

the KEY

OF KAPPA KAPPA GAMMA
APRIL 1953

What to Do When

If it is impossible to make a report by the date listed in the following calendar, please notify the officer to whom the report should be sent.

REPORT FORMS REQUESTED IN THE CALENDAR ARE SUPPLIED BY THE FRATERNITY HEADQUARTERS. If not received two weeks before the deadline request notify the Fraternity Headquarters to duplicate the mailing.

OCTOBER

- 1—(Or two weeks after opening) **PRESIDENT** sends program for chapter council to national chairman of chapter councils, the director of chapters, and province president.
- 1—(Or two weeks after opening) **VICE-PRESIDENT** sends informal report of personnel program to the national chairman of personnel, the director of chapters, and province president.
- 1—(Or two weeks after opening) **PLEDGE CHAIRMAN** sends informal report of pledge training program to the national chairman of pledge training, the director of chapters, and province president.
- 1—(Or two weeks after opening) **SCHOLARSHIP CHAIRMAN** sends informal report of scholarship program to the national chairman of scholarship, the director of chapters, and province president.
- 1—(Or two weeks after opening) **MEMBERSHIP CHAIRMAN** sends report on rushing to the chairman of membership, province president, and files a copy in notebook. Also, sends director of membership recommendation blank for each member pledged.
- 1—(Or two weeks after opening) **TREASURER** sends copy of the budget for school year to the chairman of budgeting and bookkeeping. Upon receipt of her suggestions, mail three copies of corrected budget to her.
- 10—**TREASURER** places monthly finance report in mail to chairman of budgeting and bookkeeping and sends chapter's subscription (\$3.75) for *Banta's Greek Exchange* and *Fraternity Month* to the Fraternity Headquarters. Make all checks payable to the Fraternity.
- 13—**FOUNDERS' DAY.** Observe in appropriate manner.
- 15—**CORRESPONDING SECRETARY** sends list of chapter officers to Fraternity Headquarters, and province president. Sends copy of current rushing rules and campus Panhellenic Constitution to Kappa's Panhellenic officer, director of membership and province president.
- 30—**REGISTRAR** prepares pledge membership report in triplicate. Mail one to the director of membership and one to the province president. The third copy with corresponding pledge signature cards give to chapter treasurer to mail with fees. **MAIL SUPPLY ORDER TO FRATERNITY HEADQUARTERS.** Also send names and college addresses of active members to Fraternity Headquarters.
- 30—**TREASURER** mails check for pledge fees to central office together with registrar's membership report and pledge signature cards (Time limit one month after pledging). **TREASURER RETURNS CARD TO FRATERNITY HEADQUARTERS** with date upon which letters to parents and pledges were mailed.

NOVEMBER

- 10—**TREASURER** places monthly finance report in mail to chairman of budgeting and bookkeeping.
- 30—**TREASURER** sends to Fraternity Headquarters the per capita tax report and annual tax for each member active on or before November 30, annual per capita tax for associate members, and check for bonds.

DECEMBER

- 1—**SCHOLARSHIP CHAIRMAN** sends to Fraternity Headquarters, national scholarship chairman, and province president a report of the scholastic ratings for the previous year, and college grading system.
- 10—**TREASURER** places monthly finance report in mail to chairman of budgeting and bookkeeping.

JANUARY

- 10—**TREASURER** places monthly finance report in mail to chairman of budgeting and bookkeeping.
- 10—**TREASURER** places budget comparison report for all departments covering the first school term (if on quarter plan) in mail to chairman of budgeting and bookkeeping. **CHECK ALL BILLS AND FEES DUE FRATERNITY HEADQUARTERS.**
- 10—**TREASURER** sends per capita tax for active and associate members entering for winter quarter.
- 15—**KEY CORRESPONDENT** sends chapter letter for April issue of *THE KEY* to chapter editor (See Editorial Board in *KEY* directory).

FEBRUARY

- 10—**TREASURER** places monthly finance report in mail to chairman of budgeting and bookkeeping.
- 10—**TREASURER** places budget comparison report for all departments covering the first school term (if on the semester plan) in mail to chairman of budgeting and bookkeeping.
- 10—**TREASURER** sends per capita tax for active and associate members entering for second semester.
- 10—**MEMBERSHIP CHAIRMAN** of chapters having deferred rushing sends report on rushing to director of membership, province president and files a copy in notebook.
- 15—**REGISTRAR** sends names and school addresses of all active members for second term to Fraternity Headquarters. Also mail annual catalog report to Fraternity Headquarters.
- 15—**ANNUAL ELECTION AND INSTALLATION OF OFFICERS** held between February 15 and April 15. **SPECIAL ELECTION** of membership chairman and adviser must be held by February 15.
- 20—**CORRESPONDING SECRETARY** sends to Fraternity Headquarters name of membership chairman with college and summer address and name and address of adviser to be published in *THE KEY*.

(Continued on Inside Back Cover)

Pledge fees due in Fraternity Headquarters within the month of pledging together with Registrar's membership report and pledge signature cards.

Repledge fees must be sent as soon as chapter has decided to request permission. Fees must be accompanied by Registrar's repledging membership report, Secretary's application for initiation, badge orders, and President's repledging request.

Initiation applications due in Fraternity Headquarters two weeks before initiation date requested must be accompanied by badge orders.

Initiation fees due in Fraternity Headquarters one week after initiation together with catalog cards. For members initiated after Nov. 30 send per capita tax.

the KEY

OFFICIAL MAGAZINE OF KAPPA KAPPA GAMMA

VOLUME 70

NUMBER 2

*The first college women's
fraternity magazine*

*Published continuously
since 1882*

APRIL, 1953

- 98 Monmouth College Celebrates Centennial
- 102 Build, Therefore, Your *Own* World!
- 104 Turkey—Gateway to the East
- 108 Kappa Careers in the Making
- 109 Social Work from Pioneer to Present Day
- 111 The Key Visits Kansas State College, Manhattan, Kansas
- 112 Ninety Active Years
- 114 Gamma Alpha Climbs to Second Place
- 118 Kappas Off the Press
- 121 In Memoriam
- 122 The Key Salutes Fox River Valley, Wisconsin
- 125 Miracle on Eleventh Street
- 126 Oregon State's "Kappa Castle" Remodeled
- 127 Membership Chairmen
- 133 Alumnae News Around the Globe
- 137 New Alumnae Groups Chartered
- 138 Proudly We Honor These Gracious Ladies
- 143 Campus Highlights
- 152 Pledge List for Spring 1953
- 153 Chapter News
- 169 Directory

Entered as second class matter March 29, 1929, at the post office at Columbus, Ohio, under the act of March 3, 1879. Additional entry at Menasha, Wisconsin. Accepted for mailing at the special rate of postage under the provisions of Sec. 34-40 Par. (D) provided for in the act of October 3, 1917. Copyright, 1953, by Kappa Kappa Gamma Fraternity.

Publication dates: THE KEY is published four times a year, in February, April, October, and December, by the George Banta Publishing Company, official printer to Kappa Kappa Gamma Fraternity, 450 Ahnaip Street, Menasha, Wisconsin. The price for a single copy is 50 cents, for one year \$1.50, for two years \$2, and for life \$15.


Change of address is to be reported direct to the Fraternity Headquarters, 530 East Town Street, Columbus 16, Ohio. Requests for change of address must reach the Fraternity Headquarters six weeks previous to month of publication. Duplicate copies cannot be sent to replace those undelivered through failure to send such advance notice.

Items of a business nature should be sent to the Business Manager, Clara O. Pierce, B N, Fraternity Headquarters, 530 East Town Street, Columbus 16, Ohio.

Material for publication, and editorial correspondence should be addressed to the Chairman of the Editorial Board, Mrs. Robert A. Simmons, 156 North Roosevelt Avenue, Columbus 9, Ohio.

Deadline dates are August 1, September 25, November 15, January 15 for October, December, February and April respectively.

Member of Fraternity Magazines Associated. Printed in the U.S.A.


Old Main—birthplace of Kappa Kappa Gamma Fraternity was built in 1862. On November 14, 1907 it burned to the ground. Wallace Hall, completed in February, 1909 and named for David Wallace, first president of Monmouth, stands in its place.

Monmouth College Celebrates Centennial

By Mary Barting Crow, A^Δ-Monmouth and Joanne L. Dutcher, A^Δ-Monmouth

MONMOUTH COLLEGE, founded 100 years ago on April 18, 1853, takes its name from the Illinois city where it is located. It is the realization of a small group of deeply religious pioneers of Western Illinois who felt the need of an institution of higher learning for their area.

From 1853 until 1856 the school functioned as a preparatory school. In the latter year the state legislature granted it a collegiate charter. From the beginning Monmouth admitted women students on equal terms with men and thus is a pioneer in advanced education for women.

A small group of lawyers, farmers and business men met in the Warren County Courthouse in 1853 and subscribed the sum of \$1,150 to establish the Monmouth academy in their city. Today, 100 years later, the college has total resources of \$5,220,000 including the physical plant and endowment.

In the early days the main purpose was to prepare earnest and intelligent leaders for the ministry of the Associate Reformed Presbyterian Church (now the United Presbyterian Church of North America), the church of the founders.

Wallace Hall, main classroom building.


Today many graduates still enter active church work, but countless others go into all branches of activity. The more than 6,000 alumni have made contributions in fields of government, education, business, industry, science, and social work.

The early years of the college were difficult. On repeated occasions it did not seem that Monmouth as a college could survive. Yet survive she did despite the upheavals of depressions, wars, and a disastrous fire in 1907. The faith and support of the townspeople of Monmouth, the church, the ever-growing alumni body, and the faculty and administrators, often at great personal sacrifice, sustained her and had faith in her mission and future.


The college has undergone great physical change. The first classes were held in the basement of the Christian Church of Monmouth. Today the college possesses a beautiful campus of gently rolling hills shaded by elms and maples. Its stately buildings are of brick in the Georgian style.

In the southeast corner room on the third floor of "Old Main," sometime during 1869-1870 Louise Bennett Boyd, Minnie Stewart Field, and Jennie Boyd first discussed the founding of a Greek letter fraternity for women at Monmouth College. As the discussions continued Anna Willits Pattee joined them. Early in the spring of 1870 these four young women met with Susan Walker and Louisa Stevenson Miller at the Stewart home to discuss the organization that was to become Kappa Kappa Gamma. The fraternity badge was chosen later that spring at the Willits home, which still stands on East Broadway in Monmouth. It was Mrs. Elias Willits, mother of Anna Willits Pattee, who suggested "the little golden key to lock up all your secrets." The adoption of the key was one of their first acts.

On October 13, 1870, those six founders made their first public appearance wearing the new "golden keys." An article in the October issue of the *Monmouth College Courier*, 1870, states that the Greek letter boys cheered and stamped as the girls entered chapel that day.

The first fraternity meetings were held at the members' homes. Although they never attained the dignity of a society hall, they did lay a firm foundation for the international organization which was to follow. In 1871 Minnie Stewart and Louise Bennett began the national movement by installing the short-lived Beta chapter at St. Mary's Seminary in Knoxville, Illinois, which

Daily chapel is held in the Auditorium.


Under the seal of the "Fighting Scots" at the Student Union.


President R. W. Gibson and Mrs. Gibson at the winter formal with Cathryn Bunting, her escort and Mary Hollander, chapter treasurer.


Jean Leidman, dean of women, and member of AΔ, serves tea to Joyce Hughes, Elizabeth Dugan and Jane Peterson.

Kappa "Bluenotes" Doris DuBois, Virginia Hansen and Esther Jones with accompanist Jean Balch, performed with the College Chorale.


Class and dormitory officers: Ruth Hill, Roberta Stiener, Nancy Venn, Phyllis Clindinin and seated Anne Quinby and Sarah Kniss.


Campus leaders admire chapter trophies. Marjorae Brown, chapter president, T II (Mortar Board equivalent); Sharon Lynn, Σ O M (Φ B K equivalent); Phyllis Henry, outstanding freshman woman; Joanne Dutcher (seated), "Who's Who in American Colleges and Universities."

initiated only two members and passed out of existence in 1874. Other Alpha members organized Gamma chapter at Smithson College, Logansport, Indiana, Delta at Indiana University and Zeta at Rockford, Illinois. Alpha and Delta frequently corresponded on the policy of expansion. It was these two chapters that guided the founding of Eta at Wisconsin and Iota at DePauw.

In May, 1873, the General Assembly of the United Presbyterian church banned secret organizations from the Monmouth campus. In the fall of 1874 President Wallace, a life-long Beta, read the notice to the student body after the Monmouth College Senate ruled in June that:

It shall be unlawful for any student . . . to become a member of any secret college fraternity. . . .

In spite of the Senate ruling Alpha chapter existed *sub rosa* for almost another decade. Little is known about this *sub rosa* life since few records were kept and those were scattered among the members and lost. Elizabeth Gowdy Baker recalled an occasion in 1882 when Kappas were reprimanded for wearing their pins concealed. By 1885 the last national charter had been relinquished; however, as late as 1890 there was a mention in the college newspaper of a Kappa alumna attending a fraternity convention at the University of Wisconsin. The first article about this trip states that the young woman was seeking to reestablish Kappa on the Monmouth campus. However the editor later apologized for his assumption, and the young lady stated that she had no desire to displease the college authorities.

In 1900, 15 years after the last national fraternity had officially left Monmouth, a local sorority, Kappa Alpha Sigma, was founded on campus. Twelve years later the strict anti-fraternity legislation was revoked, and in 1922 all

local Greek groups were formally recognized. Many relatives of former Kappas joined the local Kappa Alpha Sigma. Various Kappas attempted to reestablish a Kappa chapter on the Monmouth campus. Finally, in 1934, the national convention voted to accept the petition of Kappa Alpha Sigma, and Alpha chapter returned home on Founders' Day, October 13, 1934, 64 years after those six young women had first entered chapel wearing the "golden keys."

Two founders, Louise Bennett Boyd and Louisa Stevenson Miller, and 300 guests witnessed the installation of Alpha Deuteron by Epsilon chapter from nearby Illinois Wesleyan.

Since the reestablishment of Alpha Deuteron, 19 years ago, the chapter has contributed to the growth of Monmouth College. As the college reaches its centennial year, Alpha Deuteron continues to grow stronger. Alpha Kappas have taken and are taking an active part in campus and community functions. For the past two years, a Kappa has been named the outstanding freshman woman. Crimson Masque has elected three Kappa presidents in the past four years. A Kappa received the outstanding actress awards of 1951 and 1952 and the dramatics art achievement cup of 1952.

Presently the chapter has the presidents of Sociology club, Dolphin (four times out of the past five years), National Collegiate Players, CCA council and two of the three dormitories. A Kappa serves as student publicity director, chairman of the Student Union committee, and chairman of the campus centennial drive. Other Alpha members hold offices on the newspaper and annual staffs, Pep club, Cleo history club, Student Council, WAA, the various classes, YWCA, Forensic League, and local and national honoraries. Kappas are also well represented in student musical and dramatic productions.


THIS ISSUE THE KEY visits the campus of Kansas State College at Manhattan, Kansas and Gamma Alpha chapter, runner-up to $\Gamma \Delta$ -Purdue for the Efficiency cup at the last convention. As Purdue was visited the past administration, THE KEY moves to Manhattan to salute our chapter there. The cover pictures one of the best known landmarks in Kansas, the spire of the Administration building.

Build, Therefore, Your *Own* World!

By Sidney A. Dimond

EDITOR'S NOTE: Sidney A. Dimond is the husband of Joan Davis, Δ Δ-McGill. A graduate of the University of New Hampshire and Boston University, he is now assistant professor of radio and speech at Boston University's School of Public Relations and Communications. He has won awards from the Freedoms Foundation and Ohio State University for his speeches and short wave broadcasts about the American way of life; is the co-author of two books on radio and television; and at the present time is writing a series of documentary broadcasts on "The New England Renaissance" for the National Association of Educational Broadcasters. The program is being sponsored by the Ford Foundation for Adult Education, and will be released this fall on the NAEB network in the United States, and in England and France. Professor Dimond is editor of the Phi Mu Delta *Triangle*.

FROM the very beginning of our acquaintance, Jim Joyce and I had a great deal in common. We met at the University of New Hampshire, where I was a sophomore, and Jim was a freshman. We were drawn together, originally, by our mutual interest in newspaper work. At that time I was covering the Durham area for Associated Press. Jimmie volunteered to help me cover accidents, conferences, ball games, and the other events which had to be attended, and our association ripened into an unusually close friendship.

During the summer sessions we spent a considerable part of our leisure time at Mendum's Pond, a short distance from the campus. There, lying on the beach, we'd mentally explore the possible meanings and innuendoes of the pre-World War II universe in which we lived. We were aided in these conversations by the possession of thoughtful imaginations.

Toward the end of August, 1942, when it had become obvious that the service was going to claim us shortly, we were lying on the beach one day discussing Thoreau and his experiences at Waldon. We had been kicking around what, to us, had become "elusive words": Words like citizenship, freedom, democracy, brotherhood, and others. It seemed to us, not having the

benefit of perspective at that time, that these words were, somehow, obscure in their meanings. The disruption of individual lives all around us; the blood-letting all over the world; these factors made it difficult to cling to any sense of security or peace of mind.

Suddenly, Jimmie turned to me. "Do you suppose," he asked, "Do you suppose there will ever come a day when the human race will have a *practical* definition of these words? A definition which will stand up in everyday use? If not, what's the point of fighting wars? What's the point of the sacrifices involved? If you're fighting a war for, say 'freedom,' and you don't know what 'freedom' is, then you put yourself in the position of being rather stupid, don't you think?" I agreed. We finally decided, that day, that freedom and citizenship and brotherhood and all the rest really had only one thing in common: The *concern* felt for them, and *acted upon*, by the *individual* as a member of the group. Both of us felt, I recall quite vividly, that when the *individual* fully felt his *responsibility*, there would be no *group* problem.

We enlisted in the Navy together; went through "boot" training together at Newport, R.I. Then our paths separated as Jimmie went to flight training as a gunner and I was assigned various other types of duty. But throughout it all, no matter where we were, we kept in close touch by mail. Much of our correspondence concerned itself with a course we'd had in college dealing with the philosophies of the Transcendentalists: Emerson, Thoreau, Alcott, and the rest. We were especially impressed with some of the views of Emerson, and Emerson's essay on "Nature" had become sort of a symbol to us of the things to which we wished to return after the war.

Time raced by. Jimmie went into combat in the Pacific, and I found myself skipper of a Landing Craft for Tanks at Kwajalein in the Marshall Islands. We were now only a few hundred miles apart; he in the constant, im-

mediate danger of the shooting; I in the relative safety of what had become the rear area. My LCT was carrying a lot of cargo for "deep-sixing" then. Day after day we'd take two or three hundred ton loads of jeeps, paint and other valuable material and dump it into the ocean. None of us knew exactly *why* we were ordered to dump it into the ocean, but orders were orders. Something was said about there being an agreement between the government and the manufacturers that nothing would come back to the United States after the war to flood the market. At any rate, on the same day I received a letter from my mother gloating over the fact that she had saved two pounds of sugar, I supervised my crew as it threw overboard about two hundred tons of it! The waste, to my New Hampshire sense of frugality, was appalling.

But that waste, the waste of material things, was nothing compared to the slaughter up the island chain. On June 25, 1945, I learned from Jimmie's mother that he had died at Iwo Jima after an accident in which his plane had been blown up by its own bombs. The tragedy left an indelible mark on my soul. I felt this was the ultimate personification of the waste: The destruction of young, promising careers and aspirations that never had a chance to reach their climax.

Then, suddenly, the war was over and those of us who were fortunate came home. During the period which is delicately defined as the "transition" from the military to the civilian, I struggled to understand the whole thing. I became convinced that the key to the whole problem lay in the word *concern*. With more *concern* all around, perhaps we could win our point without wars. And I began to realize that, possibly, the word *concern* was intimately tied to another word too many of us take for granted: Citizenship. For all things worthwhile follow good, *active* citizenship. A respect for


Boston University Photo Service

Sidney A. Dimond

another man's privileges and faith; a development of the faith itself: Faith in one's self; faith in one's country; faith in one's neighbors; faith in one's God. I found the whole thing summarized the other day when I re-read Emerson's "Nature." "Build, therefore," said Emerson a hundred years ago, "*Build, therefore, your own world!*"

It seems to me that all things complex are fundamentally simple when there's some sort of a perspective present. I find myself still mourning the loss of Jimmie and the millions of other "Jimmies." Yet I feel quite deeply that if Jimmie were here today, in the flesh, he'd agree with me on one thought, a thought which is powerful enough, it seems to me, to devote a lifetime to proving. A thought which is, at the same time, complicated as all get-out; yet as simple as the thrill of a summer evening breeze:

"*Build, therefore, your own world*" . . . with *concern* for Citizenship."

Are You Interested in a Post Convention Trip to Alaska in 1954?

Such a trip to follow the Jasper Park, Canada, convention June, 1954 is under consideration by the convention committee. If you are interested, return this blank to Mrs. James Macnaughtan, Jr., 7538 Teasdale Avenue, St. Louis 5, Missouri.

Name Chapter

Address


Ortakoy Mosque in Istanbul beside the Bosphorus.

Turkey— Gateway to the East

By Helen Clarkson Hansson, B Ψ-Toronto

EDITOR'S NOTE: Helen Clarkson Hansson and her husband, Karl-Erik, United Nations Economic Affairs Officer had a chance-of-a-lifetime visit to Turkey last summer. Mrs. Hansson, through her position as assistant to the Cultural and Educational attache of the Turkish Embassy in New York, saw a side of Turkey unfamiliar to the casual tourist. Her office, established by the Turkish Ministry of Education, supervises the 750 Turkish students studying in the United States and registers all professors and government officials upon their arrival in this country.

THERE it was! Istanbul, gateway to the East, looming into view—the minarets of its mosques protruding into the skyline—the surrounding hills looking down over the blue, blue Bosphorus!

As our ship neared the dock, the waiting crowd went wild. Friends whisked us to the Park Hotel, practically the only place where tourists stay in Istanbul. There a group of

people awaited our arrival. Among them was a delightful, cultured gentleman, Mr. Kerim Kanok, who had been assigned by the Turkish Government as our guide and interpreter.


Getting drinking water from a common reservoir.

The impressions from our first evening's walk remain very vivid: houses mostly old and built of wood; pitch black, unlighted, narrow streets; dozens of prowling cats; an old man sitting on the sidewalk playing eery, oriental music on a kind of flute; raggedly dressed street cleaners with funny primitive brooms arguing fiercely with a policeman while a large crowd of men watched and laughed; only men, not a single woman, to be seen on the streets; and best of all, the breathtaking splendor of full moonlight over the Bosphorus, again to the sound of strange, reedy music.

It is a Turkish proverb that unknown visitors in one's home must be treated with the greatest courtesy and respect because "they are sent as God's guests." As assistant to the Cultural Attache of the Turkish Embassy in New York, I had met hundreds of Turks, mostly students, professors, doctors and agricultural experts who had come to the United States for training. We had entertained many Turkish people in our home but we never realized that our small efforts were so appreciated until we visited


Covered bazaar in Istanbul.


A "hoca" leads in prayer.

Turkey. People came by the dozens with flowers and invitations to dinner, sightseeing trips or tea parties in our honor.

At each home much preparation had been made in the way of refreshments, usually tea with varieties of cakes and cookies. We were showered with gifts. Everywhere there were long speeches of welcome to what my official government letter of introduction called me "the American Inspector of Turkish Students!"

Museums in Istanbul contain jewels and treasures from the Ottoman Empire such as we had never seen. These historic relics are in glass cases completely unguarded, for the

Turkish people explained to us they would never dream of touching such sacred treasures. Included with them is the huge "Peacock Throne" solid gold, studded with thousands of exquisite jewels. Many a Turkish sultan had sat crosslegged on its deep cushions and blessed his warriors before going to battle.

The Moslem religion is primarily monotheistic; the main stress being in the belief in one God. Jesus Christ is thought of as a great prophet but Mohammed is recognized as the latest and greatest prophet of God.

The mosques were awe-inspiring with their huge floors covered with enormous hand woven rugs of gorgeous bright hues. Priests sang out calls to prayer from minarets five times daily. Worshippers washed their hands and feet at lovely fountains outside before entering. We shuffled around in slippers; those taking part in the service were barefooted. They faced Mecca and followed the priest in prayer, each man on a separate prayer rug. I was warned not to cross the path of a praying Moslem; this action by a woman would cut off a man's direct contact with his God. Women worshippers stood way in the back or on high balconies. In one corner sat an old man (called "hoca") teaching the *Koran* to a crowd kneeling around him.

Istanbul is the loveliest city we have ever seen. Among its delights are the boat rides up


The traditional dagger dance.


"Fairly well to do" villagers enjoy coffee and gossip.

the Bosphorus to the Black Sea; the delicious cuisine, especially fresh swordfish and lobster, lamb dishes and wonderful salads; and the bazaars were filled with carpets, handmade copper and silver ornaments and chinaware, all at comparatively low prices. Vacations in Turkey are very inexpensive, the costs having actually fallen since July, 1951. However, we saw no other tourists. While Turkish people want visitors, they have yet to learn European and American advertising lures.

After a hectic but wonderful week in Istanbul, we planed inland to Ankara. As we flew along we looked down on the barren Anatolian plateau to see one little village after the other connected only by a single mud track.

Peasants constitute three-quarters of the 21,000,000 Turks. They live chiefly by agriculture and sheep herding. They have to be very self-sufficient as communications are poor. The government is making tremendous efforts to bring education to these people by training thousands of teachers from rural districts and by providing funds for the villagers to build schools. However, illiteracy rates are still very high, when compared with Western standards.

Ankara, 30 years ago a medieval town with little vegetation, is now a modern, green capital city of 300,000. The seat of government was moved from Istanbul to Ankara in 1923 by Mustafa Kemal Ataturk, who led the people in overthrowing the corrupt Ottoman Empire and founded a new republic with himself as the first president. Women were unveiled and freed; the western alphabet adopted; church and state separated and rudiments of nationwide state education established. Turkey now has a two party system of government.

Ataturk, whose name means "Father of Turks," died in 1938. He is worshipped as the founder of the new Turkey. His picture hangs in every office and home. We were amused to note that generally the higher the government official, the bigger the picture of Ataturk!

Not all of the Turkish people have accepted the new Western way of life. As a result one sees terrific contrasts, such as heavily veiled women sitting next to girls in modern dress. Women are very protected by their families. Many marriages are still arranged by parents. No dating of the American kind is allowed by strict families. A girl gets more freedom once she is married. Some Turkish women do hold high professional positions but the average nice girl is educated and then stays at home. There are few salesladies in stores as yet. All shopping is done by the men.

In Ankara we visited the various ministries who have students in the United States and I reported on the progress of 150 of the Government-sponsored boys.

Outside each government office stood women in black (called "odaci"), whose main function was to take messages or run for coffee. Coffee was served everywhere we went. Turkish coffee beans are ground to a very fine powder, mixed with an equal amount of sugar and boiled with water in a small pan. A glass of water is served with the coffee. Turks take a sip of water and then drink their coffee, not by taking hold of the cup handle but by raising the cup and saucer together. It was a common sight to see coffee runners in the streets, swinging the small cups on a round tray, suspended by three bars and a ring at the top.

We met many parents who, upon hearing that I was in Ankara, came to our hotel to ask about their sons' progress in America. This proved to be a rather delicate problem, for some of the students had been married in America and the parents had not yet been informed! We flew on to Izmir where we had the revealing and delightful pleasure of visiting in a Government official's home. Mahmut Karman and his wife, Melahat, are both entomologists for the Ministry of Agriculture, doing research on the insects which destroy cotton and tobacco crops.


Palace of Dolmabahçe in Istanbul, last home of the Sultans.


Kadri Yorukoghn, of the Turkish Ministry of Education, with Moslems washing their feet before entering a mosque.


The author, Helen Clark-Hansson.

We all slept three hours each noon as the weather was unbearably hot as compared with the high, dry climate of Ankara and the cool breezes in Istanbul. Late each afternoon, we rode into town on a rickety bus to see much of interest in the way of animals: wild peacocks strutting about; water buffalo immersed in the river up to their necks; patient little donkeys jogging up the road under terrific burdens; and best of all, camel caravans ambling along all in step and always led by a donkey. There were also many wild storks, stepping high in their treetop nests.

Ismir, a beautiful Mediterranean city rebuilt after being burned in the Greek retreat of 1922, is the old town of Smyrna. St. Paul preached there. The Virgin Mary is supposed to have lived nearby. Built on several big hills, it is a very busy port, a center for exporting figs, dates, olives and tobacco. It seemed more purely Turkish and less influenced by Western ways than Ankara or Istanbul.

The time finally came to say goodbye. As we sailed away from Ismir that evening, the Turks called out from the darkness "Allahais-marladik" (God be with you).


Ankara, old town overlooking the new

Kappa Careers in the Making

Gal Friday Comes of Age

By Helen Mamas Zotos, *Phi-Boston, Career Editor*

FOR many months I have been wondering whether a girl who is a secretary might not be called a career woman. I talked to many secretaries to locate one among us who would define a secretaryship for us as a career. Unfortunately those Kappas who work with important personages (such as our Bunny Miller, gal Friday for the Honorable Herbert Hoover) were so busy at their jobs that they just couldn't stop to appease my curiosity.

What college women face in accepting jobs as secretaries; why some scorn the very thought, yet many others, look upon it as downright glamor; why so much emphasis is placed on secretarial skills as keys not only to a job but to a professional future, were among the questions goading my mind.

An opportunity for a direct approach to the answers arose when a distinguished colleague of mine found herself suddenly abandoned by her dependable right hand, who had unexpectedly become "undependable" by eloping. Interested in temporary fund-raising as well as occupationally inquisitive, I hired myself out to her. I firmly believed it would be a snap to take her dictation, even though my shorthand was long-forgotten; to type her letters, having typed many of my own. I faced her the first morning completely confident of myself.

Because she was a friend, we didn't settle down to work until we had had a second coffee and discussed the morning news. She told me she was a most "atypical" boss, which gave me further self-assurance because I, as a former foreign correspondent, would be a most "atypical" secretary.

But whether she was typical or atypical, my experience as a secretary for two weeks (I left when her temporary need had become permanent) was most certainly typical of that of any

beginning amanuensis. The challenges were far greater than I had either anticipated or could possibly visualize.

I thought being a secretary would be a snap—until she put me before an electric typewriter, until she dictated her first letter, until she asked for 24 carbon copies (letter perfect) of a two-page, single-spaced memorandum.

True, the electric typewriter fascinated me, but the nervous pulsation of the keys passed right through the neurons of my fingertips to send shivers up my spine. I made a typographical error in every word I put on paper—until the third day, when the situation was corrected by my boss's kind observation that perhaps an old-fashioned standard might be better. I spent my eight hours of the fourth day at work, correcting the errors of the three days previous.

On the fifth day, I took my first dictation, relying upon my home-devised speedwriting system, which had over the years become a useful professional deformation. But, then and there—oh woeful hour, when I needed it most, it failed me. I swiftly noted everything my friend uttered, but when I was sent to the typewriter to transcribe, it couldn't be done.

The abbreviated "camp" in my notebook meant "campaign" in my vocabulary, but in hers "campanology." "Diss" always represented "dissolve" for me, but to her it was "dissipation." "En" stood for "engagement," I thought, until I learned better that alternately it was "enjoyment," "engraving," "enormous," and even "en masse," when she spoke it. My big problem came with "us"; I could never remember whether "us" was "us" or an abbreviation for the United States: U.S. thus "us." After the first few letters, which I had to have her re-dictate, she slowed down her pace

(Continued on page 142)

Social Work From Pioneer To Present Day

By *Charlotte Kimball Kruesi, B B-St. Lawrence*

EDITOR'S NOTE: Pioneer social worker, Charlotte Kruesi gives us a backward glance at social work in its infancy when she joined the ranks dedicated to serving the individual and the community. She then looks forward for us to its established place today among the professions. After sixty-one years of selfless devotion to her fellow man, Mrs. Kruesi says, "I have never regretted that I found a place in the ranks of social workers. I would never have exchanged the challenges, complexities and satisfactions there for any other life within the scope of my ambitions or capacities."

DURING the last decade of the nineteenth century social work was shaping itself from theories, explorations, experiments, trial and error, with the light of the great Jane Addams' Hull House beginning to shine over all.

I had not heard about this in my comfortable home town, county seat of the prosperous North Country dairy farming community where St. Lawrence University is located. My father, a Republican banker and also an elder in the Presbyterian church, sent three children through the University. But when we were graduated, he abstained from offering us financial aid, giving us instead a sense of security in an established good social order.

Two months after graduation at 19, I was in New York with a B.A. degree, plenty of self-confidence, untested, faith in the wide world and affection for nearly everybody in it. So prepared, Irving Bacheller, editor, author, Laurentian, and former neighbor farm boy, employed me in his news syndicate. I wrote so-called chatty vignettes of high society and human interest stories of the slums over the syndicated name of Carrie Careless. I think I approached my profession along those drab streets of the slums. My work went well enough until an infected foot compelled me to go home. For months I read up on the causes

and cures of social ills made real through journalism. I returned to New York and entered the nurses' training school of Brooklyn City Hospital. My class worked a hard ten-hour day in overcrowded wards, taking care of alcoholics, of police-guarded men, of aged paupers and friendless children. I trained in medical and surgical wards but did not take the private side service required for a registered nurse.

A physician, who thought I could find answers to my half-formulated questions, helped me into employment in the Visiting Nurse Society of Philadelphia. It was a mistake that would not happen now. The staff lived on a bare subsistence level in a dismal house under institutional disciplines. Neither board nor supervisor dealt with the patient in his community or family life. After the baby was born into poverty, after the wage earner lapsed into chronic illness, or died, the case was closed. Questions were not asked or answered.

Assignment to a double term, six months, of cancer cases in terminal stage led to a dead end of self education. The long year had however taught me one lesson: seek good advice and follow it. I did so and went to the College Settlement of Philadelphia under a two-year resident scholarship. Through its hospitable doors came volunteer leaders of clubs and classes from Bryn Mawr, University of Pennsylvania, and Haverford. We gave parties, staged plays, held debates and went to neighborhood weddings and ethnic group ceremonies. We welcomed social investigators and artists with their offered skills. The civic riches of a great city were given to our depressed area. Near the end of my term, our head worker suggested meeting a man looking for an executive in a welfare organization. I had been drinking a heady draught and was not sure I wanted the position but said I would consider it. I was duly interviewed and told

lengthily of great opportunities for selfless devotion to the lowly.

"And the salary?"

"Compensation is great."

"The salary is important to me."

"You will not do. We seek the dedicated soul."

We regarded each other for a bleak moment and parted. For weeks I was the target of rude household jests as, "Seek the D.S. Service, please! Fix the plumbing!" It was a memorable moment which might not have happened had today's placement agencies been available.

Shortly after this episode I entered Bedford Reformatory to spend several months studying recreation. Findings would then be considered by the volunteer group, which had engaged me, for possible inclusion in a proposed legislative bill.

The prisoners could not place me because I had no apparent status or function. I shared their meals and leisure. Week after week I attempted to get them to play basketball which continued to break up in near fights. Conferences with the players were badly received, and I perceived I was unpopular.

One afternoon as I sat on a cottage step, baffled and dusty, a group of girls approached with the purposeful air of a committee. This was a second unforgettable moment. The ring-leader, or chairman, sentenced for armed assault, said to me, "We politely ask you a question. Are you a stool pigeon?"

"No."

"I exactly ask you what did you do before you reformed."

"I don't exactly think I can tell you," I said.

Kate nodded to her group. "See, prob'ly she's all right."

What was all right? I was not a spy: I accepted a place in their world; though I would not tell them what it was. I now belonged. Exactly my place in it, they granted, was my own business.

After that tensions eased. Games were finished because I let them choose sides, now understanding that a low-class street walker ought never to captain a high class thief. They gossiped in their cottage parlors about their futures, as the phrase went, "after," and I listened quietly. Some thought they would marry and live regular. Some preferred their former courses with sharper eyes on the Law.

My own life in the free world has been enlarged, I believe, by the term in prison with these submarginal young women.

That year, 1899, I entered the New York School of Philanthropy, founded the year before, and graduated from its six weeks' course in a class of 21. It is now the New York School of Social Work at Columbia University with a present registration of 407 in the two-year course. Three hundred and ninety seven are candidates for the masters degree in Social Work, 10 for Doctor of Social Work and other doctorates. In addition there are 372 part-time students.

The following year I held a Graduate Fellowship in the University of Pennsylvania, Wharton School, majoring in Sociology and taking an M.A. degree. There followed a settlement headworkship in the South and some research in New York.

I married, did social work as a volunteer, and sometimes, on a paid basis, and later went with my husband to Hawaii on a year long survey of labor and social conditions on many sugar plantations. I had a final memorable experience there in a remote field station serviced bi-weekly by a Public Health nurse. As we watched a Japanese child about seven years old come up the rough path, she said, "This is one of the tough cases."


The child had a swollen face and a suppurating incrustated ear the overdue dressing of which must have been almost unbearable. The little alien stood unflinching and oblivious, image and enigma of a culture that so crushed the suffering of children. How, I thought irritably, would the West teach the East in Hawaii? When the dressing was finished, the blood wiped off, the shoulder patted, the child stepped back, and bowed deeply from the waist to each of us, in slow grave ceremonial. It was thanks, good day, and gentle manners taught before we were a people. I did not forget the little figure in hybrid clothes walking away down the rough path.

