary Sue Williams, Glenda Zielinski, Γ M-Oregon State
 Katherine Van Myers, Γ Ξ-California at Los Angeles

Mary Mitchell, Carole Fuller, Barbara Bagby,
 Δ X-San Jose
 Betty Davis, E Δ-Arizona State
 Carol Bagley, Alison Brenner, Dona Marshall,
 Lynn Skettett, Virginia Whitener, Γ K-William
 and Mary
 Linda Larsen, Γ X-George Washington
 Marsha Evelyn Griffin, Sarah Long, Γ Π-Ala-
 bama
 Karen Clifford, Judith Harper, Calico Maxwell,
 Katherine Richardson, Jane Russell, Δ P-
 Mississippi
 Jane Gore, Mary Harrold, Patsy Harrell, Karen
 Lanier, Susan Swift, Judith Watkins, Larry
 Young, Δ T-Georgia
 Susan Grimm, E Z-Florida State
 Lynn Oelerich, E H-Auburn

Viki Wilkinson Romney, Δ H-
 Utah, Φ K Φ, recipient of Na-
 tional Science Foundation Grad-
 uate Fellowship in molecular
 biology, graduated magna cum
 laude, Army Sponsors, Spur,
 AWS Council, Snow Carnival
 queen, ROTC queen.

Stephanie Kinter, P^A.
 Ohio Wesleyan, Phi So-
 ciety (sophomore honor-
 ary). University Scholar,
 Dean's List.

Nancy Lease, P^A-Ohio
 Wesleyan, Phi Society
 (sophomore honorary),
 Dean's List, Women's
 Chorale.

Linda Diehl, P^A-Ohio
 Wesleyan, Phi Society
 (sophomore honorary).
 University Scholar, Dean's
 List, German prize.

Kathleen Dale, P^A-Ohio
 Wesleyan, Phi Society
 (sophomore honorary) An-
 gel Flight, University
 Scholar, Dean's List.

Scholastic Honoraries

Barbara Ott, P^A-Ohio Wesleyan, Phi Society (sophomore honorary), Achievement Scholar, University Scholar, Dean's List, varsity Cheerleader.

Nancy McCarrell, P^A-Ohio Wesleyan, Phi Society (sophomore honorary), University Scholar, Dean's List, Education Fellow.

BETA BETA DEUTERON—St. Lawrence

Psi Chi (psychology) Margaret Leonard
Alpha Kappa Delta (sociology) Jean Allen
Beta Beta Beta (biology) Toni Marinaccio
Irving Bachellor Society (English) Sharon Quackenbush

PSI—Cornell

Omicron Nu (home economics) Katherine Kentzel

DELTA NU—Massachusetts

Kappa Delta Pi (education) Sally Minich, Claudia Smith
Omicron Nu (home economics) Janice Stevens

GAMMA RHO—Allegheny

Delta Omicron (music) Mary Holladay
Kappa Delta Epsilon (education) Karen Johnson, Candace Campbell

BETA ALPHA—Pennsylvania

Mathematics Honor Society—Joyce Leonard
National Slavic Honor Society—Joan Wilhelm

DELTA ALPHA—Penn State

Omicron Nu (home economics) Grace Ganter
Phi Sigma Iota (romance languages) Janet Dixon, Cheryl Johns, Nancy Mason
Phi Upsilon Omicron (home economics) Margery Maley
Delta Alpha Delta (music) Grace Ganter, Barbara Koval
Phi Chi Theta (commerce) Virginia Maley
Sigma Tau Delta (English) Virginia Wetherill
Pi Gamma Alpha (fine arts) Catherine Faust, Anna Willets, Joanne Henderson

DELTA PHI—Bucknell

Pi Mu Epsilon (mathematics) Judith Dexter
Phi Sigma (biology) Diane Ebeling, Pamela Letts
Kappa Delta Epsilon (education) Carol Woolman
Sigma Delta Pi (Spanish) Stephanie Downs
Pi Delta Epsilon (journalism) Stephanie Downs
Phi Alpha Theta (history) Sandra Amigone, Judith Glancy, Patti Miller

LAMBDA—Akron

Tau Kappa Phi (home economics) Susan Shipman

RHO DEUTERON—Ohio Wesleyan

Kappa Delta Pi (education) Katherine Ward, Diane Alger
Psi Chi (psychology) Louise Martin
Delta Phi Delta (art) Melissa Long

BETA NU—Ohio State

Chi Delta Phi (literature) Patricia Ferguson, Meg McGavran
Pi Lambda Theta (education) Jane Fawcett

BETA RHO DEUTERON—Cincinnati

Phi Alpha Theta (history) Katherine McKee, Lydia Bean, Carol Rooney
Alpha Alpha Pi (nursing) Deborah Whitney
Kappa Delta Pi (education) Bonnie Heimann, Margie Miller, Jenny Shinkle

GAMMA OMEGA—Denison

Alpha Kappa Delta (sociology) Mary Reed

Sandra Ellenwood, B N-Ohio State, A A Δ, Freshman Senate, Ohio State Symphonic Choir, Lyric Singers, Mirrors, Opera Workshop, Stadium Theater lead roles, University Theater, University Choir, Ohio Union.

Pamela Mulbarger, B N-Ohio State, A A Δ, Freshman Senate, Freshman Focus editor, May Week general secretary, Dad's Day general secretary-treasurer, Mirrors, Traditions Board, Administrative assistant to Student Body president, Buckeye Political Party.

DELTA LAMBDA—Miami U.

Kappa Delta Pi (education) Marcia Ambrosino, Patricia Doty
Alpha Kappa Delta (sociology) Carolyn Marsh
Phi Upsilon Omicron (home economics) Jane Cottingham

BETA DELTA—Michigan

Pi Lambda Theta (education) Constance Maezes
Sigma Theta Tau (nursing) Wendy Isherwood
Mu Phi Epsilon (music) Catherine Corbett

GAMMA DELTA—Purdue

Kappa Delta Pi (education) Judith Brailey, Hayden Hardison, Janice Hessidence, Martha Hopwood, Lynn Horner, Susie Lancet, Ann Miller, Katherine Noeb
Delta Phi Delta (art) Vicki McVey
Pi Delta Phi (French) Joan Wenthe, Janet Smith
Sigma Delta Pi (Spanish) Linda Bromley, Katherine Nolte
Sigma Alpha Eta (speech) Judith Ann Duff, Lynn Horner, Coleen McCarty, Jo Ann Powell
Theta Sigma Phi (journalism) Bonnie Bell, Joan Wenthe
Tau Beta Sigma (band) Judith Brailey

ALPHA DEUTERON—Monmouth

Eta Sigma Phi (classics) Carol Baughman, Sigma Tau Delta (English) Sharon Avery, Elaine Caleva
Pi Alpha Nu (music) Judith Hodges, Nancy Munn, Nancy Crotzer
Pi Kappa Delta (forensics) Ellen Hedenberg
Beta Beta Beta (biology) Barbara Baughman, Jerrilyn Kunze, Caroline Marvin
Alpha Tau Delta (nursing) Nancy Munn

EPSILON—Illinois Wesleyan

Gamma Upsilon (publications) Catherine Thompson
Beta Beta Beta (biology) Carol Thompson
Delta Phi Delta (art) Betty Tucker
Kappa Delta Pi (education) Linda Crawford, Vera Goetz
Theta Alpha Phi (drama) Patricia Bass

ETA—Wisconsin

Sigma Epsilon Sigma (freshman scholarship) Christine Arnold, Joan Wilkie, Sally Wilson, Adelaide Krahn, Lindalea Ludwick, Alexandra Rose, Pamela Tucker

CHI—Minnesota

Kappa Tau Alpha (journalism) Katherine Niemeyer
Sigma Epsilon Sigma (scholarship) Molly Miller

UPSILON—Northwestern

Zeta Phi Eta (speech arts) Sally Sedgwick

Phi Beta (music and speech) Carolyn Holloway
Theta Sigma Phi (journalism) Janet Adams, Susan Ellis

BETA LAMBDA—Illinois

Gamma Alpha Chi (advertising) Carolle Shotts, Patricia Portor
Zeta Phi Eta (speech arts) Rhonda De Cardy, Cecily Parker

THETA—Missouri

Gamma Alpha Chi (advertising) Dorothy Koste, Molly King
Sigma Epsilon Sigma (scholarship) Glenda See, Martha Stephenson
Theta Sigma Phi (journalism) Molly King
Delta Theta Kappa (English) Karen Brown
Phi Sigma Iota (romance languages) Glenda See
Pi Lambda Theta (education) Katherine Keith, Evelyn Van Osdol
Phi Upsilon Omicron (home economics) Katherine Childers

SIGMA—Nebraska

Theta Sigma Phi (journalism) Virginia Guenzel
Mu Phi Epsilon (music) Jacqueline Freeman
Pi Lambda Theta (education) Barbara Schneider, Lynn Irish
Pi Sigma Alpha (political science) Virginia Guenzel
Mu Phi Epsilon (music) Jacqueline Freeman

GAMMA ALPHA—Kansas State

Kappa Delta Pi (education) Sandi Beck, Pamela Henry, Jan Kaufman, Barbara Lobeck, Judith Werner
Phi Alpha Mu (women's scholarship) Sandi Beck, Karen McMillin
Mu Phi Epsilon (music) Bette Lu Edwards

GAMMA THETA—Drake

Phi Sigma Iota (romance languages) Christine Cahill, Louise Olson, Melinda Poorman
Theta Alpha Phi (drama) Nancy Sammin

DELTA OMICRON—Iowa State

Omicron Nu (home economics) Mary Jen Kubicek
Gamma Gamma (Greek) Anne Bowers, Mary Runsvold
Iota Sigma Pi (chemistry) Julia Anderson

BETA MU—Colorado

Psi Chi (psychology) Jane McCotter, treasurer
Gamma Alpha Chi (advertising) Ann Holaday, Patricia Masson, Pamela Smith

GAMMA BETA—New Mexico

Sigma Alpha Iota (music) Catherine Cornelius
Theta Sigma Phi (journalism) Pamela Strong, Brenda Burns

Mary Ellen Lindsay, B T-
West Virginia, $\Pi \Delta \Phi$
(French) vice-president and
treasurer, $\Sigma \Delta \Pi$ (Spanish).

Elizabeth Lloyd Bane, B T-
West Virginia, $A \Delta \Phi$
(medical technology), As-
sociated Women Students
president, sophomore and
junior honoraries.

Kappa Omicron Phi (home economics) Dorothy
Woodson

GAMMA OMICRON—Wyoming

Kappa Delta Pi (education) Joan Hunter,
Roseva McDaniel, Theo Strannigan
Pi Delta Epsilon (journalism) Ellen Arden,
Mada Petranovich
Phi Sigma Iota (romance languages) Katherine
Gould, Rita McCullough, Andrea Sunby,
Pamela Welch
Phi Gamma Nu (commerce) Carol Bruce, Lynn
Christensen, Karen Madsen

DELTA ETA—Utah

Mu Phi Epsilon (music) Nancy Mann

EPSILON BETA—Colorado State

Psi Chi (psychology) Paula Pianfetti
Beta Beta Beta (romance languages) Julia Bloss

BETA XI—Texas

Omicron Nu (home economics) Suzanne Sene-
vey
Pi Lambda Theta (education) Elizabeth Scott
Theta Sigma Pi (journalism) Katherine Hughes
Gamma Alpha Chi (advertising) Penelope Hight

BETA THETA—Oklahoma

Beta Gamma Sigma (business) Betty Bryant
Phi Alpha Theta (history) Jane England, Lloyd
Roberts
Mu Phi Epsilon (music) Betty Driver

GAMMA PHI—Southern Methodist

Sigma Tau Delta (English) Janell Jernigan,
Helma Rohrer, Pamela Stufflebeme
Pi Delta Phi (French) Susan Holland, Helma
Rohrer
Zeta Phi Eta (speech) Katherine Bice, Dianne
White

DELTA SIGMA—Oklahoma State

Kappa Delta Pi (education) Charlotte Brown,
Constance Courtner, Marcia Davis, Georgi-
anna Drummond, Kathryn French, Helen
Gray, Judith Hendrickson, Susannah Scar-
borough, Ginger Tracy
Pi Omega Pi (business education) Elaine
Cockrell, Jary Kincade
Theta Sigma Phi (journalism) Jane Pool
Phi Alpha Theta (history) Helen Newman
Sigma Alpha Iota (music) Ruthanna White

DELTA PSI—Texas Tech

Pi Sigma Alpha (political science) Katherine
Ostoff
Pi Omega Pi (business education) Betty John-
son
Phi Alpha Theta (history) Mary Beth Diers,
Sue Walker
Phi Upsilon Omicron (home economics) Sharon
Hill

Linda Brown, ΔH -Utah,
 $M \Phi E$ president (music),
Utah Symphony Orchestra
violinist.

Ann Lehman, B T West Virginia, II Δ Φ (French), Angel Flight, AWS treasurer.

Carol Jo McCullough, B N Ohio State, Φ T O (home economics) Chimes, American Home Economics Association local president, Chimes, Home Economics college council, Student Senate secretary, Mirrors vice-president, Danforth scholarship recipient.

Sigma Delta Pi (Spanish) Elizabeth Collins
Pi Delta Phi (French) Sue Otsott

EPSILON THETA—Little Rock

Phi Theta Kappa (scholarship) Diane Woolard,
Constance Wynide, Carolyn Croom, Janna
Petingill

BETA PI—Washington

Alpha Tau Delta (nursing) Elizabeth Welding
Phi Sigma Iota (romance language) Leann
Saar
Alpha Kappa Delta (sociology) Jane Clark
Mu Phi Epsilon (music) Carol Cottrell
Pi Lambda Theta (education) Marilyn Zwiers
Sigma Alpha Iota (music) Barbara Heuman
Sigma Theta Delta (nursing) Elizabeth Weld-
ing
Zeta Phi Eta (speech) Jayne Seastrom, Marilyn
Zwiers

BETA PHI—Montana

Theta Sigma Phi (journalism) Katherine Morton
Phi Chi Theta (business) Lee Morgan
Beta Gamma Sigma (business) Marilyn Brown

BETA OMEGA—Oregon

Pi Mu Epsilon (mathematics) Marlene Malli-
coat
Theta Sigma Phi (journalism) Nancy Collins
Alpha Kappa Delta (sociology) Shannon Mc-
Carthy

BETA KAPPA—Idaho

Sigma Alpha Iota (music) Dianne Green

GAMMA ETA—Washington State

Pi Lambda Theta (education) Susan Bach-
arach, Gloria Frodesen

Phi Chi Theta (commerce) Susan Nussbaum
Alpha Kappa Delta (sociology) Joanne Swan-
son

GAMMA MU—Oregon State

Omicron Nu (home economics) Sandra Neff,
Barbara Kuehn
Pi Mu Epsilon (mathematics) Nancy Rugg

DELTA CHI—San Jose State

Alpha Kappa Delta (sociology) Jeanne Baarts,
Shirley Rhoads
Epsilon Eta Sigma (English) Patricia Abrams

BETA UPSILON—West Virginia

Mu Phi Epsilon (music) Carolyn McCarty,
Virginia Ulch
Psi Chi (psychology) Nancy Swing
Kappa Delta Pi (education) Judith Plymale,
vice-president

GAMMA KAPPA—William and Mary

Pi Delta Epsilon (journalism) Virginia Knoop
Pi Delta Phi (French) Dona Marshall
Chi Delta Phi (literature) Virginia Knoop
Kappa Delta Pi (education) Katherine Weise

GAMMA CHI—George Washington

Alpha Theta Nu (scholarship holders) Linda
Larsen, Antoinette Hubenette, Barbara Wil-
marth

GAMMA PSI—Maryland

Omicron Nu (home economics) Mary Kincaid,
Carole Spicer
Phi Chi Theta (commerce) Diane Kirchenbauer,
secretary
Phi Alpha Theta (history) Marilyn Miller

EPSILON GAMMA—North Carolina

Kappa Epsilon (pharmacy) Martha Hendrix,
Rebecca Meyers

GAMMA PI—Alabama

Kappa Delta Epsilon (education) Carolyn Pirkle
Chi Delta Phi (literature) Virginia Grimes,
Ellen Lott, Mary Mitchell, Mimi Smith,
treasurer; Barbara Wilbanks

DELTA IOTA—Louisiana State

Mu Sigma Rho (scholarship) Elizabeth Fuse-
lier, Julia Barthel, Linda Kay Cooper
Phi Sigma Iota (romance languages) Julia
Barthel
Phi Upsilon Omicron (home economics) Carole
Petrie

DELTA KAPPA—U. of Miami

Delta Theta Mu (liberal arts) Gene Beckwith

DELTA RHO—Mississippi

Phi Gamma Nu (business) Carolyn Billings,
Anita Dossitt, Jane Russell

EPSILON EPSILON—Emory

Pi Alpha (chemistry) Jean Loemker

Paula Krupko, B N-Ohio State, A Δ Δ, Chimes (junior honorary), Women's Self Government Association secretary of standards, dormitory vice-president, University Chorus.

Nancy Mann, Δ H-Utah, M Φ E (music).

Elaine Bunten, B T-West Virginia, Π Δ Φ (French), Y.W.C.A. president, freshman counselor.

Alice Manning, B T-West Virginia, M Φ E president (music), University Chorus.

Phi Sigma Iota (romance languages) Anita Henry

Pi Sigma Alpha (political science) Jean Ellis
Alpha Epsilon Upsilon (Freshman and Sophomore scholarship) Linda Mack, Jean Loember, Anita Henry, Jean Ellis, Nell Harrell, Marsha Fry

Alpha Epsilon Delta (pre-med) Nell Harrell

Pi Kappa Sigma (political science) Celia Lee

EPSILON ZETA—Florida State

Kappa Delta Pi (education) Valerie Camfield
Pi Delta Phi (French) Marylee Phillips

EPSILON ETA—Auburn

Delta Omicron (music) Mary Holladay

Special scholastic honors

Named as Tulane Scholars and Fellows were Susan Cosgrove, and Emily Anderson, B O-Newcomb. . . . Linda Peery Fobes, X-Minnesota, received the Elsa Waldin Louis Memorial Scholarship in home management. . . . Patricia McBride Sloan, B Θ-Oklahoma, is a straight "A" student. . . .

Graduating *magna cum laude* were Jane Freed, Judith Mitchell Pace, Vicky Wilkinson Romney, Δ H Utah. . . . At the annual scholarship banquet at the University of Washington, Ellen Wolf, B II, received the Sophomore Faculty Medal and Outstanding Seniors in their departments included Deanna Bowman (business), Katherine Lanman (education), and Mary Mike Green (political science). Mary Mike also received the top campus award. Wheel of Wheels, as well as

being named AWS Outstanding Senior. . . .

Larry Young, Δ T-Georgia, received the National Spanish Teachers award. . . . Recipient of a \$2,000 fellowship to continue her masters in French is Anita Ross, Γ Σ-Manitoba. . . . McGill Scholar Scholarships went to Gail Hatch and Elizabeth Hendrie, both Δ Δ, while the E. J. Adair History award (based on scholarship) went to Carol White. . . .

Stipe Scholar at Emory University is Marsha Fly, E E. At the same school, Jean Loemker received a National Science Foundation Research grant; Elaine Grynkeiwich and Harriet Tulin received English honors; Anita Henry a National Merit Scholarship and Jean Loemker, Anita Henry, Elaine Grynkeiwich and Nell Harrell were named Ford Career scholars. . . .

Julia Perkins, Ψ -Cornell, Dean's List, English Honors program, USSC, Ambassador, Executive Board of Cornell Young Democrats, Concert Series usher, Orientation Counselor.

Carol Rollins, Ψ -Cornell, Cornell National Scholar, A Δ Δ , Dean's List, Panhellenic Rushing Council, Dormitory vice-president, USSC area chairman, wears Chapter Scholarship key, Kappa Keynotes.

Career scholars . . .

Sharon Mattingly Γ B-New Mexico, was in the Honors program and Neta Coester in the General Honors program. . . . Named as Superior Students at U. of Wyoming are Mary Bell, Barbara Humphreys and Rita McCullough, Γ O. Katherine Gould holds a Wyoming Honor scholarship. . . . Katherine Kenton, B Θ -Oklahoma, holds a National Merit Scholarship and is taking graduate work at Stanford University. . . .

Delta Pi-Tulsa is proud of the Scholarship Cup which they have received for the sixth time in a row. . . . Terrie Ann Hardy, Christine Kelamis and Leslie Ledden, Δ Σ -Oklahoma State, hold Regents scholarships. Terrie also holds a Presidential scholarship. The chapter itself received the Dean Patchin award given to the most outstanding sorority on campus based on grades and activities. . . .

Eloise Carlton, Γ Δ -Middlebury holds a Woodrow Wilson grant. . . . At the U. of Michigan, Frances Craig and Elizabeth Stapler, B Δ , received Junior Honors for a 3.5, or above, average. Catherine Corbett is in the Music Honors Scholars program. . . .

National Merit Scholars are Ruth Weisell, Δ A-Penn State, and Ann Wharton, H-Wisconsin. . . . Katherine Bradley, B Φ -Montana, holds a Speech Pathology assistantship, and Gloria Frodesen, Γ H-Washington State, holds an undergraduate research grant in mathematics. . . . Gail Williams, Γ K-William and Mary, holds two National Science Grants. At Newcomb, Reid Barkerding and Mary Ann Kent, B O, were named Scholars and Fellows and Mary Ann has an Opera Guild Piano award. . . .

Mary Ann Nesbitt, Δ E-Rollins, is on the President's List. . . . Karen Clifford, Anita Grimes, Judith Harper, Calico Maxwell, Kath-

erine Richardson, Δ P-Mississippi, are University Scholars. Sharon Jones, Δ P-Mississippi, is a member of the American Pharmaceutical Association and Nancy Ralls, E E-Emory, holds an Emory University Masters and Teaching scholarship. . . .

B K-Idaho writes that many of their members receiving scholarships include: Paula Cruickshank, University of Idaho Alumni Association; Linda Haskins, College of Education; Dolores Smith, County Honor award; Karen Pyrah, Board of Regents scholarship and Delta Delta Delta scholarship; Carolyn Stevens, General University scholarship; Barbara Schulte, General University scholarship and Out-of-State waiver; Karen Longeteig, Board of Regents scholarship; Paige Kampa, Potlatch Forests Inc. . . .

Patsy Harrell, Δ T-Georgia, A Δ Δ , Z club secretary, Angel Flight secretary, Honors Program, Dean's List, Most Outstanding Freshman finalist.

Mary Ann Harrold, Δ T-Georgia, A Δ Δ , University Chorus.

Kappas

ABROAD

Word has come of many Kappas who are either studying abroad or have recently returned from classes on foreign campuses. The Editor hopes this column may become a regular exchange of information and thoughts about the differences in the American and foreign campus. She asks that THE KEY be kept informed of the names and addresses of members "abroad" so that this column may serve also as an address book for the actives on foreign soil. If friendships are fostered with Kappas found during your study months write THE KEY.

Madrid, Spain is a popular spot for Kappas this year. Three members of B A-Illinois who may be reached at Avenida Reina Victoria, 29-4° E, c/o Senora Matilde Garcia Guerrero, Madrid 3, are Mary Jane Mugg, Marsha Jean Mugg, and Barbara Stanek. All are studying under the Estudios Hispánicos program until June. Sarah Elizabeth Marks, I-DePauw, is teaching English at the Briam Institute in Madrid. Her address is Pension Claris, Plaza de Las Cortes 4, Madrid 14.

In Paris D'Arcy Jane Bracamonte, I Z-Arizona, is taking her Junior Year at the Sorbonne studying French and History. Her address is c/o Mme. F/Latimer Nash, 12 rue de Rémusat, Paris 16^e.

Helen Tenney Herbig, X-Minnesota, is teaching at a private school in Rome. She may be reached at Via Albenga 56, Apt. 27.

Dorothy S. Darling, B Z-Iowa, is studying Chemistry at Freie Universitat Berlin, in Berlin until next August. Currently her address is c/o Helen Scherer Haus, 1 Berlin 37, Beerenstr 8, Germany until May 1. After that reach her c/o Familie H. Müller, 33 Braunschweig, Am Hasseleisch 38, Germany. She writes: "I wanted to add a note of thanks to you and to THE KEY for publishing names of Kappas Abroad. I have written a note to Sharon Carlson in Freiburg and although I may never be in Freiberg, I do know that the Fulbright students from all over Germany are being brought to Berlin during spring vacation. I hope to be able to meet her again and change roles and act as guide myself for a change!

"Kathy Anderson, B E-Texas, has been travel-

ing with a Eurailpass since the middle of September. We plan to meet in Austria after Christmas for skiing and then to begin working on the red tape of making plans to go to Russia in March. As I doubt that she has seen THE KEY recently, I will suggest that she write you her address. She plans to work in Holland. Francee Green, B E-Texas, is presently in Spain. I unfortunately don't know where, but Kathy wrote that she may also meet us in Austria. I promise to send a picture if all works out as planned. I am fortunate in that I was in Germany previously and therefore have a good many German friends within traveling distance but it means so much to have new contacts, and I think I speak for all of us who are abroad in my thanks for your help."

Trisha Gage, I E-California at Los Angeles, is working for an architect and taking architectural courses at the University of Zurich, Switzerland. Joan Wallington Odd, B E-Montana, and her husband, Frank, are in Spain where they are studying this year. Frank was awarded a scholarship by the Spanish government and is a Ph.D. candidate.

Suzanne Hall, A N-Massachusetts, studied at the Ibero-American University in Mexico recently. Also from A N is Michele Holovak who studied at the University of Madrid as one of 12 girls selected for the "Classrooms Abroad" program. Jackie Mize, another A N also studied at the University of Guadalajara in Mexico.

Cheryl Johns, A A-Penn State, is studying at the University in Salamanca, Spain this year. Her Penn State classmates, Nancy Mason and Joanna Schroeder are in Strasbourg, France. . . . Harriet Youle, E-Missouri, attended a French history preparatory course at Biarritz through November. Now in Paris and the School for Foreign Students she is continuing her French major and living with a French family. . . .

Kris Hoegh and Ann Holley, E B-Colorado State, spent last summer as Student Ambassadors of People to People. Chris spent the summer working with a family and did some traveling in the Scandinavian countries. She was impressed with the people she met. "They lead such simple lives, but are so rich in personality and character. The children were wonderful. There was no communication problem with them." Ann did much the same type of thing in Germany. "The vivacity and good cheer of the hardy people, but people with deep feelings. I feel that I could have missed this insight had German people be so welcoming. They are a I not been an Ambassador; I'm grateful for the opportunity."

Susie Nye, E B-Colorado State, spent the sum-

mer with the National Student Educational Association on a planned program which took the students to England, Scotland, Scandinavia, Germany, Italy and Switzerland. Susie says "The most striking of all my impressions was that of peacefulness and contentment. There wasn't nearly as much tension and striving that is characteristic of the United States."

Sheila Ann Roffler, B Φ-Montana, is in New Zealand on a Fulbright scholarship. . . . **Angela Etchepare**, B Φ-Montana, attended Loyola University in Rome last year but is back at Montana this year. **Alene Hollingsworth**, B Φ-Montana, is in Austria at the University of Vienna, studying under the auspices of the Institute of European Studies. . . . **Darrah Link** and **Mary Rognlien**, both B Φ-Montana, lived with Finnish families last summer and served as governesses. . . .

Sherry Hunter and **Mary Pat Szdra**, both B Φ-Montana, attended summer school in Mexico. Sherry was at the Interamericana University in Saltillo and Mary Pat in Guadalajara attending the extension school of the University of San Francisco. . . . **Marion and Tavie McKay**, B Φ-Montana, are in Europe this year. Tavie is living with a family in Turku, Finland, while Marion is attending the University of Grenoble, France. . . . **Patty Schell**, Δ Γ-Michigan State, attended a seven week summer extension course offered by the University in Paris. . . .

Sally Sparks, E Z-Florida State, is with an exchange program and **Diane Duncan**, is doing practice nursing in Europe. . . . **Susan Lampland**, X-Minnesota, spent the summer in Yugoslavia with SPAN. . . . **Mary Ellen McKinstry**, B Π-Washington, is the first exchange student to the sister school in Strasbourg, France this year, as part of the University People-to-People program. . . .

B Π-Washington members in Europe this year are: **Barbara Amick** and **Carol Cottrell** in Vienna and **Dinah Hawkins** and **Ingrid Hilen** in Sweden. . . . **Leslie Page** has returned from a year at the University of Geneva where she lived with a Swiss family in what she says is "Europe's most international city." . . .

Rebecca Yarnall, Θ-Missouri, attended the Sorbonne last year. She writes: "In Paris I lived with a French family who had two small children. In return for my room I walked the oldest child in the Luxembourg gardens almost daily for two hours. The children of Paris, as in any big city, have no place to play except public gardens. . . .

Susan Arentz, Δ Z-Colorado College, studied last year in Uruguay on a Fulbright scholarship. She wrote of her work. "Life in Montevideo is

a delight! I am in Economics, where the students are older, anywhere from 21 to 40 and the atmosphere generally pretty studious with lots of discussion and interest. Even more amenable are the recurring holidays announced by the 'all-powerful' student association which runs the University even to the extent of having control over the jobs of the professors. These holidays are called 'strikes' and we have had about four these past weeks. Their purpose is mischievously anti-American for they are held in order to demonstrate to the Governing Council of the country the student support of *maintaining* relations with Cuba, for as you may know, Uruguay and Mexico are the only countries who have still not followed the OAS decision. Anyway the topic is extremely current here." . . .

Patricia Ackman, Δ Γ-Georgia, who spent last year in Spain says, "Have you ever had a dream come true? Well, I have and when I thought of spending my junior year abroad, I was certain that this dream would never be realized. Now as I look back on the wonderful experience I have had, I can hardly believe that I thought it would be so impossible to live in Europe for a year. For all that is necessary to make this dream a reality is determination, planning, and willingness to put aside conformity and accept different customs.

"As I am a Spanish major, I chose to go to Spain; and now I can see that studying a language entails much more than merely speaking it, for it is a deep insight into the minds of the people and their customs and country.

"A year seemed like such a long time as I stepped off the plane by myself realizing the responsibility of being alone in a foreign country without speaking the language; but as time progressed, I realized that in a year one could only break the surface to gain all of the knowledge that is to be had.

"In a lighter vein, you cannot help but be impressed by the natural ability of the Spaniards to make you feel completely at home. Their friendliness and vivacity is a quality that is truly unique. Then, of course, there are those things which will always hold a special place in my heart, the bullfights, the small cobbled streets, the sunny beaches, week-ends in the mountains, playing of guitars in a little wine cellar, quiet afternoons spent at a sidewalk cafe.

"I can honestly say that this was the most wonderful year of my life. If any of you are thinking about a year abroad and have the opportunity to go, then think of it seriously and don't let this wonderful experience elude you."

Claudia Reeder, Susan McMillin and Barbara

Brown, all Ω-Kansas, studied abroad last year at Bordeaux, Madrid, and Paris, respectively. While in Bordeaux, Claudia earned the highest degree in language proficiency available to a foreign student. Besides this academic honor, Claudia won two trophies and several medals in fencing matches (The Paris-World Championship and France's Pre-Olympic Match). Claudia hopes to return to Europe next fall to the Interpreters' School in Geneva. Susan studied literature, art and political science in Madrid with the New York University Program. Barbara spent last fall at the Sorbonne in Paris and her second semester in Caen.

Jenni Catron

Jenni Catron, A⁺-Monmouth, is studying Spanish and French at the University of Madrid. During the summer she attended classes at the University and enjoyed weekend excursions to such interesting spots as historic Burgos, formerly the capital of Spain. After she completed

her final examinations she toured Southern Spain and Portugal with five other girls including a Kappa.

Suzanne and her German "father."

Suzanne Williams, B Ξ-Texas, participated in the Experiment in International Living program last summer, representing the U.S. in Germany. Her trip consisted of two weeks aboard ship for orientation, five weeks living with a German family, two weeks of travel in Germany in a bi-national group and a final week for Americans only in

Berlin. Suzanne feels that most of the Americans participating in the Experiment gained an understanding of the German nation and their customs and feelings. She feels she learned to appreciate the German people and their attitudes as the feeling of West German youth who have little hope of reunification because of the estrangement of the two sectors since their childhood.

**Are you studying in a foreign country this year?
 London . . . Paris . . . Rome . . . Copenhagen . . . Madrid . . .
 Mexico City?**

If you are "abroad" this year, clip the blank below and return it to the editor, MRS. ROBERT H. SIMMONS, 156 North Roosevelt Avenue, Columbus, Ohio 43209.

.....
 Full name

.....
 Home address

..... Chapter Year

I am studying at
 Major Name of university

in from to
 City and country

under a scholarship or

My address is

.....

Linda Pagliuso, Γ Ξ -California at Los Angeles, Miss Wool of California, alternate Miss Wool of the U.S., Best Dressed Coed at UCLA, Bruin Bell (hostess organization).

Actively speaking . . .

Winners' Circle . . .

Carol Rollo, Γ Ξ -California at Los Angeles, was elected vice-president of the student body last spring. This honor follows two other vice-presidencies for Carol—one of her high school student body and one of the junior class at UCLA. She is also a member of Mortar Board, Amazons (junior-senior honorary), and Spurs.

Joye Brown, Γ O-Wyoming, received one of six 4-H fellowships to study national government for twelve months in Washington, D.C. These scholarships are given by Massey-Ferguson and the National 4-H Service Committee. The recipients are chosen for their ability to make good use of the fellowship and their academic standing. They must have completed at least one year of extension work, which Joye did, serving as Laramie County Home Demonstration agent.

Two Kappas have recently won Woodrow

Wilson Fellowships. They are Sharon Carlson, Γ A-Kansas State; and Margery Carlson, Ψ -Cornell. The announcement of \$5 million in graduate fellowships designed to recruit new college teachers marked the 20th anniversary of the Woodrow Wilson National Fellowship Foundation.

Mary Cowley, Δ H-Utah, Panhellenic Council president, Traffic Planning Committee student representative, University Public Relations committee.

Nancy Nortz, Δ H-Utah, Associated Women Student's Council, Student Faculty committee executive secretary, Special Event committee chairman, Program Council, Advisory Council.

Ann Griffiths, Δ H-Utah, Spurs, Army Sponsors.

Linda Keating, Martha Hedge, and Carolyn Daubert, Σ -Nebraska, represent Kappa and the university as they perform their pom pom routines that lead the pep section at games.

The Editor regrets that several pages of Active Chapter news have had to be held for a future issue.

roundup of chapter news

Barbara Howard, B K-Idaho, first place winner in university's Blue Key Talent Show, runner-up to Miss University of Idaho.

Beauty and bounce . . . for the third year in a row Kappas of Δ Ξ -Carnegie Tech, have worn the crown of Military Ball queen. Barbara Cerra was queen this year. She was crowned by her sorority sister Rebecca Brown who, the year before, was crowned by another sister, Eilleen Maclair.

Two members of B K-Idaho, have similarly been honored for their beauty. Barbara Schulte reigned as Frosh Queen, and Pam Poffenroth was chosen one of the school's Pom Pom girls.

Millie Hodson, Δ -Indiana, vice-president of Panhellenic Council.

Mary Pat Thompson, B T-West Virginia, Y.W.C.A. vice-president, Angel Flight vice-president.