Today's Opportunities

I must turn now to the standards prepared and the opportunities offered to college women today. Demand for qualified workers is acute, insistent, and will probably remain so in depressions as well as in prosperity. Approx-

(Continued on page 142)

The Key Visits . . .


Entrance to one of the recently completed women's residence halls whose counterpart faces it across the green.

**KANSAS STATE COLLEGE
MANHATTAN, KANSAS**


A post-war classroom and faculty office building, still unnamed.

Ninety Active Years

By Helen Hough Tebow, B ©-Oklahoma

KANSAS STATE COLLEGE at Manhattan, founded in 1863 as a land grant college under the Morrill Act is the oldest state college in Kansas. Its 160 acre campus and 1,500 acres of experimental farms adjacent to it combine with many times this acreage in experimental stations and fields elsewhere in the state. The college moved to the present campus in 1870 from the Bluemont Central College buildings where the first classes were held. Most of the existing buildings are constructed of native limestone quarried in or near Manhattan.

The ten year administration of the first president, Joseph Denison, one of great financial difficulty for the school, was also marked by much debate as to what the college should do to fulfill the purposes of the Morrill Act. Since Denison and his colleagues were reared in the "classical" tradition, they emphasized this subject matter making "agriculture and the mechanic arts" secondary. Many Kansas farmers were concerned lest their children would get such "highfalutin" ideas at Kansas State, they would be unwilling to return to the farms.

Matters came to a head in 1873 when the Board of Regents called for resignations from all members of the faculty. All were rejected

except that of President Denison who was soon replaced by Reverend John A. Anderson, who adhered to the policy that "prominence would be given to several branches of learning which relate to agriculture and the mechanic arts."

The radical shift in educational aims coincided with a considerable expansion in the College's physical plant and enrollment. Anderson, upon election to Congress in 1878, resigned his position at the College September 1, 1879. The Denison and Anderson administrations identify the extremes from which the College developed its educational program.

Presidents who followed were George T. Fairchild, Thomas E. Will, Ernest R. Nichols, and finally Henry Jackson Waters who had been Dean of Agriculture at the University of Missouri. Academic standards were raised by the close of his regime until the College was given a "standard" college degree.

William M. Jardine, who became Water's successor March 1, 1918, was appointed U.S. Secretary of Agriculture early in 1925 by President Coolidge. His assistant in Washington was Milton S. Eisenhower who had graduated from the college in 1924 and who returned as president of it in 1943.

During the interim, Francis D. Farrell served

the longest administration of any president of the College—18 years. There was a steady expansion of plant facilities and academic standing, although the depression and its disastrous effects during the 1930's posed problems.

The college advanced rapidly in an expansion program which is continuing today under the capable guidance of James A. McCain who followed Eisenhower in 1950.

The contributions through college research to the material well-being of Kansas have been enormous. In wheat research alone, K-State has contributed knowledge and work through milling engineers, plant pathologists, cereal chemists, laboratory technicians, soil chemists.

Experts have estimated that the application of knowledge from research at our college increased the Kansas 1952 wheat crop 100 million bushels which is equivalent to more than 200 million dollars. That figure is more than the total State appropriation for the College in its 90 year history.

Agriculture is now the third largest of the College's six schools: Arts and Sciences, Engineering and Architecture, Agriculture, Home Economics, Veterinary Medicine, and Graduate. It is the only college in this hemisphere with a four year course in Milling Industry.

Home Economics has been taught since 1873, second longest time of any college in America. Girls are outnumbered by male students almost three to one.

Courses in journalism have been taught since 1873 making this department one of the oldest of its kind in America.

The poultry and livestock judging teams enjoy top ratings in national competition judging. The school of Veterinary Medicine is one of the oldest of 17 accredited schools of its kind in the United States.

One of the finest contributions of the College to the entire world was made more than 40 years ago when the "black leg" vaccine was proved a successful cure at K-State for this dreaded cattle disease.

K-State was one of the first colleges to invest its own money in Television research and was first granted a TV construction permit by the Federal Communication Commission during the summer of 1952. A \$100,000 offer has been made by the Adult Education Fund of the Ford Foundation for the development of TV at this school. The College has its own 5,000 watt

radio station, KSAC, now in its 29th year of continuous service to the state.

Three departments under the chairmanship of John Helm, Kansas painter and etcher, have featured three Fine Arts Festivals. Appearing at the festivals have been many well known artists as well as music and dramatic groups of the College.

The College owns an outstanding collection of regional paintings of the midwest. These will be hung in the new Student Union which will be started soon.

Two new dormitories have been completed for women during the last two years. Also built within the last five years is Danforth Chapel, a memorial to the World War II dead. A new Field House seating 13,000 is in use, as are a new classroom building, a new modern wing on the Engineering and Architectural building, and a new wing connecting East and West Water's Agricultural Hall.


The Engineering School features an annual St. Pat's open house which has often attracted more than 25,000 in one year.

The School of Home Economics likewise entertains with a Hospitality week. It not only features entertainment for adults but brings senior girls together from all parts of the state.

Excellent speakers have been brought to the campus during this college year. One outstanding day was November 20, 1952, when Dorothy Thompson, noted writer and traveller, spoke twice on the campus followed by an evening program *John Brown's Body* with the superb cast of Tyrone Power, Raymond Massey, and Judith Anderson accompanied by

(Continued on page 116)

13,000 rabid fans stand for the National Anthem preceding a game in the field house.


The home of Gamma Alpha chapter.

Gamma Alpha Climbs to Second Place

A GROUP of girls at what was formerly Kansas State Agricultural College became known as "The Witches" and were proud of it. They resolved themselves, by 1906, into the Greek letter fraternity of Lambda Lambda Theta. It is recalled that part of the initiation ceremony included a special Witch Brew made in a large caldron from which each initiate partook of magic brew (predominately vinegar and red pepper) to the accompaniment of a weird chant.

The girls stressed high scholastic ideals and participation in many college activities with the result that they became leaders on the campus and earned the respect of the faculty. By 1909 they had moved into their first sorority home. Later they moved to a larger house west of the city park. During this period the west end of Manhattan was under cultivation, so their home was known as "The Lambda Farm." Only a narrow cinder path led to the campus. That made the shoe problem a serious one, particularly because of the high heels which were part of the costume—a hobble skirt, cart wheel hat, and hair coiffure high on the head.

When admission requirements were changed in 1913 to the standard high school preparation for admission to college, the way was paved for national organizations. At that time, three women's locals were on campus. They later became Kappa Kappa Gamma, Pi Beta Phi, and Delta Delta Delta.

Lambda was particularly Kappa-minded because several of its members were from other Kappa chapters. Their first attempt to affiliate with the national organization (Kappa Kappa Gamma) was discouraging because Kappa frowned on chapters at agricultural colleges. However, word came in 1915 that Kappa's policy had changed. A charter was sought and granted in the spring of 1916. Our grand president, Mrs. Lydia Voris Kolbe, conducted the installation September 23, 1916, at which time 21 girls became charter members.

The present Kappa home was completed in 1930 in time for fall rushing. It is imposing among the other nearby sorority houses because of its southern style with tall supporting columns in front.

Only actives live in the house, since freshmen are housed in dormitories, but the chapter house is a busy place when the 82 girls meet together Wednesday evenings.

There are many campus activities in which Gamma Alphas take part. Charleen Dunn, of Kansas City, chapter president, was selected Homecoming Queen.

Marlene Myers is editor of the *Royal Purple* Yearbook. Since that publication has been awarded 17 All-American ratings, she hopes to achieve the 18th award.

Wann Harwood was Royal Purple Queen in the fall of 1951, selected by Faye Emerson, well-known stage and radio star. Jackie Scott

was also chosen attendant to the Barnwarmer Queen the same fall.

Helen Cortelyou, a graduate in 1951, achieved honor by having her name in *Who's Who in American Colleges and Universities*. Pat Bullock has been named Regimental Commander this school year and participated in the Military Ball.

Kappas have offices in Chimes, Purple Peppers, Whi-Purs, English Club, Mathematics Club, YWCA Cabinet, Frog Club, Orchesis, M Φ E, O N, Δ Φ Δ, Δ Σ P, Θ Σ Φ, and others.

The crowning achievement was realized at national convention when Gamma Alpha chapter was named runner-up for the Efficiency Cup. This has been a challenge during the present year to follow the same pattern but climb the last step to the top with even greater attainments. The vision of Sally Denton, president of the chapter the spring of '52, was farsighted. We were proud to win second on the campus in scholarship during her semester. Even Mother Eura Harding, who has been with the chapter eight years, championed their cause and encouraged the girls.

There is never a dull time at the Kappa house as they decorate annually for Homecoming, entertain the alumnae for a special weekend, take part in debate or dramatics club plays, or entertain the faculty at their Christmas Tea. They have fun at their big-little sister parties; singing carols for the hospitalized at

Fort Riley; or having a gift exchange and toy collection for the needy children of the Soroptomist Nursery of Manhattan. This was done with the alumnae club to fulfill one of our responsibilities to the national Rehabilitation Service.

It is not possible to list the many organizations represented on the Kansas State campus to which our girls belong. However, one of the unique groups of the campus in which outstanding students participate is the fall meeting of the Student Planning committee. Gamma Alpha girls are always leaders in this activity. With invited members of the faculty, these students discuss important problems of the campus. Their solutions are later presented at a student assembly and acted on by the Student Council. Since this is an unusual campus organization and K-State is one of the first colleges to use this plan, *Time* magazine featured our group in one of its September issues of 1952.

Kappas always have many girls with musical talent. Kay Patterson, who was secretary of M Φ E and a fine vocalist, led the group in the Interfraternity Sing in which they were awarded the second place cup.

Since there are nine national sororities and 23 fraternities for men at this institution, Gamma Alpha is proud to assume leadership among them as is reflected in their second place efficiency award.

Gamma Alpha members.


The President Says—


I welcome this opportunity to extend greetings in behalf of Kansas State College to THE KEY of Kappa Kappa Gamma.

We at Kansas State are indebted to our sororities for many and varied services of incalculable value. Since their founding, each of these groups has provided healthful and wholesome housing for our women students and made substantial contributions to good scholastic achievement and social development.

The Kappa Kappa Gammas have consistently been in the forefront of our sororities in all of these areas. The chapter has had the benefit of fine student leadership and has shown commendable and constructive concern for the welfare of the College as a whole.

We are proud of the national recognition which our Kappas have received and consider it richly deserved.

JAMES A. MCCAIN,
President
Kansas State College

Ninety Active Years

(Continued from page 113)

a choral group. Robert Merrill, the Ballet Russe de Monte Carlo, Frank McNaughton, Nathan Milstein, and other fine artists are appearing.

The new field house has been filled to capacity every home game. This March it was the site of the Class AA and Class A state high school basketball tournaments, and for the first time the N.C.A.A. regional basketball tourney.

The K-State team was runner-up in the N.C.A.A. tournament in Minneapolis, Minnesota in 1951, and won the Big Seven pre-

season tournament in Kansas City, in December for the third time. It is the only competing quintet to have won this honor more than once.

Wildcat track teams run on the indoor track of the Field House, and here Thane Baker trained before winning second in the 200 meter race of the 1952 Olympics in Finland.

Recreation, research, and rehabilitation have offered much to Kansas State students who are leaders in their fields throughout the world.

The Dean of Students Says—


Those of us concerned with student affairs in colleges and universities are watching Kappa Kappa Gamma's "student personnel program" with a great deal of interest. Their enlightened point of view toward developing individuals within the group situation is paying dividends. On three different campuses where I have been, Kappa has consistently produced outstanding leaders and outstanding living groups.

We are particularly proud of our Kansas State chapter and their achievements. They have applied the national program effectively, and we are proud of their recent recognition at the national convention. The chapter has learned truly how to grow together. Leaders and followers alike develop in enthusiasm and personality, balancing the dignity of the individuals against an appreciation for the value of associated effort. This formula has proved effective, and the future shows promise for continued Panhellenic leadership in the college community.

WILLIAM G. CRAIG
Dean of Students
Kansas State College


Three Whi-Purs, Ardith Alford, his daughter Barbara and Jean Erskine, show Governor Edward F. Arn how they lead the cheering section.


Actives joined alumnae in giving Christmas toys for a rehabilitation project. Mother Eura Harding admires a teddy bear.


Campus office holders: (clockwise) Mary Ellen Calahan, Maryanne Finkle, Carol Bernhardt, Joyce Nicholson, Marlene Zimmerman, Elaine Hudson, Sylvia Hyde, Charleen Dunn, Nancy Schneckloth.

Homecoming queen
Charleen Dunn


Yearbook editor Marleen Myers


Listening to a Kansan's victory at an all night election party, November 3.

Welcoming future Kappas after sending bids.


Kappas Off the Press

Books by Kappa Authors

Reviewed by Jane Emig Ford, B N-Ohio State, Book Review Editor

Modern American Engineers by Edna Yost, J. B. Lippincott Company. 182 pages. Ages 12-18.

Each day some of our young men and women stand on the brink of indecision. Each faces the task of choosing a future, one which he hopes will bring happiness, fulfillment and success.


Many of these modern students are considering the engineering profession as their chosen career. Those on the threshold of such an important decision will be particularly interested in Edna Yost's new book,

Modern American Engineers.

It is a collection of biographies of 12 outstanding engineers, men who have forged for themselves successful and specialized careers in that varied field. Miss Yost has written intimately of their lives, their hopes and plans and of their ultimate success. She has recognized with insight that individual spark which enabled each man to choose his branch, work in his special field of activity and achieve his goal; and yet she has touched on their genius in such an inspiring way that one cannot help but be excited at their achievements which have helped immeasurably in building the road of progress in America and other countries.

But although those scientifically inclined may reach with alacrity for guidance from these famous men, the message of their lives is equally important for those choosing other professions. The ingredients for success seem to be the same in any designated field and one

finds the same well defined principles appearing throughout the lives of each of these 12 outstanding men. Long hours of work, continued study, the will to accept a lesser position in one's chosen line rather than the lucrative one which follows another path, the willingness to give others the benefit of one's experience and learning, the love of one's profession and deep abiding faith in God, can't help but be guiding rules for all young people embarking on the road of life and the work of today.

Modern American Engineers is a fascinating book for those seeking inspiration and guidance as well as for those interested purely in the biographical content of the lives of men who have made important contributions to the welfare of our country.

Edna Yost is a member of Gamma Rho chapter at Allegheny College where she also joined Φ B K. As an assistant editor of *Magazine of Associated Engineers* and author of *Modern Americans in Science and Invention*, Edna Yost is a well qualified and experienced writer in the field of scientific material. Through actual acquaintance and personal interviews with her subjects, an expert job of research has been done. We can be grateful to her for biographical data on modern men of achievement, material which has not before been adequately assembled and is not readily found elsewhere.

Fisherman Jody by Helen D. Olds, Julian Messner, Inc. and the Copp Clark Company, Ltd. in Canada. 62 pages. \$1.50. Ages 8-10 (Grades 3-5)


How excited and happy young Jody was when his brother took him to sea with the fishing fleet. With duffle bag thrown over his shoulder, Jody felt like a grown man and a

true sailor as he climbed aboard *The Flying Codder* in the wee hours of the morning.

Through the enchanted eyes of a ten year old, we are transported from Provincetown, initiated into the mysteries of cod fishing in the Georges Bank, and enter the teeming harbor of New York City.

Jody learned many things on his first trip to sea. He saw how the fishermen caught the wily cod, how the men lived comfortably and happily in their cramped quarters, and how they packed and crated the fish for the markets in the busy New York harbor.

Fisherman Jody is a real adventure story, skillfully written to entrance grade school youngsters. Amply and beautifully illustrated with instructive and entertaining pictures, the child will be charmed. And parents will be pleased with the reinforced binding, large type and generous margins of an easy reading children's book aimed at teaching the child to appreciate and understand his environment.


Helen Diehl Olds is a member of Beta Xi at the University of Texas. Her educational background also includes years at Wellesley College and at Wittenberg

where she received her B.A. degree.

As a writer, newspaper reporter and author of children's books, we can well be proud of Helen Diehl Olds. Her contributions in the long neglected field of worthwhile children's literature will do much to fill the void and will be appreciated by parents and teachers alike.

Krista and the Frosty Packages by Helen D. Olds, Julian Messner, Inc. 60 pages. \$1.50. Ages 8-10 (Grades 3-5)

This is another Helen D. Old's interesting adventure well adapted for social studies in the school. It is a rather unusual story about a new development in the food industry, yet told in such a way as to intrigue the youngster of grade school level.

All children will love Krista and her big dog, Bimbo. Krista and her family came from


Estonia and settled in Frostville, New Jersey. Here many of our vegetables are grown, processed and frozen for use throughout the country and Krista's entire family, in fact the whole community, worked in the big plant, for everyone was busy during the fertile summer

season. Even Krista's young friends, Taro and Peggy, had found something to do, so Krista just had to find a summer job.

One day she and Bimbo went to the plant to see the manager. Bimbo wandered away and Krista takes us on a tour through the entire frozen food plant in her search for him. We see Krista's grandfather weighing beans, her mother by the cutting machine and her father busily putting boxes on a tray for the freezer, as all the processes are explained. At last Bimbo appears and when Krista finds him she also finds herself to be the proud possessor of a brand new summer job.

Designed for easy reading, children will understand the everyday problems in human relationship which are stressed for the 8-10 age level, and they will also absorb the underlying instruction aimed at a better understanding of the world and its peoples.

Never Tell the Vision by Catherine LeMaster Eckrich, Bruce Humphries, Inc. 86 pages. \$2.75


These are not the impassioned bitter poems of a crusader but rather the appealing, gentle, universal recollections of a mother's love for her children, the awe and wonder of life and death, and the great beauty as well as cruelty of all nature surrounding us.

Kappa Authors Attention:

Current books by Kappa authors are wanted for review purposes in THE KEY. Please ask your publishers to send such publications to the editor: Mrs. Robert H. Simmons, 156 North Roosevelt Avenue, Columbus 9, Ohio. Reviews will be found in the April, 1954 issue of the magazine. The Kappa book review editor, Jane Emig Ford, is in Japan with her army husband but expects to be back in this country in time to complete such reviews for the annual section next April.

It is indeed a welcome change to bask in the reflections of well remembered moments of beauty or to tread along the homely path of domestic love and life.

Catherine LeMaster Eckrich shares with us her innermost feelings which capture and hold us in a seemingly effortless way, yet subtly she conveys an unusual sensitivity and knowledge of life and its foibles.

Never Tell the Vision is a charming collection of poems, informally yet lyrically written, poems which should please the mood of any reader.

Catherine LeMaster Eckrich was born in Tecumseh, Nebraska, of colonial stock on both sides. She became a member of Sigma chapter at the University of Nebraska and attended the University of Minnesota where she received her M.A. degree. Presently Mrs. Eckrich lives in South Dakota as the wife of a physician and the busy mother of three children.

Her poetry has been widely published, and her radio plays have been broadcast over national networks both in the United States and Canada.

It is interesting to note that Dr. Louise Pound, also a Nebraska Kappa and a distinguished authoress in her own right, wrote the Introduction for *Never Tell the Vision*.

Received too late for review in this issue are two current releases by members. They will be reviewed in the April, 1954 issue. *From Old Stencils To Silk Screening* by Jessie Bane Stephenson, B Δ-Michigan, published in February, 1953, by Charles Scribners and Sons. A fascinating new book for both novice and professional.

Six Weeks in March by Constance Noyes Robertson, H-Wisconsin, published in February, 1953 by Random House. A strange and haunting romance of the past.

Magazine Articles by Members

"In My Case, It Was Cancer" by Elizabeth Roop Bills, BB^A-St. Lawrence, October 25, 1952, *Saturday Evening Post*, tells of first hand experience with cancer, and restoration to health and strength.

In the autumn, 1952 issue of the University of Pennsylvania *General Magazine and Historical Chronicle* appears a poem "The File: Alumni Records" by Ruth Branning Molloy, B A-Pennsylvania. Another poem by the same writer appears in the November, 1952, *Ladies' Home Journal*.

Another verse writing Beta Alpha is Polly Toland Cooke whose work also appeared in the November, 1952 *Ladies' Home Journal*.

Indiana University Offers Graduate Internships in Personnel

An opportunity for professional experience while pursuing graduate study is being offered by Indiana University. For information concerning the Internships in the Residence Halls address Miss Margaret Wilson, Director of Counseling and Activities, Women's Residence Halls, Indiana University, Bloomington, Indiana.

Ohio Wesleyan University Announces Six Graduate Assistantships for Women in Counseling and Guidance

The program includes an opportunity for both training and experience in guidance and personnel while working toward an M.A. degree. Women between 20 and 30 with a bachelor's degree are eligible. For further information and application write Miss Audrey M. Parker, Dean of Women, Ohio Wesleyan University, Delaware, Ohio.

In Memoriam

A Pioneer Dies


Mary Engle Pennington

Dr. Mary Engle Pennington, charter member B A-Pennsylvania, grand treasurer 1900-1902, long known as one of the country's leading refrigeration authorities, died on December 27, 1952, in New York City, at the age of 80.

Early in the century Dr. Pennington became director of the chemical laboratory of the Woman's Medical College in Philadelphia and chief of the Bacteriological laboratory in the Philadelphia Department of Health. In 1908 she was named the first chief of the food research laboratory set up by the Department of Agriculture to implement the Pure Food and Drug Act. During World War I she served under Herbert Hoover as a member of the perishable products division of the War Food Administration.

In 1940, the only woman member of the American Society of Refrigerating Engineers, she received the Francis P. Garvan Gold Medal, as "the American woman who has rendered the most distinguished service to chemistry."

Nationally Known Dramatist Passes

Theodora Irvine, T-Northwestern, founder of the Irvine Studio of the Theatre, died August 15, 1952, in New York City. She taught many stage and screen greats as well as coached leading lecturers. Prior to opening her own studio in 1906 Miss Irvine headed the speech and dramatic school at Cornell College, Mount Vernon, Iowa and taught one year in the School of Speech at Northwestern.

Miss Irvine was a founder of the drama League of New York and author of *A Pronouncing Dictionary of Shakespearean Proper Names*. She was a member of the Poetry Society of America, the Society for the Study of Expression, the Drama League of America and the Shakespeare Club of America.

On October 20, 1952 a Memorial Service held for Miss Irvine at the Chapel of Riverside Church, New York City, had Ethel Barrymore Colt as a soloist. For many years Miss Irvine has been a loyal member of the New York association. Because of her duties she rarely attended meetings but was generous in supporting their philanthropies.

Former Province Officer Dies


Gertrude Sims Bransford, B Ξ-Texas, Theta province vice-president 1949-1951, died after a long illness in Fort Worth, Texas, February 13. Gertrude graduated from the University of Oklahoma and took graduate work at Southern Methodist University where she helped with the colonization of Gamma Phi chapter. She had held all the offices in the Fort Worth association and served as president of the City Panhellenic at two different times. In addition to her Kappa interests Mrs. Bransford participated widely in Fort Worth's civic and cultural groups.

THE KEY SALUTES

Fox River Valley, Wisconsin

Winner of McNaboe Award for Clubs

By Jane Gibson Bergstrom,
H-Wisconsin


Lawrence Memorial Chapel on the campus at Appleton.

THE Fox River Valley lies along the west shore of Lake Winnebago—the largest inland water save for Lake Okeechobee in Florida. Lake Winnebago is 30 miles long and 10 to 12 miles wide. The city of Appleton is at the northern end; Fond du Lac is at the lower end, and Oshkosh, Neenah and Menasha are in between. The Fox River flows north to Green Bay from a northerly point.

These shores were first visited by white men in 1672 when Father Marquette journeyed down the river on his way to the Mississippi. He, no doubt, carried his supplies and canoe around the Winnebago Rapids at the site of Neenah today. Early missionary expeditions were sent by the French and this section was under French rule for almost a century. In 1759 the area abounded in wild life, and the fur trade was of great importance. It was a veritable happy hunting ground for the Indians. In 1783 it came into United States possession.

The land north of the Fox River and west of Lake Winnebago, previously set aside by the government as a reservation for the Menominee Indians, was known as the Indian Land. A fur trading post had been established in Green Bay. About 1836 the government tried

an experiment with the Indians in an attempt to civilize them. Winnebago Rapids, now Neenah, was selected as the center of this project. A grist mill and saw mill, both using water power, were built, as well as a number of block houses in which lived some of the men sent to teach the Indians to work in the industries and to farm and to educate them in the civilized ways of life. A wing dam was built and water power was employed to run a mill, one of the first in the United States to do so. The Indians did not take kindly to this plan—using the houses for their livestock and building fires on the floors of the buildings instead of in the provided receptacles. The venture was short-lived. For seven years it was a deserted post, but the settlement had been established and in 1843 the lands, buildings, machinery, and water power were sold to a Milwaukee editor and publisher. Settling then began.

The early settlers and their needs governed the establishment of the industries. The people needed food and shelter. Here was rich soil for raising wheat; here was a wealth of timber for their building; and here was water power for the mills needed to convert the wheat into flour and the trees into lumber. From the early

fifties to the seventies lumbering was the chief industry of this district. Although grist mills were established in the various sites along with saw mills, it wasn't until the decline of the lumber industry that flour mills became so important. Just as lumbering and flour milling overlapped, so flour milling and paper making overlapped. The first Wisconsin paper mill was established in Milwaukee in 1848. The second paper mill was "The Old Red Mill," which was erected in 1865 at Neenah on the site originally occupied by the government saw mill of mission days.

The next 30 years witnessed an increase in the number of paper mills all through the valley. To this day the valley remains the center of the pulp and paper manufacturing industry in Wisconsin, manufacturing such well-known products as Kleenex, Kotex, Waxed, and Kimsul, cigarette papers, bond papers, wall papers, book papers, toilet papers, cartons and wrappings for frozen and other foods and commodities. Deltex rugs, overalls, luggage and safety matches are also valley products. Our own KEY is published in Menasha at the George Banta Publishing Company, which publishes many fraternity organs.

In 1882, the first plant in the United States using water power to generate electricity (hydro-electric plant) was built at the rapids of the Fox River in Appleton. The electricity was used not only for the first commercial electric-lighting system, but also to operate a street car. Riverview Country Club at Appleton is one of the earliest established in the country, as is the Neenah Nodaway Yacht Club at Neenah, founded in 1861, one of the first yacht clubs.

Culture was not neglected by the early settlers. Lawrence College was established at Appleton in 1847 by the Methodist Church. It is now privately controlled by a board of trustees with courses offered in a College of Liberal Arts and a Conservatory of Music. In 1929 an Institute of Paper Chemistry was chartered to train graduate men for careers in the pulp and paper industry. The Institute is affiliated with Lawrence College and attended by men from all over the world.

It was really through the efforts of Grace Millimen Pollack, B II-Washington, that the Fox River Valley club came into existence. Many Kappas through the years had wished for

a Kappa group in the Valley, but with no chapter at Lawrence College, there did not seem to be a real reason for organizing. Nevertheless, in May, 1947, Grace called all the Kappas she could trace in Appleton and Neenah and Menasha and invited them to a tea at her home. The 12 girls who attended felt they would like to try to form a club; so Jane Sudro Brown, Γ T-North Dakota, wrote to central office and requested additional names—including Oshkosh as well as Appleton, Neenah and Menasha.

The next meeting was held June 27, 1947 at the home of Barbara Phares Laird, B Δ-Illinois. On Founders' Day, October 13, 1947, 16 alumnae met for dinner at Riverview Country Club in Appleton. Later at Winifred Meryhew DuVall's, Σ-Nebraska, home, Catherine Cudlip Garvey, B I-Swarthmore, former field secretary, and now a member of Milwaukee alumnae association spoke. The charter petition was signed, and the following Kappas became charter members: Ida Krueger Barnett, H-Wisconsin; Mary Krueger, H-Wisconsin; Marian Lasche McMillen, H-Wisconsin; Florence Weissert Sleeper, H-Wisconsin; Patricia White Kimberly, H-Wisconsin; Jane Gibson Bergstrom, H-Wisconsin; Winifred Meryhew DuVall, Σ-Nebraska; Betsy Harris Burch, Δ E-Rollins; Eva Moore Youtz, O-Simpson; Susanne DuShane, I-DePauw; Evelyn Kimmel Campbell, B II-Washington; Grace Millimen Pollack, B II-Washington; Ethel Lafferty Sharp, B K-Idaho; Jacqueline Waite Dutcher, Γ Z-Arizona; Mary Leach Smith, Γ Z-Arizona; Jeanne Sage Groves, Γ Z-Arizona; Barbara Phares Laird, B Δ-Illinois; Jane Sudro Brown, Γ T-North Dakota.

In November, 1947, the charter was received

Aerial view along the Fox River.


Decorating Christmas tree ornaments. Plastic snowballs decorated with sequins and beads sold for \$660 profit.

and Fox River Valley became a full-fledged club.

Because of the widespread area the club covers and the extreme winter weather, club activities have been selected to let everyone participate without having regular monthly meetings. The year starts with a Founders' Day luncheon in the fall. At this meeting, the money-raising project is decided upon. From then until the Christmas meeting, the members gather in small work groups in each other's homes. The first few years red felt Christmas stockings were made and decorated with different colored felt and sequins. Two years ago the stockings were supplemented with decorating Christmas candles with sequins. This year Christmas tree ornaments were made and sold. Every December the club cares for a needy family. Clothing, canned goods, Christmas gifts, and a Christmas dinner are furnished through donation of the members. This year an Appleton family of 18 was cared for.

The club has worked on many other projects throughout the years. Christmas cards, Acto-Foil bags, and Pinky polish remover were sold. We did very well with magazine sales.

Annual contributions have been made to the Dorothy Canfield Fisher fund, the Undergraduate Scholarship fund, and the Students' Aid Endowment.

Our annual July picnic is anticipated. Husbands are included, and the shores of Lake Winnebago resound with sizzling steaks and

fraternity songs. Other popular meetings are pot-luck suppers and dessert-bridges.

We were very fortunate to have one of our members, Marian Lasche McMillen, read a popular play at our Founders' Day meetings. Marian is president of the Winnebago Players, a well-known little theatre group in the valley. She is active in this group not only as president,


Fox River members admire the club award.

but directs and has taken the lead in *Blythe Spirit* and *Happy Birthday*.

The club program this year is directed by these officers: Jane Gibson Bergstrom, H-Wisconsin, president; Florence Weissert Sleeper, H-Wisconsin, vice-president; Jody Koritz Bruggen, B A-Illinois, secretary; Evelyn Kimmel Campbell, B II-Washington, treasurer.


Christmas gifts made ready for the annual baskets for needy families.

Miracle On Eleventh Street

By Helen Snyder Andres,
B II-Washington


The inviting entrance hall with its Italian chandelier.

KAPPA'S "Miracle on 11th Street," in the heart of Fraternity Row, close to the campus, became Delta Chi's new home in October. The usual long planning, and scheming and revising preceded the remodeling of the plain boarding house, with the final result that the ugly duckling became a swan of unbelievable attractiveness.

The solid front door, with its golden key, opens from the soft gray green exterior to a warmly colored spacious entrance hall. From this hall opens the town girls' room, gay with its lavender gray, green, blue and rose, and the house director's suite.

Gail Flanagan, chapter Key correspondent, writes of the spacious living room. "The girls seem to feel that perhaps the outstanding feature of the house is the lovely living room. It is spacious and excellent for entertaining guests. The soft color scheme of rose, cream, and green, tends to lend an air of friendliness and cheerfulness to our home. We are particularly thrilled with our fireplace and the shelf area to the left of it where we can display our trophies to all who step into our door!" All the furniture which was bought three years ago for the former house has been used to advantage. An outside porch has been added to the living room.

The dining room, with a seating capacity of 30, has acoustical tile on the ceiling. French doors open into the outdoor area. The wall color, identical to the living room, combines with soft coral silk draperies

(Continued on page 145)


Bay corner of living room.


Fireplace corner of living room.

Oregon State's "Kappa Castle" Remodeled

By Lorna Collamore Jessup,
Γ M-Oregon State


The dining room showing the beamed ceiling.

Gamma Mu is one of 16 college sororities on the Oregon State campus. With the "Kappa Castle" situated on three lots, we were fortunate to have sufficient land to remodel the building as the need for expansion became evident. By adding 23 feet to the entire width of the building and dividing the original dining room so that it now runs east and west instead of north and south, we achieved a room seating 70 persons comfortably, an increase of 20 places.

Where before the hostess had one room with bath, she now occupies a modern, attractively-furnished small suite consisting of living room, bedroom, bath and ample storage space. Her rooms situated at the front of the house have easy accessibility to the kitchen through the dining room. The room that previously belonged to the hostess now serves as "beau" parlor and guest room, when needed.

The size of the kitchen has been more than doubled. Its efficiency has been increased by the installation of such modern equipment as a stainless steel dishwasher, a well-planned cook's table including a deep sink and an adequate and sanitary storage closet. There is a breakfast counter—truly a time-saver for those girls with 8:00 o'clock classes. It serves, also, as a dining table for the bus boys. A large window in the middle of the wall between kitchen and dining room facilitates serving and lessens steps and noise.

In constructing the new addition, one supporting beam was required in the dining room ceiling. For decorative purposes, two false beams were included. Two windows are movable for ventilation; the remaining section between them is of glass brick which enhances the lighting and the appearance of the room. The rich-textured floral wall paper in blues, rose and gold, and the soft green ceiling combine with the gray draperies to make a pleasing place for girls and guests.

Atop the new addition is a large sun deck where girls may sun serenely behind a three-foot brick wall.

Credit should be given to Mary Kollins Reed, Γ M-Oregon State for planning and supervising construction and to Thelma Miller Wagner, Γ M-Oregon State, for interior decorating.

From the basement chapter room to third floor sleeping rooms, the "Kappa Castle" has truly become a laboratory where the experiment of gracious living and friendliness is felt.


The remodeled "Kappa Castle."

SHE OUGHT TO BE A KAPPA

TELL THEM ABOUT HER

Membership Chairmen

(Rushing dates, when furnished by chapter, follow adviser's name)

ALPHA PROVINCE

- BETA BETA DEUTERON—St. Lawrence University
Karyl Smith, Kappa Lodge, Canton, N.Y.
Summer Address—395 Gilbert St., Ridgewood, N.J.
Mrs. W. E. Caten, 11 Lincoln St., Canton, N.Y.
Sept.-Nov., 1953
- PHI—Boston University
Ruth Phelps, 4 Charlesgate E., Boston, Mass.
Summer Address—63 Foster St., Springfield, Mass.
Mrs. S. Dimond, 48 Hawthorne St., Needham, Mass.
Oct. 5, 1953
- BETA TAU—Syracuse University
Ellen Reece, 743 Comstock Ave., Syracuse, N.Y.
Summer Address—Millville, Pa.
Mrs. Douglas Cagwin, 18 Ely Dr., Fayetteville, N.Y.
Sept. 25, 1953
- PSI—Cornell University
Jean Ann Miller, 508 Thurston Ave., Ithaca, N.Y.
Summer Address—167 Winne Rd., Delmar, N.Y.
Mrs. C. C. Winding, 107 Oak Hill Pl., Ithaca, N.Y.
- BETA PSI—University of Toronto
Shirley Reid, 85 St. George St., Toronto, Ont., Can.
Summer Address—1896 Dacotah Dr., Windsor, Ont., Can.
Mrs. P. W. Breithaupt, 1 Rochester Ave., Toronto, Ont., Can.
Oct. 5-Oct. 20 1953
- GAMMA LAMBDA—Middlebury College
Suzanne I. Heyer, Porter House—9, Middlebury, Vt.
Summer Address—507 Camden Ave., Moorestown, N.J.
Mrs. William Upson, Chipman Park, Middlebury, Vt.
Feb. 1, 1954, March 30, 1954
- DELTA DELTA—McGill University
Isobel McGillis, 225 Lazard St., Montreal, Que., Can.
Summer Address—same
Mrs. J. C. Puddington, 11 Stratford Road, Hamstead, Que., Can.
October 18-25
- DELTA NU—University of Massachusetts
Nancy Jane Allen, 314 Lincoln Ave., Amherst, Mass.
Summer Address—327 Middle St., Braintree, Mass.
Mrs. Charles E. Warner, Silver Lane Rd., Sunderland, Mass.
Dec. 8-15, 1953

BETA PROVINCE

- GAMMA RHO—Allegheny College
Nancy Divine, Brooks Hall, Allegheny College, Meadville, Pa.
Summer Address—76 Vernon Dr., Pittsburgh 28, Pa.
Mrs. Samuel Lord, 478 Randolph St., Meadville, Pa.
Sept. 21-26, 1953
- BETA ALPHA—University of Pennsylvania
Mary Ellen Brosnahan, 3323 Walnut St., Philadelphia 4, Pa.
Summer Address—6748 Crittenden St., Philadelphia 19, Pa.
Miss Jane Scott, 5747 N. 13th St., Philadelphia, Pa.
- BETA SIGMA—Adelphi College
Joelynn Brinkley, Alumnae Hall, Garden City, N.Y.
Summer Address—12 4th Rd., Great Neck, N.Y.
Mrs. John Beall, 47 Edgewood Rd., Rockville Center, N.Y.
- GAMMA EPSILON—University of Pittsburgh
Geraldine Clinton, 6640 Wilkins Ave., Pittsburgh 17, Pa.
Summer Address—Same
Mrs. W. James Aiken, Jr., 560 Allenby Ave., Pittsburgh 18, Pa.
- DELTA ALPHA—Pennsylvania State College
Laura Lee Wheeler, Room 301, McElwain Hall, Box 479, State College, Pa.
Summer Address—5th Ave., Langeloth, Pa.
Mrs. John Gauss, 215 Hartswick Ave., State College, Pa.
Sept., 1953

- DELTA MU—University of Connecticut
Barbara DiNichola, Kappa Kappa Gamma, U. of Conn., Storrs, Conn.
Summer Address—10 Dante Pl., Hamden, Conn.
Mrs. Robert Franklin, 43 Hope St., Willimantic, Conn.
Feb. 16-March 3
- DELTA XI—Carnegie Institute of Technology
Carol Moberg, 711 Weldon, Latrobe, Pa.
Summer Address—Same
Miss Fredrica Murray, 6500 Bartlett St., Pittsburgh 17, Pa.
- DELTA PHI—Bucknell University
Rose Antoinette Scicchitano, Box W, 210 Bucknell University, Lewisburg, Pa.
Summer Address—State Hospital, Ashland, Pa.

GAMMA PROVINCE

- LAMBDA—Akrone University
Jeanne McTaggart, 638 Orlando Ave., Akron 20, Ohio
Summer Address—Same
Mrs. Frank I. Heimbaugh, 1419 Bryden Dr., Akron, Ohio
- RHO DEUTERON—Ohio Wesleyan University
Lynn Whiting, 2431 Ingleside Ave., Cincinnati, Ohio
Summer Address—2766 Redding Rd., Columbus, Ohio
Mrs. Robert May, 11 N. Franklin, Delaware, Ohio
Sept. 20-Oct. 5
- BETA NU—Ohio State University
Mitzi Timmons, 5811 Olentangy River Rd., Worthington, Ohio
Summer Address—Same
Marion Fisher, 1981 Cambridge Blvd., Columbus, Ohio
Sept. 27 or Oct. 4, 1953
- BETA RHO DEUTERON—University of Cincinnati
Louise Mosier, 3047 Springer Ave., Cincinnati, Ohio
Summer Address—Same
Mrs. Paul J. Shriver, 3109 Farmcrest Dr., Cincinnati 13, Ohio
Sept. 11 or 12, 1953
- GAMMA OMEGA—Denison University
Margaret Michel, Sawyer Hall, Granville, Ohio
Summer Address—10 Park Ave., New York, N.Y. (Apt. 15 K)
Mrs. John Bodle, North St., Granville, Ohio
Sept. 26-Oct. 17, 1953
- DELTA LAMBDA—Miami University
Nancy Sohngen, 208 N. Poplar, Oxford, Ohio
Summer Address—Same
Miss Sue Ballantyne, 3201 Fleming Rd., Middletown, Ohio
Sept. 18-Oct. 4, 1953

DELTA PROVINCE

- DELTA—Indiana University
Jane Johnson, 1018 E. 3rd St., Bloomington, Ind.
Summer Address—116 E. 48th St., Indianapolis, Ind.
Mrs. Donald Tyte, 802 S. Mitchell, Bloomington, Ind.
February, 1954
- IOTA—DePauw University
Dorothy Nelson, Kappa Kappa Gamma, Greencastle, Ind.
Summer Address—515 E. 48th St., Indianapolis, Ind.
- MU—Butler University
Beatrice L. Douglass, 7040 Broadway, Indianapolis 20, Ind.
Summer Address—Same
Mrs. Alvin C. Fernandez, 6009 Haverford, Indianapolis 20, Ind.
Sept. 8-12, 1953
- KAPPA—Hillsdale College
Barbara Bleser, 221 Hillsdale St., Hillsdale, Mich.
Summer Address—31954 Lake Rd., Avon Lake, Ohio
Mrs. Fred Duncan, 107 State St., Hillsdale, Mich.
- BETA DELTA—University of Michigan
Elizabeth Maire, 1204 Hill St., Ann Arbor, Mich.
Summer Address—3457 Iroquois Ave., Detroit, Mich.
Sept. 1953
- GAMMA DELTA—Purdue University
Jane Graham, 325 Waldron St., W. Lafayette, Ind.
Summer Address—528 S. 9th St., Lafayette, Ind.
Mrs. William Heath, 701 Dodge St., W. Lafayette, Ind.
Feb. 1-10, 1954

DELTA GAMMA—Michigan State College
Janice Wheeler, 605 MAC Ave., E. Lansing, Mich.
Summer Address—360 Marshall, E. Lansing, Mich.
Mrs. Robert Telder, 530 Park Lane, E. Lansing, Mich.

EPSILON PROVINCE

ALPHA DEUTERON—Monmouth College
Phyllis Henry, Grier Hall, Monmouth, Ill.
Summer Address—1215 Vine St., Waterloo, Iowa
Mrs. J. D. Dixon, 141 S. 9th, Monmouth, Ill.
Sept. 28-Oct. 11, 1953

EPSILON—Illinois Wesleyan University
Harriet Schaepe, 1401 N. Main, Bloomington, Ill.
Summer Address—23 Park, Hinsdale, Ill.
Mrs. Robert Fisher, 903 E. Jefferson, Bloomington, Ill.
Sept. 1, 1953

ETA—University of Wisconsin
Mary Thomas, 601 N. Henry St., Madison, Wis.
Summer Address—3024 N. 25th St., Tacoma 7, Wash.
Mrs. Richard Johnson, 7 Freemont Circle, Madison, Wis.
Sept. 1953

CHI—University of Minnesota
Mary Brick, 310 Elmwood, Minneapolis, Minn.
Summer Address—Same
Mrs. William Sherman, 5050 Colfax Ave., S., Minneapolis, Minn.

UPSILON—Northwestern University
Roberta Gibbon, 1871 Orrington Ave., Evanston, Ill.
Summer Address—4214 Country Club, Sioux City, Iowa
Mrs. Charles Rogers, 1635 Hinman Ave., Evanston, Ill.
Sept. 18, 1953

BETA LAMBDA—University of Illinois
Barbara A. Cross, 1102 S. Lincoln, Urbana, Ill.
Summer Address—4924 Ft. Sumner Dr. N.W., Washington 16, D.C.
Mrs. Robert Nagel, 805 W. Green, Champaign, Ill.

GAMMA SIGMA—University of Manitoba
Mary Hope McInnis, 211 Oak St., Winnipeg, Man., Can.
Summer Address—Same
Mrs. S. D. Arnett, Apt. 20, 120 Young St., Winnipeg, Man., Can.

GAMMA TAU—North Dakota Agricultural College
Sylvia Askew, 714 N. 5th St., Fargo, N.D.
Summer Address—Same
Mrs. John Gunkelman, 1009 S. 10th St., Fargo, N.D.
Sept. 14-28, 1953

ZETA PROVINCE

THETA—University of Missouri
Jackie Matthews, 114 Edgewood, Columbia, Mo.
Summer Address—Same
Mrs. Thomas J. Payne, 806 Cresland, Columbia, Mo.
Sept.

BETA ZETA—University of Iowa
Gaye Morton, 728 E. Washington St., Iowa City, Iowa
Summer Address—121 E. Congress, Rantoul, Ill.
Mrs. John R. Winnie, 313 Patterson St., Coralville, Iowa
Sept. 15, 1953

OMEGA—University of Kansas
Kay Newman, Gower Pl., Lawrence, Kan.
Summer Address—913 S. Olive, Pittsburg, Kan.
Mrs. Alan Hack, 2013 Vermont, Lawrence, Kan.
Sept., 1953

SIGMA—University of Nebraska
Barbara Bell, 616 N. 16 St., Lincoln, Neb.
Summer Address—1500 Arapahoe, Lincoln, Neb.
Mrs. Charles Thorne, 1738 S. 14th St., Lincoln, Neb.
Sept. 1, 1953

GAMMA ALPHA—Kansas State College
Margaret Griffith, 510 Houston, Manhattan, Kan.
Summer Address—Same
Mrs. Richard Rogers, 800 Humbolt, Manhattan, Kan.
Sept. 1-5, 1953

GAMMA THETA—Drake University
Betts Whalen, 1321 57th St., Des Moines, Iowa
Summer Address—Same
Miss Jo Ann Clements, 4321 Woodland, Des Moines, Iowa
Sept. 22 to 28

GAMMA IOTA—Washington University
Eliza Brownrigg, Kappa Kappa Gamma Room, Women's Bldg., Washington University, St. Louis 5, Mo.
Summer Address—131 N. Bemiston Ave., Clayton, Mo.
Mrs. A. A. Ahner, 1615 Holly Dr., Webster Groves 19, Mo.

DELTA OMICRON—Iowa State College
Marlene Smith, 120 Lynn Ave., Ames, Iowa
Summer Address—2415 W. Solway, Sioux City, Iowa
Mrs. Guyon C. Whitley, 628 Brookridge, Ames, Iowa

ETA PROVINCE

BETA MU—University of Colorado
Mary Ann Mitchell, 1134 University, Boulder, Colo.
Summer Address—2383 Albion St., Denver, Colo.
Mrs. E. Frazier Bishop, 1216 Albion St., Denver, Colo.

Sept. 15, 1953

GAMMA BETA—University of New Mexico
Elaine Bush, 338 Amherst Dr., N.E., Albuquerque, N.M.
Summer Address—Same
Mrs. Owen B. Marron, 3525 Monte Vista Blvd., N.E., Albuquerque, N.M.

GAMMA OMICRON—University of Wyoming
Betty May Kirkwood, Kappa Kappa Gamma House, Laramie, Wyo.
Summer Address—1005 Beech Ave., Kemmerer, Wyo.
Mrs. L. B. Smith, 1503 Rainbow, Laramie, Wyo.

DELTA ZETA—Colorado College
Jennie Louise Singleton, Bemis Hall, Colorado College, Colorado Springs, Colo.
Summer Address—7240 N. Barnett Lane, Milwaukee, Wis.
Mrs. Harold Whitney, 111 E. Del Norte, Colorado Springs, Colo.

DELTA ETA—University of Utah
Joan Bennett, 1680 E. 45th S., Salt Lake City, Utah
Summer Address—Same
Mrs. William Felt, 2004 Sheridan Rd., Salt Lake City, Utah
Sept. 21-28, 1953

THETA PROVINCE

BETA XI—University of Texas
Jane Maxwell, 2001 University Ave., Austin, Tex.
Summer Address—2802 Jarrard, Houston, Tex.
Mrs. George Slaughter, 1606 Waterston, Austin, Tex.
Sept., 1953

BETA THETA—University of Oklahoma
Martha Neal, 700 College, Norman, Okla.
Summer Address—511 Union National Bank, Bartlesville, Okla.
Mrs. Anne Earle Arnold, 711½ W. Brooks, Norman, Okla.

GAMMA NU—University of Arkansas
Betty Lu McGill, 800 W. Maple, Fayetteville, Ark.
Summer Address—506 Home St., Marked Tree, Ark.
Mrs. W. J. Richards, 1652 W. Dickson St., Fayetteville, Ark.
Sept. 7-11, 1953

GAMMA PHI—Southern Methodist University
Susan Biggers, 4004 Glenwick Lane, Dallas, Tex.
Summer Address—Same
Mrs. M. Allen Anderson, 481 North West Highway, Dallas, Tex.
Sept. 15

DELTA PI—University of Tulsa
Felicia Henderson, 1730 S. Florence Pl., Tulsa, Okla.
Summer Address—Same
Mrs. F. E. Stenger, 1620 E. 22nd St., Tulsa, Okla.

DELTA SIGMA—Oklahoma Agricultural and Mechanical College
Darlene Tillman, 1123 College Ave., Stillwater, Okla.
Summer Address—2533 N.W. 17th, Oklahoma City, Okla.
Mrs. John Harrison, 305½ N.W. 25th, Oklahoma City, Okla.
Sept. 1, 1953

DELTA PSI—Texas Technological College
Jean A. Jenkins, Placement Office, Texas Technological College, Lubbock, Tex.

IOTA PROVINCE

BETA PI—University of Washington
Dolores Brainerd, 8359 10th Ave. N.W., Seattle 5, Wash.
Summer Address—Same
Mrs. Ivan Thompson, 5305 E. 42nd, Seattle 5, Wash.
Sept. 15-25, 1953

BETA PHI—Montana State University
Patricia Davison, 1005 Gerald Ave., Missoula, Mont.
Summer Address—501 Walnut, Anaconda, Mont.
Mrs. W. R. Schultz, 212 Sentinel Ave., Missoula, Mont.
Sept. 29, 1953

BETA OMEGA—University of Oregon
Jean Boyden, 821 E. 15th St., Eugene, Ore.
Summer Address—2490 S.W. Arden Road
Mrs. Wayne Akers, 2199 Fairmount Blvd., Eugene, Ore.
Sept. 16-22, 1953

BETA KAPPA—University of Idaho
Jean Trowbridge, Kappa Kappa Gamma, Moscow, Idaho
Summer Address—113 King St., Wallace, Idaho
Mrs. H. E. Lattig, 615 Moore, Moscow, Idaho
Sept. 12, 1953

GAMMA GAMMA—Whitman College
Colleen Seidelhuber, Prentiss Hall, Whitman College, Walla Walla, Wash.
Summer Address—1055 91st N.E., Bellevue, Wash.
Mrs. William Reser, Rt. 3, Walla Walla, Wash.
Sept. 16-23, 1953

GAMMA ETA—State College of Washington
Patricia Ott, 614 Campus, Pullman, Wash.
Summer Address—Box 23, Ritzville, Wash.
Mrs. J. R. Gorham, 1611 Charolet, Pullman, Wash.
Sept. 3rd or 4th, 1953

GAMMA MU—Oregon State College
Kathleen C. Steffen, 1355 Van Buren, Corvallis, Ore.

Summer Address—903 Washington Ave., La Grande, Ore.

Mrs. Jack G. Allison, 828 N. 29th, Corvallis, Ore. Sept. 21-26, 1953

GAMMA UPSILON—University of British Columbia
Anne Cameron, 5787 Blenheim St., Vancouver, B.C., Can.

Summer Address—Same

Miss Joan Vivian, 6212 Wiltshire Blvd., Vancouver, B.C., Can.

KAPPA PROVINCE

PI-DEUTERON—University of California

Ann O'Conner, 48 Wildwood Gardens, Piedmont, Calif.

Summer Address—Same

Mrs. David C. Dunlap, 2967 Piedmont Ave., Berkeley, Calif.

Sept., 1953

GAMMA ZETA—University of Arizona

Jane Schell, 1435 E. 2nd St., Tucson, Ariz.

Summer Address—Box 537, Chautauqua, N.Y.

Mrs. Darrow Thompson, 4002 E. 4th St., Tucson, Ariz.

GAMMA XI—University of California at Los Angeles

Jane Buie, 744 Hilgard Ave., Los Angeles 24, Calif.

Summer Address—12849 Milbank St., North Hollywood, Calif.

Mrs. W. McWeth, 1333 Warner Ave., Los Angeles 24, Calif.

Sept. 11, 1953

DELTA TAU—University of Southern California

Sydney Moore, 716 W. 28th St., Los Angeles 7, Calif.

Summer Address—923 N. Palm, Ontario, Calif.

Mrs. William Williams, 3803 Du Ray Pl., Los Angeles 56, Calif.

Sept. 9-20, 1953

DELTA CHI—San Jose State College

Shirley Strahl, 148 S. 11th St., San Jose, Calif.

Summer Address—Box 385, Gilroy, Calif.

Mrs. Robert B. Kennedy, 1198 Britton Ave., San Jose, Calif.

Jan. 7-28, 1954

LAMBDA PROVINCE

BETA UPSILON—West Virginia University

Jane Hunt, 265 Prospect St., Morgantown, W.Va.

Summer Address—Burton, W.Va.

Miss Ann Murphy, 433 Van Gilder Ave., Morgantown, W.Va.

GAMMA KAPPA—College of William and Mary

Joan McCarthy, Kappa Kappa Gamma House, Williamsburg, Va.

Summer Address—R.F.D. 2, Pinesbridge Rd., Ossining, N.Y.

Mrs. John P. Fox, Jr., 700 Hamilton Ave., Williamsburg, Va.

GAMMA CHI—George Washington University

Ellie Rapp, 4608 49th St. N.W., Washington, D.C.

Summer Address—Same

Mrs. Carl Hodgen, 5604 19th St., North Arlington, Va.

GAMMA PSI—University of Maryland

Shirley Stovall, Kappa Kappa Gamma House, 7407 Princeton Ave., College Park, Md.

Summer Address—3900 Cathedral Ave. N.W., Washington, D.C.

Mrs. Jane Cummins, 406 Turner St., Chevy Chase, Md.

Sept. 6, 1953

DELTA BETA—Duke University

Jody Oldberg, Box 7151, College Station, Durham, N.C.

Summer Address—566 Ash St., Winnetka, Ill.

Mrs. R. H. Adams, 34 Hawthorne Dr., Durham, N.C.

Oct. 11-27, 1953

MU PROVINCE

BETA OMICRON—Tulane University

Betsy Boisfontaine, 7217 St. Charles Ave., New Orleans, La.

Summer Address—Same

Mrs. Edmund J. Crump, 1685 Soniat St., New Orleans, La.

Oct. 1, 1953

BETA CHI—University of Kentucky

Mary Inez Schrider, 233 S. Hanover Ave., Lexington, Ky.

Summer Address—Same

Miss Ridgely Park, Tates Creek Rd., Lexington, Ky.

GAMMA PI—University of Alabama

Lynn Curran, Box 2749, University, Ala.

Summer Address—17 Oakland Terrace, Mobile, Ala.

Miss Miriam Locke, Box 1483, University, Ala.

DELTA EPSILON—Rollins College

Constance Shields, Pugsley Hall, Rollins College, Winter Park, Fla.

Summer Address—535 Center Ave., Lake Bluff, Ill.

Miss Ann Green, 242 Chase Ave., Winter Park, Fla.

Oct. 6-20, 1953

DELTA IOTA—Louisiana State University

Amelia Bean, Box 7452, University Station, Baton Rouge, La.

Summer Address—538 Park Place Dr., Alexandria, La.
Mrs. Sargent Pitcher, Jr., 2298 Eugene, Baton Rouge, La.

DELTA KAPPA—University of Miami

Donna Hinkelman, 625 San Lorenzo, Coral Gables, Fla.

Summer Address—Same

Mrs. Robert Shelley, 8950 S. Red Rd., South Miami, Fla.

Sept. 25, 1953

DELTA RHO—University of Mississippi

Betty Jane Parks, Box 935, University, Miss.

Summer Address—Sherman, Miss.

DELTA UPSILON—University of Georgia

Patti Gibson, 1001 Prince Ave., Athens, Ga.

Summer Address—22 Brighton Rd., Atlanta, Ga.

Mrs. Lewis E. Hawkins, 2616 Dellwood Dr. N.W., Atlanta, Ga.

Sept. 25-28, 1953

Alumnae Membership Recommendations Chairmen

ALABAMA

BIRMINGHAM—Mrs. Charles S. Moses, Jr., 716 Braddock Ave., Birmingham, Ala.

MOBILE—Mrs. N. Nicholson, Westgate Rd., Springhill, Ala.

MONTGOMERY—Miss Mildred Beale, 752 Felder Ave., Montgomery, Ala.

TUSCALOOSA—Miss Miriam Locke, Box 1484, University, Ala.

ARIZONA

PHOENIX—Mrs. J. L. Refsnes, 4208 E. Cambridge, Phoenix, Ariz.

TUCSON—Mrs. John R. Fletcher, 2638 N. Norton, Tucson, Ariz.

ARKANSAS

ARKANSAS STATE CHAIRMAN—Mrs. Ernest Owen, 4907 Hawthorne, Little Rock, Ark.

FAYETTEVILLE—Mrs. Lowery Walker, Springdale, Ark.

FORT SMITH—Mrs. John Reintz, Jr., 1225 N. 55th Terrace, Fort Smith, Ark.

HOT SPRINGS—Mrs. George Perley, 803 Prospect, Hot Springs, Ark.

LITTLE ROCK—Mrs. Everett T. Owens, 4907 Hawthorne, Little Rock, Ark.

CALIFORNIA

BAKERSFIELD—Mrs. F. L. Bryan, 6503 Yosemite Pl., Bakersfield, Calif.

CARMEL—Mrs. Sam Cross, Box 3167, Carmel, Calif.

EAST BAY—Mrs. T. W. Masden, 2728 Arlington Blvd., El Cerrito, Calif.

FRESNO—Mrs. Thacher Threlkeld, 2411 Carmen, Fresno, Calif.

GLENDAL—Mrs. F. W. Meyer, 1425 El Miradero, Glendale, Calif.

LONG BEACH—Mrs. James Shively, Jr., 3715 Gaviota Ave., Long Beach 7, Calif.

LOS ANGELES—Mrs. Haidee Steward, 130 S. Citrus Ave., Los Angeles 36, Calif.

LOS ANGELES CITY CHAIRMAN—Mrs. Homer Toberman, 427 S. Muirfield Rd., Los Angeles 5, Calif.

MARIN COUNTY—Mrs. John R. B. Ellis, 212 N. Almenar, Greenbrae, San Rafael, Calif.

MODESTO-TURLOCK-MERCED—Mrs. F. J. Pfitzer, 580 E. 22nd St., Merced, Calif.

NORTH SAN DIEGO COUNTY—Mrs. Clinton Munson, 1090 Klish Way, Del Mar, Calif.

PALO ALTO—Mrs. James J. Cambridge, 1921 Waverley, Palo Alto, Calif.

PASADENA—Mrs. Charles H. Laws, 2434 Sherwood Rd., San Marino, Calif.

POMONA VALLEY—Mrs. Paul Hartman, 1568 Ganesha Pl., Pomona, Calif.

REDWOODS—Mrs. Jack L. Orr, 1645 Terrace Way, Santa Rosa, Calif.

RIVERSIDE-SAN BERNARDINO—Mrs. Edwin D. Sayre, 3879 Third St., Riverside, Calif.

Mrs. Thomas Collier, 3287 Stoddard Ave., San Bernardino, Calif.

Mrs. George Lane, 1830 Valley Vista, Redlands, Calif.

SACRAMENTO VALLEY—Mrs. Evan J. Hughes, 1522 39th St., Sacramento, Calif.

SAN DIEGO—Mrs. James H. Bone, 4535 Narragansett, San Diego, Calif.

SAN FERNANDO VALLEY—Mrs. J. Reed Gattmann, 11639 Kling, N. Hollywood, Calif.

SAN FRANCISCO BAY—Mrs. Richard Nason, 168 25th Ave., San Francisco, Calif.

SAN JOSE—Mrs. Duncan O'Neal, 1605 Emory St., San Jose, Calif.

SAN LUIS OBISPO—Miss Martha McPeak, 745 Oak St., Paso Robles, Calif.
 SAN MATEO—Mrs. Ross Stafford, 326 W. Bellevue Ave., San Mateo, Calif.
 SANTA BARBARA—Mrs. Herbert Walke, 2030 Anacapa, Santa Barbara, Calif.
 SANTA CRUZ-WATSONVILLE—Mrs. John De Benedetti, Jr., 33 Hollins Dr., Pasatiempo, Santa Cruz, Calif.
 Mrs. Charles Martinelli, 800 Green Valley Rd., Watsonville, Calif.
 SANTA MONICA—Mrs. Arnold G. Davids, 455 22nd St., Santa Monica, Calif.
 SIERRA FOOTHILL—Mrs. Ernest Behr, Rt. 1, Yuba City, Calif.
 SOUTH BAY—Mrs. Parker H. German, 25 Saddleback Rd., Rolling Hills, Calif.
 SOUTHERN ORANGE COUNTY—Mrs. Robert Lenker, 603 Fernleaf, Corona del Mar, Calif.
 STOCKTON AREA—Mrs. Frank H. Watson, Jr., 405 W. Pine St., Lodi, Calif.
 WESTWOOD—Mrs. Frank S. Harkins, 272 Woodruff Ave., Los Angeles 24, Calif.
 WHITTIER AND ORANGE COUNTY—Mrs. Howard Shelton, 811 E. Penn St., Whittier, Calif.

CANADA

BRITISH COLUMBIA—Miss Shirley Finch, 4409 Osler St., Vancouver, B.C., Can.
 MONTREAL—Mrs. J. Puddington, 11 Stratford Rd., Hampstead, Que., Can.
 TORONTO—Mrs. H. Kendall Bates, 519 Jarvis, Toronto, Ont., Can.
 WINNIPEG—Mrs. Marjorie Arnott, Apt. 20, 120 Young St., Winnipeg, Man., Can.

COLORADO

BOULDER—Mrs. John H. Cohagan, 1106 Cascade Ave., Boulder, Colo.
 COLORADO SPRINGS—Mrs. Philip W. Bissell, 910 N. Meade, Colorado Springs, Colo.
 DENVER—Mrs. Harold H. Cox, 1200 E. 3rd Ave., Denver 18, Colo.
 PUEBLO—Mrs. Robert T. Person, 2723 6th Ave., Pueblo, Colo.

CONNECTICUT

EASTERN CONNECTICUT—Mrs. Thomas Diesel, 49 Normandy Ave., Willimantic, Conn.
 FAIRFIELD COUNTY—Mrs. Clark A. Bailey, Rockwood Lane, Greenwich, Conn.
 HARTFORD—Miss Janet Beroth, 245 Grandview Terrace, Hartford, Conn.
 NEW HAVEN—Mrs. John McGill, 49 Overlook Dr., Milford, Conn.

DELAWARE

DELAWARE—Mrs. Walter O. Simon, 15 Granite Rd., Alapocas, Wilmington 3, Del.

DISTRICT OF COLUMBIA

WASHINGTON—Mrs. Ruth H. Bennett, 5415 Connecticut Ave., N.W. Washington, D.C.

FLORIDA

BROWARD COUNTY—Mrs. Frank B. Severance, 1222 S.E. 3rd Ave., Fort Lauderdale, Fla.
 GAINESVILLE—Mrs. Melvin Valls, 2012 N.W. 3rd Ave., Gainesville, Fla.
 JACKSONVILLE—Mrs. Carlos Bancroft, 721 2nd St., Neptune Beach, Fla.
 MIAMI—Mrs. Edward N. Matthews, 4071 Batterson Rd., Coconut Grove, Fla.
 PALM BEACH COUNTY—Miss Carolyn Maas, 120 Algonia Rd., Palm Beach, Fla.
 ST. PETERSBURG—Mrs. Sam Mann, Jr., 1020 Snell Island Blvd., St. Petersburg, Fla.
 TALLAHASSEE—Mrs. Tom Barinease, 1416 Crestview, Tallahassee, Fla.
 WINTER PARK—Mrs. William V. Delind, 1315 Devon Rd., Winter Park, Fla.

GEORGIA

ATLANTA—Mrs. Roland J. Bicknell, 41 Palisades Rd N.E., Atlanta, Ga.

HAWAII

HONOLULU—Mrs. Fitz Donnell, 20 Kainalu Dr., Honolulu, Hawaii

IDAHO

BOISE—Mrs. Lou Dobaran, 911 Fort St., Boise, Idaho
 IDAHO FALLS—Mrs. Robert Stoneberg, New Sweden Rd., Idaho Falls, Idaho
 LEWISTON—Miss Janet Mackey, 903 Prospect, Lewiston, Idaho
 TWIN FALLS—Mrs. Ray E. Sherwood, 182 Madison, Twin Falls, Idaho

ILLINOIS

ILLINOIS STATE CHAIRMAN—Mrs. Donald I. Meyer, 1871 Orrington Rd., Evanston, Ill.
 BLOOMINGTON—Mrs. Cushman Skinner, 504 S. Fell Ave., Norman, Ill.
 CHAMPAIGN-URBANA—Mrs. Robert Nagel, 805 W. Green St., Champaign, Ill.

CHICAGO INTERCOLLEGIATE—Mrs. Joseph M. Greenwood, 9644 Vanderpoll Ave., Chicago, Ill.
 DECATUR—Miss Marion Wood, 549 W. North St., Decatur, Ill.
 GLENVIEW—Mrs. J. R. Harris, 2020 Prairie, Glenview, Ill.
 HINSDALE—Mrs. Reuben Basch, 133 E. Walnut St., Hinsdale, Ill.
 LA GRANGE—Mrs. Dean Hennessey, 221 Homestead Ave., La Grange Park, Ill.
 MONMOUTH—Mrs. Elizabeth Lashley, 301 N. Main St., Monmouth, Ill.
 NORTH SHORE—Mrs. Edward L. Vollers, 681 Lincoln Ave., Winnetka, Ill.
 NORTHWEST SUBURBAN—Mrs. Robert E. Russell, 903 E. Central Rd., Mt. Prospect, Ill.
 OAK PARK-RIVER FOREST—Mrs. Frederic Metcalf, 611 Fair Oaks Ave., Oak Park, Ill.
 PEORIA—Mrs. Don Greenwood, 71 Edgebrook Dr., Peoria, Ill.
 SPRINGFIELD—Miss Mary K. Blatt, 218½ S. Lewis St., Springfield, Ill.

INDIANA

ANDERSON—Miss Marion Delaney, 1123 W. 8th St., Anderson, Ind.
 BLOOMINGTON—Mrs. Donald Tyte, 802 S. Mitchell, Bloomington, Ind.
 BLUFFTON—Mrs. Howard Almdale, River Rd., Bluffton, Ind.
 BOONE COUNTY—Mrs. Hubert G. Thompson, 524 N. Meridian St., Lebanon, Ind.
 COLUMBUS—Mrs. Joseph Voelz, 916 11th St., Columbus, Ind.
 EVANSVILLE—Mrs. Manson Swain, Jr., 1718 Madison Ave., Evansville, Ind.
 FORT WAYNE—Miss Barbara Beberstein, 1617 N. Highlands, Fort Wayne, Ind.
 GARY—Mrs. John M. Kerr, 1002 Warren St., Gary, Ind.
 GREENCASTLE—Mrs. W. H. Rudolph, Jr., Box 376, Greencastle, Ind.
 HAMMOND—Mrs. Richard Bushnell, 3809 Henry St., Hammond, Ind.
 INDIANAPOLIS—Mrs. Wilbur A. Elliott, Jr., 3529 Watson Rd., Indianapolis, Ind.
 KOKOMO—Miss Floria Baden, 503 E. Blvd., Kokomo, Ind.
 LAFAYETTE—Mrs. William Heath, 701 Dodge St., West Lafayette, Ind.
 LA PORTE—Mrs. Robert Wiley, 1704 Michigan Ave., La Porte, Ind.
 LOGANSPORT—Mrs. R. G. Lanning, 1905 E. Broadway, Logansport, Ind.
 MARION—Mrs. Robert Wilkinson, 611 W. Nelson St., Marion, Ind.
 MARTINSVILLE—Mrs. Maurice Johnson, 448 Euclid, Greenwood, Ind.
 MIAMI COUNTY—Miss Mary Stutesman, 303 W. 6th St., Peru, Ind.
 MUNCIE—Mrs. William A. Groner, 2320 Euclid Ave. N., Muncie, Ind.
 RICHMOND—Mrs. Richard Hodgkin, 303 N. 11th St., Richmond, Ind.
 RUSHVILLE—Mrs. Bair Montgomery, 1112 N. Main St., Rushville, Ind.
 SOUTH BEND-MISHAWAKA—Mrs. William Leach, 1630 Southeast Dr., South Bend, Ind.
 TERRE HAUTE—Mrs. B. J. Crawford, 2100 S. Center St., Terre Haute, Ind.

IOWA

AMES—Mrs. Richard J. Lowther, 405 Briarwood Pl., Ames, Iowa
 ATLANTIC—Mrs. David J. Bullock, 409½ W. 10th St., Atlantic, Iowa
 BURLINGTON—Mrs. Keith Burman, 906½ N. 5th St., Burlington, Iowa
 CEDAR RAPIDS—Mrs. Robert Hotchkiss, 1126 35th St. N.E., Cedar Rapids, Iowa
 QUAD CITY—Mrs. Robert Hacker, Pleasant Valley, Iowa
 DES MOINES—Miss Nancy Wilson, 322 42nd St., Des Moines, Iowa
 IOWA CITY—Mrs. Richard P. Smith, 1508 Center Ave., Iowa City, Iowa
 SIOUX CITY—Mrs. R. N. Lattimer, 610 39th St., Sioux City, Iowa

KANSAS

COFFEYVILLE—Mrs. W. H. Pendleton, 114 W. 3rd, Coffeyville, Kan.
 GREAT BEND—Mrs. Freed Little, 2402 21st St., Great Bend, Kan.
 HUTCHINSON—Mrs. J. C. Etzler, 24 E. 28th St., Hutchinson, Kan.
 KANSAS CITY—Mrs. J. G. Loriaux, 2414 Nebraska, Kansas City, Kan.
 LAWRENCE—Mrs. James Black, 1721 Kentucky, Lawrence, Kan.
 MANHATTAN—Mrs. N. D. Harwood, 1300 N. Juliette, Manhattan, Kan.
 SALINA—Mrs. Jack D. Howard, 205 Weil Pl., Salina, Kan.
 TOPEKA—Mrs. Hugh Jones, 2707 Fairway Dr., Topeka, Kan.
 WICHITA—Mrs. Frank Lichty, 447 Harding, Wichita, Kan.

KENTUCKY

KENTUCKY STATE CHAIRMAN—Mrs. John G. Atchison, Jr., Chenault Rd., Lexington, Ky.
LEXINGTON—Miss Ann Law Lyons, 229 Culpepper, Lexington, Ky.
LOUISVILLE—Mrs. Philip D. McGee, 205 Pleasantview Ave., Louisville 6, Ky.

LOUISIANA

LOUISIANA STATE CHAIRMAN—Mrs. John Madison, 4035 Baltimore, Shreveport, La.
BATON ROUGE—Mrs. Sargent Pitcher, Jr., 2298 Eugene St., Baton Rouge, La.
LAKE CHARLES—Mrs. Carl E. Warden, 1306 E. 10th St., Lake Charles, La.
MONROE—Mrs. Robert Piper, 810 Auburn, Monroe, La.
NEW ORLEANS—Mrs. Thomas Fortenberry, 300 Filhoil Ave., Monroe, La.
NEW ORLEANS—Mrs. Paul G. Taylor, 1511 Pleasant St., New Orleans, La.
SHREVEPORT—Mrs. John Madison, 4035 Baltimore, Shreveport, La.

MARYLAND

BALTIMORE—Mrs. Albert Packard, 5101 Roland Ave., Baltimore 10, Md.
COLLEGE PARK—Mrs. Jane Cummins, 406 Turner St., Chevy Chase, Md.

MASSACHUSETTS

BAY COLONY—Mrs. Walter Lapham, 4 Rainbow Rd., Marblehead, Mass.
BOSTON AND BOSTON INTERCOLLEGIATE—Mrs. Sidney A. Dimond, 48 Hawthorn Ave., Needham, Mass.
SPRINGFIELD—Mrs. Robert I. Ryan, 48 Oakland St., West Springfield, Mass.

MICHIGAN

ADRIAN—Mrs. Waldron E. Stewart, 114 E. Front St., Adrian, Mich.
ANN ARBOR—Mrs. Berle Walker, 509 E. Liberty, Ann Arbor, Mich.
BATTLE CREEK—Mrs. Donald Van Gonder, 140 Leland Dr., Battle Creek, Mich.
DEARBORN—Miss Katharine Bryant, 21700 Cherry Hill Rd., Dearborn, Mich.
DETROIT—Mrs. William E. Coddington, 403 St. Clair, Grosse Pointe, Mich.
FLINT—Mrs. Robert M. Miller, 615 W. Hamilton Ave., Flint, Mich.
GRAND RAPIDS—Mrs. James Glerum, 1431 Byron S.E., Grand Rapids, Mich.
HILLSDALE—Mrs. E. W. Chapman, 33 S. Broad St., Hillsdale, Mich.
JACKSON—Mrs. Hall Blanchard, 310 S. Thompson, Jackson, Mich.
KALAMAZOO—Mrs. John Littig, 1708 Embury, Kalamazoo, Mich.
LANSING-EAST LANSING—Mrs. Robert Blanding, 602 Oak St., E. Lansing, Mich.
MIDLAND—Mrs. Edgar Lee, 202 George St., Midland, Mich.
NORTH WOODWARD—Mrs. Chester E. Bowie, 374 Wellesley, Birmingham, Mich.
Saginaw—Mrs. Robert H. Hill, 1287 Coolidge St., Saginaw, Mich.

MINNESOTA

DULUTH—Miss Elizabeth Ott, 2008 Lakeview Dr., Duluth, Minn.
MINNEAPOLIS—Mrs. Leon Johnson, 7408 Sheridan Ave. S., Minneapolis, Minn.
ROCHESTER—Mrs. James Kernohan, 910 9th Ave. S.W., Rochester, Minn.
ST. PAUL—Mrs. V. M. Locke, 814 Fairmont Ave., St. Paul 5, Minn.

MISSISSIPPI

MISSISSIPPI STATE CHAIRMAN—Mrs. Parks Nutter, Mound-lake Plantation, Belzoni, Miss.
JACKSON—Mrs. W. Calvin Wells, 1715 Devine St., Jackson, Miss.
MISSISSIPPI COAST—Miss Virginia Lee, Cleveland Ave., Ocean Springs, Miss.
MISSISSIPPI DELTA—Mrs. Carl Hamilton, 118 W. Harding, Greenwood, Miss.

MISSOURI

COLUMBIA—Mrs. Thomas J. Payne, 806 Crestland Rd., Columbia, Mo.
KANSAS CITY—Mrs. Philip S. Lyon, 2101 W. 50th Terrace, Kansas City, Mo.
ST. LOUIS—Mrs. Charles Schott, 72 Aberdeen Ave., Clayton 5, Mo.
SPRINGFIELD—Mrs. Frank Todd H'Doubler, Rt. 7, Springfield, Mo.
TRI-STATE—Mrs. Morgan E. Welch, 702 N. Jackson, Joplin, Mo.