In memoriam

It is with deep regret that THE KEY announces the death of the following members:

Emily Caskey Johnson, B H-Stanford, died October 8, 1965. Mrs. Johnson began her national Fraternity work when she became Iota Province President in 1933. She served in this office for three years before being appointed to the Council in June, 1935 as Director of Standards. She was elected to this office in 1936 and served until 1938. In 1940 she was again elected to the Council as Director of Alumnæ and served for four years in this office. She continued another four years on the Council as Fraternity Vice-President from 1944-1948. Before becoming nationally active Emily was prominent in alumnæ work in Tacoma and Seattle, Washington and Portland, Oregon. The Tacoma Association was organized by Mrs. Johnson and she became president of this group. In recent years she has made her home in La Cañada, California.

Beta Alpha—University of Pennsylvania

Martha Snyder Craven

Bessie Graham Hanley, December 24, 1964

Gamma Alpha—Kansas State University

Eugenia Plumb Mackie, July 3, 1965

Delta Alpha—Pennsylvania State University

Elizabeth Frear Wrenn, September, 1965

Beta Beta Deuteron—St. Lawrence University

Florence Eldredge Burgecin, November 5, 1964

Elizabeth MacBaine, July 26, 1965

Barbara Redfield Sherwin

Beta Gamma—Wooster College

Helen Cornell Hattery

Mary Newton Hallaran

Bernie Boyce Lamberton, November 22, 1964

Delta—Indiana University

Martha Walker Dorsey, 50-year member

Warreene Rhoads Fisher

Alice Devol Frazee

Iris Beaman Gery, October 13, 1965

Edna Wood Swift, November 2, 1965

Gamma Delta—Purdue University

Patricia Webb Gunther

Epsilon—Illinois Wesleyan University

Carrie Atkinson Ainsworth, August 17, 1965

May Johnson Dameron, August 25, 1965

Lillian English Dimmitt, September 11, 1965, 50-year member

Frances Walkerly Fleming

Abbie Jordan Johnson, December 13, 1963

Helen Bryant Russell, May 1, 1965

Cora Phares Sawyer, September 1961

Lucy Parke Williams, July 5, 1965, 50 Year award

Beta Epsilon—Barnard College

Louise Shaw Richards, August 21, 1965

Gamma Epsilon—University of Pittsburgh

Shirley Jennings Ridinger, September 2, 1965

Delta Epsilon—Rollins College

Jean Farrell Overcash, August, 1964

Epsilon Epsilon—Emory University

Margaret Patricia Peeples

Beta Zeta—University of Iowa

Elizabeth Rees Paschal, April 15, 1965, 50 and 75 year awards

Eta—University of Wisconsin

Ethel Lawrence Hungate, July 21, 1959

Beta Eta—Stanford University

Flora Duncan Clark, November, 1965

Delta Eta—University of Utah

Kathryn Lovesy Bale

Theta—University of Missouri

Rose Banks Caples, September 4, 1965

Katherine Mary Helm, October 23, 1965, 50 year award

Sabra Niedermayer Tull, August 25, 1965

Iota—DePauw University

Emilie Charles

Katherine Elliot Dickson

Fleta Stella Ward Weatherfors, May 22, 1965

Beta Iota—Swarthmore College

Elizabeth Smith Johnson, June 6, 1965

Ann Thompson Wainright, September, 1965

Emma Chambers White, August 28, 1965, charter member, 50 year award

Eliza Willets, charter member, 50 year award

Kappa—Hillsdale College

Helen Rowe Alexander, August 19, 1965

Lutie Thayer Fritz, June 13, 1965

Karan Lee Jenkins, August 21, 1965

Beta Kappa—University of Idaho

Dorothy Lucille Forch

Bernadine Hatfield Maslin

Beta Lambda—University of Illinois

Barbara Dixon Brinker, September 30, 1965

Mary Long Eaton

Gamma Lambda—Middlebury College

Elizabeth Platt Caine

Mu—Butler University

Mary Jane Montgomery McKay, September 14, 1965

Gamma Mu—Oregon State University

Marjorie Barratt Dickson, September 13, 1964

Beta Nu—Ohio State University

Sara Smith Harbine Blackburn, 50 year award

Maybelle Raymond, September, 1965

Edith St. John Smith, November 9, 1965, 50 year award

(Continued on page 86)

ALUMNAE NEWS

United Nations photo

Gay Sellers, B Ψ-Toronto, was one of the women featured in *The Toronto Globe and Mail* picturing women in the Foreign Affairs field. After completing her examination for a Foreign Service Officer, she studied advanced British Imperial History at Somerville College, Oxford, England, on a Kappa Kappa Gamma Foreign Study Scholarship. Gay had previously received an Undergraduate Scholarship while at Toronto. She is now among the highest rated women in the Canadian Department of External Affairs. Miss Sellers is shown here as she appeared in her first posting as political advisor to Canada's permanent mission to the United Nations. She will have an interval in Ottawa before her next posting.

Edited by:

DIANE PRETTYMAN DEWALL

©-Missouri

Alumnæ Editor

Arts

Judith Woodall Hauman, B O-Newcomb, won \$2,500 Grinnell Opera Scholarship Auditions in Detroit and competed in regional Metropolitan opera auditions in Buffalo. . . . Nancy Ekholm Burkert, H-Wisconsin is the illustrator of the new translation of *The Nightingale* (translated by Eva Le Gallienne). According to the Madison *Capital Times*, the eight full color and 16 two color drawings make it a "book of rare beauty" *The Big Goose and the Little White Duck*, *Jean-Claude's Island* and *A Child's Calendar* published this past fall are other books illustrated by Mrs. Burkert. (see below)

Dorothy Sebree Cassill, B II-Washington, conducted an exciting tour to the Orient last spring. Dorothy, a well-known Pacific Northwest lecturer whose varied interests provide many speaking subjects, is best known for her lecture demonstrations on the creation of beautiful holiday decorations which she designs. The people of the Orient, their customs, crafts and industries, their art and creativity of today and yesterday were emphasized in the unusual itinerary which specialized in the crafts and customs of the people of the Orient.

Bernice Gillette Conner, T E-Pittsburgh, is a Kappa of unusual ability. Recently the Miami *Herald* featured Mrs. Conner and her loom on the front page of the Sunday Women's section. Begun as a hobby, she started her weaving on an \$11 antique loom, subsequently she has had a weaving studio in Pennsylvania which combined a school and custom weaving for New York decorators. When the Connors went to Puerto Rico as missionaries, Mrs. Conner taught weaving to the native women in a 500 loom school. According to the *Herald*, some of her students head the weaving department of a large crafts industry. When her husband was killed in Korea during a tour of duty as an Army chaplain in 1949, Mrs. Conner returned to Miami where she says her weaving is now a hobby. She teaches and lectures.

Bernice Conner at her loom.

Illustration by Nancy Ekholm Burkert for *A Child's Calendar* by John Updike. Published by Alfred A. Knopf, Inc.

Reproduced by permission.

on alumnae achievement

A grandmother of five, she has had several novels published, writes magazine articles and is Florida representative for a large loom manufacturer. "On the side" she is a full-time teacher at a Miami High School. . . .

Education

Ruth E. Coolidge, Γ Α-Middlebury, was honored by Jackson, Michigan citizens for her outstanding service as counselor and educator in Jackson High School. Miss Coolidge was presented with a silver coffee service at the dinner where 200 gathered to applaud her. . . . **Jean Taylor Semmelman**, Β Ν-Ohio State, guidance counselor at York Junior College (Pennsylvania) was granted her Masters of Education degree at Western Maryland College. (In order to attend classes, Mrs. Semmelman estimated she drove more than 10,000 miles in two and one-half years, at the same time continuing part-time work at the college and raising a family of four children. . . .

Marguerite Wykoff Zapoleon, Β Ρ^Δ-Cincinnati, Economic Consultant, formerly with the Department of Labor was on the faculty of the Adult Counselor Program in Washington. This was a first time program to develop specialized counseling techniques for adults seeking employment or retraining. It was offered by the AAUW Educational Foundation. A grant from the Department of Labor Office of Manpower, Automation, and Training financed the program. . . . **Cynthia McLellan (Bias) Tyree**, Π^Δ-California, a former professional decorator of note in the San Francisco area has turned her talents to an elderly farmhouse on an Oregon ranch. Purchased by the Tyrees, the house has been completely renovated from a "square box" to a gracious home of the mid-sixties. **Olive Voswinkel McLellan**, Β Η-Washington, is the mother of Mrs. Tyree, who also has a Kappa daughter, **Adrian**.

Susan Simpson Sanders, Γ Η-Washington State, is living in Tema, Ghana where her husband Robert has been appointed purchasing agent by Kaiser Engineers for the 196 million dollar aluminum plant now being erected in Tema. As they will be in Ghana for three years, she will be happy to know of any Kappas who may be in the area.

Elizabeth Main Speer, Α^Δ-Monmouth, is widely known for her travel letters, written under the pen name of "The Speer Scribe." Mrs. Speer retired last year as president of the Pennsylvania State chapter of the P.E.O. Sisterhood. She is a speaker for the Pittsburgh Council for Inter-

national Visitors and is president of the Women's Association of the First Presbyterian Church of Wilkesburg where her husband is senior pastor.

Hazel Stewart Alberson, Α^Δ-Monmouth, emeritus associate professor of comparative literature at the University of Wisconsin is the new chairman of the Madison Civics Club. . . . **Marion Duncan McCririck**, Γ Σ-Manitoba is an associate with the firm of Boyd N. Jones and Associates, Realtors in New Canaan, Connecticut. . . . **Dorothea McLauren Rainey**, and **Eleanor Riley Grant**, both Η-Wisconsin, were featured in an article in the Wisconsin *State Journal*; upon their retirement from their well-known Madison restaurant, The "Soupcon." The restaurant, started as a small shop, just off the "square," and served only sandwiches, soup, relishes and homemade pies and cake. A few years ago they moved to a larger shop where they served between 275-350 each noon, five days a week.

The Editor regrets that several pages of Alumnae news had to be deleted from this issue because of space limitations. They will be included in the Mid-Winter KEY.

Awards and Honors

Dorothea von Berg, Β Ω-Oregon, of Fort Vancouver High School was cited for her outstanding service to education by the National Association of Women's Deans and Counselors at a meeting in Minneapolis. . . . **Nancy Hanschman Dickerson**, Η-Wisconsin, of the National Broadcasting Company news team was voted Woman of the Year in the annual All-American Awards Poll by Radio-TV Daily for her news reporting of President Kennedy's assassination.

Another Kudu for Kappa Alumnae Achievement Award holder **Anna Maude Smith**, Γ Α-Kansas State, was when she was chosen as one of three women to receive the Panhellenic Outstanding Alumna award in Oklahoma City. Miss Smith is active in the League of Women Voters; YWCA; Oklahoma City Symphony work and the Oklahoma Art League. She has been a member of the YWCA Executive Board and the board of trustees of Westminster Presbyterian Church. The restaurant which she came to manage in the city now bears her name, and she has served on the board of the National Restaurant Association.

(Continued on page 94)

In Memoriam

(Continued from page 82)

Beta Xi—University of Texas
Annie Gardner Duncan
Katherine Andrews Searcy, October 14, 1965

Beta Omicron—Tulane University
Katherine Beverley Wilson, October 23, 1965

Beta Pi—University of Washington
Rose Georgeson Bennett
Lora Cram Crawford
Fanchon Borie Wayland, February, 1965
Katherine Winter Wiman

Rho—Ohio Wesleyan University
Janet Clisby Clark

Beta Sigma—Adelphi College
Dorothy Zehner, January 17, 1965

Beta Tau—Syracuse University
Ellen Williams Andrews, July 31, 1965
Catherine Elizabeth Reed, October 13, 1965
Kate Brown Thornton

Delta Tau—University of Southern California
Carol Ann Everson, April 2, 1964

Upsilon—Northwestern University
Virginia Koehler Johnson, March 12, 1965

Beta Upsilon—West Virginia University
Frances Kinsey Powell, September, 1965

Phi—Boston University
Eva Phillips Boyd, August 25, 1965
Dorothy Brooks De Groat, September 27, 1965
Winifred Russell Thurber, September 25, 1965

Beta Phi—Montana State University
Margaret Hayes Conger
Doris A. Hall
Ruth Barnett Leonard, July, 1965

Gamma Phi—Southern Methodist University
Mary Davis Gaddy
Ann Martin Lynch

Chi—University of Minnesota
Ruth Sykes Bloch, May 16, 1962
Ellen Janney Brown, September 9, 1965, 50
year member. Author of Kappa song "Sing
We of the Dark and Light Blue."
Dean Pardee Burger, December 22, 1961
Patricia Johnson Johnson, March 7, 1965
May Helen Kimberly, August 31, 1965
Helen Dewart Patterson, March 30, 1958.
Eleanor Widell Smith, May 26, 1965
Elsie Kopper Woolnough, July 26, 1965

Beta Chi—University of Kentucky
Mary Swinebroad Cawein, July 5, 1965
Martha Weakley Hawkins
Sue Gooding Hobgood, August, 1965
Katherine Logan Rodes

Psi—Cornell University
E. Louise Warrick Goddard

Omega—University of Kansas
Sally Loveland Buckley
Hortense Bowersock Hill, August 30, 1964
Sheila Nichols, October 23, 1965

Gamma Omega—Denison University
Helen Hanna Samuel, March 12, 1964
Kay Lynn Woodward, July 6, 1965

"A scholarship in every school in **Orange County, California,**" is the goal of alumnae there. To accomplish this, Kappas present an annual interior design show. "Viewpoint '65" began with a buffet luncheon, continued with an open house for two days; total proceeds—over \$1600. Three luxury boats were also open for viewing. Right: general chairman, Patricia Sheldon Sullivan, Δ T-Southern California, Earlene Smith Sharpe, B Ω -Oregon, and Mary Cone Ramella, Δ T-Southern California. Left: Ina Nicholls Doan, Δ Ω -Fresno, president and Marcia Moorhead Cashion, Δ T-Southern California, admire a doll house as a publicity feature for "Viewpoint '65."

FRATERNITY DIRECTORY

Kappa Kappa Gamma Headquarters, 530 East Town St., Columbus, Ohio 43216

COUNCIL

- President*—Mrs. Frank H. Alexander (Frances Fatout, I), 6826 Sharon Rd., Charlotte, N.C. 28210
Vice-President—Mrs. Louise Barbeck (Louise Little, I ♀), 3301 Greenbrier, Dallas, Texas 75225
Executive Secretary-Treasurer—Miss Clara O. Pierce (B N), 530 E. Town St., Columbus, Ohio 43216
Director of Alumnae—Mrs. Dudley G. Luce (Kathryn Wolf, I ♀), Stoneleigh, Bronxville, New York 10708
Director of Chapters—Mrs. Robert Lee Nowell, Jr. (Dorothy McCampbell, B ♀), 313 Walton St., Monroe, Ga. 30655
Director of Membership—Mrs. Elmer Wagner (Hazel Round, Δ Z), 2051 West 35th St., South Shores, San Pedro, Calif. 90732
Director of Philanthropies—Miss Anne Harter (B T), 3880 Rodman St., N.W., Washington, D.C. 20016

PANHELLENIC

- Kappa National Panhellenic Conference Delegate*—Mrs. Charles J. Chastang, Jr. (Ruth Bullock, B N), 2176 N. Parkway, Columbus, Ohio 43221
Panhellenic Affairs Committee—NPC Delegate, Chairman; President (First Alternate); Member-at-large: Fraternity Research Chairman; Campus Panhellenic Programs: Mrs. James K. Herbert (Mary Lou Carey, B Z), 4239 N. Van Ness, Fresno, Calif. 93704; In charge of City Panhellenics: Mrs. Edward Rikkers (Jane Tallmadge, H), 825 Farwell Dr., Madison, Wis. 53704

FIELD SECRETARIES

- Frances Anne Riley (Δ A), Box 314, Boalsburg, Pa. 16827; Linda Michau Shoemaker (X), 1395 Summit Ave., St. Paul, Minn. 55105; Mary Carolyn Shuford (B II), 609 South 22 Ave., Yakima, Wash. 98902

ASSOCIATE COUNCIL

PROVINCE DIRECTORS OF CHAPTERS

- Alpha*—Mrs. DAVID PARRISH, III (June Moore, B X), 900 Dryden Rd., Ithaca, N.Y. 14850
Beta—Mrs. A. J. SCHREIB, JR. (Adda La Rue Moss, I E), 1611 Branning Rd., Pittsburgh, Pa. 15235
Gamma—Mrs. GORDON CHAMPLIN (Lydia French, Δ N), 55 Maple St., Chagrin Falls, Ohio 44022
Delta—Mrs. REED KELSO (Sarah Matthews, Δ), 112 Sunset Lane, West Lafayette, Ind. 47906
Epsilon—Mrs. ROLLAND HARDIN MCCOY (Mabel Martin, AΔ), 402 S. Third St., Monmouth, Ill. 61462
Zeta—Mrs. RICHARD ALLEN KNUDSEN (Sally Stebbins, Σ), 3245 West Summit, Lincoln, Neb. 68502
Eta—Mrs. WILBUR M. PRYOR, JR. (Phyllis Brinton, B M), 1975 Monaco Pkwy., Denver, Colo. 80220
Theta—Mrs. ROBERT J. RIGGS, JR. (Marilyn Maloney, Ω), 1820 East 37th Ave., Tulsa, Okla. 74105
Iota—Mrs. JOHN SUMMERS (Alice Fisher, I M), 606 Washington, Albany, Ore. 97321
Kappa—Mrs. GRETCHEN GLEIM (Gretchen Gleim, I H), 4 Southwood Ct., Orinda, Calif. 94563
Lambda—Mrs. JOHN BEALL (Pauline Tomlin, I X), 6704 Hazel Lane, McLean, Va. 22101
Mu—Mrs. ROBERT E. WELLS (Jean Hess, Δ T), 4830 Jett Rd., N.W., Atlanta, Ga. 30327