MONTANA

MONTANA STATE CHAIRMAN—Mrs. Ralph E. Fields, 235 S. 6th St. E., Missoula, Mont.
BILLINGS—Mrs. Charles L. McBee, 2327 Ash St., Billings, Mont.

BUTTE—Mrs. J. M. Keating—2145 North Dr., Butte, Mont.
GREAT FALLS—Miss Janet McDonnell, 2909 2nd Ave. N., Great Falls, Mont.
HELENA—Miss Joan Harrington, 432 Clarke St., Helena, Mont.
MISSOULA—Mrs. Walter R. Schultz, 212 Sentinel Ave., Missoula, Mont.

NEBRASKA

GRAND ISLAND—Miss Betty Kelso, S. Garland Ave., Grand Island, Neb.
LINCOLN—Mrs. Donald Shurtleff, 3020 Sheridan Blvd., Lincoln, Neb.
NORTH PLATTE—Mrs. William H. Thute, 215 Grant St., North Platte, Neb.
OMAHA—Miss Patsy Peters, 323 S. 51st Ave., Omaha, Neb.

NEW JERSEY

ESSEX COUNTY—Mrs. H. W. Heyman, 28 Hawthorne Rd., Short Hills, N.J.
MERCER COUNTY—Mrs. Russell Dey, Upper Ferry Rd., Trenton, N.J.
NORTHERN NEW JERSEY—Mrs. William C. Schutt, 12 Driscoll Pl., Glen Rock, N.J.
SOUTHERN NEW JERSEY—Mrs. Whitelaw Hunt, 157 Hawthorne Ave., Haddonfield, N.J.
WESTFIELD—Mrs. Barton R. Heinz, 388 Acacia Rd., Scotch Plains, N.J.

NEW MEXICO

NEW MEXICO STATE CHAIRMAN—Mrs. George W. Savage, 214 16th St. S.W., Albuquerque, N.M.
ALBUQUERQUE—Mrs. George Hannett, 412 12th St. N.W., Albuquerque, N.M.
CARLSBAD—Mrs. R. D. Wait, 901 N. Canal, Carlsbad, N.M.
ROSWELL—Mrs. H. E. Harrington, 1723 W. Walnut, Roswell, N.M.
SANTA FE—Mrs. J. W. Hendron, 414 Salazar, Santa Fe, N.M.

NEW YORK

BUFFALO—Mrs. E. S. Hershberger, 27 Danbury Lane, Kenmore, N.Y.
CAPITAL DISTRICT—Mrs. Edward S. Gallagher, 151 Winne Rd., Delmar, N.Y.
CENTRAL LONG ISLAND—Mrs. Allan Ramee, 607 Knollwood Dr., West Hempstead, N.Y.
CHAUTAUQUA LAKE—Miss Mary Snyder, 46 Chestnut St., Jamestown, N.Y.
ITHACA INTERCOLLEGIATE—Mrs. Jean B. Langdon, 109 Cayuga Heights Rd., Ithaca, N.Y.
LEVITTOWN—Mrs. Robert Klemenger, 66 Rope Lane, Levittown, N.Y.
NEW YORK—Dr. Mary M. Crawford, 333 E. 57th St., New York, N.Y.
NIAGARA FALLS—Miss Helen Salt Brown, Mt. View Drive, Lewiston, N.Y.
NORTH SHORE LONG ISLAND—Mrs. Kenneth D. Macdonald, 148 Hillcrest Ave., Manhasset, N.Y.
QUEENS, LONG ISLAND—Evelyn Jackson, 87-76, 98th St., Woodhaven, N.Y.
ROCHESTER—Mrs. Kenneth Lauterbach, 78 Vista Drive, Rochester, N.Y.
ST. LAWRENCE—Mrs. Joseph C. Ellsworth, 1 Pearl St., Canton, N.Y.
SCHENECTADY—Mrs. William B. Hills, 1920 Hexam Road, Schenectady, N.Y.
SYRACUSE—Mrs. William Stoutenberg, 855 Ostrom Ave., Syracuse, N.Y.
WESTCHESTER COUNTY—Mrs. Max Everett, 63 Walbrooke Rd., Scarsdale, N.Y.

NORTH CAROLINA

CHARLOTTE—Mrs. Sidney Butz, 311 Cherokee Place, Charlotte, N.C.
DURHAM-CHAPEL HILL—Mrs. Ralph Van Trine, Box 1128 Hope Valley, Durham, N.C.

NORTH DAKOTA

FARGO—Mrs. R. F. Gunkelman, Jr., 1342—9th Ave., S., Fargo, N.D.
GRAND FORKS—Mrs. E. L. Lium, 516 Lincoln Drive, Grand Forks, N.D.

OHIO

OHIO STATE CHAIRMAN—Mrs. Charles J. Chastang, Jr., 2176 N. Parkway, Columbus 12, Ohio.
AKRON—Mrs. William J. Fogarty, Bath, Ohio.
CANTON—Mrs. David H. Clark, 1350—21st St., N.W., Canton, Ohio.
CINCINNATI—Mrs. Herman S. Koop, 2934 Lafeuille Ave., Cincinnati, Ohio.
CLEVELAND—Mrs. Guy A. Norton, 1499 Jaeger Dr., Lyndhurst 24, Ohio.
CLEVELAND WEST SHORE—Mrs. Robert Carter, 515 Elmwood Rd., Bay Village, Ohio.
COLUMBUS—Mrs. William Hatton, 2435 Dale Ave., Columbus 9, Ohio.
DAYTON—Miss Barbara Brandenburg, 1801 Ruskin Rd., Dayton, Ohio.

DELAWARE—Mrs. Mary Hubbard, 97 W. Winter St., Delaware, Ohio.
 LIMA—Mrs. James Baird, 407 S. Judkins, Lima, Ohio.
 MANSFIELD—Mrs. Rex W. Gilbert, 370 Marion Ave., Mansfield, Ohio.
 MIAMI VALLEY—Mrs. Carl Crell, 119 N. Campus, Oxford, Ohio.
 NEWARK-GRANVILLE—Miss Katherine Flory, 61 Granville St., Newark, Ohio.
 TOLEDO—Mrs. William E. Sala, 3163 Drummond Rd., Toledo 12, Ohio.
 Mrs. Frederick J. Kloes, 3525 Bowen Rd., Toledo, Ohio.
 YOUNGSTOWN—Mrs. Chester Pardee, 170 Edgewater Dr., Poland, Ohio.

OKLAHOMA

ARDMORE—Mrs. George Rebard, 1701 Stanley, Ardmore, Okla.
 BARTLESVILLE—Mrs. William H. Courtier, 1524 Cherokee Place, Bartlesville, Okla.
 ENID—Mrs. Odell Looper, 1406 Wynons Dr., Enid, Okla.
 STILLWATER-GUTHRIE—Mrs. Claude E. Leachman, 45 College Circle, Stillwater, Okla.
 MID-OKLAHOMA—Mrs. Harris Van Wagner, 12 E. Drummond, Shawnee, Okla.
 MUSKOGEE—Mrs. E. H. Pritchett, 524 N. 16th, Muskogee, Okla.
 NORMAN—Mrs. Morgan Eddleman, 924 Parsons St., Norman, Okla.
 OKLAHOMA CITY—Mrs. H. N. Magruder, 2529 N.W. 25th St., Oklahoma City, Okla.
 PONCA CITY—Mrs. Jack Monsour, 317 Virginia, Ponca City, Okla.
 TULSA—Mrs. C. M. Gardon, Jr., 4929 S. Cincinnati, Tulsa, Okla.

OREGON

EUGENE—Mrs. Winfield Atkinson, 870 E. 22nd Ave., Eugene, Ore.
 PORTLAND—Mrs. Marsh Davis, 3409 N.E. Lombard Court, Portland 11, Ore.
 SALEM—Mrs. Roger Schnell, 568 S. Liberty, Salem, Ore.

PENNSYLVANIA

ERIE—Miss Jane Walker, 1552 S. Shore Dr., Erie, Pa.
 HARRISBURG—Mrs. Schuyler C. Erick, Jr., 3043 Green St., Harrisburg, Pa.
 JOHNSTOWN—Miss Jean Buchanan, 419 State St., Johnstown, Pa.
 LANCASTER—Miss Pauline M. Sweigart, 3 N. Shippen St., Lancaster, Pa.
 LEHIGH VALLEY—Mrs. Harry T. Barnett, 38 S. St. Cloud St., Allentown, Pa.
 MR. LEBANON—Miss Catherine Martin, 107 Overlook Dr., Pittsburgh, Pa.
 PHILADELPHIA—Mrs. Alfred W. Hesse, 324 Cynwyd Rd., Cynwyd, Pa.
 PITTSBURGH—City Chairman—Mrs. Paul G. Benadum, Pasadena Dr., Fox Chapel, Pittsburgh 21, Pa.
 Mrs. Charles A. Vencill, 572 Briar Cliff Rd., Pittsburgh, Pa.
 STATE COLLEGE—Mrs. C. P. William, 825 W. Fairmount Ave., State College, Pa.
 SWARTHMORE—Mrs. E. Lawrence Conwell, 111 Columbia Ave., Swarthmore, Pa.

RHODE ISLAND

RHODE ISLAND—Mrs. Richard Z. Cottrill, 12 Stratford Rd., Cranston, R.I.

SOUTH DAKOTA

SIOUX FALLS—Mrs. Robert Martz, 2000 S. Center Ave., Sioux Falls, S.D.

TENNESSEE

CHATTANOOGA—Mrs. Alvin O. Moore, Kilmer St., Chattanooga, Tenn.
 KNOXVILLE—Mrs. C. Kermit Ewing, Topside, Knoxville, Tenn.
 MEMPHIS—Mrs. Robert E. Wells, 1386 Vollenline, Memphis, Tenn.
 NASHVILLE—Mrs. John S. Owen, Westview Dr., Nashville, Tenn.

TEXAS

AMARILLO—Mrs. Gene Edwards, 2501 Jackson St., Amarillo, Tex.
 AUSTIN—Mrs. Ben H. Powell, Jr., 2623 Wooldridge Dr., Austin, Tex.
 BEAUMONT-PORT ARTHUR—Miss Evelyn Diction, 120 Dryden Pl., Port Arthur, Tex.
 Miss Laura Weir, 2235 Ashley, Beaumont, Tex.
 CORPUS CHRISTI—Mrs. Paul Turnbull, 301 Grant Pl., Corpus Christi, Tex.
 DALLAS—Mrs. Nicholas W. Williams, 4532 Belfort Pl., Dallas, Tex.
 DENISON-SHERMAN—Mrs. Dick Phillips, Madill, Okla.
 EL PASO—Mrs. Paul H. Smith, 805 E. Cincinnati, El Paso, Tex.
 FORT WORTH—Mrs. William W. Collins, 4501 Birchman, Ft. Worth, Tex.
 GALVESTON—Miss Patricia McMeans, 2602 42nd St., Galveston, Tex.

HOUSTON—Mrs. C. Wilbor Cecil, 3757 Nottingham, Houston, Tex.
 LUBBOCK—Mrs. James Delehanty, 2712 A 46th St., Lubbock, Tex.
 MIDLAND—Mrs. J. Harvey Herd, 510 S. "M" St., Midland, Tex.
 PARIS—Miss Mary Fenet, 507 Church St., Paris, Tex.
 SAN ANGELO—Mrs. Claude Meadows, Jr., 1416 Paseo de Vaca, San Angelo, Tex.
 SAN ANTONIO—Mrs. Thomas Wolf, 110 Stanford Dr., San Antonio, Tex.
 TYLER—Mrs. Tom Bradshaw, 315 W. 5th St., Tyler, Tex.
 WACO—Mrs. Robert Morrow, 3706 Fort Waco, Tex.
 WICHITA FALLS—Mrs. Ikard Smith, 1408 Grant, Wichita Falls, Tex.

UTAH

OGDEN—Mrs. W. H. Kennedy, 2745 Brinker Ave., Ogden, Utah.
 SALT LAKE CITY—Mrs. Allan M. Lipman, 1165 3rd Ave., Salt Lake City, Utah.

VERMONT

MIDDLEBURY—Mrs. William H. Upson, 24 Chipman Park, Middlebury, Vt.

VIRGINIA

NORFOLK-PORTSMOUTH—Mrs. Jessie Walton St. Clair, Jr., 7219 Ralph St., Apt. 7, Norfolk, Va.
 NORTHERN VIRGINIA—Mrs. Henry Karison, 6317—36th St., North Arlington, Va.
 RICHMOND—Miss Hilda Beckh, 313 Charmain Rd., Richmond, Va.
 ROANOKE—Mrs. William W. McCathern, 225 Maiden Lane, Roanoke, Va.
 WILLIAMSBURG—Mrs. John P. Fox, 700 Hamilton St., Williamsburg, Va.

WASHINGTON

BELLINGHAM—Mrs. Clyde Rice, 421 N. Forest St., Bellingham, Wash.
 EVERETT—Mrs. Robert D. Best, 532 Grand Ave., Everett, Wash.
 GRAY'S HARBOR—Mrs. Clarence Nelson, Olympic Highway, Aberdeen, Wash.
 LONGVIEW-KELSO—Mrs. Stewart Mayo, 1057 17th Longview, Wash.
 OLYMPIA—Mrs. Ashley A. Poust, 3123 S. Hoadley, Olympia, Wash.
 PULLMAN—Mrs. John Gorham, 1611 Charlotte, Pullman, Wash.
 SEATTLE—Mrs. William H. Gates, Jr., 8202 38th N.E., Seattle, Wash.
 SPOKANE—Mrs. Keith T. Bayington, 157 S. Elm St., Spokane, Wash.
 TACOMA—Mrs. B. V. Weston, 623 N.J. St., Tacoma, Wash.
 VANCOUVER—Mrs. Miles A. Mattson, 709 W. 45th St., Vancouver, Wash.
 WALLA WALLA—Mrs. Russell Bergivin, Lowden, Wash.
 WENATCHEE—Mrs. Benjamin R. Phipps, 203 Tomlinson Apts., Wenatchee, Wash.
 YAKIMA—Mrs. Frank H. Jenne, 1412 W. Yakima Ave., Yakima, Wash.

WEST VIRGINIA

CHARLESTON—Miss Naomi N. Love, 1598 Virginia St., E. Charleston, W.Va.
 FAIRMOUNT—Mrs. Philip Johnson, Homacre, Fairmount, W.Va.
 HARRISON COUNTY—Mrs. John F. Grenne, 107 Hudson St., Clarksburg, W.Va.
 HUNTINGTON—Mrs. Mason Cyrus, 2940 Staunton Rd., Huntington, W.Va.
 MORGANTOWN—Miss Ann Murphy, 433 Van Gilder Ave., Morgantown, W.Va.
 SOUTHERN WEST VIRGINIA—Mrs. James E. Mann, 530 Parkway, Bluefield, W.Va.
 WHEELING—Miss Susan Hansen, Highland Park, Wheeling, W.Va.

WISCONSIN

FOX RIVER—Mrs. Andrew G. Sharp, 1110 E. North St., Appleton, Wis.
 MADISON—Mrs. Edward Rikkers, 825 Farwell Dr., Madison, Wis.
 MILWAUKEE—Mrs. Donald Gerlinger, 4864 N. Berkley Blvd., Milwaukee, Wis.

WYOMING

CASPER—Mrs. Robert R. Rose, 1140 S. Durbin, Casper, Wyo.
 CHEYENNE—Mrs. John V. Loomis, 3000 Capitol Ave., Cheyenne, Wyo.
 LARAMIE—Mrs. Charles R. Rodermeil, 556 N. 7th St., Laramie, Wyo.
 POWDER RIVER—Mrs. Horace Rhein, 708 S. Main St., Sheridan, Wyo.
 ROCK SPRINGS—Mrs. Joe M. Pivic, 331 I St., Rock Springs, Wyo.

Alumnae News Around the Globe


Arriving in Washington to assume the duties of Junior Senator from Texas is Senator Price Daniel, pictured with his wife, Jean Baldwin Daniel, B E-Texas, Price, Jr., Jean, Houston and John. Senator Daniel is replacing former Senator Tom Connally.

Going to the Coronation?

An Invitation to a Party

London Kappas are having a Kappa Coronation luncheon. We hope every Kappa in England for the coronation will attend. It's the first real party since the war for our sisters from over the sea.

It will be Thursday, May 28, at Winfield House, Regents Park, London. We plan to gather about 12:30 P.M. with lunch at 1:00 P.M. Winfield House, formerly the home of Barbara Hutton, is now the American Air Force Officers Club. Go to Regents Park and ask for Winfield House. I would be grateful for reservations, but if you find at the last minute that you can make it, jump in a cab and come. You can be certain of a real Kappa welcome.

For those Kappas who visit England later this summer, we plan another luncheon party. We hope to hold this sometime during the first fortnight of August at Crosby Hall. If you plan to be here then, call or write me for information.

If you are having difficulty finding hotel accommodations try writing the Coronation Accommodation committee, 88 Brook Street, London or telephone: Grosvenor 8306. Rooms offered will be in private homes with service and breakfast provided. There is no charge for the assistance. The rooms are reasonably priced.

MONICA MACARTHUR USBORNE (Mrs. Richard), Γ Ξ-UCLA
Firlands, Ellesmere Road, Weybridge, Surrey, England. Tel: 2758

Winter at the Hearthstone

The first event of the season was the national election. It was a most exciting night because all the guests were intensely interested in the returns.

At Christmas the Hearthstone received two beautiful antique clocks, a wall clock, the joint gift of the Chicago and Winter Park associations, and a mantel clock, the gift of Rachel Kendall Alward, Γ Ω-Denison, of Granville, Ohio.

Registrations to date include Kappas from 16 states: Massachusetts, Connecticut, New York, Pennsylvania, Florida, North Carolina, West Virginia, Tennessee, Ohio, Indiana, Illinois, Wisconsin, Minnesota, Kansas, Iowa, and North Dakota.

Mrs. Anna Alexander Merridith, Α-Monmouth, who was initiated 74 years ago, is again a lively and most beloved member of the household. In February we hold an open-house garden party and tea to which all Kappas in the state are invited.

RUTH CUTTER NASH, Β Σ-Adelphi*

* EDITOR'S NOTE: Mrs. Nash, the manager of The Hearthstone, recently gave a paper before the Linguistic Society of America at their annual meeting in Cambridge, Massachusetts. Mrs. Nash has her M.A. in Egyptology from the University of Chicago.

Coronation Preview

Three months ago the skeletons of the grand stands along the Coronation route were rising among and around and over the bare branches of the trees along Green Park and the Mall. Every town and parish council was busy discussing whether to give the children mugs, teaspoons or books for Coronation souvenirs. The newspapers showed us weird and wonderful designs for street and lamp post decorations including floating crowns. The famous statue of Eros in Piccadilly Circus was to be attractively boarded up, so that mischiefmakers would not climb or deface it. Every issue of the *Times* personal (agony) column carried requests for or offers of Coronation seats, robes for Countesses or baronesses and accommodations in London or miles away.

Now all is ready and decided. The leafy green trees cast soft shadows over the stands, and we wait for the Day.

MARGARET CARNAHAN MAXWELL, Β Α-Illinois

Kappas Reign at Ak-Sar-Ben Ball


Marion Brown


Nancy Wilcox


Gail Young


Jean Loomis


Marjorie Line

Highlight of the social season in Nebraska and western Iowa is the annual Ak-Sar-Ben Ball, sponsored each fall by the Knights of Ak-Sar-Ben. Organized in 1895 to give entertainment when Omaha was the site of the Nebraska State Fair, it is a unique non-profit civic organization. Today, Ak-Sar-Ben (Nebraska spelled backwards) is directed by 12 outstanding men, known as the Governors. Each has an aide, known as a member of His Majesty's Council, who serves without compensation.

The bulk of the funds which finance Ak-Sar-Ben's civic, charitable, and philanthropic deeds come from its race track. Under Nebraska's law, all proceeds which Ak-Sar-Ben receives from the track are given back to the state in some form of beneficiary support. The organization's main program is to insure the midwest's agricultural economy.

Each fall, 29 girls are asked to participate in the Ball. Twelve unmarried daughters of prominent men in Nebraska and western Iowa are chosen as countesses in addition to 16 girls known as princesses who are selected from prominent Omaha families. The queen must be an unmarried young lady who has finished her education and whose family is prominent in civic affairs. The honor of being King is given to a man outstanding in his reputation for being civic-minded. These two leaders, whose identities are secret until the Ball, are chosen by a committee of Governors.

Last fall's Ak-Sar-Ben called the Queen and four of her attendants from Kappa ranks: Queen Gail Young, Θ -Missouri; Princesses Nancy Ann Wilcox, Δ O-Iowa State, Jean Loomis, Σ -Nebraska; Countesses Marion Brown, Σ -Nebraska and Marjorie Lou Line, Σ -Nebraska.

GAIL YOUNG, Θ -Missouri

Proudly We Hail


Helen Perkins Van Epps

Leading 2,500 women volunteers, *Helen Perkins Van Epps*, B Z-Iowa, made house-to-house solicitations for the Phoenix, Arizona, 1953 United Red Feather drive. These workers were the first division in the group to make their quota, \$30,200. In addition to this terrific job, Helen is active in a number of women's organizations in the city, a past president of the Phoenix association and the mother of three teen age children.

At a ceremony held recently at the Chapel of the Italian Embassy in Ankara, Turkey, *Elizabeth Mullen Arnold*, T I-Washington, received the Medal of the August Cross from Pope Pius XII. The award was in recognition of Mrs. Arnold's "duties and responsibilities as the wife of a high ranking military officer in a position requiring the utmost international military diplomacy." Mrs. Arnold is the wife of Major General William H. Arnold, Commanding General of the joint American Military Mission for Aid to Turkey.

As chairman of the volunteer service groups of the Sacramento chapter of the American Red Cross, *Beth Hughson*, B H-Stanford, has nine of the most important services under her direct supervision. To really understand the scope of her Red Cross activities one could say that Beth Hughson is the representative of that great organization in all of its contacts with the Sacramento public.

Adelene E. Howland, Σ-Nebraska, is the new assistant director of Educational Services for General Mills, Inc. Her position encompasses planning, developing, publicizing and evaluating teaching materials designed to help 5th and 6th grade teachers present basic economic concepts to their children. As assistant director of elementary education in Des Moines, Iowa, and as supervisor of primary grades, Miss Howland is especially fitted for her new assignment.

Having already been recognized by the *Austin American* for 13 outstanding years on the school board, and honored by the University Baptist Church for civic and church activities, *THE KEY*, would also say that we are proud of *Ruth Woolery Bybee*, Δ-Indiana.

Josephine Coppock Geyer, B N-Ohio State, set the type for the bronze relief commemorating the 100th anniversary of Louis Kossuth's visit to the City of Columbus. Kossuth will be remembered as saying, "The spirit of our age is democracy. All for the people and all by the people. Nothing about the people without the people. That is democracy and that is the ruling tendency of the spirit of our age." The bronze relief now hangs in the City Hall in Columbus, Ohio.

Josephine has a studio in Dayton with the sculptor and painter, Professor Bela Horvath, formerly of Budapest, Hungary, who in 1942 received the highest award that could be given an artist in Hungary.

Although she has been unable to leave her home for twenty years after being stricken with arthritis, *Helen Keim*, B A-Pennsylvania, has found new joy in painting. This year Helen has devoted many hours helping the Philadelphia association in their plans for the rehabilitation of handicapped children.

At the invitation of *Edwina Cole Bearss Ziltak*, Δ-Indiana, civic leader and radio commentator of North Wilkesboro, North Carolina, former price administrator Tighe Woods, attended a "High Cost of Living Rally" in that city.

Two members of the Atlanta association were recently honored by civic organizations. *Loraine Heaton Boland*, B BA-St. Lawrence, received a citation by the Fulton County Medical Society and *Lindell Hayden Cambier*, B M-Colorado, was given a citation by the Library Association of Atlanta.

Helen Keim


New Alumnae Groups Chartered

It is with pleasure that THE KEY announces the chartering of the following groups heretofore unlisted in its pages.

Vancouver, Washington Club	March 10, 1952
Graves Harbor, Washington Club	March 12, 1952
Rock Springs, Wyoming Club	April 3, 1952
Boone County, Indiana Club	April 26, 1952
Monroe, Louisiana Club	April 28, 1952
Lima, Ohio Club	May 17, 1952
Palm Beach County, Florida Club	June 5, 1952
Eastern Connecticut Club	June 9, 1952
North Platte, Nebraska Club	July 7, 1952
North West Suburban, Illinois Association	September 8, 1952
Miami Valley, Ohio Club	October 14, 1952
Everett, Washington Association	November 6, 1952
Niagara Falls, New York Club	February 21, 1953
Mariemont, Ohio Club	March 10, 1953

Huckleberry Camp Aids Artisans

During the summer months, in the mountains of North Carolina near Hendersonville, there has been established Huckleberry Mountain Workshop Camp. This unusual camp caters to students seeking instruction in poetry, short story, novel, feature articles, juvenile fiction writing, playwriting, painting, ceramics and handicrafts. Professional writers, artists, composers and craftsmen come to Huckleberry to guide and teach talented beginners in their fields.

One of the prominent members of the teaching staff is *Helen Diehl Olds*, B Ξ-Texas, who teaches juvenile fiction writing. (See Book Review section.) Mrs. Olds has sold over 300 short stories to leading juvenile magazines, has had nine juvenile books published, two of which have been selected for Junior Literary Guild, and has to her credit several reprints in Braille.

Miami Association Aids Memorial

The Miami association recently voted \$100 towards the Ashe administration building in memory of Bowman Foster Ashe, founder and president of the University of Miami. Dr. Ashe was the father of Dorothy Ashe Dunn, Δ K-Miami.

Read and Aid the Rose McGill Fund

NOTICE—SPECIAL OFFERS—GOOD UNTIL AUGUST 31, 1953

TIME — 78 WEEKS — \$6.87
LIFE — 78 WEEKS — 7.87

We will meet any special printed offer if it accompanies the order.

We give the lowest rates offered by any reputable agency. If you have no local magazine chairman send directly to:

MRS. DEAN WHITEMAN, 309 North Bemiston, St. Louis 5, Missouri

Proudly We Honor These Gracious Ladies—

Kappas for a half century or more who have been recognized by their fellow alumnæ during the past year for their loyalty and devotion to the Fraternity.

The custom of awarding fleur-de-lis pins to those 50 year members present at national conventions was instituted at the Diamond Jubilee celebration in 1946 as a traditional part of the final banquet program. As there are many loyal 50 year members unable to attend a national convention it was decided in 1950 that such awards might be presented by alumnæ groups at local Founders' Day and chapter anniversary celebrations as well as province conventions. The 1952 convention voted that associations or clubs wishing to make such awards might purchase the pins upon clearance with the National Headquarters.

Following is a list of those members whose names have not previously been listed in THE KEY.

AKRON, Ohio

Clara Brouse, A-Akron, 1902
Edith Mallison James, A-Akron, 1894
Lydia Voris Kolbe, A-Akron, 1900
Estelle F. Musson, A-Akron, 1891
Amy Saunders, A-Akron, 1902

ALLENTOWN, Pennsylvania

Grace Church Low, B T-Syracuse, 1896

ANN ARBOR, Michigan

Estelle Ham Cannon, I-DePauw, 1902

ATLANTA, Georgia

Bertha Chapman Cady, B H-Stanford, 1892
Carrie Crowl Norris, B I-Wooster, 1900

AUSTIN, Texas

Emma Hearne Crane, B E-Texas, 1902
Olatia Crane, B E-Texas, 1902
Annie Gardner Duncan, B E-Texas, 1902
Lucille Wathen Fisher, B E-Texas, 1902
Fannie Harris Pope, B E-Texas, 1902
Marian Rather Powell, B E-Texas, 1902
Lois Lake Shapard, B E-Texas, 1902
Grace Gould Wright, B E-Texas, 1902

BOSTON, Massachusetts

Robenia Anthony, Φ-Boston, 1897
Judith Helen Bartolemeu, Φ-Boston, 1892
Eva Phillips Boyd, Φ-Boston, 1899
Sarah E. Breed, Φ-Boston, 1891
Alice Crane Brown, Φ-Boston, 1899
Annie Hatch Chase, Φ-Boston, 1893
Grace B. Crane, Φ-Boston, 1898
Mary Hinckley Dearing, Φ-Boston, 1886
Esther S. Dodge, Φ-Boston, 1894
Demetria Simmons George, Φ-Boston, 1896
Jessie Grieves, Φ-Boston, 1898
Mary Cowell Ham, Φ-Boston, 1891
Ruth Jennison Hamblin, Φ-Boston, 1900
Maude Simes Harding, Φ-Boston, 1902

Elsie V. Tucker Kenway, Φ-Boston, 1900
Bertha Marvel Maynard, Φ-Boston, 1894
Susie Flint Page, Φ-Boston, 1892
Louisa F. Parkhurst, Φ-Boston, 1892
Grace Griffiths Pearson, Φ-Boston, 1893
Helen Clafin Pierce, Φ-Boston, 1900
Alice Quirin, Φ-Boston, 1898
Emma Ripley, Φ-Boston, 1894
Florence Evelith Roper, Φ-Boston, 1893
Emma Fall Schofield, Φ-Boston, 1902
Elizabeth Fickes Seeds, E-Adrian, 1895
Elsie Bullen Sheldon, Φ-Boston, 1899
Amber A. Starbuck, Φ-Boston, 1900
Martha Locke Strang, Φ-Boston, 1890
Mary Piper Wilkins, Φ-Boston, 1902
Francesca Skerry Willard, Φ-Boston, 1902
Winifred Warren Wilson, Φ-Boston, 1887

BOSTON INTERCOLLEGIATE, Massachusetts

Elsie Stone Crocker, X-Minnesota, 1899

BOONE COUNTY, Indiana

Verna Meade Richey Adney, M-Butler, 1898

BROWARD COUNTY, Florida

Jessie Carmichael Willis, Δ-Indiana, 1893

BUFFALO, New York

Blanche Seelye Law, Ψ-Cornell, 1901
Pauline McDermith VanDeventer, T-Northwestern, 1902

CARMEL, California

Ethelynd McClymends Kinsell, II^Δ-California, 1897
Terese Waters Stuart, H-Wisconsin, 1898

CHAMPAIGN-URBANA, Illinois

Jane Craig, B A-Illinois, 1902

COLUMBUS, Ohio

Lula Scott Lyon, Δ-Indiana, 1902


North Shore, Illinois president, Margaret Welch Barnett, T-Northwestern, pins a 50 year award pin on Frances Northrup Rawlins, T-Northwestern (1902) while Virginia Blue MacDonald, T B-New Mexico, watches.


Modesta-Turlock-Merced Founders' Day featured the presentation of a 50 year pin to Ina Clawson Ayres, Δ-Indiana (1901), by Zola Green Jeffers, E-Illinois Wesleyan. Harriett Thompson Abate, T Z-Arizona, club president at left.

DISTRICT OF COLUMBIA

Alice Davison Dunbar, B A-Pennsylvania, 1902

GENESEO, Illinois

Louise Taylor White, T-Northwestern, 1895

GRAND ISLAND, Nebraska

Elizabeth Cunningham Mayer, Σ-Nebraska, 1901

GREAT BEND, Kansas

Virginia McCrory, Ω-Kansas, 1896

HARTFORD, Connecticut

Anna Alexander Merridith, A-Monmouth, 1878

HONOLULU

Helen Clemence Griffiths, BB-St. Lawrence, 1894

INDIANAPOLIS, Indiana

Lois H. Buskirk, Δ-Indiana, 1881
 Ethel E. Cleland, M-Butler, 1897
 Juliet Brown Coleman, M-Butler, 1898
 Edna Bartlett Crommelin, Δ-Indiana, 1898
 Martha W. Dorsey, Δ-Indiana, 1890
 Elva Reeves Elrod, Δ-Indiana, 1902
 Nellie B. Fatout, I-DePauw, 1889
 Birdie Billman Forney, I-DePauw, 1896
 Lucia Hurst Forrey, I-DePauw, 1900
 Edith Keay Fowler, M-Butler, 1897
 Clara M. Goe, M-Butler, 1889
 Hanna Rodney Kingsbury, M-Butler, 1898
 Lila Burnett Loudon, Δ-Indiana, 1901
 Chestina Guffin Mauzy, M-Butler, 1883
 Margaret Carter Mills, I-DePauw, 1887
 Dorinda Green Morgan, M-Butler, 1891
 Elsie Wilson Morgan, I-DePauw, 1892
 Retta Barnhill Morgan, M-Butler, 1892
 Mabel Craycraft Newhouse, M-Butler, 1897
 Georgia Galvin Oakes, M-Butler, 1891
 Grace Smith Pettijohn, I-DePauw, 1893
 Gem Craig Reasoner, T-Northwestern, 1902

Elizabeth Butler Recker, M-Butler, 1896

Clementine Tucker Ruddell, B H-Stanford, 1893

Adelaide Smith, I-DePauw, 1891

Isabel Moore Terry, B Z-Iowa, 1885

Agnes Irene Moulden Todd, I-DePauw, 1900

Gertrude E. Thuemmler, Δ-Indiana, 1902

Edith Longley VanRiper, M-Butler, 1900

Lucy Douglass Lewis Vonnegut, Δ-Indiana, 1900

Cora Belle Layman Wasson, M-Butler, 1899

Lectania Newcomb Wright, M-Butler, 1890

Mary Deputy Yoke, M-Butler, 1895

KANSAS CITY, Missouri

Effie Ewing Corbin, Δ-Indiana, 1885

Katherine Sellers DeLano, Ω-Kansas, 1900

Meda Donley Docking, T P-Allegheny, 1889

Maude Nichols Mitchell, Ω-Kansas, 1893

In Topeka, Kansas, Grace McKnight Winter, Ω-Kansas (1902), received her 50 year pin at the Founders' Day meeting. Left to right: Marion Elmer Boydston, T A-Kansas State, vice-president; Dorothy Linge Pearson, T A-Kansas State, president; Mrs. Winter and Mary Dudley, national scholarship chairman.


Founders' Day in Tallahassee, Florida honored Esther Buckingham Patterson Ferguson, Ω-Kansas (1893) (3rd from left standing) and Florence Birdsall Miller, K-Hillsdale (1899) (2nd from left standing).

Nerva Duff Moore, Ω-Kansas, 1893
 Ethel Ringo Weatherly, Θ-Missouri, 1899
 Rachel Gordon Taylor, Θ-Missouri, 1891

KEOKUK, Iowa

Lida Hiller Lapsley, Φ-Boston, 1888

LEHIGH VALLEY, Pennsylvania

Grace Church Low, B T-Syracuse, 1896

LINCOLN, Nebraska

May Jeary Coates, Σ-Nebraska, 1901
 Helen Field Fischer, Σ-Nebraska, 1901
 Gladys Hargreaves Southwick, Σ-Nebraska, 1902

LOS ANGELES, California

Edna MacFarland Close, B Z-Iowa, 1893
 Eva Dean, Δ-Akron, 1889
 Helena Lau Giffin, Σ-Nebraska, 1889

MADISON, Wisconsin

Flora Mansfield Boardman, H-Wisconsin, 1897
 Sarah Newcomb Marling, H-Wisconsin, 1890
 Flora Estelle Mears, H-Wisconsin, 1881
 Guinevere Mihills Mowry, H-Wisconsin, 1899
 Annie Pitman, H-Wisconsin, 1892
 Annie Main Roach, H-Wisconsin, 1891


Fox River Valley association featured in this KEY celebrated their Founders' Day presenting three 50 year pins to Eva Moore Youtz, O-Simpson (1886), Ida Krueger Barnett, H-Wisconsin (1883) and Florence Weissert Sleeper, H-Wisconsin (1900) (seated left to right). Standing are Betsy Harris Burch, Δ E-Rollins, Mary Krueger, H-Wisconsin, Ethel Lafferty Sharp, B K-Idaho, Jane Gibson Bergstrom, H-Wisconsin, association president.

State College, Pennsylvania presented 50 year pins to next door neighbors, Jessie Adair Kern, I-DePauw (1902), wife of the dean emeritus of the Graduate School at Penn State and Margaret Rolston Fletcher, Ψ -Cornell (1902), wife of Penn State's dean emeritus of the School of Agriculture at their Founders' Day celebration. Left to right: Margaret Fletcher Pierson, Δ A-Penn State, daughter of Mrs. Fletcher; Mrs. Fletcher; Mrs. Kern and her daughter Sue Kern Musser, Δ A-Penn State.


NEW YORK, New York

Elizabeth Alexander, B Δ -Michigan, 1891
Katherine S. Doty, B E-Barnard, 1901
Cora Emery Farnsworth, Γ P-Allegheny, 1889
Virginia C. Gildersleeve, B E-Barnard, 1896
Elizabeth R. Gilfillan, Ψ -Cornell, 1901
Grace Wheaton Gregg, X-Minnesota, 1898
Emma Burk McClellan, B A-Pennsylvania, 1901
Mary Logan Moore, B Γ -Wooster, 1898
Almira Johnson McNaboe, H-Wisconsin, 1899
Mary Lee Read, Θ -Missouri, 1898
Alice S. Rising, Π^A -California, 1897
Caroline S. Romer, B T-Syracuse, 1892
Mary Crawford Shuster, Ψ -Cornell, 1900
Lucy Allen Smart, B N-Ohio State, 1893
Edith Henrici Stephenson, Π^A -California, 1897
Charlotte Heiner Sturtevant, Γ P-Allegheny, 1898
Louise Lockwood Thurber, B E-Barnard, 1892
Mary Dobbs Wadhams, B E-Barnard, 1894

NORTH SAN DIEGO COUNTY, California

Beth Hudson, Ω -Kansas, 1896
Flora McCarter Macauley, B N-Ohio State, 1894
Edith Perkins Myers, Ω -Kansas, 1899

NORTH WOODWARD, Michigan

Mary Colter English, Γ P-Allegheny, 1894
Katherine Avery Torrence, B Δ -Michigan, 1898

OAK PARK-RIVER FOREST, Illinois

Florence DeLap Steele, H-Wisconsin, 1902

RIVERSIDE-SAN BERNARDINO, California

Alice Ensign Cook, B Λ -Illinois, 1899

SAN FRANCISCO BAY, California

Edna Curtis Cooper, Π^A -California, 1902
Mary Blossom Davidson, Π^A -California, 1902
Marian K. Morrow, Π^A -California, 1902
Bertha Henzel Ray, B H-Stanford, 1902
Louisiana Scott Shuman, Π^A -California, 1902
Lottie Stoner Woody, I-DePauw, 1898

SAN MATEO, California

Elizabeth Graff Sanger, B Λ -Illinois, 1902

ST. LAWRENCE, New York

Margaret Austin, B B-St. Lawrence, 1896
Mina Freeman Eggleston, B B-St. Lawrence, 1897
Alice Poste Gunnison, B B-St. Lawrence, 1899
Jessie Stearns Hardie, B B-St. Lawrence, 1893

SPRINGFIELD, Illinois

Flora Correll Sawyer, E-Illinois Wesleyan, 1881
Nettie Doud, K-Hillsdale, 1894
Virginia Sinclair Catron, E-Illinois Wesleyan, 1896
Mary Hickman, E-Illinois Wesleyan, 1892

WENATCHEE, Washington

E. Marie Turner Beatty, B Γ -Wooster, 1901

WICHITA, Kansas

Ida Mae Ainsworth Hegler, Ω -Kansas, 1902

WICHITA FALLS, Texas

Grace Duff Snider, Ω -Kansas, 1894


Introducing— The New Theta Province President

Mary Louise Myers Wiggins, B Ξ -Texas, of Lubbock, Texas is the newly appointed president of Theta province. Mary Lou comes from a Kappa family which includes her mother, Lulu Wood Myers, T-Northwestern, and two Kappa sisters, Georgie Myers Smith, Γ Φ -SMU and Merlyn Myers, B Ξ -Texas. She has served as president of the Lubbock, Texas club and at present is the busy marshal of the coming installation of the new Kappa chapter at Texas Tech. Mary Lou actively participates in the Lubbock Junior Welfare League in addition to keeping house for husband, Bill, a Texas Δ K Ξ , and their seven month son, Will. Before young Mr. Wiggins' arrival, she took graduate work at Texas Tech.

Social Work from Pioneer to Present Day

(Continued from page 110)

mately 100,000 workers are serving 50 million people through public and private agencies. About 60% are in public, state, county, and local agencies which provide direct services to individuals and groups; 20% are in sub-executive and executive posts; and 20% are supervisors, teachers, research workers and consultants. About 35% of the total are in private or voluntary organizations, handling case work with families and children; group work such as settlements and social centers; community organizations, community chests and councils; and social research. Programs are developing in counseling with business, labor and industry; in social insurance, housing and the activities of new industrial areas.

Overseas there is a vast sphere of indefinite possibilities in rehabilitation and relief needing workers in a variety of capacities, chiefly as yet, in beginning positions. Candidates must be qualified persons defined as having completed an acceptable professional education. This begins with a bachelor degree, preferably in the social sciences, and is completed after two years' graduate study, with the degree, Master of Social Work. This is earned in an

accredited school, which like other professional schools is affiliated with a university or college. There are 60 of these accredited schools in the United States. The curriculum is thorough and flexible and wide. "The social worker should be at home in the intellectual world of his time."

Expenses may be reduced by scholarships, fellowships, loans and work-study arrangements. In one accredited school more than three-fourths of the full time students have received some type of financial aid. Many schools have placement services and public employment offices are establishing them. However, most of the students are offered positions before they graduate. Salaries are rising and compare well with teachers' and other "white-collar" pay. On the beginning level the range is from \$3,000 to \$5,000; on supervisory levels, from \$4,800 to \$6,500; on executive levels, from \$5,000 to \$10,000 with a few top salaries, after many years, of \$15,000 to \$20,000. Employment standards under civil service and social security are good. Employee and executive committees together with boards of directors are improving standards of pay, vacations, hours, overtime and sick leave.

Gal Friday Comes of Age

(Continued from page 108)

to such a degree as to allow me to write out every word long-hand on my steno pad.

The first letter I got to typing caused me considerable grief. The first time I ran it through my machine it looked fine, but there wasn't any room at the bottom for a signature; the second time, I raised the letter higher by leaving out the addressee's address. The third time I got to it, my boss called me to take another letter (I was collecting them—for posterity?—in my little notebook by then) and after giving me two others, decided I was making too many erasures on my letters (this, only the first): Wouldn't I like to answer the telephone instead?

Toward the end of two weeks we didn't even dare look one another straight in the eye for fear that disapproval or frustration might reveal itself there and ruin what "had started out as a beautiful friendship."

Now that it's over, and I can speak objec-

tively, there's only one conclusion to be reached: "Hats off to the secretaries of America!" They have the accuracy and thoroughness of a mathematician, the personality of a Washington hostess, the tact of a diplomat, the common sense of a lawmaker, the imagination of an inventor, the initiative of a general, the mechanical skills of an engineer, the concentration of a surgeon, the pride of a Yankee (of course), the endurance of an ox, the speed of a jet, and the energy of an A-bomb. Their job is one, which if not done well, would stop the wheels of industry from spinning, the wires of communications from humming, the ships of commerce from sailing, and the machinery of progress from running. There can be no reason why, when they are so qualified and so indispensable, they should not rank high amongst our most prominent women of achievement, as professional women with CAREERS. I know. I was a secretary—for two weeks!

CAMPUS HIGHLIGHTS


FEEDING THE PRESIDENT AT Φ -BOSTON.
Ellen O'Donnel, member of student-faculty assembly, serves President Harold Case. Faculty-student relations are becoming an important part of the social life of most Kappa chapters.


Mississippi's Rebelettes

Delta Rho actives who march with Mississippi Rebelettes college band in red velveteen uniforms and black Colonel Rebel hats. (Left to right: Raye Rigby, Nan Smith, Betty Parks; Kneeling, Sybil Muths, Sandra Reid, foreground, Lloyd Lee.)

Plans Religious Discussions

Marta Hesthal, B N-Ohio State, president of the Student Council for Religious Affairs, was in charge of an experiment in religious programming last summer. Twenty-two student foundations combined to present "Religions of the World" in the Student Union. A faculty member or resident minister and foreign students representing their countries, led enthusiastic discussions of Hinduism, Mohammedanism, Buddhism, Judaism, Catholicism and Protestantism.

The purpose of Student Council for Religious Affairs (SCRA) is to bring the voice of religion to campus life. "The series of meetings at Ohio State, for the first time realized a part of our goal," reports Marta.

Beta Alpha Bluejays

The Beta Alpha Bluejays were overheated, disheveled, but not at all blue when this picture was taken. A minute earlier they had won, for the second season, the women's inter-group basketball championship at the University of Pennsylvania. Left to right, front row: Ann Marie Stefanowicz, Ann Brosnahan, Mary Simpson; back row: Toby Durass, Mary Ellen McNichol, Patricia Gallagher, Joan Berguido.


Olympic Skater

Janet Gerhauser, X-Minnesota, holds the sixth place award in Paris as a member of the 1952 Olympic Skating team, as well as numerous domestic and foreign skating honors. This year Janet is featured in the Minneapolis Optimist skating Benefit show and is directing the "Ice Capers of '53," a part of Snow Week at the University of Minnesota.


A Future Doctor of Optometry

Lael Peters, T I-Whitman, will graduate this June from Pacific University with a Doctor of Optometry degree, the only woman in her class. At Whitman Lael was Varsity Ball Queen and at Pacific she was chosen by the faculty to represent the University in a series of articles in the Portland Oregonian entitled "Beauty on the Campus" as well as being chosen International Knights Queen by the students. She is a member of Gray Gown (top 10 juniors in scholarship), and Oak Leaf (upper-class women's honorary) as well as being secretary of the Associated Students in her junior year.

Miracle on Eleventh Street

(Continued from page 125)

to give dignity and warmth. The kitchen painted sunshine yellow is a masterpiece of well-utilized space with every precious inch in constant use. The back porch extension takes care of an extra refrigerator, cleaning supplies and storage. In the basement are commissary storage space, an archive room, a luggage room and laundry facilities.

Bedrooms accommodating 24 girls are gay in contrasting ceiling and wall colors. Solid color draw-drapes of Amarillo cloth harmonize with colored furniture and bedspreads. A sleeping porch handles 12 girls. The bathroom gleams with char-trouse tile and dark green trim.

The house is truly a lovely center for Kappa activities in San Jose. It is a monument to long and patient work of the house board, generous and

heartwarming financial support of Kappa alumnae all over the province, San Mateo and San Jose associations each having given nearly \$1,000 apiece, and the mothers' club. Martha Thomas, chapter council adviser and home economics professor on the campus was in charge of the decorating. Juanita Huntley Watts, T I-Whitman, Anita Colombet, B H-Stanford, Martha Thomas, Δ X-San Jose and Helen Andres worked as the executive committee throughout the house planning and construction. They were assisted by all other members of the house board and many others. The house, another housing problem solved with the help of the national fraternity, is an important milestone in the short but splendid history of Delta Chi chapter at San Jose State College.


Anne Livingston, Γ Ψ -Maryland
Chairman May Day
Secretary Student Government


Sue Crimm, Δ -Indiana
President Women's Recreational Association


Alice Goldthwaite, Δ B-Duke
President Senior Class


Janice Button, Ψ -Cornell
President W.S.G.A.


Joanne Bryant, Δ H-Utah
President A.W.S.

Dorothy Platt, Δ B-Duke
President Women's Student Government


Betty Hall, Γ B-New Mexico
National President Spurs
President Panhellenic


CAMPUS LEADERS


Peggy Turnbow, B Δ -Illinois
Shorter Board
Manager Theatre Guild


Marjorie Brown, $\Delta\Delta$ -Monmouth
 Σ T Δ (English); T II; Σ O M (High
Grades); National Collegiate Players


Virginia Gardner, Δ -Akron
Who's Who in American Colleges
A-Key (Activities), Pierian


Jane Cahill, Γ Ψ -Maryland
President University Theatre
Associate Editor Year Book


Marjorie Heger, Γ T-North Dakota
Senior Staff

Joan Fraser, Γ T-British Columbia
Editor Year Book; Δ Σ II (Commerce)

Nancy Brewer, B Δ -Michigan
Scroll; Senior Officer L.S.A. School


HONOR SENIORS


Lambda Chi Alpha's National Sweetheart

Gwen Van Derbur, B. M.-Colorado, has added a new title to her list of queenships. Homecoming Queen in her freshman year, she reigned at Colorado Relays, was Queen of the Winter-skol at Aspen, and has been a leader on campus, holding positions on the student newspaper, student governing board, and was secretary for all-campus CU Days. Her undergraduate work was in Psychology; but she is entered now in Denver University's College of Law.

Her father is a national officer of K Σ, and one of Gwen's three sisters is a Kappa pledge at Colorado. She was chosen Λ Χ Α Sweetheart from nominations submitted from 140 chapters, and was crowned during convention at the Waldorf-Astoria, New York City, last September.

Beta Omicron Has Four Yearbook Beauties


Emily Dees
"Who's Who"


Courtney Estabrook
"Who's Who"


Elsa Taylor
"Who's Who"


Carolyn Abaunza


Betty Haggarty Spurrier

Helen Day Clark


Katherine Gucker Hand

Delta-Indiana Hits Φ B K Jackpot

"At the current rate of achievement Phi Beta Kappa keys may become as familiar at the Kappa Kappa Gamma sorority house at Indiana University as the sorority pin in the form of a gold key." (Campus News release to Bloomington and Indianapolis papers.)

For five consecutive semesters, Kappa has ranked first scholastically among Indiana University women's organizations. From a possible 3.0 average, Delta chapter set an all-time grade point average of 2.16, the highest scholarship record ever attained by a sorority at Indiana. For the fifth time, the Panhellenic trophy for high scholarship is theirs. (A seventh member making Φ B K but not pictured is Mary Lou Mohr.)

Josephine Bierhaus


Elizabeth Emmert


Martha Buskirk


Patti Gosselt, Δ H-Utah
Homecoming Queen
"Miss Flame of 1952"


Charlotte Acker, Γ Φ-SMU
Senior Favorite


Jane Clark, B X-Kentucky
Fall Festival Queen


Barbara Sage, Δ M-Connecticut
Football Hop Queen


Lou Ann Richards, Δ-Indiana
Homcoming Queen Attendant

CAMPUS BEAUTIES

Lewise Austin, Δ Z-Colorado College
"Miss Colorado College"


Beth O'Hanlon, B Φ-Montana
Mardi Gras Queen
Junior Class Secretary


Charleen Dunn, Γ A-Kansas State
Homecoming Queen


Karen Whittet, B Φ-Montana
"Miss Montana 1952"


Diana Greenslit, B O-Newcomb
Homecoming Queen


Barbara Berg, B Φ-Montana
Queen of Hearts of Σ Φ Ε


Bobbe Hansen, B Φ-Montana
"Miss Photogenic"
Finalist for "Miss Montana"


Marilyn Gosse, Δ M-Connecticut
Homecoming Queen


Mary Durey, X-Minnesota
"Miss Football" Finalist
Homecoming Court, Δ Δ Ψ

Alice Gargano, K-Hillsdale
Homecoming Queen


Anne Meyer, Δ K-Miami
Ibis Yearbook Queen,
Hurricane Honey


Margery Nobles, B K-Idaho
Homecoming Queen Attendant


Pledge List for Spring 1953

Alpha Province

BETA BETA DEUTERON—*St. Lawrence University*

Gail P. Warner, West Millington, N.J.

DELTA NU—*University of Massachusetts*

Eldine J. Nylander, Athol, Mass.; Sherry A. Richards, Belmont, Mass.; Joan K. Strangford, Braintree, Mass.; Claire C. Tukis, East Weymouth, Mass.; Cynthia Saunders, Falmouth, Mass.; Joan S. Cook, Housatonic, Mass.; Janet M. O'Hare, Jamaica Plain, Mass.; Ann M. Kelly, Lowell, Mass.; Valkyr M. McGlone, Irma K. Dusel, Lynn, Mass.; Patricia A. Crosby, Carol B. Handy, Marblehead, Mass.; Marilyn A. Tessicchi, Milford, Mass.; Frances L. Fisler, North Attleboro, Mass.; Donna M. Halloran, Shan M. McMahon, Northampton, Mass.; Patricia A. Farrell, Pittsfield, Mass.; Laurel L. Globus, Rehoboth, Mass.; Barbara A. Lynch, Roslindale, Mass.; Dorothy J. Gerson, Roxbury, Mass.; Pauline A. LeClair, Southbridge, Mass.; Judith Catron, Joan S. Gorman, Springfield, Mass.; Jeanne E. White, Mary Ann Whitmore, Vineyard Haven, Mass.; Beverly Arthur, Wollaston, Mass.; Shirley Johnson, Jane E. Storey, Worcester, Mass.

Beta Province

GAMMA RHO—*Allegheny College*

Ann Y. McCreary, Monaca, Pa.; Sarah A. Huddleson, Pittsburgh, Pa.

DELTA MU—*University of Connecticut*

Pamela Ann Worssam, Old Greenwich, Conn.; Dorothy C. Jones, New London, Conn.; Alice A. Trcka, Shelton, Conn.; L. Barbara Sage, Stratford, Conn.; Eleanor A. Pajeski, Terryville, Conn.; D. Yvette Vazquez, Ponce, Puerto Rico.

Gamma Province

BETA NU—*Ohio State University*

Melinda S. Ater, Ashland, Ohio; Joan Foster, Canton, Ohio; Janet Bowen, Sara J. Burgess, Susan M. Cheek, Marilyn R. Cross, Dorothy A. Davis, Sharon N. English, Katherine Halter, Patricia S. Hollenback, Betty J. Kissinger, Dorothy Searle, Virginia L. Stage, Barbara L. Tanner, Alice C. Wahlenmaier, Patricia A. Worton, Columbus, Ohio; R. Anne Harper, Corning, Ohio; Patricia A. Riggs, Dayton, Ohio; Alice S. Vincent, Lewiston, Pa.; Katherine Koch, New Lexington, Ohio; Janice R. Grove, Newark, Ohio; Paula S. Haynes, Plain City, Ohio; Barbara Beekley, Sharonville, Ohio; Judy D. Bade, Sharon Soutar, Toledo, Ohio; Cynthia H. Johnson, Urbana, Ohio; Barbara L. Hamilton, Betty H. Hamilton, Worthington, Ohio; Marian R. Spelsberg, Clarksburg, W.Va.; Diana L. Adkins, Buffalo, N.Y.

DELTA LAMBDA—*Miami University*

Shirley M. Black, Toledo, Ohio; Jean C. Collmer, Cleveland Heights, Ohio; Elizabeth A. Hanford, Hammond, Ind.

Delta Province

DELTA—*Indiana University*

Carolyn C. Peck, Anderson, Ind.; Nancy E. Holland, Judith A. Krentler, Nancy R. Winter, Bloomington, Ind.; Edith M. Sweeney, Columbus, Ind.; Barbara J. Sommer, Crawfordsville, Ind.; Shannon Traw, Evansville, Ind.; Suzanne A. Strobel, Fort Wayne, Ind.; Mary J. Spurgeon, Frankfort, Ind.; Susanne D. Sackett, Gary, Ind.; Margene L. Rowley, Highland, Ind.; Mary Lou Beesley, Julia L. Morrow, Judith Theresa Roberts, Mary S. Teeters, Indianapolis, Ind.; Beverly A. Brenner, New Castle, Ind.; Anne Mahaney, Wabash, Ind.; Joanne Lakin, W. Lafayette, Ind.;

Jeanette M. Rowley, Chicago, Ill.; Bethany A. Hoot, Philadelphia, Pa.; Ruth F. Hennessy, Pittsburgh, Pa.; Martha A. Heindel, Anne M. Eisermann, River Forest, Ill.; Ann W. Hamilton, Winnetka, Ill.

GAMMA DELTA—*Purdue University*

Clara Birch Snapp, Gary, Ind.; Carol Jean Champer, Barbara R. Jett, Carolyn J. Kellum, Judith E. Stultz, Indianapolis, Ind.; Joanne Steiner, Lafayette, Ind.; Carol A. Jones, Marion, Ind.; Sarah A. Schnaiter, Martinsville, Ind.; Mary Jane Malsbary, Romney, Ind.; Karlene Counsman, West Lafayette, Ind.; Barbara L. Johnson, Arlington, Va.; Nancy M. Birch, Wynnewood, Pa.; Janet Brooks Brandenburg, Dorothy Jane Fasan, Lois A. Goodnough, Patricia A. Kelsh, Harriet Lauth, Sara S. Phegley, Karen H. Sorenson, Sue Storer, Merrylees Woodworth.

DELTA GAMMA—*Michigan State College*

Barbara A. Burchell, Pat K. McCutcheon, Mary K. Neal, Daisy M. Sparkman, Sally A. Sparkman, Sara Jane Van Duzer, Detroit, Mich.; Mary A. Edwards, Judith A. Johnston, Barbara F. Wheeler, East Lansing, Mich.; Monica J. Miriarty, Constance L. Ryan, Grand Rapids, Mich.; Carol K. Fredericks, Grosse Pointe Park, Mich.; Carayl L. Whitney, Jackson, Mich.; Doris J. Humes, Lansing, Mich.; Eleanor Ann Shaw, Midland, Mich.; Marilyn J. MacInnes, Port Huron, Mich.; Dorothy A. Davis, Royal Oak, Mich.; Barbara J. Roush, Marilyn M. Schutt, Saginaw, Mich.; Joan M. Coghill, Glencoe, Ill.; Joan L. Birney, Kenilworth, Ill.; Donna J. Roebel, Ft. Wayne, Ind.; Lois M. Jacobsen, Racine, Wis.

Epsilon Province

ETA—*University of Wisconsin*

Marcia E. Windness, De Pere, Wis.; Margaret E. Cafferty, Ann M. Calhoun, Madison, Wis.; Lois A. Burke, Sylvia A. Wolverton, Milwaukee, Wis.; Nancy A. Schneiders, Madison, Wis.; Beverly Carle, Susanna S. Jacobus, Jean C. Schillfarth, Wauwatosa, Wis.

BETA LAMBDA—*University of Illinois*

Virginia Halligan, Ottawa, Ill.

Zeta Province

GAMMA ALPHA—*Kansas State College*

Reta M. Raleigh, McPherson, Kan.

GAMMA THETA—*Drake University*

Lovena D. Faus, Dorothy M. Hammer, Pamela J. Hinderks, Betty J. Somerville, Fort Dodge, Iowa.

GAMMA IOTA—*Washington University*

Margaret D. Fleming, Chicago, Ill.

DELTA OMICRON—*Iowa State College*

Jacqueline M. Wagner, Cedar Falls, Iowa; Nancy B. Calvin, Newton, Iowa.

Eta Province

GAMMA BETA—*University of New Mexico*

Gretchen Durst, Tucson, Ariz.; Colleen Jackson, Artesia, N.M.; Ivy Lynn Tapp, Seguin, Tex.

DELTA ZETA—*Colorado College*

Martha L. Boettger, Wichita, Kan.; Ellen Weingarten, Hasbrouck Heights, N.J.

(Continued on page 168)

CHAPTER NEWS

Edited by Florence Hutchinson Lonsford, Γ Δ-Purdue, Chapter Editor

✿ Chapter letters marked with the Kappa Fleur-de-Lis indicate outstanding community service, new ideas in entertaining, distinguished scholarship or noteworthy activities by members.

ALPHA PROVINCE

Phi—Chartered 1882

Boston University, Boston, Massachusetts

After ending last year with a bang at our annual four day houseparty in New Hampshire, we came back full of enticing reminiscences. Our big rush party theme was decided last spring and committees worked on it during the summer so that it fell beautifully into place this fall—a Kappa Karnival with exotic decorations, lots of fun and a dreamy wishing well.

Our pledging was on election night, and was followed by a mock rally, election and spread. The following weekend we had tea for three Kappa alumnae groups in Boston. It was wonderful for us all to get together and we are glad to have been the instigators.

The chapter decided to imbibe some culture this year so once a month, two members attend a celebrity series. There will undoubtedly be much competition over future presentations—Emlyn Williams, Heifetz and Arturo Rubenstein are scheduled.

Our annual Christmas party at the Charlestown Girls' Club for small girls and boys was as delightful as usual. There were lots of toys, lots of games, lots of food, and lots of fun for the children. For us, lots of satisfaction.

ZABET WRIGHT

Beta Tau—Chartered 1883

Syracuse University, Syracuse, New York

At 743 Comstock, you'll find the Kappas at home and this year they're boasting members in honorary organizations of H II T, A E A, Z Φ H, Λ Σ Σ and T Σ Δ. The Panhellenic achievement trophy for the outstanding campus sorority was awarded to us this year, and the Kappas' aim for honors in campus activities resulted in their keeping the "Onondagan" trophy cup. For three years, the house has held this highly touted trophy and winning it again this year, makes it permanently ours.

With the falling leaves came a reception in honor of our Fraternity president, Mrs. Crabtree. The night was quite exciting with formal attire and campus leaders turning out to meet our noteworthy guest. The snow came and found the Kappas knee-deep in work and fun with the Christmas formal and caroling with the SAEs at the hospitals. Social service ranks high with the Kappas for they all served in the fields of the Red Cross, community center work and the March of Dimes. Chapter president, Anne Morgan, was chosen a Σ X Sweetheart finalist, and we had finalists in the football queen and yearbook contests. No, there weren't any blues in the Kappa house this year, only those worn by 22 new pledges.

EMILY C. McPARTLAND

Psi—Chartered 1883

Cornell University, Ithaca, New York

Traditionally a campus leader, Psi chapter has come forth with another first—Barbara Williamson, national Sweetheart of Σ X. Leading others in matters of a more intellectual level also, Janice Button was chosen to be one of the six who represented Cornell at the *Herald-Tribune* Forum, held in the United Nations Building in New York City.

Social-wise we are having great success with our weekly Sunday afternoon coffee hours. Our skit at the student union, presenting the various types of co-eds to be found "on the hill" went over well. Kappa, again, was one of the few houses to have its entire membership in the skit.

Keeping scholarship well in mind, study schedules are being substituted for study table, so that individual members are helped with their own programs and can see easily where they are at fault. Helping others less fortunate has been an extremely important item on the agenda this year. Beginning with our participation in an intersorority-fraternity work week in downtown Ithaca renovating Beebe Chapel, our program ended for 1952 with a children's Christmas party, co-sponsored with a fraternity, at one of the settlement houses.

JANICE JAKES

Delta Delta—Chartered 1930

McGill University, Montreal, Canada

The rushing season was a great success and we are so very pleased with new members of Delta Delta chapter. Our night party was called "The Kappa Cruise" and all the actives were attired in white middies and sailor hats.


At the end of November we had a wonderfully exciting weekend together at the Penguin Ski Club at Saint Sauveur. The grand part about it was that almost every member of the chapter was present. We played football, many indoor games and became better acquainted with our new initiates.

McGill Kappas were proud to win for the second time the competition between women's fraternities by giving the most blood to the blood donors' clinic.

For our philanthropic work this year we are working for the Red Cross Blood Donors' Clinic under the auspices of the Canadian Women's Voluntary Service. Every week five girls go for two hours each and during the time they tape sets of medical instruments, cut wire tubing and make air holes in them.

At the initiation dance, the initiates put on entertainment enjoyed by all.

Two members were elected to one of the University's honorary societies and one to the women's union. In the


Second and third windows from left on top floor show the location of Delta Delta's new apartment home.


Charades at the Penguin Ski Club.

sports world, we had three girls on the intercollegiate swimming team.

JUNE THOMPSON


Delta Nu—Chartered 1942

University of Massachusetts, Amherst, Massachusetts

Delta Nu's tenth anniversary was celebrated at the Lord Jeffrey Inn in Amherst, on December 13, 1952. It was an extremely memorable occasion since our happiness was shared with many Kappa visitors.

Mrs. Mary Whitney, director of chapters, was the keynote speaker. She voiced her regrets and ours that Mrs. Edith Crabtree, Fraternity president, could not be with us.

Mrs. Whitney paralleled our growth here at Delta Nu,


Winner of the Isogen scholarship, senior honorary, awarded to the most outstanding junior women, is Nina Chalk, Δ N-Massachusetts. She is executive editor of the Collegian, University newspaper and chief justice of the Women's Judiciary board.

in the past ten years, with Kappa growth throughout the country. She spoke of the true spirit of sorority life—its meaning and value. In conclusion, she extended her own and National's greetings and success in the future to us. We were honored by Mrs. Whitney's presence, as her charm gave dignity and meaning to her remarks. Among


Δ N Tenth Anniversary Dinner Guests: Mary Turner Whitney, director of chapters, Eileen Toner, chapter president, and Sally Millar MacMahon, past province president.

our distinguished guests were Mrs. Sally MacMahon, past Alpha province president; Mrs. Harold Robinson, president of the Boston Intercollegiate association; Mrs. Doris Martin, president of the Springfield association, and Kappas from Alpha province and alumnae from Delta Nu and Albany.

Delta Nu president, Eileen Toner, acted as toastmistress and introduced the group that entertained. The receipt of a silver punch bowl with ladle and cups from the Springfield alumnae was heartily appreciated. A monetary gift was also received from the Mothers' Club of Delta Nu. All in Delta Nu enjoyed our birthday celebration, especially since the new pledges were there to enjoy it with us.

JOAN E. CZAJA

BETA PROVINCE

Gamma Rho—Chartered 1888

Allegheny College, Meadville, Pennsylvania

Gamma Rho undertook this year to strengthen their big-little sister program. We believe that closer relations in the chapter can be obtained by enlarging this aspect of fraternity life. The big sisters began assembling twice a month to meet and discuss various ways of helping, guiding, and in general getting to know their little sisters better.

In these meetings, plans for a spaghetti dinner, bridge party, and Sunday morning breakfast were discussed, planned and carried out. Early last fall the pledges took part in a treasure hunt, at the end of which they found who was to be their big sister.

In other years the program has tended to lapse after initiation, but this year we plan to carry it over into the second semester by continuing our bi-monthly meetings and by planning various functions that will give an opportunity for all the big and little sisters to gather and become better acquainted.

✦ In Gamma Rho, each pledge has, in addition to her big sister, a grandmother, usually a senior, who serves as an adviser, but most of all aids her grand-daughter in getting to know the other senior grandmothers, as well as other members. Our big-little sister and grandmother program has become an essential, strengthening, and binding part of our fraternity life. We hope other chapters may make use of the program we set forth, and thus become closer in the bonds of Kappa Kappa Gamma.

SANDRA G. MOORE

Beta Alpha—Chartered 1890

University of Pennsylvania, Philadelphia, Pennsylvania

Beta Alpha has achieved many honors this past year in activities, sports and scholarship. Fall rushing added 13 wonderful pledges to our ranks, of whom we are very proud. Jean Jarret (pledge) was recently elected president of the Junior Panhellenic association, while Joan Berguido and Helen Duross (pledges) made the Varsity hockey team, along with Lizanne Kelly, Mary Ellen McNickol and Barbara Scott, all back from last year. We boast several captains: Barbara Fox in tennis and co-captains Mary Ellen McNickol and Barbara Fox in badminton. Proving that these efforts were not in vain, Barbara Fox, Lizanne Kelly, and Barbara Scott were elected to Athlon, honorary athletic society, last spring, and the Kappas won the intramural basketball tournament this fall for the second year.

In the beauty and brains department, Carol Horan was elected to Φ A Θ, honorary history society, while Lizanne Kelly was crowned queen of Campus Carnival.

The alumnae have been very kind to us this year. Jessie L. Colson (1890) gave us a gift of \$100, which we used for a lovely silver bowl engraved in her honor. We had our annual plum pudding Christmas party with the alumnae, which was very gay with the singing of carols and the receiving of funny presents. Then Marianne Gorham McClatchy's lovely voice was heard in a solo, *Oh Holy Night*. We also had our traditional caroling and cocoa party, which is always a big hit on campus.

CONSTANCE BOSSARD

Gamma Epsilon—Chartered 1919

University of Pittsburgh, Pittsburgh, Pennsylvania

Gamma Epsilon chapter launched the Christmas season with the party for girls living in the sorority house. The evening was utilized by singing, a gift exchange, and wrapping gifts for the orphans' party, thereby combining work and fun. The orphans' party, which was a big success, was held in the $\Pi K A$ house. After this, preparations were made for the winter formal. The 1952 alumnae helped make it a success.

The annual Kappa-Delt faculty reception was held at the $\Delta T \Delta$ house. The social hour was followed by a buffet style dinner and songs were sung by both groups. An invitation to this gathering is always cherished by each faculty member. Nineteen hundred fifty-two saw four Gamma Epsilon girls wearing crowns: $\Phi \Gamma \Delta$, ΦK , ΣX , and $\Sigma \Phi E$. Gamma Epsilon chapter now looks forward to its formal rush season in February, spring carnival, Greek Week, and inter-fraternity sing.

This should keep everyone busy for awhile.

PHYLLIS FRASER

Delta Alpha—Chartered 1930

Pennsylvania State College, State College, Pennsylvania

Delta Alpha has proved that perseverance does pay. Combining with $\Delta T \Delta$, we gave a formal Christmas dance last year. Elaborate plans were set up—receiving line, band, hors d'oeuvres, punch, tuxedos and all the Christmas trimmings.

Each sorority and fraternity member invited two favorite faculty personnel. Invitations were sent. Then, weeks of work and anticipation. On the appointed Friday evening, typical State College weather set in, with four inches of snow. Very pretty, but not conducive to travel, especially by faculty members, who didn't know what sort of evening confronted them. Consequently, the response was rather poor. Undaunted both groups decided to hold another dance this year. With fingers crossed, preparations were made, which included an ice punch bowl with a floating lime mold, Christmas colored hors d'oeuvres, flaming sausages, a twenty-foot Christmas tree, five-piece band and formal attire.

The results were more than gratifying. Eighty couples turned out, and stayed over the time limit! Early the next day we found that not only was the dance being talked about by the faculty all over campus, but professors, who had not attended last year—and had not been invited this year, due to change in students—had crashed the dance.

PATRICIA A. HATHAWAY

Delta Mu—Chartered 1942

University of Connecticut, Storrs, Connecticut

We ended the spring semester by winning the Inter-fraternity Sing. This fall we were awarded a prize for best women's Homecoming display. Marilyn Gosse was Homecoming Queen, and later chosen to be one of 10 finalists in the country for Homecoming Queens. This excitement was followed by initiation, and then a scholarship award for greatest improvement in grades.

We are indeed proud of our president Mary Thorpe, and Cleora Barnes (one of our three peppy cheerleaders) who were selected for *Who's Who in American Colleges and Universities*.

On a Sunday afternoon in November, our lounge, decorated with autumn leaves and flowers, was filled with the hum of friendly voices of professors and their wives at our annual Faculty Tea. Campuswise we have one senator, Estelle Karukas, and the secretary of the junior class, Sarah Leonard, who instituted the adoption of our French war orphan. Our vice-president, Mary Dingly, is a member of $\Phi A \Theta$, history honorary. Another queen, Virginia Ellison, is a member of $\Phi T O$, home economics honorary. Queen of the Football Hop was Barbara Sage (pledge) with Flo Apostolon in her court.

We feel well rewarded for our hectic rush this fall. Plans are in full swing for the big task of freshman rush, and the anticipation is overshadowed at the moment by "candle burning" hours in preparation for exams.

MARGARET SHAW HOPPS

Delta Xi—Chartered 1944

Carnegie Institute of Technology, Pittsburgh, Pennsylvania

A new project was undertaken by the Delta Xi chapter of Carnegie Tech in 1952. This was the packing of attractive hospital kits for women who were going to the hospital to have a baby. These kits were shoe-box size or small plastic bags. In one of our December meetings, we had a "work session" to pack 11 personal articles in each kit. Comb, bobby pins, shampoo, lipstick, towel, wash cloth and deodorant were a few of the items included in each kit. We packed 23 of these and sent them to Juvenile Court in Pittsburgh, where they were distributed to the poor and unwed mothers, who otherwise could not afford these items for lack of funds. Juvenile Court was very grateful for our contribution of kits, because they had previously no other source to obtain them. We have, therefore, decided to continue this worthwhile project in the coming years.

LOUISE EISENBEIS

Delta Phi—Chartered 1948

Bucknell University, Lewisburg, Pennsylvania

Members of Delta Phi were enthusiastic about the fall Homecoming activities at Bucknell. This year, a parade of floats was added to the agenda, and the Kappas joined forces with ΔT to produce a "Toast to the Alums." The float portrayed a giant toaster spouting huge slices of toast.

Christmas spirit abounded at Delta Phi's annual children's party, when a lively group of seven-year olds were entertained. Did anyone ever know that Santa Claus is a Kappa?

As our project for the year, we have adopted a young Greek boy under the plan of the Save the Children Federa-

First Place Winners of Greek Sing, $\Delta \Xi$ -Carnegie Tech., led by Margaret McCaul.


Jeane Ann White, Δ Φ-Bucknell Queen of Σ A E Ho-Bo Dance


Contralto soloist for Handel's "Messiah" was Elizabeth Clark, Δ Φ-Bucknell.

tion. Our contributions enable a package to be sent to the child each month, and we have been pleased to receive several letters from him.

Bucknell has adopted a new system of deferred rushing this year. A series of informal teas were held in the fall while formal rushing took place early in February. We are proud to have Ann Sundberg as Panhellenic president this year. Dorothy Harvey and Nancy Schmehl were selected to live in Senior Honor House while Ann Sheffer and Joan Herrman are serving as junior counsellors for freshmen. Delta Phi says "hi" to all the Kappas!

NANCY SCHMEHL

GAMMA PROVINCE

Beta Nu—Chartered 1888

Ohio State University, Columbus, Ohio

We of Beta Nu consider ourselves lucky indeed to have been right here at the hub of Kappa activities this fall, for we had that once in a lifetime privilege of entertaining our national officers at dinner. In order that we might meet everyone, we set up a rotation system similar to rushing—but there was one person who saw through it all! Mrs. Campbell exclaimed, as one girl sat down to talk, "Why, your rotation really works!" Later in the week, we attended the opening of the fabulous new Fraternity Headquarters and got to meet even more Kappa dignitaries on hand for this occasion.

✿ To make our pledge training even more meaningful and worthwhile, we have undertaken a new pledge project; that of working with the children of a local children's home. Every Saturday morning, eight girls meet with several groups of children, teaching them to draw and paint, playing with them in the gymnasium, reading to them, taking them to the museum, the zoo, or the movies, and giving them the individual attention they need. At Christmas time, the whole chapter, with the help of the Deltas and Santa Claus, entertained these children at our house.

This year, instead of our usual fall formal, we initiated a "Kappa Weekend" consisting of a slumber party

Friday night, a Saturday afternoon picnic (scavenger hunt, football game, and all) followed by an informal Halloween house dance. The winter quarter will feature the annual Kappa-Theta formal and a dinner for our dates at the house preceding the Goldiggers' dance.