PROVINCE DIRECTORS OF ALUMNAE

- Alpha*—Mrs. PAUL A. BARBEE (Martha Alexander, I Δ), 74 Summit Dr., Rochester, N.Y. 14620
Beta—Mrs. HARRY K. LUBKERT (Adeline Holmes, Δ Θ), R.R. #1, Box 156, Holmdel, N.J. 07733
Gamma—Mrs. RICHARD D. ANDEREGG (Diane Drake, B Pa), 1405 Kevin Dr., Fairborn, Ohio 45324
Delta—Mrs. WILLIAM F. HUETTEMAN (Laura Louise Smith, B Δ), 19217 Linville Ave., Grosse Pointe Woods, Mich. 48236
Epsilon—Mrs. EDWARD C. EBERSPACHER, JR. (Josephine Yantis, B M), 219 N. Washington St., Shelbyville, Ill. 62565
Zeta—Mrs. JAMES ELDRIDGE (Rebekah Thompson, Ω), 6321 Woodward, Shawnee Mission, Kan. 66202
Eta—Mrs. ERNEST F. BALDWIN, JR. (Marian Cheney, B Φ), 811 Northcrest Dr., Salt Lake City, Utah 84103
Theta—Mrs. GREGG COOPER WADDILL, JR. (Jane Bothwell, B Ξ), 5528 Holly Springs Dr., Houston, Tex. 77027
Iota—Mrs. DAVID BOURASSA (Margaret Kerr, B Ω), 3299 Lorian Lane, S.E., Salem, Ore. 97302
Kappa—Mrs. R. ROWLAND STOKES (Dorothy Sherman, Σ), 4476 Osprey, San Diego, Calif. 92107
Lambda—Mrs. COURTNEY DAVID ECERTON (Nancy Upshaw, Δ B), 2528 York Rd., Raleigh, N.C. 27608
Mu—Mrs. ALSTON ORLANDO HARMON, JR. (Carol Engels, Δ K), 8365 S.W. 104 St., Miami, Fla. 33156

FRATERNITY STANDING COMMITTEES

GENERAL ADMINISTRATIVE

- By-Laws*—Mrs. CHRISTIAN SCHICK (Miriam Phetepace, B B), 347 East St., Pittsford, N.Y. 14534 (Chairman); Mrs. PAUL K. BLANCHARD (Virginia Parker, Φ), c/o Reporter Press, North Conway, N.H., 03860; Mrs. RICHARD H. SHRYOCK (Rheva Ott, B A), The Philadelphian, 2401 Pennsylvania Ave., Philadelphia Pa. 19130 (Parliamentarian); Executive Secretary.
Chapter Finance—Mrs. RICHARD H. EVANS (Frances Davis, B N), 530 East Town St., Columbus, Ohio 43216 (Chairman); Chairman Fraternity Finance: Executive Secretary-Treasurer.
Chapter Housing—Mrs. WILLIAM C. WALZ (Catherine Kelder, B Δ), 444 S. 5th Ave., Ann Arbor, Mich. 48104 (Chairman); Mrs. HERBERT D. SCHMITZ (Frances Sutton, B Δ), 33 Radnor Circle, Grosse Pointe Farms, Mich. 48236 (Consulting Architect); Executive Secretary-Treasurer.
Chapter Publications—Mrs. RAPHAEL G. WRIGHT (Willa

Mae Robinson, I Θ), 1039 N. Parkwood Lane, Wichita, Kan. 67208

Convention—Miss CURTIS BUEHLER (B X), Buehler Insurance Agency, 809 Bank of Commerce Bldg., Lexington, Ky. 40507 (chairman).

Editorial Board—Mrs. ROBERT H. SIMMONS (Isabel Hatton, B N), 156 N. Roosevelt Ave., Columbus, Ohio 43209 (Chairman and Editor-in-Chief); Mrs. RICHARD A. DEWALL (Diane Prettyman, Θ), 1041 Jackson Ave., River Forest, Ill. 60305 (Alumnae Editor); Miss PEGGY DRUMMOND (I Σ), 2060 Sherbrook St., W., Montreal P.Q., Can. (Canadian Editor); Mrs. JERRE F. JONES (Judy McCleary B M), 2014 Meyers Ave., Colorado Springs, Colo. 80909 (Active Chapter Editor); Mrs. GEORGE L. FORD (Jane Emig, B N), 1350 Curlew Ave.; Naples, Fla. 33940 (Book Editor); Mrs. DAVID B. SELBY (Diane Miller, B N), 1984 Northwest Blvd., Columbus, Ohio 43212 (Assistant); Executive Secretary-Treasurer (Business Manager); Members: Chairman of Chapter Publications; Chairman of Public Relations.

Extension—Mrs. WILLIAM S. LANE (Ruth E. Hoehle, ♀), 1238 Knox Rd., Wynnewood, Pa. 19096 (Chairman); Director of Chapters Vice-President; President; Executive Secretary.

Finance—Mrs. JOSEPH CAMPBELL (Eleanore Goodridge, B M), 355 Marion St., Denver, Colo. 80218 (Chairman); Miss HARRIET FRENCH (B T), 1250 S. Alhambra Circle, Apt. 9, Coral Gables, Fla. 33134; Mrs. G. M. HOSTETTER (Alice M. Watts, I), 10801 Glen Rd., Rockville, Md. 20854; Mrs. JOSEPH H. RUSTEMEYER (Jeannette Greever, ♀), 1133 Santa Fe, Leavenworth, Kan. 66048; Chairman of Chapter Finance; Executive Secretary-Treasurer; President.

Historical—Mrs. EUGEN CHARLES ANDRES, JR. (Helen Snyder, B II), 364 Flamingo Dr., Campbell, Calif. 95008; Mrs. JOHN BOYER (Nan Kretschmer, B M), Savery, Wyo. 82332; Mrs. JAMES MACNAUGHTAN, JR. (Marie Bryden ♀), 7538 Teasdale Ave., University City, St. Louis, Mo. 63130; Mrs. WILLIAM M. RUSSELL (Margaret Leland, P), 377 N. Washington, Delaware, Ohio 43015

Public Relations—Mrs. ANN SCOTT MORNINGSTAR (Mrs. Robert, B N), 680 Madison Ave., Suite 7-A, New York, N.Y. 10021 (Consultant and Chairman); Mrs. GRAYDON L. LONSFORD (Florence Hutchinson, I ♀), 311 E. 72nd St., New York, N.Y. 10021 (Alumnae Chairman); Miss PATTI SEARIGHT (B N), The Towers, 4201 Cathedral Ave., N.W., Washington, D.C. 20016 (U. S. Representative); Miss PEGGY DRUMMOND (I ♀), 2060 Sherbrooke St., W., Montreal, P.Q., Can. (Canadian Representative); Mrs. JACK GERBER (Barbara Emerson, ♀), 584 Hamilton Rd., South Orange, N.J. 07879

Ritual—Mrs. L. E. COX (Martha May Galleher, P^a), 6210 Morningside Dr., Kansas City, Mo. 64113 (Chairman).

CHAPTER PROGRAMS

Cultural—Mrs. ROBERT MASON TULLER (Beverly Alexander, I X), 2755 Steiner St., San Francisco, Calif. 94123

Music—Mrs. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, ♀), 4154 E. 17th Ave., Denver, Colo. 80220

Pledge Training—Mrs. CHARLES NITSCHKE (Sally Moore, B N), 6570 Plesenton Dr., Worthington, Ohio 43085

Scholarship—Mrs. WILLARD J. SCHULTZ (Catherine Alt, ♀), 416 N. Forest Rd., Williamsville, N.Y. 14221

PHILANTHROPIC

Fellowships—Miss MIRIAM LOCKE (I II), Box 1484, University, Ala. (Chairman) 35486; Judges—Mrs. W. JAMES AIKEN, JR. (Jean Louise Risser, I P), 206 Maple Ave., Pittsburgh, Pa. 15218; Miss MATILDA THOMPSON (I T), 719 7th St. South, Fargo, N.D. 58101

Foreign Study-Foreign Student Scholarships—Mrs. GEORGE M. PEARSE (Kathryn Bourne, I ♀), 15 Bayberry Hill, Avon, Conn. 06001 (Chairman); Executive Secretary.

Graduate Counselor Scholarships—Mrs. WILES E. CONVERSE (Marjorie M. Matson, I ♀), 83 Stoneleigh Ct., Rochester, N.Y. 14618; Fraternity President; Director of Chapters; Executive Secretary.

Rose McGill—Mrs. THOMAS HARRIS (Ruth Armstrong, II^a), 43 Beach Rd., Belvedere-Tiburon, Calif. 94920

Rehabilitation Services—Mrs. GEORGE SENEY (Margaret Easton, P^a), 3325 W. Bancroft, Toledo, Ohio 43606 (Chairman); Mrs. ERWIN N. GRISWOLD (Harriet Ford, B H), 36 Kenmore Rd., Belmont, Mass. 02178; Mrs. HOWARD A. RUSK (Gladys Houx, ♀), 330 East 33rd St., #21-M, N.Y. 10016; Mrs. CLAUDIUS GATES (Catherine Budd, ♀), 1333 Jones St., The Comstock, San Francisco, Calif. 94109. Miss JUDITH LATTA, B ♀, 810 S. Pitt St., Alexandria, Va. 22314

Undergraduate Scholarships—Miss SUE ROCKWOOD (B P^a), 6305 Timothy Lane, Oxford, Ohio 45056 (chairman); Miss RINGELY PARK (B X), Bates Creek Pike, R.R. #1, Lexington, Ky. 40503; Director of Philanthropies.

SPECIAL APPOINTMENTS

Centennial—Mrs. JOSEPH CAMPBELL (Eleanor Goodridge, B M), 355 Marion St., Denver, Colo. 80218 (Chairman); Members: Former Fraternity Presidents.

Chapter House Decorating Consultant—Mrs. JAMES M. CRUMP (Marilyn McKnight, I ♀), 12410 Overcup Drive, Houston, Texas 77024

Fraternity Research—Mrs. RICHARD A. WHITNEY (Mary F. Turner, B P^a), Star Route #1, Box 174, Beaufort, South Carolina 29902

Music—Mrs. JOHN QUINCY ADAMS, JR. (Bonnie Daynes, ♀), 4154 E. 17th Ave., Denver, Colo. 80220 (Chairman); Mrs. DONALD M. BUTLER (Jane Price, I ♀), 836 N.E. 82nd St., Miami, Fla. 33138; Mrs. NOLAN KAMMER (Katherine Nolan, B O), 1644 Palmer Ave., New Orleans, La. 70118

COUNCIL ASSISTANTS

Assistant to the President—Mrs. PAUL K. BLANCHARD (Virginia Parker, ♀), c/o Reporter Press, North Conway, N.H. 03860

Assistant to the Director of Alumnae—Mrs. H. A. FAUSNAUGH (Agnes Park, P), 20136 Westhaven Lane, Rocky River, Ohio 44116

Assistants to the Director of Chapters—For Advisers: Mrs. F. KELS BOLAND (Lorraine Heaton, B B), 380 Robin Hood Rd., N.E., Atlanta, Ga. 30309; Mrs. JUSTIN FULLER (Joyce Thomas, ♀), 826 Parkway Circle, Montevallo, Ala. 35115; Mrs. HATLEY HARRISON, JR. (Elizabeth Adams, B O), 2258 Stuart Ave., Baton Rouge, La. 70808

Assistant to the Director of Membership—For State Rush Chairman—Mrs. LESTER L. GRAHAM (Marian Schroeder, B ♀), 7440 Vista del Monte Ave., Van Nuys, Calif. 91405

GRADUATE COUNSELORS

BETH ALLEN (♂ O), 743 Comstock Ave., Syracuse, N.Y. 13210

SILVIA BROWN (♂ A), New Hall, Univ. of Puget Sound, Tacoma, Wash. 98416

CARYL FERNANDES (I), 32 Nutting Ave., Amherst, Mass. 01003

DEXTER MCCOY (E A), 238 E. Maxwell St., Lexington, Ky. 40506

LYNETTE MEHL (B O), 120 Lynn Ave., Ames, Iowa 50012

DEBERA SHARPE (♂ T), Dorm 2, Auburn Univ., Auburn, Ala. 36830

BETH WILLINGER (K), 360 S. 11th St., San Jose, Calif. 95112

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43216

Office Staff—Executive Secretary-Treasurer—Miss CLARA O. PIERCE (B N).

Assistants—Mrs. THOMAS ADDISON (Judith Bone, T); Mrs. ROBERT C. BLACK (Judith Ann Brown, B N); Mrs. DONALD R. COE (Nancy Hogg, B T); Mrs. GEORGE E. CONNELL (Polly Edelen, B N); Mrs. W. GORDON COPELAND (Charlotte Reese, B I); Mrs. PAUL DINGLEDINE (Elizabeth Kinney, B N); Mrs. RICHARD EVANS (Frances Davis, B N); Mrs. WILLIAM C. HATTON (Lucy Hardiman, I II); Mrs. WILLIAM W. PENNELL (Katharine Wade, B N); Mrs. SANOR PENNELL (Nancy Sanor, B N); Mrs. FRANK POLLOCK (Cathie Andros, B ♀); Mrs. JOHNSON REED (Frances Reed, H); Mrs. ARTHUR RIDGLEY (Elizabeth Tracy, B N).

MAGAZINE AGENCY

Director—Mrs. DEAN H. WHITEMAN (Helen Boyd, A^a), 309 N. Bemiston Ave., St. Louis, Mo. 63105

PROVINCE MAGAZINE CHAIRMEN

Alpha—Mrs. GUY BRUGLER (Alice Elliott, K), 17 Old England Rd., Chestnut Hill, Mass. 02167

Beta—Mrs. RUDOLPH PRUNDT (Dorothy Dehne, I P), 2409 Orlando Dr., Pittsburgh, Pa. 15235

Gamma—Mrs. THOMAS J. LA PORTE (Katherine Roberts, ♀), 51 East 207th St., Euclid, Ohio 44123

Delta—Mrs. WILLIAM LUHMANN (Catherine Davis, I ♀), 3072 Georgetown Road, West Lafayette, Ind. 47906

Epsilon—Mrs. KATHLEEN PECK (Kathleen Robinson, H), 2520 Kendall Ave., Madison, Wis. 53705

Zeta—Mrs. HOWARD HOLMGREN (Frances Norlund, ♀), 677 N. 58th St., Omaha, Neb. 68132

Eta—Mrs. CHARLES HEFFNER (Margaret Givens, B M), 266 Hudson St., Denver, Colo. 80207

Theta—Mrs. ROBERT A. FOUTCH (Dianne Glatte, T), 5230 Kinglet, Houston, Texas 77035

Iota—Mrs. EUGENE F. BAUER (Jane Harriet Kruse, B II), 3907 W. Heroy, Spokane, Wash. 99214

Kappa—Mrs. HELSER VER MEHR (Margaret Helsor, B ♀), 12575 Costello Dr., Los Altos, Calif. 94022

Lambda—Mrs. CARLTON CLARK (Mary Nichols, I X), 1612 Landon Rd., Towson, Md. 21204

Mu—Mrs. DENNIS L. MURPHY, II, 7355 S.W. 98th St., Miami, Fla. 33156

ACTIVE CHAPTER PRESIDENTS

(*Chapter House Address)

ALPHA PROVINCE

ST. LAWRENCE UNIVERSITY (B B^a)—Margaret Leonard, *Kappa Kappa Gamma Lodge, 45 E. Main St., Canton, N.Y. 13617

BOSTON UNIVERSITY (♂)—Suzanne Fairfield, 131 Commonwealth Ave., Boston, Mass. 02116

SYRACUSE UNIVERSITY (B T)—Sue Cleeton, *743 Comstock Ave., Syracuse, N.Y. 13210

CORNELL UNIVERSITY (♂)—Mary Jansen, *508 Thurston Ave., Ithaca, N.Y. 14850

UNIVERSITY OF TORONTO (B T)—Lynne Collins, *134 St. George St., Toronto 5, Ontario, Can.