GANN TIMMONS

Beta Rho Deuteron—Chartered 1885: R. 1914

University of Cincinnati, Cincinnati, Ohio

It is said that the third time is a charm, and it must be so, for this spring Beta Rho won the interfraternity sing for the third consecutive year. The credit is due to Nan Fuldner, who not only directed but also arranged and wrote words and music for our two selections, *The Lord Is Good to Me* and *Shall We Dance*.

We also received two other coveted cups last spring. The active chapter won the Panhellenic Scholarship cup and the pledge class received the Junior Panhellenic Scholarship cup. Betty Dieckmann, scholarship chairman, did a fine job as the two cups prove. Not satisfied to rest on last year's laurels, Beta Rho scored again when Connie Graham (pledge) was announced as a Sophos queen attendant in November. Just one week later at the Thanksgiving football game, Mary Ann Keller was announced as the University band sponsor for 1953.

We did not forget there is a lighter side to life, and so numerous parties and chapter socials have taken place this year. The most outstanding event was the Christmas pledge formal when all the pledges were presented and honored by the chapter.

MARY ANN KELLER

Gamma Omega—Chartered 1929

Denison University, Granville, Ohio

This fall marked the beginning of the second year in our new house. Our rush reason was very successful resulting in a terrific pledge class of 27 girls. Homecoming was the first big campus event this fall, and Gamma Omega shone as it won, for the third successive time, the cup for house decorations. Next on the calendar, was Dads' Day in November. This occasion is always a thrill for the new pledges because this is the first time their parents are able to be a part of Kappa, with their daughters. The enthusiasm of the pledges in their participation in this weekend is a wonderful indicator of their potentialities. They are really an alert group, and all of us are quite proud to have them as our pledges.

Friday afternoon coffee hours with other sororities, open-houses, and date parties at the house, plus many other all-school activities have presented a busy social calendar for us all.

✿ Our social service project has been changed this year to aiding a children's home in Newark, Ohio. We are assisting by making weekly trips to the institution to entertain in the evenings. The chapter has been divided so that each girl will make several trips to


INTERSORORITY SING CUP goes to B^{PA} for third year in succession.

the home each semester. The total picture this year proves to be a busy and a happy one.

LYNNE HANSELMAN

Delta Lambda—Chartered 1940

Miami University, Oxford, Ohio

Delta Lambda started the year by moving into a beautiful new suite in Richard Hall, newest women's dormitory. The alumnae and the Mothers' Club bought many lovely gifts for the chapter to put in this suite. With it completed, the active chapter seemed to receive added fervor for fall rushing, which turned out to be a tremendous success, with an outstanding pledge class at the end of the three-week period.

For the annual Dads' day festivities, fathers were invited to the suite for a big spaghetti dinner. Much planning and work went into the Homecoming float, with the theme, "Run 'em Raggedy." Even though we did not win, everyone had a great time making the float and participating in the parade. Fall initiation was held on Founders' day for the fall pledge class of 1951. Also held that day was our tea for the alumnae and patronesses, with the new pledge class giving the entertainment.

The annual Christmas dinner given by our alumnae was held in the suite. The food was delicious and to top it off the new pledge class made an impromptu show for the active chapter. During the year we have had several tea dances with fraternities, several big and little sister spaghetti dinners, and several parties with other sororities.

In the near future, we plan a progressive suite-warming party with Z T A, Δ Σ E and A E Φ, all in new suites this year. Future events include class parties by alumnae and patronesses; a square dance in March for Kappas and dates; spring formal in April; Mothers' Day weekend; and late in the spring the farewell picnic for the senior class. A surprise pledge show is scheduled for any morning, early this spring.

CAROLINE ROFKAR FORSTER

DELTA PROVINCE

Delta—Chartered 1872

Indiana University, Bloomington, Indiana

Kappas are always interested in a smooth-running, well-organized campus. To show their interest they hold membership in many campus activities. As a result of their participation, many have been elected to responsible extra-curricular positions. Delta holds the key to the campus through Marilyn Bartle, YWCA president, Julie Farris, YWCA secretary, Sue Crimm, head of women's recreation, and Constance Rogers, president of Red Cross. Another distinction came to Delta when Mary Alice Johnson became a member of B Γ Σ, business honorary.

Student Senate has Nancy Talbot and Martha McNichols; Mortar Board has Marilyn Bartle, Mary Alice

Rowland and Julie Farris. We combined voices with the A Xs to win the trophy for the best mixed choral group at the annual sing.

Amid confetti and the atmosphere of "An American in Paris," the Kappas opened their social season with the Beaux Arts Ball. This gala dance was held to honor transfer members. Everyone was elaborately costumed in black and white only, with personifications ranging from Frankenstein to Apache Dancers. The ball will be remembered as one of the outstanding social flings in recent Delta chapter history.

KAY WHEREATT

Beta Delta—Chartered 1890

University of Michigan, Ann Arbor, Michigan

Special Activities: This year the University of Michigan held rushing in the fall for the first time. It was a successful experiment, and one of our 18 new pledges is Brita Lindblad, foreign fellowship student from Sweden.

Beta Delta is proud that one of our founders still is in residence in Ann Arbor. Miss Mildred Hinsdale spoke to us on Founders' Day, October 13, and reminisced over her years with Kappa.

November was an exciting month with football games, open-houses, Fathers' Weekend, and the national election. Professor Pollock, head of political science, gave us a pre-election speech in November.

We combined our annual Christmas dance with our pledge formal on December 12, and went carolling with the Σ A E's. Other notes of interest include: introduction of pledge-active meetings in the form of lectures, a Halloween party, informal get-togethers, some beautiful new furniture, exchange dinners with dormitories, fraternities and other sororities. During spring weekend, we plan to put on a skit with the Σ Φs.

Congratulations to: Judy Clancy, chairman Women's Judiciary; Nancy Brewer, secretary of senior class in literary college; Robin Renfrew, student legislature member; Mary Jo McCabe, publicity chairman Soph Cab; and Betty Comstock, vice-president of WAA and new member of Scroll. On the central committee for junior girls' play are Susan Nassett, dance chairman; Georgia Shambles, stage manager; and Gay Thurston, make-up.

JOAN M. KLEINFELL

Gamma Delta—Chartered 1919

Purdue University, West Lafayette, Indiana

In addition to a full calendar of social events, Gamma Delta received many honors in 1952. Last spring at the University Sing, Louise Milligan reigned as May queen, while the chapter won first place in the sing. At the annual activities banquet, we won the trophy for being the sorority with the most participation in campus activities. Nancy Hinkle was chosen as Sweetheart of Σ Φ E's spring formal.

Last fall Lou Miller served in the court of the *Debris* yearbook and Carol Fenton was a member of the court of the Sweetheart of Σ X. In November we won a large trophy for the best pep rally sign in a special contest sponsored by the booster clubs before the Purdue-Michigan game. Ann Moss of the Lafayette swim club was chosen to be a member of the All-American swimming team in December.

The last Sunday before Christmas vacation, we entertained staff members at the annual faculty tea.

Chapter members with senior offices in campus activities are Cynthia Smith, Panhellenic; Jayne Burgoyne and Dorothy Lhuman, Student Union; Joan Herdlein, *Exponent* (campus daily paper), and Nancy Voorhees, AWS.

MARY ANN KETTELHUT

Delta Gamma—Chartered 1930

Michigan State College, East Lansing, Michigan

The Delta Gamma chapter returned this year to a beautifully redecorated house. Once more we began a busy year and found the calendar already filled with Homecoming, the Mock Olympics (an intersorority athletic contest), Greek Week and exchange desserts.


Two members of Δ-Indiana also members of B Γ Σ, business honorary, are Mary Alice Johnson (left) and Pauline Thomas.

This fall the Kappas have initiated two events, both of which were so well received they will continue to be annual affairs. One was the first inter-fraternity open house ever held on the campus. We welcomed this opportunity to extend our hospitality to all fraternities and sororities, and found it a very successful method of increasing Panhellenic good will. The other new event was the Monmouth Duo, a dance with the $\Pi B \Phi s$, celebrating the founding of both sororities at Monmouth College.

Our fathers were Kings for a Day this fall, when we held our annual Fathers' day. The weather and the football team outdid themselves to favor us as did our cook. Following dinner, we helped our dads relive their own racoon and model-T college days with skits and songs.

ROSALIE CASAD

EPSILON PROVINCE

Alpha Deuteron—Chartered 1870; R. 1934

Monmouth College, Monmouth, Illinois

To start the year off right, the rushing season brought 23 outstanding pledges for Alpha chapter. The local Panhellenic group is initiating a workshop to be held this fall. At this time sorority problems and leadership will be analyzed under the direction of national officers representing each of the four campus sororities. A few of the groups in which actives, pledges, and alumnae may participate are pledge training, rushing, social planning and active-alumnae relationships. Alpha's present project for community service is helping to build a recreation center for underprivileged children in this city.

Alpha has been the recipient of several honors this fall. We are proud of Joanne Dutcher, who was selected for *Who's Who in American Colleges and Universities*. Joanne is student publicity director for the college. Marjorie Brown and Sharon Lynn were chosen for $\Sigma O M$. Phyllis Henry was chosen outstanding freshman girl by $T II$ last spring. This is the second consecutive year a Kappa has received this honor. Nancy Forsyth and Susan Dixon were elected to Tri-Beta, biology honorary. $\Pi A N$, music honorary, presented an orchestral concert with Doris DuBois as featured soloist. Office holders on campus are Margaret Hendren, Bonnie Bondurant, Ruth Hill, Mary Hollander, Anne Quimby (pledge) and Sarah Kniss (pledge). With the intersorority swimming meet, our Christmas formal, and the Monmouth Duo dance coming up we are looking forward to a very successful year.

DORIS DuBois

Epsilon—Chartered 1873

Illinois Wesleyan University, Bloomington, Illinois

This year Wesleyan's Panhellenic association is sponsoring a Korean student. She is Helen Yun from Pusan. She boards with the different sororities on campus, spending about eight weeks at each house.

We are very proud of Carole Vodak who has been named "Miss Communicator" of the Fifth Unit of the First Marine Division in Korea. She was chosen from a group of girls representing many sororities throughout the country.

Epsilon was very happy when Homecoming rolled around last November because we won first place in the "Greek-Indee Sing" and first place for our house decorations. The house was transformed into a gingerbread house with pink frosting on the eaves, candy cane pillars, cookie decorations and candy-paned windows. Eleven, eight-foot stuffed gingerbread men, with frosting, raisin faces and sugar-drop buttons stood in the front yard. Three of them had blinking eyes. The sign, a large recipe card, read "The heat's on, add 11 Vikings, beat well." Two new loving cups have been added to our mantle.

JO ANN WATSON BOERS

Eta—Chartered 1875

University of Wisconsin, Madison, Wisconsin

The fall semester for Eta started with 700 girls going through open rushing. To our membership chairman, Joan Becker, is due a great deal of credit for the highly success-


E-Illinois Wesleyan's first place house decorations with gingerbread men and edible motif.

ful season, which added 28 new pledges to the chapter.

Football games held the attention of all, especially when we saw Wisconsin's team sent to the Rose Bowl. In the fall initiation five new members received their golden keys and then attended the banquet held in their honor by the actives.

This semester has had the usual listening parties for the out-of-town games, and exchange dinners, plus the Christmas formal, and for many of our girls there was the Rose Bowl and a trip to California. On the activities side, Janet Mills was elected secretary of the Women's Self Government association, and the Kappa swimming team won the championship. Plans are now being made for the Campus Carnival, Humorology, and the Winter Carnival.

MARY JO EDGARTON

Chi—Chartered 1880

University of Minnesota, Minneapolis, Minnesota

Chi chapter has accomplished quite a lot in the past year. We won the Deke theatrical trophy and also a trophy in baseball. This year, we are sponsoring a child from a foreign country.

Some improvements in the house are a new clothes dryer, some new desks and lamps for the study room.

Chi chapter started its new school year with a wonderful


Two from X-Minnesota in SPAN group, are winners of Ski-U-Mah awards. Diane Tanner (left) and Mary Sue Krebs (right).

pledge class, which includes Betty Barnhart, former Minneapolis Aquatennial Queen of the Lakes.

We are very proud of Cheri Merritt and Helen Coult who graduated Φ B K. Mary Sue Krebs, former president of Chimes, was elected to Mortar Board and won a Ski-U-Mah award for work in orientation of new students. Diane Tanner also won a Ski-U-Mah award. Both Diane and Mary Sue are in SPAN. Diane plans to go to India next summer while Mary Sue plans to go to England. Mary Durey, former Minnesota State Centennial Queen, was Homecoming attendant in 1951 and also represented Minnesota in the Miss Football of USA contest in 1952. She just graduated *magna cum laude*. We are especially proud of Janet Gerhauser, winner of countless awards including Olympic honors in Oslo, Norway.

JOANNE WINSLOW

Upsilon—Chartered 1882

Northwestern University, Evanston, Illinois

After pledging this fall, Upsilon chapter inaugurated a new program to strengthen relations between pledges and active members. As initiation grows nearer, we can look back and truthfully say that it has proved successful. Each pledge was given a "big sister" to look after her. Correspondence was exchanged between the actives and the pledge's parents. Pledges were encouraged to study more and shown how to develop good study habits. Conferences were held with the pledge trainer and president at which both the pledges and the officers offered mutual suggestions for improvement. The program also provided for entertainment. For instance, since there are so many excellent plays scheduled for appearance in Chicago this season, a theatre party has been planned.

The holiday season is always very busy, but Upsilon's seemed to be doubly so this year. A Christmas party complete with Santa Claus was given for the children of the many Kappa alumnae living in the vicinity. The pledges entertained some of the children that spend much of their time at the local community club. Our Christmas banquet, a traditional affair with Upsilon, was extra special this year because of a very enjoyable performance of the popular story of the *Littlest Angel*.

LUCILE GREEN

Beta Lambda—Chartered 1899

University of Illinois, Urbana, Illinois

What is a better combination than spring fever and a carnival? To the University of Illinois campus and the Kappas, nothing is more anxiously awaited than Spring Carnival weekend. Carrying giant lollipops to classes, building our gingerbread float, and parading marching witches on campus set the mood for Kappas and S.A.E.'s entry, a parody on Hans and Gretel. All the hard work and fun was rewarded by a second-place trophy.

The pledges opened the fall social season in great style with "Kappa Kommercials" as their theme. Since each couple came dressed as an advertisement, we had a large variety of products represented, all the way from the Gold Dust Twins to chlorophyll toothpaste.

Next on our agenda was Homecoming Stunt Show, and we proudly boast of winning first place, with Σ A M in a musical review, *Forever Annie*. Our production was fashioned after the legends of Tug Boat Annie, with our four-foot-nine-inch heroine saving the cast of the show boat from financial ruin. Potato sacks, bicycles, and footballs characterize the pre-Thanksgiving relay Turkey Race sponsored by the University the Friday before vacation for the entire campus. It is quite a spectacle to watch various teams struggling to reach the final goal, but K K Γ sprinters and our A T Ω teammates brought home the turkey for a joint feast. While our winter social calendar overflowed with dances, orphan parties and caroling excursions, Beta Lambda is anticipating an even better spring semester.

NINA TEMPLE

Gamma Sigma—Chartered 1928

University of Manitoba, Winnipeg, Manitoba

Gamma Sigma started off this season's activities with the annual fall dance, the Crystal Ball. Since fall rush is

back on the Manitoba campus, pledges were present at the dance. After Christmas, the annual Boxing Day breakfast was held, with the Home Ecceers doing the cooking, and the pledges the dishes. Thanks go to Mary Jane Sterling, treasurer, for Gamma Sigma's honorable mention for improvement in chapter finance.

Events of the near future will be Panhellenic song-fest, the silver tea, in aid of scholarship, and the spring formal, in honor of the graduates.

ANN CARSON

Gamma Tau—Chartered 1929

North Dakota Agricultural College, Fargo, North Dakota

Gamma Tau concluded spring term by placing second with our act, "Show Boat," in the annual all-school production, *Bison Brevities*. The Kappas, who worked together with the Θ Xs on the act, also won the first place trophy for the highest ticket sales on campus for the show.

For maintaining the highest scholastic average for three consecutive terms, the Kappas won the Panhellenic scholarship plaque last May. During Homecoming we followed tradition by placing in the Homecoming Float contest for the sixth consecutive year.

Upon arriving at school after Thanksgiving vacation, we were pleasantly surprised to find a beautiful, green carpet for the entire downstairs of our house. We'll never be able to thank our Mothers' Club enough for the wonderful gift, which makes such an addition to our house.

A bridge benefit was held last spring, which was highly successful. Following rush week last fall, we filled our quota and welcomed the pledges into our chapter. Plans are being made for an orphans party sometime in February, and the greatly awaited winter term party.

PAT CARLSON GEISLER

ZETA PROVINCE

Theta—Chartered 1875

University of Missouri, Columbia, Missouri

Panhellenic weekend at the close of the 1951-52 spring semester was a triumphant time for Theta chapter. Not only were we awarded the scholarship cup for having had the highest grade average of all the sororities for the past three semesters, but also took first place in the annual Sorority Sing contest.

We are honored that our house director, Mrs. J. L. Austin, was chosen to represent Kappa Kappa Gamma at the Purdue University training school for house directors, last June. We are fortunate to have such an outstanding house director and are happy that others could profit by her instruction.

The social schedule was launched with a celebration for Theta chapter's 20 new pledges and a sister-brother dinner for brothers of Kappas in school at the present time.

LOUISE ARMSTRONG

Beta Zeta—Chartered 1885

University of Iowa, Iowa City, Iowa

Members of Beta Zeta returned to school this fall looking forward to another eventful year with sisters prominent in many campus activities. This included three members of Mortar Board—more than any other sorority can boast.

A highlight of the pre-holiday season was our party at the chapter house for children from the Handicapped Children's Hospital. We entertained them with songs, games, and refreshments, all planned by the pledge class.

This year Beta Zeta is a foster parent to a little Dutch war orphan and each month we all look forward to receiving a letter from her. We have entertained at dinner a number of members of the university administration and faculty and off-campus speakers. This is a continuance of a program, which was set up several years ago, and which has proved so successful. Beta Zeta members are now


B Z-Iowa State's homecoming float, best all-round entry was constructed with the help of the Theta Xis. A wooden frame of a cat was covered with chicken wire and stuffed with yellow paper napkins.

busily planning for second semester, when we will be hostess to province convention.

PATRICIA CALDWELL

Omega—Chartered 1883

University of Kansas, Lawrence, Kansas

Nineteen hundred and fifty-two started well for Omega, especially in the field of individual honors. Virginia Mackey is vice president of Mortar Board; Mildred Hobbs is president of $\Sigma A I$; Ann Wagner is president of NOW, campus political organization; and Mary Ann Deschner reigns as queen of the Arnold Air society.

The highlight of 1952 came in the fall when we pledged 32 new girls, and a more enthusiastic group cannot be found. Needless to say, we are proud of them. Football reigns in the fall, and this year Omega was challenged by the $\Phi \Delta \Theta$'s to a game of touch football. Omega set the rules, which included walking for the boys, but the Phi Deltis proved their football skill by winning the game 6-0. Nevertheless, fun was had by all.

Omega gave a Christmas formal this year, reviving an old tradition, and at present we are awaiting the return of the Rock Chalk Review skits from judging. We hope to have the honor of again presenting our skit in the annual Rock Chalk Review show.

Thus, another year begins for Omega, and we hope 1953 will be as successful for us as 1952 was.

ANN AINSWORTH

Gamma Alpha—Chartered 1916

Kansas State College, Manhattan, Kansas

Rush week, which unofficially opened the 1952-53 school year at Kansas State College, climaxed with 35 wonderful girls, new wearers of the Sigma Delta pledge pin.

Homecoming weekend, the highlight of fall activities on the campus, came early in October this year. The Kappas joined with the other members of Panhellenic and contributed money, which originally had been allotted for house decorations, to the Polio Fund drive. The lack of decorations did not dampen the spirits of the Kappas, however, as Charleen Dunn was selected to reign as Queen of Homecoming activities. Charleen, who is president of the chapter also, lives in Kansas City, and is a home economics and journalism senior.

Mary Dudley presented a beautiful sterling silver tray to the chapter last spring to be awarded at the end of each year to the most outstanding senior, based on her support of the chapter, cooperation and attitude in the chapter, scholastic average, and the example she had set for the younger girls. We are all very grateful to Mary, and the chapter will benefit from the wonderful inspiration she has given us.

JUDY PAUSTIAN

Gamma Theta—Chartered 1921

Drake University, Des Moines, Iowa

Gamma Theta came back this fall to win the first all-university event of the year; sweepstakes trophy for the Kampus Karnival was won for the second time. At Homecoming Kappa was well represented with Dickie Dean and Dorothy Larsen, attendants in the Queen's court.

Besides being members of Margaret Fuller-Sieve and Shears (equivalent to Mortar Board), Marge Snyder Hier, Lee Morrison, Eleanor Handford and Margaret Grogan Laughlin were chosen as members of National Collegiate Who's Who. Presidents of honorary fraternities this year are Mary Gardner, $K \Delta II$, and Marge Hier, $\Delta \Phi \Delta$. Elected to $K \Delta II$ were Janet Davies and Roberta Thornburg.

Chapter members helped brighten the Christmas of 20 little children from the Italian Mission by giving a party with all the trimmings. After Santa distributed the gifts we all enjoyed singing carols and eating ice cream and cookies.

Intramurals have been Gamma Theta's big accomplishment this year. After winning the Women's Recreational


Joan Ruth Atkinson, ΓA -Kansas State, elected to ON (home economics honorary).

activities over-all trophy, we have a good start to win it this year.

With one semester drawn to a close, we are looking forward to spring. Rush week, the annual dinner dance, and Greek weekend are but a few of the events in store for Gamma Theta chapter.

JANET DAVIES

Gamma Iota—Chartered 1921

Washington University, St. Louis, Missouri

A kiddie party, a convention party, and a pirate party were the names for our fall rush parties, as Gamma Iota

added 21 new pledges. Marian Reis did a successful job as rush chairman.

The scholarship banquet, followed by a houseparty at Fox Springs, and homecoming started us off on a busy year. Our winter dance, in honor of the pledges, was held at the Congress Hotel. Wrist corsages of carnations and blue ribbons were presented to the pledges. Highlights of December were an informal party, the Gandy Dancers' ball, Christmas party for actives and pledges, and an Open House given for all the fraternities. Invitations to the Open House were delivered with misletoe tied with a red ribbon. In January we had a gripe meeting because of finals. Everyone wore black and no one was allowed to smile. Gamma Iota also participated in Bearskin Follies.

Sylvia Nelson was PiKA Dream Girl, and Ann Cleaver was special maid of honor to the Hatchet Queen. Susie Gray was an attendant to the queen at the R.O.T.C. Military Ball. Pat Smashey was elected to Φ B K; Ann Cleaver and Pat Smashey to Mortar Board; and Mary Bemis to A A Γ (architecture honorary).

Plans are being made for the Monmouth Duo, which is to be held for the first time at Washington University.

SALLY ELLIS

Delta Omicron—Chartered 1946

Iowa State College, Ames, Iowa

The pledges of Delta Omicron won our hearts with an invitation to a Valentine tea in February. Other special guests were pledges from the sororities on campus.

We are glad to report that a Mothers' club has been formed and already proved itself an active organization with a successful rummage sale to its credit. Mrs. Agnes Boettinger, our house director, helped to form the group.

For the second year, the alumnae sponsored a benefit bridge party in April. It's a welcome way to entertain our friends and to acquaint newcomers with the facilities of the Kappa house. Ninety guests attended and the proceeds will be used for a needed house project, possibly to continue landscaping our grounds. Delight Morrison Lowther was in charge of a most cooperative committee.


In May, the home of Julie Rice Slemmons of nearby Nevada was used for our annual buffet supper for graduating seniors, 10 in all this year. Our hostess is our incoming president.

ROBERTA GREGG LANA

ETA PROVINCE

Gamma Beta—Chartered 1918

University of New Mexico, Albuquerque, New Mexico

 Gamma Beta was voted the outstanding sorority on the campus for 1951-52. The new tradition of naming an outstanding sorority was started last fall, when K Σ fraternity announced it would present a moving trophy to the sorority considered worthy by faculty members and other fraternities, each faculty department and each fraternity having one vote. Campus spirit, scholarship, activities, friendliness and participation were qualities considered.

In scholarship, the Panhellenic cup was won for the third consecutive semester, with a grade average of 1.89, which makes the cup ours permanently. Homecoming open house was held for all alumnae and invitations extended to the student body.

Using the theme "Underworld" Kappas placed second in stunt night, a program sponsored by Mortar Board to raise money for a foreign scholarship. At Thanksgiving, a basket of fruit was sent to a welfare home. Before Christmas, bean bag dolls were made for orphans at St. Anthony's Orphanage. The K Σ 's joined us for our annual Christmas party for 50 underprivileged children; all received gifts. We gained second place at the Christmas song fest, and invited many members of the faculty to supper afterward. Before the winter formal, we went to the Veterans' Hospital to sing carols. We raised money last spring to give to various churches for children's Easter parties, and helped to raise money for a Memorial Chapel.

In the field of sports we entered bowling, basketball, hockey and archery tournaments. Six Kappas were selected

"Waterlous," a group of outstanding swimmers.


Many individual chapter members distinguished themselves. Out of Mortar Board's total membership of 11, five are Kappas. This record has never been equalled on campus before.

All in all, we've had a busy year. We worked in the fall on the community chest, served as baby sitters for voters at election, had four Kappas elected class officers, held a house warming for χ Ω s, who recently moved into a new wing of their house, and have had various open houses for fraternities. Five of our members have been named to *Who's Who*. We feel that this year will be just as busy and satisfying as last year.

BETTY JO DOWDLE

Gamma Omicron—Chartered 1927

University of Wyoming, Laramie, Wyoming

Gamma Omicron started the 1952-53 school year with a newly decorated chapter room, which was done under the direction of the Laramie alumnae association. On Founders' Day, the alumnae joined the pledges and actives at the chapter house for dessert and a very nice service, which included some interesting readings about Kappa's early beginnings at Monmouth. Following this, the actives and  alumnae went to our chapter room, where the actives dedicated it to Miss Clara McIntyre, who long has been a friend of Gamma Omicron beginning with her tremendous efforts over 25 years ago, when the chapter of Gamma Zeta became a part of Kappa Kappa Gamma.

The actives, pledges and their dates stepped into the chapter house through the smiling mouth of a tremendous mask, into a land of Mardi Gras at our winter formal. This atmosphere was further carried out with confetti, balloons, numerous masks, checkered table cloths with large candle-dripped bottles, and a float behind the band.

We honored our hashers one evening by entertaining them at dinner, while the personnel committee took their place and served the meal.

NANCY HUNTER

Delta Zeta—Chartered 1932

Colorado College, Colorado Springs, Colorado

Delta Zeta again had a prosperous and happy year. Our greatest honor scholastically was winning permanent possession of the scholarship trophy. Kappas led the sororities in grades for three successive semesters. We also had our full share of honors this year. Cynthia Haymes and Sue McMillan were elected to *Who's Who*. Cynthia is also president of the Newman club. Mary-Jeanne Perenyi and Cynthia are co-editors of the *Kinnickinnik*, the school literary magazine. Toni Gadd led the Tiger club, the women's pep organization. Kappas claim two class commissioners this year, Sue Phieffer and Leslie Sherman (pledge). Lewise Austin reigned as Miss Colorado College this fall, chosen by an all-school vote. We did well in sports this year too, winning first in volleyball and bowling, and tying for first in softball. We also tied for second in swimming. In December the Colorado Springs alumnae held their traditional Christmas buffet dinner for us. Delta Zetas also gave the annual party for under-privileged children. After Christmas we held a dinner for the town mothers. We are still gloating over our fine pledge class, and are now working on plans for second semester rush.

PATRICIA FREELAND

Delta Eta—Chartered 1931

University of Utah, Salt Lake City, Utah

Delta Eta chapter started the 1952-53 year with a bang! We took in 25 pledges during our new pre-season rushing this fall. The Founders' Day banquet followed soon after with a dinner and program. Our new pledges were able to meet many alumnae and learn the purpose and knowledge of when Kappa was founded.

Our Panhellenic spirit boomed forth with its second date party with χ Ω sorority. We rented an old barn, decorated it in autumn colors, and danced to rip-roaring old fashioned music.

Homecoming time brought us many happy moments with a double thrill by having two Kappas out of three reign over events. Patti Gossett beamed her way to queenship, with Lou Ann Richards as a beautiful attendant! Our quartet came in third.

Presidential elections showed many of the girls helping in the Republican headquarters of our city by taking in contributions. Autumn quarter was brought to a close by playing Santa Claus with the K Ξs at a big Christmas party for 12 underprivileged children. Clothes, toys, food and lots of excitement kept the youngsters starry-eyed with good will and warm hearts as our rewards.

BARRIE NICHOLAS

THETA PROVINCE

Beta Xi—Chartered 1902

University of Texas, Austin, Texas

Gold fleur-de-lis pins were presented to eleven 50-year members, when Beta Xi celebrated her 50-year anniversary last spring here in Austin. The Houston alumnae association gave us an air-conditioning unit, and Mrs. Ben Powell, a founder from Austin, presented us with Hebe, a statue of the Goddess of Youth, who stands demurely in our garden.

As a departure from the more formal faculty teas, we tried this year to have a faculty dessert party, preceding the Christmas holidays. Kappa Santa Claus gave holly corsages to the women and "polished" apples to the men.

Beta Xi won second place with Pinocchio and Jiminy Cricket in the most unique float division of the Round-Up parade and third place in the Varsity Carnival skit. Bessie Meek became a member of Mortar Board and Mary Jane McNeill, Φ B K. Anne Williams was elected Honorary Cadet Colonel of the ROTC, and Peggy Rowland and Jane Maxwell were tapped for Orange Jackets.

LYNN KUHLMAN

Gamma Nu—Chartered 1925

University of Arkansas, Fayetteville, Arkansas

Gamma Nu began the fall semester by pledging 22 girls. Much credit for a successful rush goes to field secretary, Sara Wilkey, Γ Δ-Purdue, and Mary Virginia Harrell, rush chairman.

This fall Genie Harms Bliss ('30) presented a key to be worn by the sophomore most outstanding in campus activities. The first girl to receive the Bliss activity award was Jane Patton. A new addition to our house is a library in memory of the late Eloise Hammann Knox ('45), presented by the alumnae.

We are proud of our girls, who have taken various honors and hold offices on campus. Among the outstanding

are: Peggy Garrett, Mortar Board secretary; Pat Fricke Stephens, Mortar Board; Anne Deckelman, National Collegiate Players; Martha White and Betty Johnson, freshman dormitory counselors; Linnie Thomason, Homecoming maid-of-honor; Jo Ann Jaynes (pledge), Homecoming maid; and Jane Patton, Razorback cheerleader. We also won second place for Homecoming decorations.

Our fall social calendar included: sweater hop and dinner honoring pledges, Founders' Day banquet, pledge mother-daughter banquet, breakfast for the Sigma Nus, Christmas party for underprivileged children, and a tea honoring the school president and his wife, Catherine Zeek Caldwell, a former president of Gamma Phi.

JOAN RAUCH

Gamma Phi—Chartered 1929

Southern Methodist University, Dallas, Texas

After pledging 30 girls in fall rush, the Gamma Phi chapter began a busy and successful fall semester. The scholarship banquet and Founders' Day banquet were two highlights of the season. At the scholarship banquet, Susanne Cates was presented with the Constance Shannon awards key for receiving the highest grades in her pledge class. Dorothy Diors was presented later with the same award when her pledge class was initiated in October. The chapter's annual square dance at Wiley's Dude Ranch, followed by the Christmas dinner dance was enjoyed by members, pledges, and their dates.

Rosanne Dickson, Mary Owen Jones, and Patty Fenn were chosen for *Who's Who in American Colleges and Universities*, and Margaret Wright was elected to the SMU student council. Barbara Bolanz represented Gamma Phi when she was chosen to be a maid at the Cotton Bowl. Four Kappas were elected to Kirkos, woman's honorary association on the campus. The chapter enjoyed a lovely Mothers' Club luncheon given at the house. Many useful and attractive door prizes were won by mothers and daughters. Our house director, Mrs. Glen Cornwell, gave a formal Christmas dinner for the girls living in the house, which we plan to make a traditional affair.

VIRGINIA WILLIAMS

Delta Pi—Chartered 1946

University of Tulsa, Tulsa, Oklahoma

From the sides of our Kappa Showboat, we hoisted 21 new girls on deck, and never has Delta Pi had such a worthy crew! Our rush week launched us on a sea of many memorable college experiences.

Retreat! And so we did for one grand weekend for outdoor fun flavored with new Kappa friendships.

Election year for us too. All hands pulled to and won campus offices for Susie Haas, senior secretary; Mary O'Shea, junior vice-president; Karole Welsh, freshman secretary. Homecoming was an all-round victory, winning first in house decorations (no floats), pretty blond Doris Hillenbrand was selected Football Queen, and charming brunette Sally Harrison, her attendant, Doris, who hails from Berlin, was runner-up in the Gator Bowl queen contest. Sweetheart of all the fraternities was Rita Shepard. Mary Hudgens was A T O sweetheart. Mortar Board tapped Bette Davis, Lou Ann Ruark, Mary Hudgens. Four Kappas were added to *Who's Who*: Felicia Henderson, Lou Ann Ruark, Mary Hudgens and Mary Van Pool.

Delta Pi Kappas crossed rough waters too. Our hearts were grief stricken by the loss of our sister, Martha Hood, in an auto crash on November 17. Among her many activities, Martha worked to further Panhellenic spirit and served her campus as Panhellenic representative and junior Panhellenic adviser. Plans are being made for a memorial award in her name to be presented to the sorority best serving principles of the Panhellenic creed. The chapter and her parents gave their efforts to a city-wide traffic safety drive in Tulsa.

MARY LOU VAN POOL

Delta Sigma—Chartered 1947

Oklahoma Agricultural and Mechanical College,
Stillwater, Oklahoma

Delta Sigma started off her numerous activities this year with the fall pledging of 23 outstanding girls. Then


"Kappa Showboat"—winning skit for Γ N-Arkansas, in all-sorority Gaebale show.

along came Homecoming and Kappa took first place in Originality float decoration. Again this year, we have our eye on the Athletic cup since we started off a good year by Marlene Gesell winning the intramural golf tournament, and Sandra Wilson winning the intramural tennis and bowling tournaments.

Our social program started with our annual Kappa hayride and a fall luncheon for all of our mothers. Christmas brought a "trim-the-tree" party with dates and later the annual banquet, with cheery gifts.

✿ Vesper services between the Sigma Chis and the Kappas were started this fall. Both student deans of the college have congratulated us on our new program and expressed their sincere wish that other interfraternity vespers would be held on the campus, to better relations as well as to help our spiritual needs.

With such an accelerated start, we believe we are off to a very successful year in Kappa Kappa Gamma.

CHARLOTTE DUNHAM

IOTA PROVINCE

Beta Pi—Chartered 1905

University of Washington, Seattle, Washington

The past year has been full of fun and accomplishment for us.

In the fun department, we've enjoyed all the annual affairs—the winter formal, pledge dance and roller skating party. The latter was the usual raucous occasion, resulting in bruised elbows and skinned knees. In direct contrast was the formal. Carrying out a Mardi Gras theme we all arrived disguised in fanciful handmade masks. "Very informal" best describes the pledge dance, where costumes appropriate to the shipwreck decorations were in vogue.

Our chapter is also quite activity-minded, having many major offices, presidents of AWS, W-Key (underclasswomen's honorary), Mortar Board and freshman class secretary.

This year we sponsored a foreign student from Holland. She was such a Kappa in spirit that she soon was added to our pledge list. We joined forces with the Sigma Chis last Christmas in carolling the Washington State Children's home and the tuberculosis sanitarium. A party afterwards at the Σ X house was our reward.

We had a party among ourselves during the Yuletide season. Children's gifts were exchanged, accompanied by poems clarifying their significance to the recipient. They were then rewrapped and given to children who might otherwise have none.

In the field of sports, we are represented by five girls in Silver Fish, women's swim group. Last fall we won the volleyball tournament.

ANN FUNK

Beta Phi—Chartered 1909

Montana State University, Missoula, Montana

The Kappas of Beta Phi returned this fall with the decision to make this year the one to be remembered. This was quite a goal to strive for considering that last year four out of seven of the major campus queens were held by Kappas—Miss Montana by Karen Whittet; Φ Σ K Moonlight Girl by Diana Connors; Miss Photogenic by Bobbe Hansen; and Mardi Gras Queen by Beth O'Hanlon. Our chapter was presented with the Intramural Sports Cup in the spring because our teams won the majority of the school's athletic contests. We were well represented in Spurs, A A Δ and Mortar Board.

After a successful rush week fall quarter, we pledged 16 top girls. A few weeks later Barbara Berg was chosen as Σ Φ E Queen of Hearts.

Our annual roller skating party was held during October and in January the Kappas and their dates went on a scavenger hunt followed by a dessert luncheon at the house.

PATRICIA DAVISON

Oregon's most outstanding woman student is Jean Gould, B Ω Oregon.