MIDDLEBURY COLLEGE (I A)—Carolyn Estabrook, Box 1171, Middlebury College, Middlebury, Vt. 05753

McGILL UNIVERSITY (Δ Δ)—Wendy Ann Hendry, 3503 University St., Montreal 2, Que., Can.
UNIVERSITY OF MASSACHUSETTS (Δ N)—Patricia Seibert, *32 Nutting Ave., Amherst, Mass. 01003

BETA PROVINCE

ALLEGHENY COLLEGE (Γ P)—Virginia Judd, Kappa Kappa Gamma, Brooks Hall, Allegheny College, Meadville, Pa. 16335
UNIVERSITY OF PENNSYLVANIA (B A)—Betsy Schmit, *225 S. 39th St., Philadelphia, Pa. 19104
UNIVERSITY OF PITTSBURGH (Γ E)—Susan Smith, *4401 Bayard St., Pittsburgh, Pa. 15213
PENNSYLVANIA STATE UNIVERSITY (Δ A)—Dianne L. Gustin, 108 Cooper Hall, P.S.U., University Park, Pa. 16802
UNIVERSITY OF CONNECTICUT (Δ M)—Lillian Quinn, *Kappa Kappa Gamma, Unit 1, Section A (Panhellenic House), Storrs, Conn. 06268
CARNEGIE INSTITUTE OF TECHNOLOGY (Δ E)—Ann Smith, 1060 Morewood Ave., Pittsburgh, Pa. 15213
BUCKNELL UNIVERSITY (Δ Φ)—Marcia Robinson, Hunt Hall, Bucknell Univ., Lewisburg, Pa. 17837

GAMMA PROVINCE

UNIVERSITY OF AKRON (A)—Kathy Miller, *204 Spicer St., Akron, Ohio 44304
OHIO WESLEYAN UNIVERSITY (P4)—Jean Lukins, *126 West Winter St., Delaware, Ohio 43015
OHIO STATE UNIVERSITY (B N)—Melanie Dickie, *55 E. 15th Ave., Columbus, Ohio 43201
UNIVERSITY OF CINCINNATI (B P4)—Diane Luken, *2801 Clifton Ave., Cincinnati, Ohio 45220
DENISON UNIVERSITY (Γ Ω)—Kathy Headley, *110 N. Mulberry St., Granville, Ohio 43023
MIAMI UNIVERSITY (Δ A)—Joyce Long, Kappa Kappa Gamma Suite, Richard Hall, Miami University, Oxford, Ohio 45056

DELTA PROVINCE

INDIANA UNIVERSITY (Δ)—Lynn Smock, *1018 E. Third St., Bloomington, Ind. 47403
DEPAUW UNIVERSITY (I)—Susan Misselhorn, *507 S. Locust, Greencastle, Ind. 46135
BUTLER UNIVERSITY (M)—Cindy Tyo, *821 W. Hampton Dr., Indianapolis, Ind. 46208
HILLSDALE COLLEGE (K)—Cheryl Commons, *221 Hillsdale St., Hillsdale, Mich. 49242
UNIVERSITY OF MICHIGAN (B Δ)—Jean McLarty, *1204 Hill St., Ann Arbor, Mich. 48104
PURDUE UNIVERSITY (Γ Δ)—Ann Miller, *325 Waldron, W. Lafayette, Ind. 47906
MICHIGAN STATE UNIVERSITY (Δ Γ)—Martha Dalby, *605 M.A.C. Ave., East Lansing, Mich. 48823

EPSILON PROVINCE

MONMOUTH COLLEGE (A4)—Barbara Baughman, Winbiger Hall, c/o Kappa Kappa Gamma, Monmouth College, Monmouth, Ill. 61462
ILLINOIS WESLEYAN UNIVERSITY (E)—Frances Rauth, *103 East Graham St., Bloomington, Ill. 61701
UNIVERSITY OF WISCONSIN (H)—Alberta Statkus, *601 North Henry St., Madison, Wis. 53703
UNIVERSITY OF MINNESOTA (X)—Elizabeth Moore, *329 10th Ave., S.E., Minneapolis, Minn. 55414
NORTHWESTERN UNIVERSITY (Γ)—Judy Ground, *1871 Orrington Ave., Evanston, Ill. 60201
UNIVERSITY OF ILLINOIS (B A)—Sue Alster, *1102 S. Lincoln Ave., Urbana, Ill. 61803
UNIVERSITY OF MANITOBA (Γ E)—Lynn Stratton, 55 Queenston St., Winnipeg, Man., Can.
NORTH DAKOTA STATE UNIVERSITY OF AGRICULTURE AND APPLIED SCIENCE (Γ T)—Jana McCoy, *1206 13th Ave., N., Fargo, N.D. 58102

ZETA PROVINCE

UNIVERSITY OF MISSOURI (Θ)—Lyn Van Osdol, *512 Rollins, Columbia, Mo. 65201
STATE UNIVERSITY OF IOWA (B Z)—Lorene Swanson, *728 E. Washington, Iowa City, Iowa 52240
UNIVERSITY OF KANSAS (Ω)—Elizabeth March, *Gower Pl., Lawrence, Kan. 66045
UNIVERSITY OF NEBRASKA (Σ)—Lynne Irish, *616 N. 16th, Lincoln, Neb. 68508
KANSAS STATE UNIVERSITY (Γ A)—Janet Francis, *517 N. Fairchild Ter., Manhattan, Kan. 66502
DRAKE UNIVERSITY (Γ Θ)—Gayle Bohling, *1305 34th St., Des Moines, Iowa 50311
WASHINGTON UNIVERSITY (Γ I)—Jacqueline Vincent, Kappa Kappa Gamma, Box 188, Washington U., St. Louis, Mo. 63130
IOWA STATE UNIVERSITY (Δ O)—Mary Runsvold, *120 Lynn Ave., Ames, Iowa 50012

ETA PROVINCE

UNIVERSITY OF COLORADO (B M)—Carole Newcomer, *1134 University, Boulder, Colo. 80302

UNIVERSITY OF NEW MEXICO (Γ B)—Sandra Abernathy, *221 University Blvd., N.E., Albuquerque, N.M. 87106
UNIVERSITY OF WYOMING (Γ O)—Cheryl Houlette, *Kappa Kappa Gamma House, Fraternity Park, Laramie, Wyo. 82071
COLORADO COLLEGE (Δ Z)—Susan White, *1100 Wood Ave., Colorado Springs, Colo. 80903
UNIVERSITY OF UTAH (Δ H)—Joan Barber, *33 S. Wolcott St., Salt Lake City, Utah 84102
COLORADO STATE UNIVERSITY (E B)—Betty Jean Stansbury, *729 S. Shields St., Fort Collins, Colo. 80521

THETA PROVINCE

UNIVERSITY OF TEXAS (B E)—Margery Kengla, *2001 University, Austin, Tex. 78705
UNIVERSITY OF OKLAHOMA (B Θ)—Jane England, *700 College, Norman, Okla. 73069
UNIVERSITY OF ARKANSAS (Γ N)—Joanna McGehee, *1030 W. Maple, Fayetteville, Ark. 72703
SOUTHERN METHODIST UNIVERSITY (Γ Φ)—Susan Holland, *3110 Daniels, Dallas, Tex. 75205
UNIVERSITY OF TULSA (Δ II)—Cherrie Jo Perrault, *3146 E. 5th Pl., Tulsa, Okla. 74104
OKLAHOMA STATE UNIVERSITY (Δ Σ)—Georgianna Drummond, *1123 W. University, Stillwater, Okla. 74074
TEXAS TECHNOLOGICAL COLLEGE (Δ Ψ)—Elaine Walter, Box 4108, Tech. Station, Lubbock, Tex. 79409
TEXAS CHRISTIAN UNIVERSITY (E A)—Mary Ann Hawk, P.O. Box 29721, TCU, Fort Worth, Tex. 76129
LITTLE ROCK UNIVERSITY (E Θ)—Pamela Jackson, 2924 S. Taylor, Little Rock, Ark. 72204

IOTA PROVINCE

UNIVERSITY OF WASHINGTON (B II)—Anne Shermack, *4504 18th Ave., N.E., Seattle, Wash. 98105
UNIVERSITY OF MONTANA (B Φ)—Nealann Pippy, *1005 Gerald Ave., Missoula, Mont. 59801
UNIVERSITY OF OREGON (B Ω)—Karen Korb, *821 E. 15th Ave., Eugene, Ore. 97403
UNIVERSITY OF IDAHO (B K)—Julie Joslin, *805 Elm St., Moscow, Idaho 83844
WHITMAN COLLEGE (Γ Γ)—Susan Campbell, Whitman College, Walla Walla, Wash. 99362
WASHINGTON STATE UNIVERSITY (Γ H)—Judy Smith, *614 Campus Ave., Pullman, Wash. 99163
OREGON STATE UNIVERSITY (Γ M)—Ingrid Isaksen, *1335 Van Buren, Corvallis, Ore. 97330
UNIVERSITY OF BRITISH COLUMBIA (Γ T)—Maureen O'Leary, K K Γ Panhellenic House c/o U.B.C., Vancouver, B.C., Canada
UNIVERSITY OF PUGET SOUND (E I Colony) Silvia Brown, New Hall, University of Puget Sound, Tacoma, Wash. 98416

KAPPA PROVINCE

UNIVERSITY OF CALIFORNIA (II4)—Katherine Hanks, *2328 Piedmont Ave., Berkeley, Calif. 94704
UNIVERSITY OF ARIZONA (Γ Z)—Diana Corbett, *1435 E. Second St., Tucson, Ariz. 85719
UNIVERSITY OF CALIFORNIA AT LOS ANGELES (Γ E)—Joan Valusek, *744 Hilgard Ave., Los Angeles, Calif. 90024
UNIVERSITY OF SOUTHERN CALIFORNIA (Δ T)—Marilyn Burrill, Hoover House, 3036 S. Hoover, Los Angeles, Calif. 90007
SAN JOSE STATE COLLEGE (Δ X)—Patricia Abrams, *360 S. 11th St., San Jose, Calif. 95112
FRESNO STATE COLLEGE (Δ Ω)—Linda Avent, *5347 N. Millbrook, Fresno, Calif. 93726
ARIZONA STATE UNIVERSITY (E Δ)—Kay Martens, Palo Verde Hall, ASU, Tempe, Ariz. 85281

LAMBDA PROVINCE

WEST VIRGINIA UNIVERSITY (B T)—Mary Ellen Lindsay, *265 Prospect St., Morgantown, W. Va. 26505
COLLEGE OF WILLIAM AND MARY (Γ K)—Dorothea Traynor, *1 Richmond Rd., Williamsburg, Va. 23185
GEORGE WASHINGTON UNIVERSITY (Γ X)—Pat Dryden, 2129 "G" St., N.W., Washington, D.C. 20037
UNIVERSITY OF MARYLAND (Γ Ψ)—Mary Jane Nystrom, *7407 Princeton Ave., College Park, Md. 20741
DUKE UNIVERSITY (Δ B)—Celia Slaughter, Box 7093, College Station, Durham, N.C. 27708
UNIVERSITY OF NORTH CAROLINA (E Γ)—Linda McCutcheon, *302 Pittsboro St., Chapel Hill, N.C. 27515

MU PROVINCE

TULANE UNIVERSITY (H. Sophie Newcomb College) (B O)—Susan Clark, *1033 Audubon St., New Orleans, La. 70118
UNIVERSITY OF KENTUCKY (B X)—Linda Ann Lampe, *238 E. Maxwell, Lexington, Ky. 40508
UNIVERSITY OF ALABAMA (Γ II)—Elizabeth F. Casey, *905 Colonial Dr., Tuscaloosa, Ala. Mailing address: K K Γ, Box 1284, University, Ala. 35486

ROLLINS COLLEGE (Δ E)—Darlene Thompson, Pugsley Hall, Holt Ave., Winter Park, Fla. 32791
 LOUISIANA STATE UNIVERSITY (Δ I)—Judy Ryan, Box 17452, Baton Rouge, La. 70803
 UNIVERSITY OF MIAMI (Δ K)—Kathy Smith, K K I Box 8221, University of Miami, Coral Gables, Fla. 33146
 UNIVERSITY OF MISSISSIPPI (Δ P)—Sharon Jones, *Kappa Kappa Gamma House, Oxford, Miss. Mailing Address: Box 4436, University, Miss. 38677
 UNIVERSITY OF GEORGIA (Δ T)—Judy Ritchey, *440 South Milledge Ave., Athens, Ga. 30601
 EMORY UNIVERSITY (E E)—Marilyn Kindrick, K K I, Drawer N N, Emory University, Atlanta, Ga. 30322
 FLORIDA STATE UNIVERSITY (E Z)—Joan Davidson, *528 West Jefferson St., Tallahassee, Fla. 32301
 AUBURN UNIVERSITY (E H)—Leslie Clisby, Dormitory 2, Auburn University, Auburn, Ala. 36830

ALUMNÆ ASSOCIATION (*Clubs) AND CLUB PRESIDENTS

ALABAMA (M)

*ANNISTON AREA—Mrs. Thomas C. Donald, 527 Hill-
 yer High Rd., Anniston, Ala. 36201
 BIRMINGHAM—Mrs. A. Joseph Marshall, 15 Pine Crest
 Rd., Birmingham, Ala. 35223
 *GADSDEN—Mrs. Frank Helderman, Jr., 113 Norwood
 Dr., Gadsden, Ala. 35901
 MOBILE—Mrs. Thomas Todd Martin, Jr., 3800 Claridge
 Rd., Mobile, Ala. 36608
 *MONTGOMERY—Mrs. Frank Ussery, 3325 Walton Dr.,
 Montgomery, Ala. 36106
 *TUSCALOOSA—Mrs. George Spigener, Jr., P.O. Box
 1026, Tuscaloosa, Ala. 35402

ARIZONA (K)

PHOENIX—Mrs. Michael Galvin, 125 E. Desert Park
 Lane, Phoenix, Ariz. 85020
 SCOTTSDALE—Mrs. Marjorie Beneke Kildow, 3614 N.
 47th St., Phoenix, Ariz. 85018
 TUCSON—Mrs. William C. Horstmann, 8240 E. 18th
 St., Tucson, Ariz. 85710

ARKANSAS (Θ)

*EL DORADO—Mrs. W. Clayton Taylor, Box 318, El
 Dorado, Ark. 71731
 *FAYETTEVILLE—Mrs. Mervin L. Johnson, 1635 W.
 Shadowridge, Fayetteville, Ark. 72701
 *FORT SMITH—Mrs. Joseph Roe, 5823 Apache Trail,
 Fort Smith, Ark. 72904
 LITTLE ROCK—Mrs. Jerry T. Light, 5509 Sherwood
 Rd., Little Rock, Ark. 72207
 *NORTHEAST ARKANSAS—Mrs. Donald Burnett, 206
 West Barton, West Memphis, Ark. 72301
 *PINE BLUFF—Mrs. Hunter Gammill, 600 W. 33rd,
 Pine Bluff, Ark. 71601
 *TEXARKANA—See Texas

CALIFORNIA (K)

ARCADIA—Mrs. Joseph F. Barclay, Jr., 2501 N. Hollis-
 ton, Altadena, Calif. 91001
 *BAKERSFIELD—Mrs. Robert J. Hanson, 318 N. Stine
 Rd., Bakersfield, Calif. 93309
 *CARMEL AREA—Mrs. Wallace H. Foster, Route 3,
 Box 383, Carmel, Calif. 93921
 EAST BAY—Mrs. Gordon P. Mills, 3585 Powell Dr.,
 Lafayette, Calif. 94549
 *EAST SAN GABRIEL VALLEY—Mrs. Ward M. Joy, 612
 S. Valinda Ave., West Covina, Calif. 91790
 FRESNO—Mrs. Doyle Pruitt, 2845 Vagedes, Fresno,
 Calif. 93705
 GLENDALE—Mrs. John W. Sivertsen, 1825 Harmon
 Pl., Glendale, Calif. 91208
 *IMPERIAL VALLEY—Mrs. Earle G. Davis, P.O. Box
 822, El Centro, Calif. 92244
 LA CANADA VALLEY—Mrs. George L. Parrish, 4726
 Indianola Way, La Canada, Calif. 91001
 LA JOLLA—Mrs. Harold C. Luhman, 526 Genter St.,
 La Jolla, Calif. 92037
 LONG BEACH—Mrs. George Hardie, 294 Park Ave.,
 Long Beach, Calif. 90803
 LOS ANGELES—Mrs. Henry F. Simms, 1200 N.
 Wetherly Dr., Los Angeles, Calif. 90069
 MARIN COUNTY—Mrs. James R. Laible, 117 Elena
 Cir., San Rafael, Calif. 94903
 *MODESTO AREA—Mrs. Gerard E. Zimmerman, 815
 Magnolia Ave., Modesto, Calif. 95350
 *NORTHERN ORANGE COUNTY—Mrs. William A. Simp-
 son, 5562 Club View Dr., Yorba Linda, Calif. 92686
 PALO ALTO—Mrs. Barney McClure, 312 San Mateo
 Dr., Menlo Park, Calif. 94026
 PASADENA—Mrs. Montclair McCabe, 1825 Oak St.,
 South Pasadena, Calif. 91030

*POMONA VALLEY—Mrs. Carl Skvarna, 1765 N. Third
 Ave., Upland, Calif. 97186
 *RIVERSIDE—Mrs. Edwin Sayre, Swan Lake, #164,
 Mira Loma, Calif. 91752
 SACRAMENTO VALLEY—Mrs. Roy R. Levin, 1948 63rd
 Ave., Sacramento, Calif. 95822
 *SAN BERNARDINO COUNTY—Mrs. George R. Steelman,
 12978 Douglas St., Yucaipa, Calif. 92399
 SAN DIEGO—Mrs. George L. Lefferts, 4786 Mt. Alifan
 Dr., San Diego, Calif. 92111
 SAN FERNANDO VALLEY—Mrs. Johnny W. Walker, 4955
 Rigoletto St., Woodland Hills, Calif. 91364
 SAN FRANCISCO BAY—Mrs. Roy E. Brakeman, Jr., 2923
 Jackson St., San Francisco, Calif. 94115
 SAN JOSE—Mrs. Edward J. Lajala, 1083 Lenor Way,
 San Jose, Calif. 95128
 SAN MATEO—Mrs. Frank M. Wolfe, 720 30th Ave.,
 San Mateo, Calif. 94403
 SANTA BARBARA—Mrs. Byron W. Bailey, 1595 Mira-
 mar Lane, Santa Barbara, Calif. 93103
 SANTA MONICA-WESTSIDE—Mrs. Charles D. Sampson,
 1237 Villa Woods Dr., Pacific Palisades, Calif. 90272
 *SIERRA FOOTHILLS—Mrs. Ted Wiget, 725 Broadway,
 Chico, Calif. 95926
 SOUTH BAY—Mrs. Douglas B. Scheideman, 12 Coach
 Rd., Palos Verdes Peninsula, Calif. 90274
 *SOUTHERN ALAMEDA COUNTY—Mrs. William A. Rock,
 4460 Stanford Ave., Castro Valley, Calif. 94546
 SOUTHERN ORANGE COUNTY—Mrs. Norman E. Cald-
 well, 2942 Pemba Dr., Costa Mesa, Calif. 92626
 *STOCKTON AREA—Mrs. James Darrah, 1021 W. Wil-
 low, Stockton, Calif. 95203
 *TULARE-KINGS COUNTIES—Mrs. Carl M. Ferguson,
 411 West Grove, Visalia, Calif. 93277
 *VENTURA COUNTY—Mrs. Frank R. Hubbard, Jr., Box
 584, Ojai, Calif. 93023
 WESTWOOD—Mrs. Merritt Bittinger, 505 Avondale Ave.
 (Apt. C), Los Angeles, Calif. 90049
 WHITTIER—Mrs. George K. Bailey, 2061 San Jose,
 La Habra, Calif. 90631

CANADA

BRITISH COLUMBIA (I)—Mrs. Mildred Draeseke, 6061
 Adera St., Vancouver 13, B.C., Canada
 *CALGARY (I)—Mrs. Herman C. Hopf, Jr., 716 80th
 Ave., S.W., Calgary, Alberta, Canada
 MONTREAL (A)—Mrs. John B. Sparling, 94 Linwood
 Cres., Montreal 16, Quebec, Canada
 TORONTO (A)—Mrs. Harry Barron, 210 Rosedale
 Heights Dr., Toronto 7, Ont., Canada
 WINNIPEG (E)—Mrs. Roy F. Bolin, #232-2440 Por-
 tage Ave., Winnipeg 12, Man., Canada

COLORADO (H)

BOULDER—Mrs. Robert R. Fink, 4455 Caddo Parkway,
 Boulder, Colo. 80302
 COLORADO SPRINGS—Mrs. C. Stephen Chalfant, 1922
 Altair, Colorado Springs, Colo. 80906
 DENVER—Mrs. John M. Law, 736 Vine, Denver, Colo.
 80206
 *FORT COLLINS—Mrs. Daniel D. Bullis, 1445 Whedbee
 St., Fort Collins, Colo. 80521
 *GRAND JUNCTION—Mrs. Robert H. Ramsay, 667
 Round Hill Dr., Grand Junction, Colo. 81501
 *GREELEY—Mrs. Thomas R. Dunn, 1923 15th St.,
 Greeley, Colo. 80631
 PUEBLO—Mrs. Henry F. Anton, Jr., 524 West Grant
 St., Pueblo, Colo. 81005

CONNECTICUT (B)

*EASTERN CONNECTICUT—Mrs. Patten Harvey, 28
 Brookside Lane, Mansfield Center, Conn. 06250
 FAIRFIELD COUNTY—Mrs. Robert J. Lapham, 2 Mid-
 brook Lane, Darien, Conn. 06820
 HARTFORD—Mrs. Lincoln S. Young, Ayrshire Lane,
 Avon, Conn. 06001
 *NEW HAVEN—Mrs. Theodore Cotjanle, 26 Muirfield
 Rd., Orange, Conn. 06477
 *WESTERN CONNECTICUT—Mrs. Richard C. Bowman,
 87 Milwaukee Ave., Bethel, Conn. 06801

DELAWARE (B)

DELAWARE—Mrs. Warren B. Burt, 6 Aldrich Way,
 Westhaven, Wilmington, Del. 19807

DISTRICT OF COLUMBIA (A)

WASHINGTON, D.C.—SUBURBAN WASHINGTON (MARY-
 LAND)—Mrs. John W. Lawther, 6804 Winterberry
 Lane, Bethesda, Md. 20034

ENGLAND (A)

LONDON—Mrs. Thomas H. Lydon, 10 Kingston House
 South, Ennismore Gardens, London S.W., 7, England

FLORIDA (M)

CLEARWATER BAY—Mrs. Donald M. Jacques, 211 Har-
 bor View Lane, Largo, Fla. 33540

*DAYTONA BEACH—Mrs. Roger H. Hawk, 275 Nautilus Ave., Daytona Beach, Fla. 32018
 FT. LAUDERDALE—Mrs. Arthur O. Wittman, Jr., 5151 N.E. 19th Ave., Ft. Lauderdale, Fla. 33308
 *GAINESVILLE—Mrs. Herbert E. Schweyer, 1115 N.W. 13th Ave., Gainesville, Fla. 32601
 JACKSONVILLE—Mrs. Edward R. Crocker, 5535 Salerno Rd., Jacksonville, Fla. 32210
 MIAMI—Mrs. Roswell C. Matthews, 9890 S.W. 114th St., Miami, Fla. 33165
 *PALM BEACH COUNTY—Mrs. Richard Kibiger, 724 Ibis Way West, North Palm Beach, Fla. 33403
 *PENSACOLA—Mrs. Frederick V. Rankin, 2031 Galt Rd., Pensacola, Fla. 32503
 *ST. PETERSBURG—Mrs. David Zimring, 2660 Fairway Ave., South, St. Petersburg, Fla. 33712
 *SARASOTA COUNTY—Mrs. Allen H. Buck, 3923 Bayshore Rd., Sarasota, Fla. 33580
 *TALLAHASSEE—Mrs. Robert L. Atkins, 3124 Adwood Rd., Tallahassee, Fla. 32301
 *TAMPA BAY—Mrs. Alonzo A. Cotton, III, 2819 Kimberley Lane, Tampa, Fla. 33618
 WINTER PARK—Mrs. Charles E. Wentworth, 657 Worthington Dr., Winter Park, Fla. 32789

GEORGIA (M)

*ALBANY—Mrs. Lawrence A. Petit, 1603 Twelfth Ave., Albany, Ga. 31705
 *ATHENS—Mrs. Alexander G. Shanks, University Garden Apt., Baxter Drive, Apt. G-1, Athens, Ga. 30601
 ATLANTA—Mrs. Tom Mitchell, Jr., 2373 Strathmore Dr., N.E., Atlanta, Ga. 30324
 *COLUMBUS—Miss Martha C. Yarbrough, 1630 Crest Dr., Columbus, Ga. 31904
 *MACON—Mrs. Julian Murphy, III, 723 Forest Hill Rd., Macon, Ga. 31204

HAWAII (K)

HAWAII—Mrs. H. Thomas Kay, Jr., 1516 Kamaole St., Honolulu, Hawaii 96821

IDAHO (I)

BOISE—Mrs. Carol O. Youngstrom, 1005 S. Owyhee, Boise, Idaho 83705
 *IDAHO FALLS—Mrs. Donald Eugene Black, 607 Tendoy Dr., Idaho Falls, Idaho 83401
 *TWIN FALLS—Mrs. Joseph F. Cilek, 205 7th Ave., N., Twin Falls, Idaho 83301

ILLINOIS (E)

*AURORA—Mrs. William Dietrich, 211 South Elmwood Dr., Aurora, Ill. 60506
 *BARRINGTON AREA—Mrs. John Dowling, 222 Elm Rd., Barrington, Ill. 60010
 *BEVERLY-SOUTH SHORE—Mrs. Thomas W. Morony, 7420 S. Clyde Ave., Chicago, Ill. 60649
 BLOOMINGTON—Mrs. John W. Yoder, 1315 N. Fell Ave., Bloomington, Ill. 61701
 CHAMPAIGN-URBANA—Mrs. John Kamerer—R.R. 1, Kenwood, Champaign, Ill. 61821
 *CHICAGO—Mrs. James H. McCall, 400 Deming Pl., Chicago, Ill. 60614
 *CHICAGO-FAR WEST SUBURBAN—Mrs. Jared F. Linley, 809 Oak, Geneva, Ill. 60134
 *CHICAGO SOUTH SUBURBAN—Mrs. Gerald Duane Mase, 944 Coach Rd., Homewood, Ill. 60430
 *DECATUR—Mrs. Franklin E. Dove, 2114 W. Riverview, Decatur, Ill. 62522
 *GALESBURG—Mrs. Russell Lind, 258 Park Lane Ave., Galesburg, Ill. 61401
 *GLEN ELLYN—Mrs. Matthew C. Thompson, 542 Philips, Glen Ellyn, Ill. 60137
 GLENVIEW—Mrs. Roland Forsyth, 1118 Butternut, Northbrook, Ill. 60062
 HINSDALE—Mrs. Joseph Novak, 369 Ruby St., Clarendon Hills, Ill. 60514
 *JOLIET—Mrs. Earle Faig, 104 Lynn St., Plainfield, Ill. 60544
 *KANKAKEE—Mrs. Robert Wertz, 877 South Chicago Ave., Kankakee, Ill. 60901
 LA GRANGE—Mrs. Scott Key Shelton, 4125 Linden Ave., Western Springs, Ill. 60558
 *MADISON & ST. CLAIR COUNTIES—Mrs. Robert Elliott, 2001 Liberty, Alton, Ill. 62003
 MONMOUTH—Mrs. Milton Lee Bowman, P.O. Box 173, Little York, Ill. 61453
 NORTH SHORE—Mrs. Edward D. Augustiny, 1205 Ridge Ave., Evanston, Ill. 60202
 NORTHWEST SUBURBAN—Mrs. John L. Frieberg, Jr., 1303 E. Eastman St., Arlington Heights, Ill. 60004
 OAK PARK-RIVER FOREST—Mrs. Francis Christian, 1022 Franklin, River Forest, Ill. 60305
 PEORIA—Mrs. Thomas L. Hay, 9403 Northview Rd., Peoria, Ill. 61614

*ROCKFORD—Mrs. David Welsh, 2418 Bradley Rd., Rockford, Ill. 61107
 SPRINGFIELD—Mrs. Ronald Cate, 61 Interlachen Dr., Springfield, Ill. 62707
 *WHEATON—Mrs. Charles N. Krewson, 911 E. Parkway Dr., Wheaton, Ill. 60187

INDIANA (Δ)

BLOOMINGTON—Mrs. William E. Benkhart, 3930 E. 10th, Bloomington, Ind. 47403
 *BLUFFTON—Mrs. Fred Tangeman, 128 W. Wiley Ave., Bluffton, Ind. 46714
 *BOONE COUNTY—Mrs. George H. Graves, Jr., R.R. 1, Box 48, Zionsville, Ind. 46077
 *COLUMBUS—Mrs. Robert Buckner, 3041 Streamside Dr., Columbus, Ind. 47201
 *ELKHART—Mrs. Raymond Speth, 3621 Gordon Rd., Elkhart, Ind. 46518
 EVANSVILLE—Mrs. William Comer, 8234 Larch Lane, Evansville, Ind. 47710
 FORT WAYNE—Mrs. James Kerns, 6410 Winchester Rd., Ft. Wayne, Ind. 46807
 GARY—Mrs. F. R. Eibel, 6320 Fairway Lane, Gary, Ind. 46408
 *GREENCASTLE—Miss Lotta Thomas, 210 Seminary St., Greencastle, Ind. 46135
 *HAMMOND AREA—Mrs. Glenn W. Morris, 7804 Forest Ave., Munster, Ind. 46321
 INDIANAPOLIS—Mrs. Thomas Woerner, 7981 Dartmouth Rd., Indianapolis, Ind. 46260
 *KOKOMO—Mrs. Raymond B. Mehlig, Jr., 1617 W. Sycamore, Kokomo, Ind. 46901
 LAFAYETTE—Mrs. William K. Gettings, 619 Kossuth St., Lafayette, Ind. 47905
 *LA PORTE—Mrs. Len L. Murray, 1905 Michigan Ave., La Porte, Ind. 46350
 *LOGANSPOUT—Mrs. Edward Kinnear, 3001 S. Pennsylvania Ave., Logansport, Ind. 46947
 *MARION—Mrs. Albert L. Harker, 949 Gustave Pl., Marion, Ind. 46952
 *MARTINSVILLE—Mrs. Dean Boettcher, P.O. Box 35, Danville, Ind. 46122
 MUNCIE—Mrs. Earl H. McKinney, 2928 University Ave., Muncie, Ind. 47304
 *RICHMOND—Mrs. John E. Kratzer, R.R. #3, Liberty, Ind. 47353
 *RUSHVILLE—Mrs. James O. Carney, Box 4, Morris-town, Ind. 46161
 SOUTH BEND-MISHAWAKA—Mrs. Charles A. Gough, 2819 Hilltop Dr., South Bend, Ind. 46614
 *TERRE HAUTE—Miss Margaret Canine, 220 Barton Ave., Terre Haute, Ind. 47803

IOWA (Z)

*AMES—Mrs. Neill S. Thompson, 2817 Oakland, Ames, Iowa 50012
 *BURLINGTON—Mrs. Warren Gustafson, 2315 Monroe, Burlington, Iowa 52601
 CEDAR RAPIDS—Mrs. William Cecil, 1764 Sherbrook Dr., N.E., Cedar Rapids, Iowa 52402
 DES MOINES—Mrs. Vern Schroeder, 680 56th St., Des Moines, Iowa 50317
 IOWA CITY—Mrs. Walter F. Bolin, Jr., Forest View Tr. Ct., Iowa City, Iowa 52240
 QUAD-CITY—Mrs. Mary Louise Myers, 2502 Harrison, Davenport, Iowa 52803
 *SHENANDOAH—Mrs. Earl E. May, 1606 Maple St., Shenandoah, Iowa 51601
 *WATERLOO-CEDAR FALLS—Mrs. Norman Stewart, 3424 Tucson Dr., Cedar Falls, Iowa 50613

KANSAS (Z)

*GREAT BEND—Mrs. Edward Isern, 601 Fritz, Ellinwood, Kans. 67526
 HUTCHINSON—Mrs. Nelson Hobart, Willowbrook, Hutchinson, Kansas 67501
 *KANSAS CITY—Mrs. Frank Bigham, Jr., 8720 Waverly, Bethel, Kan. 66009
 LAWRENCE—Mrs. James W. Black, 425 Nebraska, Lawrence, Kan. 66044
 MANHATTAN—Mrs. William Brethour, 1509 Piper Lane, Manhattan, Kan. 66502
 *SALINA—Mrs. C. B. Dodge, Jr., 145 Overhill Rd., Salina, Kan. 67401
 TOPEKA—Mrs. John C. Dicus, 1514 W. 26th, Topeka, Kan. 66611
 WICHITA—Mrs. Joe Moddrell, Jr., 7339 Tanglewood Ct., Wichita, Kan. 67206

KENTUCKY (M)

LEXINGTON—Mrs. John Rose, 255 S. Hanover Ave., Lexington, Ky. 40502
 LOUISVILLE—Mrs. Frank Gullede, 1912 Garrs Lane, Louisville, Ky. 40216

LOUISIANA (M)

- *ALEXANDRIA—Mrs. Walter H. Hetherwick, 2200 Jefferson Hwy., Pineville, La. 71360
- BATON ROUGE—Mrs. William H. McClendon, III, 5535 Montrose Ave., Baton Rouge, La. 70806
- *LAFAYETTE AREA—Mrs. Kermit R. Escadier, Jr., 304 Laurence, Lafayette, La. 70501
- *LAKE CHARLES—Mrs. Robert M. Poe, 1015 Tenth St., Lake Charles, La. 70601
- *MONROE—Mrs. Robert Pipes, 2000 Lexington, Monroe, La. 71204
- NEW ORLEANS—Mrs. James H. Worrill, Jr., 6120 Chestnut St., New Orleans, La. 70118
- SHREVEPORT—Mrs. John G. Nelson, 220 Dogwood, Shreveport, La. 71105

MARYLAND (A)

- BALTIMORE—Mrs. Floyd Brinley, 6320 Falkirk Rd., Baltimore, Md. 21212
- SUBURBAN WASHINGTON (MARYLAND)—See District of Columbia.