Beta Omega—Chartered 1913

University of Oregon, Eugene, Oregon

Beta Omega has indeed had a wonderful year. Some of our members, who have contributed to our success, are Jean Gould, who was selected the most outstanding woman on the Oregon campus; Katherine Black, who was awarded the Fulbright award, a Φ B K key and membership in Senior Six; Barbara Alderman, elected to Φ B K; Sally Palmer, Dewanda Hamilton, Joanne Walker, Dorothy Pederson, and Elizabeth Thayer, charter members in A A Δ, a newly installed freshman honorary on this campus. In campus beauty contests we came through with flying colors, Sally Keely was semi-finalist for Junior Weekend Queen; Joan Renner, Princess in her court; Betty Coe Rielia and Elizabeth Thayer, finalists for Little Colonel; Janet Miller, finalist for Moonlight Girl of Φ Σ K; Norma Wilson, finalist for Max Factor Girl contest on campus; Nancy Randolph, Betty Co-Ed finalist; and Doris Spaulding (pledge), finalist for Sweetheart of Σ X. In the campus vaudeville, Adeline Erlich received honorable mention for her creative dancing.

This fall when we returned to school we greeted our beautifully redecorated house, which boasts six new rooms. Needless to say, we are all very proud of our "new" house.

MARJORIE WILLIAMS

Beta Kappa—Chartered 1916

University of Idaho, Moscow, Idaho

Beta Kappas started the school year with a wonderful pledge class and we look forward to an outstanding year. We


"The Buffalo Ain't Worth A Nickel but DAD'S WORTH HIS WEIGHT IN GOLD." B K-Idaho, won two trophies for best decorations, and for having largest number of dads at university for Homecoming.

are proud of Beta Kappa's member, Margery Nobles, Spokane, Washington, who was a finalist for Homecoming Queen, and is secretary of the senior class.

♣ Dads' Day was a special event for Beta Kappa with their double winning of house decorations and having the most dads present.

Susan Banks, Moscow, brought glory to our chapter by receiving the Maude Cosho Houston reward, acquiring a straight-A average during her freshman year. The pledge class of 1951 won the Junior Panhellenic award given to the first semester's pledge class with highest grades. This is the first group to win this trophy with a 3.04 or B average.

We are also proud to claim Sheila Janssen, Moscow, chapter house president, being chosen as editor of the 1952-53 yearbook. Φ Γ Μ (social science honorary) tapped Dolores Anderson this fall, while Κ Δ Π (education) tapped Harriet Youngblood. Joanne Harwood was tapped for Σ Α Ι (music).

Clouds and angels surrounded the Beta Kappas at their annual fall pledge dance. Santa Claus soon arrived to participate in the annual Christmas party honoring the pledges and the alumnae with a tree, unpredictable presents, and all the trimmings.

JOANN SMITH

Gamma Gamma—Chartered 1918

Whitman College, Walla Walla, Washington

In keeping with the holiday spirit this year, instead of having our usual Christmas party, members of Gamma Gamma sent a CARE package to our French philanthropy at Bas-Meudon. Here war orphans have been adopted and are being sent to convalescent camps and sponsored schools.

In order to try to promote friendliness between Kappa's and other social groups on campus, during the last few years, we have been inviting each sorority to breakfast on Sunday mornings. Everyone has a lot of fun at these informal gatherings, which have proved most successful.

Gamma Gamma has been well represented in activities, holding the offices of vice-president of sophomore class; secretary of junior class; vice-president of student body; secretary of Associated Women; president of Mortar Board; and three offices in Spurs. Actives have received honors as Sweetheart of Σ X and May Fete Princess, with a pledge capturing the title of Carnival Queen. However, the rest of the group hasn't been napping, as we received the scholarship cup, which is awarded to the women's group with the highest scholarship for the entire year.

The coming spring semester promises to be most eventful, highlighted by our formal dinner dance.

SHIRLEY SIVES


Γ H-Washington State, claims the Panhellenic president, Sandra Russell (left) and editor of Evergreen, the campus paper, Marian Peterschick.


Gamma Eta—Chartered 1920

State College of Washington, Pullman, Washington

Words of wisdom and inspiration greeted us from the national convention via our two delegates, Evelyn Harting and Sandra Russell, when we returned to the campus this fall. These girls also brought honors to the chapter, for

Evelyn Harting became a member of Mortar Board and Sandra Russell was elected Panhellenic president.

After writing to near-by chapters for rush suggestions, we were able to combine ideas and come up with a lively and most successful rush season. The dance given us by the pledges, "Winter Prelude," was one of the loveliest on campus this winter. Just before Christmas vacation, Jackie Wright (pledge) was chosen Sweetheart of Σ X.

Activities have kept us busy. We gave a party for Beta Kappa chapter, Idaho, last fall and fun was had by all at this traditional function. At our chapter Christmas fireside, we exchanged gifts of food, which were later given to a needy family in Pullman. The actives and pledges entertained the alumnae at a dessert in honor of the founding of our chapter.

ELAINE YODER

Gamma Mu—Chartered 1924

Oregon State College, Corvallis, Oregon

Gamma Mu members returned to school this fall after earning a scholastic average of 3.05 for the spring term of 1951-52, the highest women's average on campus. Fall term of this year, Gamma Mu averaged a 2.92 grade point for a close second rank on campus.

Twenty-four girls were pledged fall term and four more during winter rush to make a total of 28.

Gamma Mu campus beauties included Sweetheart of Σ X and one finalist; and a Homecoming and Miss OSC finalist. Outstanding Kappas are found as the AWS president Mary Nixon; and Beaver yearbook manager, Glenda Cotton; besides, three Mortar Board members and chairman of the OSC Student Board, Ada Packard Loftis. Other Gamma Mu activities include vice-president of the senior class and many officers of various honoraries and chairmanships of major campus activities.

The annual pledge dance was presented as a dinner with the theme of "Land of Oz," and the decorations featured the well-known storybook characters.

Exchange dinners, Founders' Day banquet, guest dinners, Homecoming openhouse, and serenading fraternities with Christmas carols were functions which highlighted the fall term.

ROSALIE HANSON

KAPPA PROVINCE

Pi Deuteron—Chartered 1880: R. 1897

University of California, Berkeley, California

Two events honoring our parents highlighted the spring semester of 1952, the annual Mothers' club fashion show and Father-daughter dinner, both of which were great successes. Another event which caused excitement was the campus talent show, held for the first time. We were proud of our song group, which placed second in this contest. Also, in the campus eye was Helen Bragg, who was attendant in the Daffodil Queen contest, sponsored by Α Χ Α. Bouquets to Marion Majors and Marty Fletcher Robinson, who proved themselves outstanding seniors last spring. Marty was editor of our yearbook, and produced an edition which ranks with the best. Marion entered the *Mademoiselle* College Board contest and was chosen from among candidates from all parts of the U.S. to be one of the 20 girls to serve on the *Mademoiselle* College Board.

♣ Upon returning to school this fall, we were greeted by our new house director, Mrs. Robertson, who has had previous experience with Kappas at SC and Tucson, and whom we have grown to love in the past six months.

Achievements for the fall have been many. In the field of sports we were awarded the Intramural Plaque for excellence in basketball, badminton and swimming. Carol Baker and Nan Nelson took honors in scholarship and activities by being elected to Panile, the sophomore honor society, and during football season, we were proud to have two attendants to the Homecoming Queen. On the whole, we of Pi consider this past year a successful and constructive one.

SALLY COOK

Gamma Zeta—Chartered 1920

University of Arizona, Tucson, Arizona

In fall formal rush, Gamma Zeta pledged 24 girls. During informal one more was added to the pledge class. The alumnae gave a dinner honoring the pledges. At the party, the pledges were able to meet the alumnae group they will be associated with as members of Gamma Zeta.

The first project the house worked on was the decorations for Mom and Dads' Day, November 11. Kappa this year presented a long book covering half the lawn, which portrayed scenes of the twenties inside. Acting out the scenes were Kappa members. The fall Homecoming gave Gamma Zeta another chance at a float trophy. We won third place in originality with a big whale floating on a sea of crepe paper waves. The slogan read "We Have A Whale of A Team."

In honor of the actives and to better acquaintanceships in the chapter, the pledges gave a pledge-active picnic, a party looked forward to annually.

The alumnae had a dessert at the house and again the pledges and actives alike were able to meet more of the alumnae group.

At both Thanksgiving and Christmas huge baskets of food went from the Kappas to a poor family. Also at Christmas the chapter entertained 30 children from the Arizona Children's Home. Santa Claus, a tree decorated with bright lights and pop-corn, and movies rounded out the fun for all.

Gamma Zeta has this year seven Spurs, sophomore women's honorary, and one F.S.T., junior women's honorary. We have also a K E and E X Sweetheart and an Aggie Queen.

ALDINE SINCLAIR

Gamma Xi—Chartered 1925

University of California at Los Angeles,
Los Angeles, California

Spring at UCLA found Gamma Xi chapter full of activity. There were the annual Kappa-Fiji Formal and A.M.S. Spring Sing at the Hollywood Bowl in May under Sharon Steen's direction. We sang *Red Sails in the Sunset* with the Alpha Tau Omegas and received a trophy for runners-up. School ended with the AWS activity banquet, at which many Kappas were honored. We found on the list of honoraries—Spurs, Jane Buie, Frances Reynolds, Joneen Tettermer, and Barbara Wenzel; Chimes, Shirley Robinson and Mortar Board, Carol Ludlum. AWS president Susie Ream and yearbook editor Marcia Tucker were chosen for Prytaneean, and also named two of five outstanding women on campus.

A successful rush season began the fall semester. Homecoming weekend soon followed and we built our float with the Kappa Sigmas. We won first prize for beauty. A highlight was the Activity banquet, and everyone wore costumes representing their activity. Besides the many girls in honoraries, there were Joneen Tettermer, orientation chairman, Susie Peyton, card stunt designer, and Shirley Robinson, rally committee secretary. Romanoff's was the setting for our Kappa-Beta Christmas formal, and the semester closed with a Christmas banquet, which we shared with eight underprivileged little girls.

BARBARA BRAY

Delta Chi—Chartered 1949

San Jose State College, San Jose, California

Again this year, Delta Chi has proven itself successful both socially and scholastically. Five of our girls were named in *Who's Who in American Colleges and Universities*: Carol Larson, Patty Engerud, Sally Lotz, Jean Ann Bailey, and Joanne Moore. Joanne and Carol were also selected as members of Black Masque honorary. In addition to Black Masque and Who's Who, Carol Larson is also president of the AWS and K A II honorary society. Carol Galli, house president, was selected president of the Delta Chi home economics honorary.

Yvonne Mitchie proved her singing ability when she captured a leading role in the Revelries, college annual

Delta Chi's chapter president, Audrey Berglund, is a member of B B B (biological honorary).


musical production. Delta Chi proudly holds the second place trophy for their original costumes and yells in the Novice Boxing Tournament, in which they joined with Theta Chi fraternity. In the All Greek Show, the skit presented by Delta Chi took third place.

At Christmas time, we joined with the Theta Chis in sponsoring a Christmas party for underprivileged children. Earlier this year, we were honored with the presence of our national field secretary, Sara Wilkey.

In April, Delta Chi will play hostess at province convention to be held in San Jose, California, an event we are all eagerly awaiting.

GAIL FLANAGAN

LAMBDA PROVINCE

Beta Upsilon—Chartered 1906

West Virginia University, Morgantown, West Virginia

Mrs. Ruby Cummins, Beta Upsilon's new house director from Midland, Michigan, was honored by the chapter at an open house last fall. Fall rushing added 18 pledges, whose civic project was aiding the crippled children's camp at Horseshoe, West Virginia. Founders' Day was celebrated by an alumnae-active party in the chapter house. Mrs. H. O. Cole, financial adviser, presented the silver plate received at convention as first-place award for financial efficiency.

Mountaineer weekend parade netted a third-place prize for the Kappa float, and Jane Hunt was elected an attendant to the Mountaineer Queen. Along with the other sororities and fraternities, the Kappas fed a pre-Christmas dinner to underprivileged children. Elsie Board headed the entire project and the annual party that followed. Fraternities' annual Christmas serenades put a finishing touch on the pledge-active farewell party the same night. The chapter spring formal is set for March.

Beta Upsilon's merit winners were: Ann Patton, president of Mortar Board and co-chairman of University Life Week; Jo Ann Smith, Mortar Board and O N; Rebecca Stillings, Phi Tau Omega and La Tertulia; Frances Board, secretary of student legislature; Cynthia Bishop, Orchestis; Jacquelyn McWhorter, E A Sigma; and Dolphin members, Frances Adamson, Mary Ann Power, Margaret Brady, and Rebecca Stillings.

CYNTHIA BISHOP

Gamma Kappa—Chartered 1923

College of William and Mary, Williamsburg, Virginia

The Gamma Kappas started out on top in another year packed with events. A coverage of the 1952 convention at The Homestead, was given by Mary Ellen Romney, our delegate. We saw the interesting pictures taken there and heard amusing stories told by the many girls who attended.

Homecoming activities were increased by holding open house for the chapter alumnae after the Homecoming parade.

The trials and tribulations of rushing were forgotten in the excitement over our two new parties, an Hawaiian party and the Club Monte Kappa. Our enthusiastic work was rewarded when we welcomed our wonderful pledge class.


"TOAST TO JOE COLLEGE"
Winning float of Δ B-Duke.

A Greenwich Village costume dance was given in honor of the new pledges the weekend before Christmas vacation. Both actives and pledges spent that night in the house. The next morning we had our usual Christmas party, at which Santa passed out gifts and announced to anxiously awaiting actives their new little sisters.

The pledge class got off to a good start by having one of its members, Barbara Tignor, elected to the court of the basketball queen. Many Kappas are active in student honoraries: Martha Austin and Virginia Campbell, executive board of women's government; Janice Ferrell, secretary of Women Students' Cooperative Government; Marguerite McLaughlin, secretary of WAA; and student assembly members, Martha Austin, Josephine Napolino, and Marguerite McLaughlin.

GLORIA HILL

Gamma Chi—Chartered 1929

George Washington University, Washington, D.C.

Gamma Chi pledged 18 rushees this semester. The pledges worked very hard on their skit for the Goat Show, and were rewarded for their efforts by winning third place with a humorous version of literature titled "IvanWHO?" They won over nine other sorority pledge classes.

Ginny Leetch, Sweetheart of Δ T Δ , was the Delts winning homecoming candidate. She was picked to be the queen by three judges over 25 contestants.

Louise McDavitt carried on a Kappa tradition here at George Washington University when she was crowned Sweetheart of Σ X. Betty Jean Hill had two honors bestowed on her when she became Dream Girl of Π K Δ and was runner-up for Frostbite Queen.

JANET SIMPSON

Gamma Psi—Chartered 1929

University of Maryland, College Park, Maryland

The members of Gamma Psi chapter of Kappa Kappa Gamma were thrilled to learn of the recognition awarded the chapter at national convention last summer. Our representatives managed somehow to save the best news until the entire chapter was gathered at the house. It was then announced that of 82 chapters, Gamma Psi had placed second in scholastic achievement over a two-year period, and had received honorable mention for our news letter.

Carrying into action some of the ideas gathered at convention, Gamma Psi suggested that a new item be added to the University of Maryland's calendar of annual social events. In the early winter under the joint sponsorship of Kappa, Pi Phi, and Theta the first Triad dance was held at the Hamilton Hotel in Washington, D.C.

Many Kappas have been honored on campus since school began. Among these, Jane Cahill, president of the chapter, was elected president of University Theatre and chosen as a member of the National Collegiate Players. Jane was recently tapped by Π Δ E, national journalistic honorary. Anne Livingston, secretary of Student Government, and Jane Cahill were named in the 1952-53 *Who's Who in*

American Colleges and Universities. Joan Eccles was crowned Rossborough queen at the annual Christmas dance, and was chosen Moonlight Girl of Φ Σ K. Barbara Hulse was tapped by Φ K Φ , senior scholastic honorary.

BARBARA HULSE

Delta Beta—Chartered 1930

Duke University, Durham, North Carolina

Delta Beta succeeded in giving its chapter room a beautiful new appearance before rushing started in October. Redecoration was done swiftly and economically by a few members, but was overwhelmingly approved by the entire chapter. One member of Delta Beta, Nancy Depass, was recently initiated into Φ B K. She has participated energetically on the Student Forum, the university literary magazine, and Freshman Advisory council. She will receive her B.A. in English this June. Other members, Holiday Kauffman and Dorothy Platte, were chosen last spring as two of the seven girls receiving the high honor of White Duchy. Dorothy is president of Women's Student Government, and Holiday is president of her dormitory. Recently Delta Beta unanimously agreed to take on a project to help this spring in a children's therapy clinic.

JO ARNOLD

MU PROVINCE

Beta Omicron—Chartered 1904

Newcomb College, New Orleans, Louisiana

During the last days of summer Beta Omicron members living away from New Orleans were informed by their "town" sisters that the Kappa rooms now looked very attractive in a newly-decorated Early American style. Therefore, in our new surroundings rush was fun and rewarded us with a filled quota of 28. Formal pledging, in the fall, followed by a banquet in the French Quarter began our year of close big-little-sister relationships.

Campus beauties and major campus officers seemingly roam by the dozens around the Kappa rooms: Homecoming Queen, Diane Greenslit, and maid, Elsa Taylor, graced the Court. Representing Kappa as yearbook beauties are Mary Lawson, Pamela DePass, and Carolyn Abanza. Frances Smith and Elsa Taylor, Emily Dees and Countney Estabrook were selected yearbook "Favorites." Military honors go to "Colonel" Pamela DePass, Jean Miller, and Carolyn Abanza for selection as ROTC color guard girls. Wearers of the key, Emily Dees, Countney Estabrook, Ellen Morris, and Elsa Taylor are now holders of National Collegiate "Who's Who" keys. In campus offices are Ellen Morris, Athletic Association; Emily Dees, president of music school; and Frances Smith, secretary of the Student Body.

Our annual Kappa-DKE Christmas party for orphans was enjoyed by all. The official arrival of Mardi Gras on Twelfth Night (January 6) saw Adelaide Wisdom (pledge) crowned queen of the spectacular Twelfth Night Revelers Ball. Midwinter afternoons will see the Kappas working

hard on Panhellenic skit night. Chairman Anne Benoist has high hopes for us in the stiff competition. We are certain our spring formal will be great fun, having purposely scheduled it for Friday, the 13th.

EMILY DEES

Beta Chi—Chartered 1901

University of Kentucky, Lexington, Kentucky

Beta Chi has actively participated in University contests held throughout the fall, especially when it comes to beauty candidates. As a result, four Kappas have been in the spotlight this year.

Jane Clark was elected Fall Festival Queen of the College of Agriculture. Jane Walker Tinder, one of our new pledges, was first attendant to Lances' Carnival Queen this fall.

One of the biggest honors came to Joan Martin, Beta Chi's former president, when she was one of six finalists in UK's "Miss Kentuckian" contest. Perhaps the most important beauty contest on the campus, Joan was selected to serve in the court. In addition, Joyce Stephens, a top-notch cheerleader for the University last year, was first attendant to the homecoming queen this fall, as a result of popular vote by UK students.

NOI PEERS

Gamma Pi—Chartered 1927

University of Alabama, Tuscaloosa, Alabama

Gamma Pi has had many memorable parties in the past year, and has participated in several campus events. Last spring Kappa won the Jason's Jamboree trophy for the second consecutive time. The Jamboree is an evening of entertainment, which includes ten skits presented by sororities and fraternities. Again Gamma Pi had the winning sorority act.

This year our chapter held for the first time a party for underprivileged children at Christmas, and we hope this will be an annual event. We invited 12 children to the house, and each child was given clothes and toys. After all the presents were opened, everyone had refreshments. We believe that the party helped the children to have a happier Christmas, and we know it made us feel the spirit of Christmas more strongly than usual.

The biggest social event of the year for Gamma Pi has been the annual tea for the members of the faculty. About 400 guests came to the chapter house on the Sunday before Christmas. This year the faculty tea served a double purpose, because it was also a celebration of the 25th anniversary of the chartering of Gamma Pi chapter.

PEGGY SHANNON

Delta Epsilon—Chartered 1932

Rollins College, Winter Park, Florida

In this issue, Delta Epsilon has several girls who have been outstanding. Diane Holland, had the feminine lead in Gilbert and Sullivan's *Ruddigore*, and was initiated by ΦB , national music and drama honorary. Joan Gourley, a new initiate, was chosen from 50 girls to be on the cover of the *Ladies Home Journal* last summer. Her cover girl career first started when she appeared on the central Florida magazine, titled *Florida Attractions*. Beverly Vickerstaff, after winning first place in her advanced class, went on to take the championship cup in the annual intramural horse show. Dione Vigeant made *Who's Who in American Colleges and Universities*.

For the purpose of supporting the Cardiac drive, funds were raised by contributions to a King and Queen of Hearts. Diane Holland was voted to be Queen, because of her outstanding personality and accomplishments.

We won the cup at the All-College song festival. The swimming meet is the last event for this year, and Kappa is looking forward to this future challenge with much spirit and enthusiasm.

NANCY HUFF

Delta Iota—Chartered 1935

Louisiana State University, Baton Rouge, Louisiana

"It's no gamble, it's in the cards," copped third place for Delta Iota in the homecoming decorations contest this fall.

To date, we can boast five homecoming maids: Patty Holmes, Mimi Bean, Martha Sue Blaine, Marilyn Mitchell, and Billie Mason (pledge); three ROTC sponsors: Mary Gunn (pledge), Jane Rawlins, and Marilyn Mitchell; four candidates for "Darling of LSU": Evelyn Campbell, Marilyn Mitchell, Martha Sue Blaine, and Mary Gunn (pledge). Mary Gunn is also LSU's candidate for Maid of Cotton.

In politics, Sissie Ellis (pledge) was elected secretary-treasurer of the Junior Division, and Jane Rawlins is junior vice-president of the College of Education.

Evelyn Campbell was second time winner of the Louisiana Power and Light Scholarship, and Martha Sue Blaine won the award for the sophomore with the highest average entering the music school. For the second year, she leads cheers for LSU football fans. Mary Gunn (pledge) was a maid in the student Rodeo; Lenora Armstrong is co-ed justice of the honor court. June Coincoid (pledge) and Patty Holmes are on the house council. Sally Roane is chief fire warden of Annie Boyd dormitory and Patsy Flynn is assistant fire warden. Patty Holmes is secretary of Annie Boyd dormitory. Eight Kappas are sophomore advisors.

PATRICIA ALLBRITTON

Delta Rho—Chartered 1947

University of Mississippi, University, Mississippi

Delta Rho's social season was highlighted by the date nights held every Thursday when the Kappas invited their dates to the chapter house for a dinner-dance.

A party of note was given by the pledges for the actives, a Christmas banquet before the holidays, celebrated the days of old Rome. Members were greeted at the door of the activity room by slave girls (pledges), adorned with Roman robes, and minus shoes and hose, had their feet washed by slaves in true Roman fashion. The actives, seated on pillows in a circle around a large centerpiece of fruit, were served by the pledges. The Roman tempo was furthered by slave dances, songs, the music of a lyre, and fanning with holly branches by the barefoot slaves. A battle between two Roman gladiators was also staged.

Beginning with the passing of the common cup (containing apple cider) the meal carried out the Roman theme. Wine (grape juice), appetizers of stuffed eggs, olives and celery, fried chicken, baked potatoes, and broken loaves of bread were eaten by the actives with their fingers in Roman style. Finger bowls were brought in by the slaves, following dessert of baked apples and fruit.

Bringing fame to Delta Rho was Janet Baxter, who had a leading role in *The Medium*, an operetta presented by the University School of Music during the winter. Elected to the office of president of YWCA was Jane Todd.

MARY LOU BUTLER

Delta Upsilon—Chartered 1948

University of Georgia, Athens, Georgia

Delta Upsilon is proud to report a year of honors. February brought us 17 new initiates and new offices on the campus. Claire Shiver was elected president of WSGA and sophomore class vice-president. Suzanne Gardner was tapped for Mortar Board, and Vanda Vogt and Mary Thompson appeared in *Who's Who in American Colleges and Universities*. In the beauty department O'Joy Oakes was elected $\Phi \Delta \Theta$ sponsor and appeared in the annual beauty court for the second year. Wilhelmina Jordan was presented as the 1952 Homecoming queen.

Athletics are a major issue on campus and the Kappas walked away with the athletic trophy for the third con-

secutive year. Stunt night also gave us laurels when we received second place for our "A College Girl's Mother Goose."

Scholarship has received special emphasis this year with

a new award for improvement to be presented each year. A contest between the pledges and actives for the highest group average has also proved a point of fun.

NANCY BENTLEY

Pledge List for Spring 1953

(Continued from page 152)

Theta Province

GAMMA NU—University of Arkansas

Joan L. Bramhall, Margaret A. Gray, Little Rock, Ark.; Virginia R. Nowell, Nashville, Ark.

GAMMA PHI—Southern Methodist University

Shirley J. Browning, Houston, Tex.; Suzanne E. Dranquet, Martha A. Messersmith, Claire McDougale, Mae Jean Tirey, Dallas, Tex.

DELTA SIGMA—Oklahoma Agricultural and Mechanical College

Suzanne Sisler, Tulsa, Okla.

Iota Province

BETA PHI—Montana State University

Mary Helen Pemberton, Broadus, Mont.; Adrienne Borchers, Frenchtown, Mont.; Artha L. Eustance, Great Falls, Mont.; Kristine D. English, Dorothy A. Lazarus, Joan F. Bielenberg, Helena, Mont.; Shirley Leibinger, Miles City, Mont.; Marilyn R. Gunkel, Mary J. Woolfolk, Missoula, Mont.; Georgiann Strange, Stevensville, Mont.; Joan E. Hill, Whitehall, Mont.; Mary E. Erickson, Aberdeen, S.D.

GAMMA MU—Oregon State College

Arlene Hendricks, Dufur, Ore.; Patricia L. Snow, Freewater, Ore.; Mary L. Stockman, Pendleton, Ore.; Joanne J. Kraft, Portland, Ore.

Kappa Province

GAMMA XI—University of California at Los Angeles

Noel D. Nottingham, Huntington Park, Calif.; Lorna D. McPherson, Lynwood, Calif.

DELTA CHI—San Jose State College

Patricia A. Baker, Atherton, Calif.; Nancy Naylor, Joan I. Odell, Burlingame, Calif.; Catherine J. McKinley, Concord, Calif.; Barbara A. Mangum, Huntington Park, Calif.; Patricia D. Meyers, Leanne C. Pasquini, Carole R. Rucker, Lafayette, Calif.; Jacquelyn D. Harth, Lindsay, Calif.; Sue Ann Zimmerman, Livermore, Calif.; Audrey G. Fleming, Lodi, Calif.; Sally A. Curtiss, Long Beach, Calif.; Patricia Brennan, Loomis, Calif.; Marjel R. McKinnon, Merced, Calif.; Judith A. King, Conni MacLean, Napa, Calif.; Donna R. Pruett, Oakland, Calif.; Marianne Bowden, Palo Alto, Calif.; Sandra J. Teboe,

Redwood City, Calif.; Phyllis Johnson, Karen J. Keller, Petaluma, Calif.; Shirley D. Simon, San Carlos, Calif.; Carol H. Bahr, Arlene M. Daum, Florence E. Grey, Betty Ann Moreland, Sherry H. Nuernberg, Shirley J. Osterman, Jo E. Wilson, San Jose, Calif.; Sonja L. Burrell, San Leandro, Calif.; Sandra J. Williams, San Rafael, Calif.; Barbara Tedford, Santa Rosa, Calif.; Janice A. Wilson, Stockton, Calif.; Carole Mann, Sunnyvale, Calif.; Carol Crease, Seattle, Wash.

Lambda Province

BETA UPSILON—West Virginia University

Emily Schafer, Ridgewood, N.J.; Joedy L. Moreland, Connellsville, Pa.; Mary Ann Glenn, Charles Town, W.Va.; Carol F. Gravely, Ann C. Patrick, Cynthia P. Proffitt, Charleston, W.Va.; Georgia I. Millender, Shirley Pat Tallman, Clarksburg, W.Va.; Alice A. Bartlett, Eleanor S. Brightbill, Virginia Ann Trach, Fairmont, W.Va.; Mary E. Reeser, Elinor E. St. Clair, Huntington, W.Va.; Patricia S. Hurst, Sara J. Lough, Morgantown, W.Va.; Nancy L. Bowers, New Martinsville, W.Va.; Frances L. Hoke, Nitro, W.Va.; Joyce McMillion, Princeton, W.Va.

GAMMA KAPPA—College of William and Mary

Suzanne Colclough, Atlanta, Ga.; Jane C. Taylor, Chicago, Ill.; Sarah L. Ives, Western Springs, Ill.; Ann C. Callihan, Ashland, Ky.; Marjorie L. Baylor, Bethesda, Md.; Eleanor M. Lundberg, Minden, Neb.; Jean C. Wyckoff, Summit, N.J.; Sue C. Thurman, Batavia, N.Y.; Josephine A. Napolino, Flushing, N.Y.; Jane Dougherty, Harrisburg, Pa.; Patricia J. Speltz, Memphis, Tenn.; Katharine A. Kinnear, Alexandria, Va.; Patricia C. Gray, Christine A. Montgomery, Arlington, Va.; Mary H. Bryan, Fredericksburg, Va.; Meta S. Fooks, Keswick, Va.; Kathryn Triple King, Barbara J. Tignor, Richmond, Va.; Dorothy J. Chapman, Welch, W.Va.; Nancy C. Messick, Williamsburg, Va.

GAMMA CHI—George Washington University

Patricia L. DuBois, Chevy Chase, Md.

Mu Province

DELTA IOTA—Louisiana State University

Mary H. Gunn, Derry, La.; Joanne G. Aycock, Garden City, La.; Esther A. Gillespie, Billie D. Mason, Natchitoches, La.; Dixie R. Daniels, Shreveport, La.; Dixie C. Ferguson, Greenville, Miss.

DELTA RHO—University of Mississippi

Martha E. Busby, Batesville, Miss.

We Beg Their Pardon

Anne Felkner Hall, B Z-Iowa, was inadvertently included in the Memorial Service list, October, 1952, KEY.

Gertrude Tucker Moses, X-Minnesota, a 50 year member, was referred to incorrectly as Martha Tucker Mosely, I-DePauw, in the Santa Barbara article, February, 1953, KEY.

In the February, 1952, list of 50 year members, Helen Kimberly was listed as E-Adrian instead of X-Minnesota.

FRATERNITY DIRECTORY

Kappa Kappa Gamma Headquarters, 530 E. Town St., Columbus 16, Ohio

COUNCIL

- President**—Mrs. E. Granville Crabtree (Edith E. Reese, B Γ), 85 Dean Rd., Brookline 46, Mass.
Vice-President—Mrs. Edward C. Eberspacher, Jr. (Josephine F. Yantis, B M), 219 N. Washington St., Shelbyville, Ill.
Executive Secretary—Miss Clara O. Pierce (B N), 530 East Town St., Columbus 16, Ohio
Director of Alumnae—Mrs. Robert B. Hutchinson, Jr. (Helen C. Cornish, B Θ), Wind River Ranch, Estes Park, Colo.
Director of Chapters—Mrs. Richard A. Whitney (Mary F. Turner, B ΠΔ), 6 Lincoln Rd., Wellesley Hills, Mass.
Director of Membership—Mrs. Joseph Campbell (Eleanore Goodridge, B M), 355 Marion St., Denver 18, Colo.

ASSOCIATE COUNCIL

Province Presidents

- Alpha**—Mrs. ALFRED DAVIS (Marguerite Clark, B Ψ), 22 Lawrence Crescent, Toronto, Ont., Canada.
Beta—Miss HELEN KINSLOE (Δ A), 120 W. Fairmount Ave., State College, Pa.
Gamma—Mrs. JOHN F. HARVEY (Elizabeth Norris, Γ Ψ), 740 Nome, Akron, Ohio
Delta—Mrs. ROBERT T. BARTLOW (Georgianna Root, B Δ), 620 W. Maumee St., Adrian, Mich.
Epsilon—Mrs. HENRY RAHMEI (Mary E. Triebel, B Λ), 1604 Lincoln, Evanston, Ill.
Zeta—Mrs. FLEMING W. PENDLETON (Laura F. Headen, Θ), 101 S. Ruby St., Independence, Mo.
Eta—Mrs. E. FRASER BISHOP (Marion O. Smith, B M), 1216 Albion St., Denver, Colo.
Theta—Mrs. WILLIAM R. WIGGINS (Mary Lou Myers, Beta XI), 3620 27th St., Lubbock, Tex.
Iota—Mrs. CHARLES E. BORBERG (Mildred L. Burt, K), 1038 N. 28th St., Billings, Mont.
Kappa—Mrs. OLIVER K. GARRETSON (Marjorie Davis, B Α), 3165 E. 5th St., Tucson, Ariz.
Lambda—Mrs. WALTER F. BOZARTH (Nancy Pretlow, Γ K), Box 565, Williamsburg, Va.
Mu—Mrs. FRANK H. ALEXANDER (Frances Fatout, I), Sharon Rd., Rt. 2, Box 662, Charlotte, N.C.

Province Vice-Presidents

- Alpha**—Mrs. WILLARD SCHULTZ (Catherine Alt, Ψ), 416 N. Forest Rd., Williamsville, N.Y.
Beta—Mrs. GEORGE L. EVERITT (Katherine Ball, Γ A), 606 W. 113 St., New York 25, N.Y.
Gamma—Mrs. GEORGE E. SENEY, III (Margaret Easton, ΠΔ), 3325 W. Bancroft St., Toledo, Ohio
Delta—Mrs. JOHN L. RICHARDSON (Margaret Barker, M), 1412 Hawthorne Rd., Fort Wayne, Ind.
Epsilon—Miss ELIZABETH ZIMMERMANN (I), 400 Homestead Rd., Apt. 3, La Grange Park, Ill.
Zeta—Mrs. JOHN GOODWIN (Alice Huntington, Σ), 503 S. 93rd St., Omaha, Neb.
Eta—Mrs. JOHN ST. AUBYN BOYER, JR. (Nan Kretschmer, B M), Savery, Wyo.
Theta—Mrs. HARRY AKIN (Josephine Dunlop, B M), Route 1, Box 251, Austin, Tex.
Iota—Mrs. RICHARD M. BOWE (Eleanor French, B Ω), 9953 N.E. Alton, Portland, Ore.
Kappa—Mrs. SEABURY WOOD (Edgarita Webster, B II), 100 Fallenleaf Dr., San Mateo, Calif.
Lambda—Mrs. GERALD S. WISE (Louise Berry, B Α), 4402 Norwood Rd., Baltimore 18, Md.
Mu—Mrs. F. KELLIS BOLAND (Lorraine Heaton, B ΒΔ), 380 Robin Hood Rd., Atlanta, Ga.

STANDING COMMITTEE CHAIRMEN

- Budgeting and Bookkeeping**—Mrs. JOHN H. KREINBIHL (Dorothy Ann McGinnis, B N), Fraternity Headquarters
Chapter Council—Mrs. DONALD E. RUTHERFORD (Marilyn Fox, H), 440 Jefferson Ave., Apt. #1, Pittsburgh 2, Pa.
Chapter Housing—Mrs. WILLIAM C. WALZ (Catherine Kelder, B Δ), 444 S. 5th Ave., Ann Arbor, Mich.
Consulting Architect—Mrs. HERBERT D. SCHMITZ (Frances Sutton, B Δ), 33 Radnor Circle, Grosse Pointe Farms, Mich.
Consulting Decorator—executive secretary and fraternity president.
Convention Chairman—Mrs. JOHN C. ANDERSON (Marian Handy, Γ K), R.F.D. #1, Marion Station, Md.
Transportation—Mrs. JAMES MACNAUGHTON, JR. (Marie M. Bryden, Θ), 7538 Teasdale Ave., St. Louis 5, Mo.
Asst. Transportation Chm.—Mrs. HARLAN GOULD (Jane Pollard, B M), 10 Adams Lane, Kirkwood, Mo.
Fellowships—Miss PEARL DINAN (Γ T), Dean of Women, North Dakota Agricultural College, Fargo, N.D.
Foreign Study Fellowships—Miss BEATRICE S. WOODMAN (Φ), 46 Commonwealth Ave., Boston, Mass.
Finance—Mrs. MOTT KEYS (Dorothy Hensley, B Θ), 252 N.W. 36th, Oklahoma City 3, Okla. (chairman); executive secretary; chairman budgeting and bookkeeping and president, ex-officio. Mrs. GEORGE M. HOSTETLER (Alice M. Watts, I), Gattson's Adventure, Rt. 1, Rockville, Md.
Graduate Counselor—Mrs. L. E. COX (Martha May Galleher, ΠΔ), 6210 Morningside Dr., Kansas City, Mo.
Historical—Mrs. EUGENE C. ANDRES, JR. (Helen Snyder, B II), 1117 Empey Way, San Jose, Calif. (chairman); Miss MIRIAM LOCKE (Γ II), Box 1484, University, Ala.; Miss DOROTHY BRADFORD PETTIS (Σ), 426 N. 17th St., Manhattan, Kan.; Mrs. EDWARD F. EGE (Helena Flinn, Γ E), 2356 Orlando Pl., Pittsburgh 35, Pa.; Mrs. VIRGINIA TUCKER JONES HEISS (Virginia Tucker Jones, Γ K), 338 Jamestown Rd., Williamsburg, Va.; chairman of public relations and chairman of editorial board; Miss LOUISE POUND (Σ), 1632 L St., Lincoln, Neb. (Honorary)
Music—Mrs. DONALD M. BUTLER (Jane Price, Γ Ω), 836 N.E. 82nd St., Miami 38, Fla. (chairman); Mrs. NOLAN KAMMER (Katherine Nolan, B O), 2326 General Pershing St., New Orleans, La. (assistant)

- Personnel**—Mrs. FRANK H. ROBERTS (Alice Ann Longley, I), 1059 Newell Rd., Palo Alto, Calif.
Pledge Training—Mrs. WILLIAM BELL ROBERTS (Mary Agnes Graham, T), 515 4th Ave. N., Great Falls, Mont.
Ritual—Mrs. EVERETT M. SCHOFIELD (Elizabeth T. Bogert, M), 5202 N. Delaware, Indianapolis, Ind. (chairman); Mrs. ROBERT S. SHAPARD (Lois Lake, B Ξ), 3840 Maplewood Dr., Dallas, Tex.
Rose McGill Fund—Mrs. CLIFFORD F. FAVROT (Agnes M. Guthrie, B O), 7325 Hampson St., New Orleans, La.
Scholarship—Miss MARY DUDLEY (Γ A), 629 Taylor, Topeka, Kan.
Undergraduate Scholarships—Miss BETTY EVANS (B Θ), 720 W. Boyd, Norman, Okla.