MASSACHUSETTS (A)

- *BAY COLONY—Mrs. H. Alfred Colby, 11 Humphrey St., Marblehead, Mass. 01947
- BOSTON—Miss Phyllis Ann Parziale, 55 Oxford St., Winchester, Mass. 01890
- BOSTON INTERCOLLEGIATE—Mrs. Richard S. Brown, 14 Benton St., Wellesley, Mass. 02181
- COMMONWEALTH—Mrs. Brainerd Wood, 69 Ames Rd., Sudbury, Mass. 01776
- SPRINGFIELD—Mrs. George B. Marsh, 257 Springfield St., Springfield, Mass. 01107

MICHIGAN (A)

- ADRIAN—Mrs. Hattie L. Smart, 123 Union St., Adrian, Mich. 49221
- ANN ARBOR—Mrs. Brian Connelly, 1217 City Dr., Ann Arbor, Mich. 48103
- *BATTLE CREEK—Mrs. James H. Heinze, 130 Edgebrook Dr., Battle Creek, Mich. 49015
- *DEARBORN—Mrs. Robert Nash, 24562 Ross Dr., Detroit, Mich. 48239
- DETROIT—Mrs. Robert T. Herdegen, Jr., 167 Merriweather Rd., Grosse Pointe, Mich. 48236
- *FLINT—Mrs. Peter Kleinpell, 421 Welch Blvd., Flint, Mich. 48503
- GRAND RAPIDS—Mrs. Warren R. Frenell, 2950 Oak Hollow Dr. S.E., Grand Rapids, Mich. 49506
- HILLSDALE—Mrs. Hugo Friedrichs, 150 Budlong St., Hillsdale, Mich. 49242
- *JACKSON—Miss Elsie Rowe, 504 Third St., Jackson, Mich. 49203
- *KALAMAZOO—Mrs. Frederick L. Clement, 4136 Lakeside Dr., Kalamazoo, Mich. 49001
- LANSING-EAST LANSING—Mrs. David H. Boyne, 5243 Wardcliff Dr., East Lansing, Mich. 48823
- *MIDLAND—Mrs. Richard Gettings, 5202 Sturgeon Creek Parkway, Midland, Mich. 48640
- NORTH WOODWARD—Mrs. William Decker, 6451 Hills Drive, Birmingham, Mich. 48010
- *SAGINAW VALLEY—Mrs. Joseph Day, 2021 Handley St., Saginaw, Mich. 48602

MINNESOTA (E)

- *DULUTH—Mrs. Bernard Boecker, 114 N. 26th Ave., E., Duluth, Minn. 55812
- MINNEAPOLIS—Mrs. Wayne Tyra, 4940 Markay Ridge, Minneapolis, Minn. 55422
- *ROCHESTER—Mrs. Charles Dare Bailey, 1105 8th St., S.W., Rochester, Minn. 55901
- ST. PAUL—Mrs. Robert Anderson, 2470 Como Ave., St. Paul, Minn. 55108

MISSISSIPPI (M)

- *JACKSON—Mrs. Frank D. Carson, 1634 Norwich Ave., Jackson, Miss. 39211
- *MISSISSIPPI GULF COAST—Mrs. George P. Hopkins, Jr., 2317 Broadmoor Pl., Gulfport, Miss. 39501

MISSOURI (Z)

- *CLAY-PLATTE—Mrs. Max P. Dean, 7305 Woody Creek, Parkville, Mo. 64152
- COLUMBIA—Mrs. Thomas Gray, 905 Virginia, Columbia, Mo. 65201
- KANSAS CITY—Mrs. Frederick McCoy, 5720 Foster Rd., Shawnee Mission, Kan. 66202
- *ST. JOSEPH—Mrs. J. Roger Smith, 1117 N. 22nd St., St. Joseph, Mo. 64505
- ST. LOUIS—Mrs. William G. Bowman, 586 Stratford, St. Louis, Mo. 63130
- *SPRINGFIELD—Mrs. Ross L. Fordyce, 2226 Shady Glen Dr., Springfield, Mo. 65804
- TRI-STATE—Mrs. Frederick G. Hughes, 601 N. Wall, Joplin, Mo. 64801

MONTANA (I)

- BILLINGS—Mrs. George Rosenfeld, III, 2424 Rancho Rd., Billings, Mont. 59102
- BUTTE—Mrs. James W. Powell, 1040 Placer, Butte, Mont. 59701
- *GREAT FALLS—Mrs. Thomas Agamenoni, 1316 Ave. C, N.W., Great Falls, Mont. 59401
- HELENA—Mrs. John R. Burgess, 713 Harrison, Helena, Mont. 59601
- MISSOULA—Mrs. Harley A. Raykowski, 2232 Hilda Ave., Missoula, Mont. 59801

NEBRASKA (Z)

- *HASTINGS—Mrs. Neil C. Gustafson, P.O. Box 385, Hastings, Neb. 68901
- LINCOLN—Mrs. Samuel Van Pelt, 3313 S. 28th, Lincoln, Neb. 68502
- OMAHA—Mrs. William Thute, 10628 Castelar, Omaha, Neb. 68124

NEVADA (K)

- *SOUTHERN NEVADA—Mrs. V. Gray Gubler, 1139 Fifth Pl. S., Las Vegas, Nev. 89104

NEW JERSEY (B)

- ESSEX COUNTY—Mrs. Frank Viles, 232 Park St., Montclair, N.J. 07042
- LACKAWANNA—Mrs. David M. Henderson, 32 Rolling Hill Dr., Chatham, N.J. 07928
- *MERCER COUNTY—Mrs. Charles L. Bardwell, 65 Dodds Lane, Princeton, N.J. 08540
- NORTHERN NEW JERSEY—Mrs. Robert Whittaker, 683 Ellington Rd., Ridgewood, N.J. 07450
- *NORTH JERSEY SHORE—Mrs. Harold H. Hart, 60 Little Silver Point Rd., Little Silver, N.J. 07739
- SOUTHERN NEW JERSEY—Mrs. Robert C. Johnson, 262 Merion Ave., Haddonfield, N.J. 08033
- *WESTFIELD—Mrs. Richard P. Tarbox, 316 E. Dudley Ave., Westfield, N.J. 07090

NEW MEXICO (H)

- ALBUQUERQUE—Mrs. C. Robert Bilbrey, 1649 Kit Carson, S.W., Albuquerque, N.M. 87104
- *CARLSBAD—Mrs. Jack T. Cargill, 1012 N. Halagueno, Carlsbad, N.M. 88220
- *HOBBS—Mrs. Joseph Bonfield, 927 Lincoln Rd., Hobbs, N.M. 88240
- *LOS ALAMOS—Mrs. Lon F. Alexander, 2059 E. 41st, Los Alamos, N.M. 87544
- *ROSWELL—Mrs. John L. Anderson, 1908 S. Adams, Roswell, N.M. 88201
- *SAN JUAN COUNTY—Mrs. Jack E. Cline, Fruitland, N.M. 87416
- *SANTA FE—Mrs. June Mills Fenner, 2595 Camino Chueco, Santa Fe, N.M. 87501

NEW YORK

- BUFFALO (A)—Mrs. David P. Duysters, 1562 Red Jacket Rd., Grand Island, N.Y. 14072
- CAPITAL DISTRICT (A)—Mrs. Edward B. Green, 51 Oakwood Dr., Albany, N.Y. 12205
- *CHAUTAUQUA LAKE (A)—Mrs. Stephen Skidmore, 411 Crossman St., Jamestown, N.Y. 14701
- *HUNTINGTON (B)—Mrs. Eugene T. Kallgren, 23 Maxwell Ct., Huntington, N.Y. 11743
- *ITHACA (A)—Mrs. Robert Leventry, 18 St. Joseph Lane, Ithaca, N.Y. 14850
- *JEFFERSON COUNTY (A)—Mrs. Stuart F. Parker, 811 Myrtle Ave., Watertown, N.Y. 13601
- NEW YORK (B)—Mrs. Karl-Erik Hansson, 6 Peter Cooper Rd., New York, N.Y. 10010
- NORTH SHORE LONG ISLAND (B)—Mrs. Carl Ragsdale, 17 Old Hills Lane, Port Washington, N.Y. 11050
- ROCHESTER (A)—Mrs. Donald C. Smith, 48 Monterey Parkway, Rochester, N.Y. 14618
- ST. LAWRENCE (A)—Mrs. James M. Fisher, The Elms, RFD 1, Madrid, N.Y. 13660
- SCHENECTADY (A)—Mrs. James F. Wertz, 13 Brookwood Dr., Scotia, N.Y. 12302
- SOUTH SHORE LONG ISLAND (B)—Mrs. John Gallagher, 49 Roy Ave., Massapequa, N.Y. 11759
- SYRACUSE (A)—Mrs. Richard LeFebvre, 5813 Tilton Rd., East Syracuse, N.Y. 13057
- WESTCHESTER COUNTY (B)—Mrs. C. W. W. Cook, 2 Larch Lane, Larchmont, N.Y. 10538

NORTH CAROLINA (A)

- *CHARLOTTE—Mrs. Vernon P. Johnson, 4019 Abingdon Rd., Charlotte, N.C. 28211
- *PIEDMONT-CAROLINA—Mrs. John R. Jordan, Jr., 2214 Dixie Trail, Raleigh, N.C. 27609

NORTH DAKOTA (E)

- FARGO-MOORHEAD—Mrs. Wylie Briggs, 622 S. 13th Ave., Fargo, N.D. 58101

*GRAND FORKS—Mrs. Richard Thompson, 1544 N. 5½ St., East Grand Forks, Minn. 56721

OHIO (I)

AKRON—Mrs. George Hargreaves, Jr., 578 Aqueduct St., Akron, Ohio 44303
*CANTON—MRS. LARRY R. BROWN, 618 N. ROYER ST., NORTH CANTON, OHIO 44720
*CHAGRIN VALLEY OF OHIO—Mrs. James M. Jenkins, 28425 Edgedale Rd., Cleveland, Ohio 44124
CINCINNATI—Mrs. Charles C. Pingry, 590 Abilene Trail, Cincinnati, Ohio 45215
CLEVELAND—Mrs. Norman W. Hadsell, 5276 Marian Dr., Cleveland, Ohio 44124
CLEVELAND WEST SHORE—Mrs. Rose Marie Van Blyenburgh, 1286 Edwards Ave., Lakewood, Ohio 44107
COLUMBUS—Mrs. Jack R. Graf, 2372 Coventry Rd., Columbus, Ohio 43221
DAYTON—Mrs. Robert W. Forster, 5698 Terrace Park Dr., Dayton, Ohio 45429
*DELAWARE—Mrs. Robert May, 126 W. Winter St., Delaware, Ohio 43015
*ELYRIA—Mrs. Arthur Hudnutt, 345 Stanford Ave., Elyria, Ohio 44035
*ERIE COUNTY OHIO—Mrs. Leven Gray, 2605 Merriweather Dr., Sandusky, Ohio 44871
*FINDLAY—Mrs. E. Scott Elsea, 325 Seventh St., Findlay, Ohio 45040
*HAMILTON—Mrs. John A. Weston, 1701 Hamilton-Richmond Rd., Hamilton, Ohio 45013
*LIMA—Mrs. William H. Ebling, 2241 W. Wayne, Lima, Ohio 45805
*MANSFIELD—Mrs. James Robertson, 341 N. Townview Circle, Mansfield, Ohio 44907
*MARIEMONT—Miss Ann Caren, 6729 Wooster Pike, Cincinnati, Ohio 45227
*MIDDLETOWN—Mrs. Gerald R. Curtis, 2910 Elmo Pl., Middletown, Ohio 45042
NEWARK—GRANVILLE—Mrs. Horace King, 209 W. Broadway, Granville, Ohio 43023
*SPRINGFIELD—Mrs. James Mayhall, 2032 N. Fountain, Springfield, Ohio 45504
TOLEDO—Mrs. Carl Hirsch, 3083 Villa Dr., Toledo, Ohio 43614
*YOUNGSTOWN—Mrs. Charles J. McCrudden, 124 Prestwick Dr., Youngstown, Ohio 44512

OKLAHOMA (O)

*ADA—Mrs. William M. Ballard, 2627 Woodland Dr., Ada, Okla. 74820
*ALTUS—Mrs. Ken Crossland, 612 Judy, Altus, Okla. 73521
*ARDMORE—Mrs. A. Bud Riesen, Jr., 815 Q St., S.W., Ardmore, Okla. 73401
*BARTLESVILLE AREA—Mrs. Charles Medlock, 2005 S. Johnstone, Bartlesville, Okla. 74003
*ENID—Mrs. Frederic M. Ash, 105 Margaret Cir., Enid, Okla. 73701
*MID-OKLAHOMA—Mrs. Sid Clarke, III, 1840 N. Pennsylvania, Shawnee, Okla. 74801
*MUSKOGEE—Mrs. Lynn Webb, 301 N. 12, Muskogee, Okla. 74401
*NORMAN—Mrs. Ralph Smith, 1301 Avondale, Norman, Okla. 73069
*OKLAHOMA CITY—Mrs. William Portman, 2424 N.W. 55th Pl., Oklahoma City, Okla. 73112
*PONCA CITY—Mrs. Joseph McClellan, 717 Red Oak, Ponca City, Okla. 74601
*STILLWATER—Mrs. Everett Berry, 323 Eyler, Stillwater, Okla. 74074
TULSA—Mrs. Rooney Warren, 2454 E. 30th Tulsa, Okla. 74114

OREGON (I)

*CORVALLIS—Mrs. John Hackenbruck, 900 N. 31st St., Corvallis, Ore. 97330
EUGENE—Mrs. Harry Soloos, 4550 Pearl, Eugene, Ore. 97405
PORTLAND—Mrs. Robert Oringdolph, 8015 S.E. 32nd, Portland, Ore. 97232
SALEM—Mrs. James Sexson, 1249 Greenwood Dr., N.E., Salem, Ore. 97303

PENNSYLVANIA (B)

BETA IOTA—Mrs. Carroll D. McCulloh, 439 Sharpless St., West Chester, Pa. 19380
ERIE—Mrs. Robert Mussina, 4524 Highview Blvd., Erie, Pa. 16509
*HARRISBURG—Mrs. R. Furman Hawley, 5212 Royal Dr., Mechanicsburg, Pa. 17055
*JOHNSTOWN—Mrs. William H. Ray, 1030 Willett Dr., Johnstown, Pa. 15905

*LANCASTER—Mrs. James S. Powers, 36 Wilson Dr., Lancaster, Pa. 17603

*LEHIGH VALLEY—Mrs. S. Kenneth Bollman, 1556 Longfellow Pl., Bethlehem, Pa. 18017
PHILADELPHIA—Mrs. Thomas Long, Jr., 102 Cambria Ct., St. Davids, Pa. 19089
PITTSBURGH—Mrs. W. James Aiken, Jr., 206 Maple Ave., Pittsburgh, Pa. 15218
PITTSBURGH-SOUTH HILLS—Mrs. Andrew A. Marocchi, 460 Willow Dr., Pittsburgh, Pa. 15216
STATE COLLEGE—Mrs. H. Clay Musser, 704 University Dr., State College, Pa. 16801
SWARTHMORE—See Beta Iota

RHODE ISLAND (A)

*RHODE ISLAND—Mrs. Edward V. Famiglietti, 198 Hope St., Providence, R.I. 02906

SOUTH CAROLINA (A)

*CENTRAL SOUTH CAROLINA—Mrs. Philip R. Horn, 331 Springwood Rd., Columbia, S.C. 29206

SOUTH DAKOTA (Z)

*SIOUX FALLS—Mrs. L. Paul Williams, 2504 S. Van Eps, Sioux Falls, S.D. 57105

TENNESSEE (M)

*KNOXVILLE—Mrs. Maxwell E. Springer, 1600 Autry Way, Knoxville, Tenn. 37919
MEMPHIS—Mrs. H. Stephen Davis, Jr., 1642 Janis Dr., Memphis, Tenn. 38116
NASHVILLE—Mrs. John G. Williams, 2306 Castleman Dr., Nashville, Tenn. 37215

TEXAS (O)

*ABILENE—Mrs. Frank W. Calhoun, 2101 Crescent, Abilene, Tex. 79605
*ALICE-KINGSVILLE—Mrs. William W. Price, 1700 Montevista, Alice, Tex. 78332
*AMARILLO—Mrs. Dan W. Lynch, 3406 Lamar, Amarillo, Tex. 79109
*ARLINGTON-GRAND PRAIRIE—Mrs. James Medford, 815 Waggoner, Arlington, Tex. 76010
AUSTIN—Mrs. William B. Chapman, 104 Westhaven, Austin, Tex. 78746
BEAUMONT-PORT ARTHUR—Mrs. James D. Martin, 695 Belvedere, Beaumont, Tex. 77706
*BIG BEND—Mrs. Russell Floyd White, Sr., P.O. Box 993, Marfa, Tex. 79843
*BROWNWOOD-CENTRAL TEXAS—Mrs. James C. Timmins, Box 488, 2010 Vincent St., Brownwood, Tex. 76802
*BRYAN-COLLEGE STATION AREA—Mrs. Dennis H. Goehring, 505 Nagle, No. 3, College Station, Tex. 77840
CORPUS CHRISTI—Mrs. William Riddick, 326 Katherine Dr., Corpus Christi, Tex. 78404
DALLAS—Mrs. Gordon K. Wallace, 6215 Bandera, Apt. C., Dallas, Tex. 75225
*DENISON-SHERMAN—Mrs. Louis M. Hanner, 1701 West Belden, Sherman, Tex. 75090
EL PASO—Mrs. Frank M. Worsham, 10245 Luella, El Paso, Tex. 79925
FT. WORTH—Mrs. Harold Brown, 2901 Harlanwood, Ft. Worth, Tex. 76109
*GALVESTON—Mrs. Robert W. Alexander, 1409 Bowie, La Marque, Tex. 77568
HOUSTON—Mrs. Farrell G. Huber, Jr., 10606 Gawain, Houston, Tex. 77024
*LONGVIEW—Mrs. J. W. Falvey, Jr., 611 Melton, Longview, Tex. 75601
*LOWER RIO GRANDE VALLEY—Mrs. C. Wilson Moore, 2405 N. Fifth St., McAllen, Tex. 78501
LUBBOCK—Mrs. Joe M. Greenlee, 4511 19th, Lubbock, Tex. 79407
*LUFKIN—Mrs. George Henderson, Jr., 1406 Broadmoor, Lufkin, Tex. 75901
*MIDLAND—Mrs. Paul Curtis Rea, 703 Boyd, Midland, Tex. 79704
*ODESSA—Mrs. Balie J. Griffith, 1609 Sandalwood, Odessa, Tex. 79762
RICHARDSON—Mrs. Chester L. Brewer, 2212 Custer Pkwy., Richardson, Tex. 75080
*SAN ANGELO—Mrs. John Caldwell, 2801 Dena Dr., San Angelo, Tex. 76903
SAN ANTONIO—Mrs. William G. Austin, 323 Ridgemoor, San Antonio, Tex. 78209
*TEXARKANA—Mrs. Jack L. Williams, P.O. Box 60, Garland, Ark. 71839
*THE VICTORIA AREA—Mrs. W. Morse Hicks, 2401 College Dr., Victoria, Tex. 77902
*TYLER—Mrs. W. M. Williams Jr., 3416 South Fry, Tyler, Tex. 75706
*WACO—Mrs. R. E. Henderson, 2725 Cedar Point Dr., Waco, Tex. 76710
WICHITA FALLS—Mrs. Ben Cunningham, 2309 Irving, Wichita Falls, Tex. 76308

UTAH (H)

*OGDEN—Mrs. Kenneth E. Griffith, 1260 Henderson, Ogden, Utah 84404
 SALT LAKE CITY—Mrs. David P. McDonald, 2958 Wailus Way, Salt Lake City, Utah 84117

VERMONT (A)

*MIDDLEBURY—Mrs. William H. Upson, Chipman Park, P.O. Box 108, Middlebury, Vt. 05753

VIRGINIA (A)

*HAMPTON ROADS—Mrs. Raymond A. Mason, 311 Parkway Drive, Newport News, Va. 23606
 *NORFOLK-PORTSMOUTH—Mrs. Dan R. Nolen, 1051 Hanover Rd., Norfolk, Va. 23508
 NORTHERN VIRGINIA—Mrs. Robert Crane, 511 Kramer Dr., S.E., Vienna, Va. 22180
 RICHMOND—Mrs. Harry R. Reinhart, 2006 Parham Rd., Richmond, Va. 23229
 *ROANOKE—Mrs. William W. McCathern, 3511 Mudlick Rd., S.W., Roanoke, Va. 24018
 *WILLIAMSBURG—Mrs. Walter F. Bozarth, Box 556, Williamsburg, Va. 23185

WASHINGTON (I)

BELLEVUE—Mrs. Richard H. Johnson, 2401 Killarney Way, Bellevue, Wash. 98004
 *BELLINGHAM—Mrs. Brian Griffin, 1607 Knox Ave., Bellingham, Wash. 98225
 *EVERETT—Mrs. James R. Hanson, 738 Crown Dr., Everett, Wash. 98202
 *GRAYS HARBOR—Mrs. Robert Hoonan, 1740 Bel Aire, Aberdeen, Wash. 98520
 *OLYMPIA—Mrs. John Chambers, 1952 Orchard Dr., Olympia, Wash. 98501
 PULLMAN—Mrs. Howard Hughes, 602 McKenzie, Pullman, Wash. 99163
 SEATTLE—Mrs. Richard Joy, 5441 N.E. Windermere Rd., Seattle, Wash. 98105
 SPOKANE—Mrs. James E. Hutsinpillar, 4314 South Martin, Spokane, Wash. 99203
 TACOMA—Mrs. Clarence C. Nelson, 3408 E. 72nd St., Tacoma, Wash. 98443
 TRI-CITY—Mrs. P. J. Youmans, 1607 Goethals, Richland, Wash. 99352
 *VANCOUVER—Mrs. Otis F. Burris, 3801 Mill Plain Blvd., Vancouver, Wash. 98661
 WALLA WALLA—Mrs. Ralph Smethurst, 112 Otis St., Walla Walla, Wash. 99362
 *WENATCHEE VALLEY—Mrs. Tom Parry, 121 S. Franklin, Wenatchee, Wash. 98801
 YAKIMA—Mrs. Robert D. Hudson, R.R. 2, Box 518, Selah, Wash. 98942

WEST VIRGINIA (A)

*CHARLESTON—Mrs. C. E. Woodman, Jr., 818 Chappel Rd., Charleston, W. Va. 25304

ORDER KAPPA STATIONERY FROM

Miss Cleora Wheeler
 Designer, Illuminator
 1376 Summit Ave.
 St. Paul 5, Minn.
 Former Grand Registrar
A quire is 24 Sheets and Envelopes: stamped gold or silver

ZIP CODE 55105; Note size \$2.65; Informals (smaller than Note) \$2.40; Letter size \$3.65. Mailing Costs 35 cents a quire. Add ENGRAVED INVITATIONS TO MEMBERSHIP \$20.00 a hundred including envelopes. Mailing Costs \$1.00. "OUTLINE PRINTS" (folders 4x5) with LARGE WHITE COAT OF ARMS, for Note Paper or Year Book covers, 100 for \$6.50; 100 envlps. \$3.50, 10 and envelopes \$1.00. POSTPAID. ENCLOSE PAYMENT WITH ALL ORDERS. COAT OF ARMS, full color, parchment, \$75.00 for framing.

HUNTINGTON—Mrs. Ellis Orr Fortney, 1134 Eighth St., Huntington, W. Va. 25701
 MORGANTOWN—Mrs. Charles T. Holland, 109 McLane Ave., Morgantown, W. Va. 26505
 THE PARKERSBURG AREA—Mrs. Joseph C. Barlow, 108 Country Club Dr., Marietta, Ohio 45750
 WHEELING—Mrs. E. H. Pollock, II, Washington Farms, Wheeling, W. Va. 26003

WISCONSIN (E)

*FOX RIVER VALLEY—Mrs. Andrew Given Sharp, 1640 Palisades Dr., Appleton, Wis. 54911
 MADISON—Mrs. Phillip Ruck, 4168 Cherokee Dr., Madison, Wis. 53711
 MILWAUKEE—Mrs. James E. Detienne, 4515 N. Marlborough Dr., Milwaukee, Wis. 53211
 MILWAUKEE WEST SUBURBAN—Mrs. William King-solver, 8028 Jackson Park Blvd., Wauwatosa, Wis. 53213

WYOMING (H)

*CASPER—Mrs. Robert Wakefield, 1631 West Odell, Casper, Wyo. 82601
 CHEYENNE—Mrs. Virgil Slough, 3716 Carey Ave., Cheyenne, Wyo. 82002
 *CODY—Mrs. Alan Kooi Simpson, 1201 Sunshine Ave., Cody, Wyo. 82414
 LARAMIE—Mrs. Robert G. Swan, 2602 Willett, Apt. 417, Laramie, Wyo. 82070
 *POWDER RIVER—Mrs. H. Archie Brammer, Box 172, Dayton, Wyo. 82836

Focus . . . on alumnae achievement

(Continued from page 85)

Lt. Colonel Mary B. Kelly, Γ Θ -Drake, Deputy Director of the Women's Army Corps has received the Distinguished Service Award from Drake University. Col. Kelly's military honors include the Army Commendation Medal with one oak leaf cluster, the World War II Victory Medal, the American Cam-

U. S. Army Photograph

Lt. Col. Mary E. Kelly

paign Medal, the National Defense Service Medal, the Women's Army Corps Service Medal and the General Staff Identification Badge.

Government Service

Idaho State Senator Mary Thomas Brooks, B K-Idaho, (see Mid-Winter KEY) has been appointed assistant Chairman of the Republican National Committee. . . . Helen Mamas Zotos, Φ -Boston, former Alumnae Editor of THE KEY has joined the office of the U.S. Secretary of Commerce in Washington. . . . Frances Richey Ashby, B K-Idaho, supervisor of county social services in Vancouver, has been promoted to administrator of the Department of Public Assistance in Clark County. . .

KAPPA ALUMNAE AND ACTIVE MEMBERS

You can order your official jewelry
direct from this page—TODAY!

Badge Price List

1. Plain\$ 6.75
2. Pearl 19.00
3. All Sapphire 26.25
4. Sapphire and Pearl alternating, 8 Sapphires,
7 Pearls 23.25
5. Diamond and Pearl alternating, 8 Diamonds,
7 Pearls 79.50
6. Diamond and Sapphire alternating, 8 Dia-
monds, 7 Sapphires 85.75
7. All Diamond 118.50

The above prices are for the plain polished letters. Enameled letters \$1.00 additional. When placing your order, please be sure to state whether you wish polished or dull finished keys.

8. Special Award Keys:
 - Plain 7.25
 - Close Set Pearl 20.25
 - Close Set Synthetic Emeralds 23.50
 - Close Set Synthetic Sapphires 23.50
 - Close Set Diamonds 168.00
 - Close Set Genuine Garnets 23.50
 - Close Set Synthetic Rubies 23.50
 - Close Set Ball Opals (illustrated) 25.50
 - Close Set Turquoise 23.50

Orders must be made out and signed by the Chapter Secretary on special official order blanks which must also be approved by the Executive Secretary before deliveries can be made.

9. Pledge Pin 1.25
10. Recognition Key Pin:
 - Yellow Gold-filled 1.75
 - 10K Yellow Gold 2.75
15. Large Coat-of-arms Dress Clips or Pin
 - Sterling Silver 5.75
 - Yellow Gold-filled 8.50
 - 10K Yellow Gold 30.50
- Large Coat-of-arms Pendant, with 18" Neck Chain
 - Sterling Silver 6.25
 - Yellow Gold-filled 9.00
 - 10K Yellow Gold 33.00
16. Key Pendants, with 18" Neck Chain. Yellow Gold-filled. No coat-of-arms mounting. Can be furnished in horizontal or vertical style. Specify 3.25
17. Fleur-de-lis Pendant, with 18" Neck Chain. Yellow Gold-filled. No coat-of-arms mounting 3.50
18. Key Bracelet with Coat-of-arms Dangle
 - Sterling Silver 6.25
 - Yellow Gold-filled 7.50

GUARD PIN PRICES

- | | Single Letter | Double Letter |
|------------------------------|---------------|---------------|
| Plain 11. | \$ 3.00 | 12. \$ 4.75 |
| Crown Set Pearl 13. | 8.50 | 14. 15.50 |
| Miniature Coat-of-Arms Guard | | |
| 10K Yellow Gold 15. | 3.00 | |

All prices quoted are subject to state, county and municipal taxes where in effect.

Send today for your free personal copy of "THE GIFT PARADE"

Published by YOUR SOLE OFFICIAL JEWELERS

BURR, PATTERSON & AULD CO.

2301 Sixteenth Street, Detroit, Michigan 48216

AMERICA'S OLDEST—AND MOST PROGRESSIVE—FRATERNITY JEWELERS

Calendar for House Boards and Alumnae

House board officers

FEBRUARY

- PRESIDENT**
20 Returns House Director Appointment form to Fraternity Headquarters.

JUNE

- TREASURER**
1 Mails Audit Fee to Fraternity Headquarters.
30 (Or two weeks after books are closed) mails Annual Report to Fraternity Headquarters and Chairman of Housing.

- PRESIDENT**
30 Mails names and addresses of House Board Officers to Fraternity Headquarters and Chairman of Housing.

JULY

- TREASURER**
10 Mails material for annual audit to Fraternity Headquarters.
15 (On or before) mails a copy of June 30 audit to Fraternity Headquarters, if books are audited locally.

Alumnae officers

(Club officers responsible for reports with *)

OCTOBER Founders' Day—13th

- *PRESIDENT**
1 Sends order for change of address cards for new members. Sends program, alumnae directory and form listing any officer changes to Fraternity Headquarters, Director of Alumnae and Province Director of Alumnae.

NOVEMBER

- TREASURER**
10 Mails a copy of estimated budget for current year and audit

report of past year to Director of Alumnae and Province Director of Alumnae.

JANUARY

- *PRESIDENT**
10 Mails informal report to Province Director of Alumnae.
PROVINCE DIRECTOR OF ALUMNAE
20 Mails informal report to Director of Alumnae.

FEBRUARY

- *PRESIDENT**
15 Appoints Chairman of Membership Recommendations Committee and mails name and address to Province Director of Alumnae.
PROVINCE DIRECTOR OF ALUMNAE
20 Mails names and addresses of membership chairmen in province.

APRIL

- *PRESIDENT**
10 (Or immediately following election) sends two copies of officers report to Fraternity Headquarters, one each to Director of Alumnae and Province Director of Alumnae.
30 Mails two copies of annual report to Province Director of Alumnae.
***TREASURER**
10 Mails to Fraternity Headquarters check with annual fees report form for the current year.
30 Mails two copies of treasurer's report to Province Director of Alumnae.

MAY

- *MEMBERSHIP RECOMMENDATION**
10 Chairman sends order blank for reference forms to Fraternity Headquarters.
PROVINCE DIRECTOR OF ALUMNAE
20 Sends report to Director of Alumnae.

HAVE YOU MOVED OR MARRIED?

Print change on this form, paste on government postal card and mail to:
KAPPA KAPPA GAMMA FRATERNITY HEADQUARTERS
530 East Town Street, Columbus, Ohio 43216

PLEASE PRINT

Husband's Legal Name

Is this a new marriage? If so, give date

Legal Maiden Name

Check if: Widowed Divorced Separated Remarried

If so give name to be used

Chapter Year of Initiation

Last Previous Address

(number)

(street)

(city)

(state)

(zip code)

New Address

(number)

(street)

(city)

(state)

(zip code)

Check if you are: alumnae officer .. house board .. chapter adviser .. prov. or nat'l ..

What to do When

Calendar for Chapters, Advisers and Province Directors of Chapters

ALL REPORTS SHOULD BE FILLED IN ON REGULATION FORMS SUPPLIED BY FRATERNITY HEADQUARTERS. Read detailed instructions on forms and officers' duties in *Adventures in Leadership, Part I*. If any report forms are not received two weeks before the deadline, notify Fraternity Headquarters to duplicate mailing.

OCTOBER

Founders' Day—13th

PRESIDENT

1. (Or two weeks after opening) mails individual chapter programs.

SCHOLARSHIP

1. (Or ten days after opening) mails Scholarship Program.

MEMBERSHIP

1. (Or ten days after pledging) mails Report on Rushing and references.

TREASURER

10. Mails Budget for school year, copy of charges of other campus groups, card reporting date finance letters mailed to parents of actives, Financial Summary of Summer Operations and Report of Members' Outstanding Accounts.
10. Mails first Monthly Statement, Chapter's subscription with check for *Banta's Greek Exchange* and *Fraternity Month* to Fraternity Headquarters. **MAKE ALL CHECKS PAYABLE TO KAPPA KAPPA GAMMA FRATERNITY.**
10. Mails magazine subscriptions for chapter library and check to Director of Kappa's Magazine Agency.
20. (Or immediately after pledging) mails check for pledge fees with Pledge Fee Report, card stating date finance letters mailed to parents of pledges, Registrar's Pledge Membership Report and Pledge Signature Cards.

REGISTRAR

15. (Or immediately after pledging) prepares Pledge Membership Report.
30. Mails supply Order Blank to Fraternity Headquarters.

CORRESPONDING SECRETARY

15. Mails **FOUR** copies of Officer List-Fall, current Rushing Rules and Campus Panhellenic By-Laws.

NOVEMBER

TREASURER

10. Mails Monthly Statement.
30. Mails checks for bonds, per capita fees and advisers' convention pool and Fall-Active Membership Report.

**CORRESPONDING SECRETARY
AT LEAST TWO WEEKS PRIOR TO
INITIATION**

mails Application for Initiation and Badge Orders to Fraternity Headquarters.

30. Checks to be sure all fees with reports and cards have been mailed.

PUBLIC RELATIONS

10. Mails chapter News Publication Report. Gives chapter news publication to Registrar for mailing.

REGISTRAR

15. Mails chapter news publication (see page 32 *Public Relations Manual*) and one copy to Fraternity Chairman of Chapter Finance. Gives Fall-Active Membership Report to Treasurer. Checks to be sure two Catalog Cards for each initiate have been typed and distributed according to instructions.

SCHOLARSHIP

30. Mails Scholarship Report and Grading System Report.

DECEMBER

TREASURER

10. Mails Monthly Statement.
- ELECTION: Membership Chairman and Adviser**
15. Election of **MEMBERSHIP CHAIRMAN AND ADVISER** is held between December 15 and March 1.

JANUARY

TREASURER

10. Mails Monthly Statement and (if on quarter plan) Budget Comparison Sheets for all departments covering the first school term. **CHECK TO BE SURE ALL BILLS AND FEES HAVE BEEN PAID TO FRATERNITY HEADQUARTERS.**

FEBRUARY

TREASURER

10. Mails Monthly Statement and (if on semester plan) Budget Comparison Sheets for all departments covering the first school term.
20. (Or ten days after pledging—chapters having deferred rush) mails Registrar's Pledge Membership Report.

ELECTION: Officers

15. Annually held between February 15 and April 1.

CORRESPONDING SECRETARY

20. (Or immediately after elections) mails Officer List-Spring.

TREASURER

IMMEDIATELY AFTER INITIATION

mails to Fraternity Headquarters fees for initiates and life members and catalog cards.

What to do When

(Continued from Cover III)

REGISTRAR

15. Mails Annual Catalog Report.
20. Gives 2nd Quarter-Active Membership Report to Treasurer.
20. (Or ten days after pledging—chapters having deferred rush) prepares Pledge Membership Report.

MEMBERSHIP

20. (Or ten days after pledging—chapters having deferred rush) mails Report on Rushing and references.

MARCH

CORRESPONDING SECRETARY

1. (Not later than) mails names and addresses of Membership Chairman and Alumna Membership Adviser.

TREASURER

1. Mails check and 2nd Quarter-Per Capita Fee Report and 2nd Quarter-Active Membership Report.
10. Mails Monthly Statement.

ADVISORY BOARD

15. Chairman mails annual Advisory Board Report.

REGISTRAR

20. Gives 2nd Semester-Active Membership Report to Treasurer.

APRIL

(Chapters whose school year ends before or by May 15 must complete all requirements in this Calendar prior to closing.)

PRESIDENT

1. (Or person appointed by her) sends one copy of Report on Chapter Cultural Program to Fraternity Chairman of Chapter Cultural Programs.

TREASURER

1. Mails check and 2nd Semester-Per Capita Fee Report and 2nd Semester-Active Membership Report.
10. Mails Monthly Statement and Budget Comparison Sheets for second school term (if on quarter plan).
30. Mails check for annual Audit Fee.

CORRESPONDING SECRETARY

15. (On or before if possible) mails Annual Chapter Report, School Dates and Order Blank for Pledge Handbooks for fall delivery.

REGISTRAR AFTER EACH PLEDGING

Prepares Pledge Membership Report and has Pledge Signature cards filled out.

TREASURER BY 10TH OF MAY

Checks to be sure all bills have been paid to Fraternity Headquarters and that all fees, cards and reports have been mailed.

REGISTRAR

30. Give 3rd Quarter-Active Membership Report to Treasurer.

MAY

TREASURER

1. Mails check and 3rd Quarter-Per Capita Fee Report and 3rd Quarter-Active Membership Report.
10. Mails Monthly Statement.

MEMBERSHIP

1. Mails order for Supplies.

PROVINCE DIRECTOR OF CHAPTERS

10. Mails Annual Report to Director of Chapters.

JUNE

TREASURER

10. (On or before July 10) sends via EXPRESS PREPAID, ALL materials for annual audit. CHECK FINANCE MANUAL FOR INSTRUCTIONS FOR AUDIT MATERIAL.

Postmaster: Please send notice of Undeliverable copies on Form 3579 Kappa Kappa Gamma Fraternity Headquarters, 5 East Town Street, Columbus, Ohio 43216