SPECIAL COMMITTEE CHAIRMEN

- Alumna Extension**—Mrs. A. GRIFFIN ASHCROFT (Emily A. Mount, B Σ), 37 Garden Ave., Bronxville, N.Y.
Alumna Programs—Mrs. THOMAS C. MAYES (Bernice Read, I), 637 Minorca Ave., Coral Gables, Fla.
Chapter Publications—Mrs. GRAYDON L. LONSFORD (Florence Hutchinson, Γ Δ), 311 E. 72nd St., New York 21, N.Y.
Constitution—Mrs. PAUL K. BLANCHARD (Virginia Parker, Φ), c/o Reporter Press, North Conway, N.H. (chairman); Mrs. CHRISTIAN SCHICK (Miriam Pheteplace, B ΒΔ), 59 Walden Rd., Rochester, N.Y.; Mrs. WILLARD M. BROWN (Catherine Metzler, B N), Apt. B, 323, 200 N. Wynnewood Ave., Wynnewood, Pa.; Mrs. RICHARD H. SHYROCK (Rheva Ott, B Α), 6023 Lakeview Rd., Lakehurst, Baltimore 10, Md.
Extension—Mrs. CHARLES J. CHASTANG, JR. (Ruth Bullock, B N), 2176 N. Parkway, Columbus, Ohio.
Finance Study—Mrs. ROBERT H. WHITE (Patricia Kingsbury, M), 533 Ried St., Connersville, Ind. (chairman); chairman of housing; chairman of finance; chairman of budgeting and bookkeeping.
Hearthstone Study Committee—Mrs. JOHN WAMSLEY (Mary Singleton, I), 2238 Terwilliger Blvd., Tulsa, Okla. (chairman); Mrs. RICHARD H. SHYROCK (Rheva Ott, B Α), 4210 N. Charles, Baltimore 18, Md.; Mrs. GEORGE M. HOSTETLER (Alice M. Watts, I), Gattson's Adventure, Rt. 1, Rock-

ville, Md.; Mrs. WILLIAM C. WALZ (Catherine Kelder, B Δ), 444 S. 5th Ave., Ann Arbor, Mich.

Public Relations—Mrs. ANN SCOTT MORNINGSTAR (Mrs. Robert, B N), Phoenix News Publicity Bureau, Inc., 342 Madison Ave., New York 17, N.Y. (chairman); Miss ALICE BURROWS (B M), 125 E. 37 St., New York 16, N.Y.; Miss MARGARET CUTHBERT (Ψ), 455 E. 51st St., New York, N.Y.; Mrs. WILLIAM B. PARKER (Rosalie Geer, B Σ), 300 E. 18th St., Brooklyn, N.Y.; Miss RUTH WALDO (B Σ), 45 E. 66th St., New York 21, N.Y.; Miss PEGGY DRUMMOND, 2068 Sherbrooke St. West, Montreal, Quebec, Canada; Mrs. HERBERT WALKER (Claire Drew, B II), 2030 Anacapa St., Santa Barbara, Calif.; Mrs. HARRY HOYT (Katharine Bailey, B N), Longwood Towers, Brookline 46, Mass.

Rehabilitation Services—Mrs. EDWARD MAIRE (Marguerite Chapin, B Δ), 3457 Iroquois, Detroit 14, Mich.

SPECIAL OFFICERS

Panhellenic Delegate—Miss MIRIAM LOCKE (Γ II), Box 1484, University, Ala.

Field Secretaries—GEORJEAN GROOM (Δ II), 807 S. Gary Pl., Tulsa, Okla.; SARA WILKEY (Γ Δ), 303 S. Broadway, Providence, Ky.

Traveling Counselor—JOYCE THOMAS, 3660 N. Stratford Rd., N.E., Atlanta, Ga.

COUNCIL ASSISTANT

Assistant to the Director of Chapters—Mrs. WILES E. CONVERSE (Marjorie Mildred Matson, Γ Δ), 2417 Pittsfield Blvd., Ann Arbor, Mich.

CENTRAL OFFICE

Executive Secretary—Miss CLARA O. PIERCE (B N).

Assistants—Mrs. EDWARD W. WARNER (Katherine Wade Pennell, B N); Mrs. RICHARD H. EVANS (Frances Davis, B N); Mrs. CHESTER M. ROSE (Catherine Rittel, B N); Mrs. JACK R. POSTLE (Patricia Kemerer, PΔ); Mrs. RICHARD HAWORTH (Louise Chester, B N); MARION FISHER (B N); FRANCES J. MILLS (B N); ANNE PURPUS (B N); Mrs. DONALD B. WHITE (Patricia W. Price, B N); Mrs. GEORGE V. FISHER (Martha A. Walker, B N).

EDITORIAL BOARD

Chairman—Mrs. ROBERT H. SIMMONS (Isabel Hatton, B N), 156 N. Roosevelt Ave., Columbus 9, Ohio. **Business Manager**—executive secretary; **Chapter Editor**—Mrs. GRAYDON L. LONSFORD (Florence Hutchinson, Γ Δ), 311 E. 72nd St., New York 21, N.Y. **Alumna Editor**—Mrs. WILLIAM C. HATTON (Lucy Hardiman, Γ II), 2435 Dale Ave., Columbus 9, Ohio. **Career Editor**—Mrs. STEPHANOS ZOTOS (Helen Mamas, Φ), 2 Beekman Pl., New York 22, N.Y.; **Book Review Editor**—Mrs. GEORGE L. FORD (Jane Emig, B N); **Art Editor**—Miss SALLY CHARLTON (B N); Public Relations Chairman.

PANHELLENIC

Chairman of National Panhellenic Conference—Mrs. W. HAROLD HUTCHINSON (A Φ), 5545 Penrith Rd., Seattle 5, Wash.

Kappa Kappa Gamma Delegate—see Special Officers.

BOYD HEARTHSTONE

800 Interlachen, Winter Park, Fla.

National Board—Mrs. A. H. ROTH (Florence Burton, B Δ), 629 Myrtle Rd., Erie, Pa. (chairman); Mrs. EDWIN S. CHICKERING (Mary Jim Jane, Γ N), c/o Col. E. S. Chickering, Sd. Hqts. Pope Air Force Base, Fort Bragg, N.C.; Mrs. J. MERRICK SMITH (Mabel MacKinney, B Σ), 52 Grammercy Park, N.Y.; Miss ANNA MAUDE SMITH (Γ A), 1000 N.W. 38th, Oklahoma City, Okla.; Miss HELEN STEINMETZ (Δ E), 195 Cortland Ave., Winter Park, Fla.

Resident Board—Mrs. WILLIAM E. DAVIS (Mary Jo Stroud, T), 712 Highland, Orlando, Fla.; Mrs. KENNETH G. GOULD (Helen Beatrice Wehmann, B PΔ), 1013 Frankland Rd., Tampa, Fla.

Manager—Mrs. ROY C. NASH (Ruth Loring Cutter, B Σ).

GRADUATE COUNSELORS

HELEN HAMPTON (T), 716 W. 28th St., Los Angeles 7, Calif.

SALLY BALLANTYNE (B N), 716 W. 28th St., Los Angeles 7, Calif.

CLAIRE GUTHRIE (T), c/o Mrs. Franklin Miller, 1117 McAusland Ave., St. Louis, Mo.

CAROLYN WHITE (B PΔ), 165 N. Dithridge St., Pittsburgh, Pa.

MAGAZINE AGENCY

Director—Mrs. DEAN H. WHITEMAN (Helen Boyd Whiteman, A), 309 North Bemiston Ave., St. Louis 5, Mo.

PROVINCE MAGAZINE CHAIRMEN

ALPHA—Mrs. C. Robert Abbey, 39 Parkwood Ave., Kenmore 17, N.Y.

BETA—Mrs. Hailey Walcott, Maple Rd., Riverside, Conn.

GAMMA—Mrs. J. E. McIlvain, 2120 Concord Dr., Lakewood 7, Ohio.

DELTA—Mrs. G. S. Roberts, 1022 Northwood, Ft. Wayne, Ind.

EPSILON—Miss Lorraine Kraft, 1306 North Clinton, Bloomington, Ill.

ZETA—Mrs. Glenn W. Goodloe, 2340 Wilma, Wichita 16, Kan.

ETA—Mrs. W. S. Pullen, Jr., 6865 E. 11th Ave., Denver, Colo.

THETA—Mrs. Fred Army, 6274 Prospect Ave., Dallas, Tex.

IOTA—Mrs. C. D. Fratt, 3722 N. 31st St., Tacoma, Wash.

KAPPA—Mrs. Hubert Stark, Honolulu Oil Co., Taft, Calif.

LAMBDA—Mrs. John Coleman, 3010 N. Florida St., Arlington, Va.

MU—Miss Lillian Balseiro, 401 S.W. 28th Rd., Miami, Fla.

ACTIVE CHAPTER PRESIDENTS

(*Chapter House Address)

ALPHA PROVINCE

ST. LAWRENCE UNIVERSITY (B BΔ)—Julia Whitcomb, *Kappa Lodge, Canton, N.Y.

BOSTON UNIVERSITY (Φ)—Lutitia Bowen, *131 Commonwealth Ave., Boston 15, Mass.

SYRACUSE UNIVERSITY (B T)—Anne P. Morgan, *743 Comstock Ave., Syracuse 10, N.Y.

CORNELL UNIVERSITY (Ψ)—Joyce Shaver, *508 Thurston Ave., Ithaca, N.Y.

UNIVERSITY OF TORONTO (B Ψ)—Johanne Ratz, *134 St. George St., Toronto, Ont., Can.

MIDDLEBURY COLLEGE (Γ A)—Louise Limbach, Battell South, Middlebury, Vt.

MCGILL UNIVERSITY (Δ A)—Lyn Rutherford, *Apt. 9, 2057 Mansfield, Montreal, Que., Can. Home Address, 4355 Montrose Ave., Westmount, Montreal, Que., Can.

UNIVERSITY OF MASSACHUSETTS (Δ N)—Eileen Toner, *314 Lincoln Ave., Amherst, Mass.

BETA PROVINCE

ALLEGHENY COLLEGE (Γ P)—Barbara Mills, Brooks Hall, Meadville, Pa.

UNIVERSITY OF PENNSYLVANIA (B A)—Carol Horn, *3323 Walnut St., Philadelphia 4, Pa.

ADELPHI COLLEGE (B Σ)—Geraldine Foglia, 156 Maple St., Westbury, N.Y.

UNIVERSITY OF PITTSBURGH (Γ E)—Virginia Saunders, *165 N. Dithridge, Pittsburgh 13, Pa.

PENNSYLVANIA STATE COLLEGE (Δ A)—Joyce Buchanan, *Kappa Kappa Gamma Suite, McElwain Hall, State College, Pa.

UNIVERSITY OF CONNECTICUT (Δ M)—Elaine Nelson, K K Γ Unit 1, Section A, Storrs, Conn.

CARNEGIE INSTITUTE OF TECHNOLOGY (Δ E)—Jeanne Corcoran, 1060 Morewood Ave., Pittsburgh 13, Pa.

BUCKNELL UNIVERSITY (Δ Φ)—Joanne Mitchell, Women's College, Bucknell University, Lewisburg, Pa.

GAMMA PROVINCE

UNIVERSITY OF AKRON (A)—Nancy Farver, *204 Spicer St., Akron 4, Ohio

OHIO WESLEYAN UNIVERSITY (PΔ)—Virginia Sanders, *126 W. Winter, Delaware, Ohio

OHIO STATE UNIVERSITY (B N)—Susie Keeley, *55 15th Ave., Columbus 1, Ohio

UNIVERSITY OF CINCINNATI (B PΔ)—Connie Kling, *2801 Clifton Ave., Cincinnati, Ohio

DENISON UNIVERSITY (Γ Ω)—Barbara Spiegel, *Sorority Circle, Granville, Ohio

MIAMI UNIVERSITY (Δ A)—Jeanne Siegfried, c/o Kappa Kappa Gamma, *Richard Hall, Oxford, Ohio

DELTA PROVINCE

INDIANA UNIVERSITY (Δ)—Sue Romey, *1018 E. Third St., Bloomington, Ind.

DEPAUW UNIVERSITY (I)—Judy Drompp, *507 S. Locust St., Greencastle, Ind.

BUTLER UNIVERSITY (M)—Joan O'Neill, *821 W. Hampton Dr., Indianapolis 8, Ind.

HILLSDALE COLLEGE (K)—Alice Gargona, *221 Hillsdale St., Hillsdale, Mich.

UNIVERSITY OF MICHIGAN (B Δ)—Susanne Nassett, *1204 Hill St., Ann Arbor, Mich.

PURDUE UNIVERSITY (Γ Δ)—Betty Blackford, *325 Waldron, West Lafayette, Ind.

MICHIGAN STATE COLLEGE (Δ Γ)—Foy McClelland, *605 M.A.C. Ave., East Lansing, Mich.

EPSILON PROVINCE

- MONMOUTH COLLEGE (A^Δ)—Marjorie Brown, Grier Hall, Monmouth, Ill.
 ILLINOIS WESLEYAN UNIVERSITY (E)—Jeanne Ciciarelli, *1401 N. Main, Bloomington, Ill.
 UNIVERSITY OF WISCONSIN (H)—Mary Trebilcock, *601 N. Henry, Madison, Wis.
 UNIVERSITY OF MINNESOTA (X)—Janet Dahlstrom, *329 Tenth Ave., S.E., Minneapolis, Minn.
 NORTHWESTERN UNIVERSITY (T)—Jane Taylor, *1871 Orrington Ave., Evanston, Ill.
 UNIVERSITY OF ILLINOIS (B A)—Anne Mace, *1102 S. Lincoln, Urbana, Ill.
 UNIVERSITY OF MANITOBA (Γ Σ)—Patricia Cochrane, 504 River Ave., Winnipeg, Man., Can. Home Address, 484 Sprague St., Winnipeg, Man., Can.
 NORTH DAKOTA AGRICULTURAL COLLEGE (Γ T)—Carol Jordheim, 1322 12th Ave., N., Fargo, N.D.

ZETA PROVINCE

- UNIVERSITY OF MISSOURI (Θ)—Mary Ann Dunn, *510 Rollins, Columbia, Mo.
 UNIVERSITY OF IOWA (B Z)—Jane Holmes, *728 E. Washington St., Iowa City, Iowa
 UNIVERSITY OF KANSAS (Ω)—Virginia Mackey, *Gower Pl., Lawrence, Kan.
 UNIVERSITY OF NEBRASKA (Σ)—Adele Coryell, *616 N. 16th, Lincoln 8, Neb.
 KANSAS STATE COLLEGE (Γ A)—Thomasine Gleason, *517 Fairchild Terr., Manhattan, Kan.
 DRAKE UNIVERSITY (Γ Θ)—Roberta Thornburg, 3425 Kingman Blvd., Des Moines, Iowa
 WASHINGTON UNIVERSITY (Γ I)—Mary Karon, 7144 Maryland, University City, Mo.
 IOWA STATE COLLEGE (Δ O)—Peggy McLaren, *120 Lynn Ave., Ames, Iowa.

ETA PROVINCE

- UNIVERSITY OF COLORADO (B M)—Joan Summerton, *1134 University, Boulder, Colo.
 UNIVERSITY OF NEW MEXICO (Γ B)—Sara Jane Cudabac, *221 N. University, Albuquerque, N.M.
 UNIVERSITY OF WYOMING (Γ O)—Sally Feltner, *Kappa Kappa Gamma House, Fraternity Park, Laramie, Wyo.
 COLORADO COLLEGE (Δ Z)—Deborah Greiner, *1100 Wood Ave., Colorado Springs, Colo. Mailing Address: 1110 N. Tejon, Colorado Springs, Colo.
 UNIVERSITY OF UTAH (Δ H)—Shirley Stanger, *33 S. Wolcott, Salt Lake City 2, Utah.

THETA PROVINCE

- UNIVERSITY OF TEXAS (B Ξ)—Jane Arnold, *2001 University, Austin, Tex.
 UNIVERSITY OF OKLAHOMA (B Θ)—Carole Kerr, *700 College, Norman, Okla.
 UNIVERSITY OF ARKANSAS (Γ N)—Edith Hendrix, *800 W. Maple, Fayetteville, Ark.
 SOUTHERN METHODIST UNIVERSITY (Γ Φ)—Margaret Wright, *3110 Daniel, Dallas, Tex.
 UNIVERSITY OF TULSA (Δ II)—Mary Hudgens, 3146 E. 5th Place, Tulsa, Okla.
 OKLAHOMA AGRICULTURAL AND MECHANICAL COLLEGE (Δ Σ)—Mary Drummond, *1123 College, Stillwater, Okla.
 TEXAS TECHNOLOGICAL COLLEGE (Δ Ψ)—Anne Bentley Worsham, 720 "M" Ave., Lubbock, Tex.

IOTA PROVINCE

- UNIVERSITY OF WASHINGTON (B II)—Joyce Anderson, *4504 18th N.E., Seattle 5, Wash.
 MONTANA STATE UNIVERSITY (B Φ)—Dorothy Reeves, *1005 Gerald Ave., Missoula, Mont.
 UNIVERSITY OF OREGON (B Ω)—Joan Radamacher, *821 E. 15th St., Eugene, Ore.
 UNIVERSITY OF IDAHO (B K)—Shelia Janssen, *805 Elm St., Moscow, Idaho.
 WHITMAN COLLEGE (Γ Γ)—Jane McFadyean, Prentiss Hall, Walla Walla, Wash.
 STATE COLLEGE OF WASHINGTON (Γ H)—Evelyn Harting, *614 Campus Ave., Pullman, Wash.
 OREGON STATE COLLEGE (Γ M)—Shirley Ritter, *13 and Van Buren, Corvallis, Ore.
 UNIVERSITY OF BRITISH COLUMBIA (Γ T)—Beverly A. Nelson, 1712 Arcadia Ave., Vancouver, B.C., Can.

KAPPA PROVINCE

- UNIVERSITY OF CALIFORNIA (II^Δ)—Jane Lowry, *2328 Piedmont Ave., Berkeley, Calif.
 UNIVERSITY OF ARIZONA (Γ Z)—Eva McDuff, *1435 E. Second St., Tucson, Ariz.
 UNIVERSITY OF CALIFORNIA AT LOS ANGELES (Γ Ξ)—Marilyn Wood, *744 Hilgard, Los Angeles 24, Calif.
 UNIVERSITY OF SOUTHERN CALIFORNIA (Δ T)—Joanne Stevenson, *716 W. 28th St., Los Angeles 7, Calif.
 SAN JOSE STATE COLLEGE (Δ X)—Audrey Berglund, 148 S. 11th St., San Jose, Calif.

LAMBDA PROVINCE

- WEST VIRGINIA UNIVERSITY (B T)—Sallie Fredeking, *265 Prospect St., Morgantown, W.Va.
 COLLEGE OF WILLIAM AND MARY (Γ K)—Margaret Ives, *Kappa Kappa Gamma House, Williamsburg, Va.
 GEORGE WASHINGTON UNIVERSITY (Γ X)—Mary Freeman, 2129 G St., N.W., Washington, D.C.
 UNIVERSITY OF MARYLAND (Γ Ψ)—Jane Cahill, *7407 Princeton Ave., College Park, Md.
 DUKE UNIVERSITY (Δ B)—Mary Weigel, Box 6171, College Station, Durham, N.C.

MU PROVINCE

- TULANE UNIVERSITY (H. Sophie Newcomb College) (B O)—Elsa Taylor, *1037 Audubon St., New Orleans, La.
 UNIVERSITY OF KENTUCKY (B X)—Sally Loraine Gano, *232 E. Maxwell St., Lexington, Ky.
 UNIVERSITY OF ALABAMA (Γ II)—Ann Carter, *905 Colonial Pl., Tuscaloosa, Ala. Mailing Address: Kappa Kappa Gamma, Box 1284, University, Ala.
 ROLLINS COLLEGE (Δ E)—Janet Rozier, Pugsley Hall, Winter Park, Fla.
 LOUISIANA STATE UNIVERSITY (Δ I)—Sally Roane, Box 6788, Univ. Station, Baton Rouge, La.
 UNIVERSITY OF MIAMI (Δ K)—Nancy Schroeder, *Box 176, Univ. Branch, Coral Gables 46, Fla.
 UNIVERSITY OF MISSISSIPPI (Δ P)—Martha Wiglama, *Kappa Kappa Gamma House, University, Miss.
 UNIVERSITY OF GEORGIA (Δ T)—Mary Alexander, *1001 Prince Ave., Athens, Ga.

ALUMNÆ ASSOCIATION

AND CLUB PRESIDENTS (*Clubs)

ALABAMA (M)

- BIRMINGHAM—Mrs. Henry B. Ablele, 2845 Stratford Rd., Birmingham, Ala.
 *MOBILE—Mrs. Bart B. Chamberlain, Myrtlewood Lane, Spring Hill, Ala.
 *MONTGOMERY—Mrs. James H. L. Roach, 835 Ponce de Leon Ave., Montgomery 6, Ala.
 *TUSCALOOSA—Mrs. R. V. Woodridge, Jr., 828 10th Ave., Tuscaloosa, Ala.

ARIZONA (K)

- PHOENIX—Mrs. R. M. Hess, 325 W. State, Phoenix, Ariz.
 TUCSON—Mrs. M. Wayne Fishburn, 4052 E. Whittier, Tucson, Ariz.

ARKANSAS (Θ)

- *FAYETTEVILLE—Mrs. Roger H. Widder, 814 Storer St., Fayetteville, Ark.
 *FORT SMITH—Mrs. Sherman Williams, Box 332, Harrison, Ark.
 *HOT SPRINGS—Miss Gretta Dameron, 115 Moore St., Hot Springs, Ark.
 LITTLE ROCK—Mrs. Robert E. Paulus, 6605 V. St., Little Rock, Ark.

CALIFORNIA (K)

- *BAKERSFIELD—Mrs. John Edward Grant, 537 Farway Dr., Bakersfield, Calif.
 *CARMEL—Mrs. C. A. Neddersen, San Antonio and 7th, Box 2606, Carmel, Calif.
 EAST BAY—Mrs. Grant Gordon, 2730 Webster, Berkeley, Calif.
 FRESNO—Mrs. J. K. Herbert, 3875 Van Ness Blvd., Fresno, Calif.
 GLENDALE—Mrs. George Selby, 1521 N. Columbus, Glendale 6, Calif.
 LONG BEACH—Mrs. John B. Linton, 28 Pomona Ave., Long Beach 3, Calif.
 LOS ANGELES—Mrs. Neal Ireland, 3532 Holboro Dr., Los Angeles 28, Calif.
 LOS ANGELES INTERCOLLEGIATE—Mrs. Wendell Hazard, 2202 Montana Ave., Santa Monica, Calif.
 MARIN COUNTY—Mrs. John H. Flint, Box 754, Tiburon, Calif.
 *MODESTO-TURLOCK-MERCED—Mrs. Louis Abate, 2309 Glendale Ave., Modesto, Calif.
 *NORTH SAN DIEGO COUNTY—Mrs. George Macauley, 1050 Cornish Dr., Rt. 1, Encinitas, Calif.
 PALO ALTO—Mrs. W. Stevens Tucker, 710 Cordilleras, San Carlos, Calif.
 PASADENA—Mrs. Robert J. Swenson, 425 N. Vega St., Alhambra, Calif.
 *PASADENA JUNIOR GROUP—Mrs. William Tookey, 2581 Calmia Rd., Duarte, Calif.
 POMONA VALLEY—Mrs. Philip White, 2461 Mesa Terr., Upland, Calif.
 *REDWOODS—Miss Olga Poulsen, 930 Mendocino, Santa Rosa, Calif.
 *RIVERSIDE-SAN BERNARDINO—Mrs. Arnold Curtis, 3233 Arrowhead, San Bernardino, Calif.
 SACRAMENTO VALLEY—Mrs. John H. Fraser, Jr., 4909 61st St., Sacramento, Calif.
 SAN DIEGO—Mrs. Harold Luhman, 526 Genter, La Jolla, Calif.

- SAN FERNANDO VALLEY—Mrs. Robert D. Hyson, 5431 Radford, North Hollywood, Calif.
- SAN FRANCISCO BAY—Mrs. Allen Schetter, 147 Requa Rd., Piedmont, Calif.
- SAN JOSE—Mrs. Frank Swaim, 81 Alexander Court, San Jose, Calif.
- *SAN LUIS OBISPO—Mrs. Kenneth Harris, 504 Vine, Paso Robles, Calif.
- SAN MATEO—Mrs. John H. Goodwin, 511 Virginia Ave., San Mateo, Calif.
- SANTA BARBARA—Mrs. Wallace C. Penfield, 823 Arguello Rd., Santa Barbara, Calif.
- SANTA CRUZ-WATSONVILLE—Mrs. William M. Harrison, 99 Mahoney Rd., Rodeo, Calif.
- SANTA MONICA—Mrs. C. R. Sauer, 232 Maberry Rd., Santa Monica, Calif.
- *SIERRA FOOTHILL—Mrs. Kenyon Gregg, 522 C. St., Marysville, Calif.
- SOUTH BAY—Mrs. Arthur A. Behm, 759 Marine Ave., Manhattan Beach, Calif.
- SOUTHERN ORANGE COUNTY—Mrs. Dick Drake, 428 Rivera Terr., Corona del Mar, Calif.
- *STOCKTON AREA—Mrs. George Stevens, Rt. 6, Box 575, Stockton, Calif.
- WESTWOOD—Mrs. John Hiller Johnson, 406 Via de la Paz, Pacific Palisades, Calif.
- WHITTIER AND ORANGE COUNTY—Mrs. Lee McFarland, 814 S. Friend's Ave., Whittier, Calif.
- CANADA**
- BRITISH COLUMBIA (I)—Mrs. Bruce Aitken, 5914 E. Boulevard, Vancouver, B.C., Can.
- MONTREAL (A)—Mrs. T. H. Johnson, 3454 Stanley St., Montreal, Que., Can.
- *OTTAWA (A)—Mrs. Wesley Sheridan, 250 Manor Rd., Rockcliffe, Ottawa, Ont., Can.
- TORONTO (A)—Miss Marnie Marriott, 134 St. George St., Toronto, Ont., Can.
- WINNIPEG (E)—Mrs. William Miles, 337 Scotia St., Winnipeg, Manitoba, Canada.
- COLORADO (H)**
- BOULDER—Mrs. John Evans, 500 13th St., Boulder, Colo.
- COLORADO SPRINGS—Mrs. Harold Whitney, 111 East Del Norte, Colorado Springs, Colo.
- DENVER—Mrs. Wilbur M. Pryor, Jr., 1794 Jasmine St., Denver, Colo.
- Junior Group—Mrs. I. A. Lowell, 9975 W. 36th Ave., Lakewood, Colo.
- PUEBLO—Mrs. G. Herbert Casebeer, 1007 W. Evans, Pueblo, Colo.
- CONNECTICUT (B)**
- *EASTERN CONNECTICUT—Mrs. Robert H. Franklin, 43 Hope St., Williamamantic, Conn.
- FAIRFIELD COUNTY—Mrs. D. Hailey Walcott, Maple Rd., Riverside, Conn.
- HARTFORD—Mrs. Robert Criswell, 54 Ridgebrook Rd., W. Hartford, Conn.
- *NEW HAVEN—Mrs. Robert V. Smith, 60 Hillview Ave., Hamden, Conn.
- DELAWARE (B)**
- DELAWARE—Mrs. Frank E. Martin, 412 Lore Ave., Wilmington, Dela.
- DISTRICT OF COLUMBIA (A)**
- WASHINGTON—Mrs. J. W. Muir, 3401 16th St., N.W., Washington 16, D.C.
- Junior Group—Miss Dorothy M. Buckelew, 1074 Thomas Jefferson St., N.W., Washington, D.C.
- ENGLAND (A)**
- LONDON—Mrs. G. E. Osland-Hill, Dobins, Fulmer, Bucks, London, Eng.
- FLORIDA (M)**
- *BROWARD COUNTY—Mrs. W. W. Caldwell, 630 S.W. 9th Ave., Ft. Lauderdale, Fla.
- *GAINESVILLE—Mrs. Herbert E. Schwyer, 1115 N.W. 13th Ave., Gainesville, Fla.
- *JACKSONVILLE—Mrs. William Helfrich, 4384 McGirts Blvd., Jacksonville, Fla.
- MIAMI—Mrs. Ellis B. Sloan, 5751 S.W. 51st Terr., Miami, Fla.
- *PALM BEACH COUNTY—Mrs. Alan F. Prackett, 210 Russlyn Dr., West Palm Beach, Fla.
- *ST. PETERSBURG—Mrs. Sam H. Mann, Jr., 1020 Snell Isle Blvd., St. Petersburg, Fla.
- *TALLAHASSEE—Mrs. A. J. Henry, Jr., 1709 Prince, Tallahassee, Fla.
- WINTER PARK—Mrs. Jack Howden, 1828 Temple Dr., Winter Park, Fla.
- GEORGIA (M)**
- ATLANTA—Mrs. Henry Curtis, Jr., 3646 Roxboro Circle, Atlanta, Ga.
- HAWAII (K)**
- HONOLULU—Miss Yvonne Cunningham, 445 Nohonani Pl., Honolulu, T.H.
- IDAHO (I)**
- BOISE—Mrs. James W. Wade, 308 S. Howry St., Boise, Idaho
- *IDAHO FALLS—Mrs. Edwina Bennett, 154 East 23rd, Idaho Falls, Idaho.
- *LEWISTON—Mrs. John P. Evans, Jr., American Falls, Idaho.
- *TWIN FALLS—Mrs. William F. Neale, 900 Maurice St., Twin Falls, Idaho.
- ILLINOIS (E)**
- BLOOMINGTON—Mrs. James Mitchell, 910 Normal Ave., Normal, Ill.
- CHAMPAIGN-URBANA—Mrs. Carl S. Marvel, 404 W. Pennsylvania Ave., Urbana, Ill.
- CHICAGO INTERCOLLEGIATE—Mrs. Phillip S. Harper, 10039 S. Seelye, Chicago 43, Ill.
- BUSINESS GROUP—Miss Janice Long, 1586 Oak Ave., Evanston, Ill.
- *DECATUR—Mrs. Robert J. Wood, 1346 W. Wood St., Decatur, Ill.
- GLENVIEW—Mrs. Clarence Minema, 180 Enid Lane, Northfield, Ill.
- HINSDALE—Mrs. Scott Campbell, 4561 Johnson, Western Springs, Ill.
- LA GRANGE—Mrs. Andrew Jaeger, 5311 S. Edgewood, La Grange, Ill.
- MONMOUTH—Mrs. Jack C. Jaquet, 733 E. 3rd, Monmouth, Ill.
- NORTH SHORE—Mrs. Thomas J. Barnett, 1436 Scott, Winnetka, Ill.
- NORTHWEST SUBURBAN—Mrs. Forrest T. Miller, 1522 S. Vine, Park Ridge, Ill.
- OAK PARK-RIVER FOREST—Mrs. W. Heath Proctor, 910 Jackson Ave., River Forest, Ill.
- PEORIA—Mrs. Lambert Pursell, 824 Stratford Dr., Peoria, Ill.
- SPRINGFIELD—Mrs. Virgil C. Hearin, 1201 W. Governor, Springfield, Ill.
- *ST. CLAIR-MADISON—Mrs. Paul Abt, 31 Lindorf Dr., East St. Louis, Ill.
- INDIANA (A)**
- *ANDERSON—Miss Marion V. Delaney, 1123 W. 8th St., Anderson, Ind.
- BLOOMINGTON—Mrs. George Dunn, 1303 East Tenth St., Bloomington, Ind.
- *BLUFFTON—Miss Edwina Patton, 324 W. South St., Bluffton, Ind.
- *BOONE COUNTY—Mrs. Richard W. Adney, Route #3, Lebanon, Ind.
- *COLUMBUS—Mrs. John T. Weber, Westenedge Dr., Mead Village, Columbus, Ind.
- *CRAWFORDSVILLE—Mrs. John A. Clements, 209 E. Jefferson St., Crawfordsville, Ind.
- EVANSVILLE—Mrs. Charles E. Hopkins, 1223 Greenfield Rd., Evansville, Ind.
- FORT WAYNE—Mrs. A. E. Allen, 4405 Pembroke Lane, Ft. Wayne, Ind.
- GARY—Mrs. Harold W. Sams, 551 Taft Place, Gary, Ind.
- *GREENCASTLE—Mrs. Frank Donner, Walnut St., Greencastle, Ind.
- *HAMMOND—Mrs. Glenn W. Morris, 7804 Forest, Munster, Ind.
- INDIANAPOLIS—Mrs. Robert H. Stone, 2232 E. Kessler Blvd., Indianapolis, Ind.
- *KOKOMO—Mrs. Robert G. Boughman, 1508 W. Mulberry St., Kokomo, Ind.
- LAFAYETTE—Mrs. Frank P. Hunter, 1212 Wea Ave., Lafayette, Ind.
- *LA PORTE—Mrs. A. D. Blackburn, R.R. 2, La Porte, Ind.
- *LOGANSPOUT—Mrs. Edgar Closson, R.R. 4, Logansport, Ind.
- *MARION—Mrs. John R. Feighner, Wabash Pike, R.R. 1, Marion, Ind.
- *MARTINSVILLE—Miss Rosemary Hussey, P.O. Box 106, Martinsville, Ind.
- *MIAMI COUNTY—Mrs. George C. Miller, 135 W. 5th St., Peru, Ind.
- MUNCIE—Mrs. Earl F. Tuhey, 217 N. Talley, Muncie, Ind.
- *RICHMOND—Mrs. George J. Stragand, Jr., 1137 Abington Pike, Richmond, Ind.
- *RUSHVILLE—Mrs. Dwight Gary Van Osdol, 1215 N. Main St., Rushville, Ind.
- SOUTH BEND-MISHAWAKA—Mrs. B. Benton Harvey, 707 Northwood Dr., South Bend, Ind.
- TERRE HAUTE—Mrs. H. J. Bolinger, 2814 Crawford, Terre Haute, Ind.
- IOWA (Z)**
- *AMES—Mrs. Kenneth Slemmons, 705 5th St., Nevada, Iowa.
- *ATLANTIC—Mrs. F. H. Simpson, 204 E. 18th, Atlantic, Iowa.
- *BURLINGTON—Mrs. John Hale, 702 Columbia St., Burlington, Iowa.
- CEDAR RAPIDS—Miss Helen Kuttler, 1500 Oakland Rd., N.E., Cedar Rapids, Iowa.
- DES MOINES—Mrs. Phil E. Needham, 530 44th St., Des Moines, Iowa.
- IOWA CITY—Mrs. Charles Gay, 320 Melrose Ave., Iowa City, Iowa.
- QUAD CITY—Mrs. Ross McFadden, 2326 Iowa St.,avenport, Iowa.
- SIoux CITY—Mrs. Verne R. Heiman, 10-32nd St., Sioux City, Iowa.

KANSAS (Z)

- *COFFEYVILLE—Mrs. Charles Eckhardt, 503 Elm St., Coffeyville, Kan.
 *GREAT BEND—Mrs. George Schumaker, 260 18th St., Great Bend, Kan.
 HUTCHINSON—Mrs. Charles Rayl, 4 Whitmore Rd., Hutchinson, Kan.
 *KANSAS CITY—Mrs. William Cecil, 104 Bentley Circle, Evans Hills, North Kansas City, Mo.
 LAWRENCE—Mrs. Ray Wright, 6 Colonial Court, Lawrence, Kan.
 MANHATTAN—Miss Frances Jewett, 500 Humboldt, Manhattan, Kan.
 *SALINA—Mrs. Jason Yordy, 1116 Sunrise, Salina, Kan.
 TOPEKA—Mrs. L. A. Pearman, 831 Wayne, Topeka, Kan.
 WICHITA—Mrs. Boyd Boucher, 13 Cypress Dr., Forest Hills, Wichita, Kan.

KENTUCKY (M)

- LEXINGTON—Mrs. John Floyd, Jr., 339 Queensway Dr., Lexington, Ky.
 LOUISVILLE—Mrs. George Maier, 86 Valley Rd., Louisville, Ky.

LOUISIANA (M)

- *BATON ROUGE—Mrs. Ralph Kennon, 3258 Morning Glory, Baton Rouge, La.
 *LAKE CHARLES—Mrs. Edward Carmouche, 1906 10th St., Lake Charles, La.
 *MONROE—Mrs. Lawrence Fox, Leap Rd., Monroe, La.
 NEW ORLEANS—Mrs. Gibson Tucker, Jr., 7819 S. Claiborne Ave., New Orleans, La.
 SHREVEPORT—Mrs. Leroy H. Scott, Jr., 940 Erie St., Shreveport, La.

MARYLAND (A)

- BALTIMORE—Miss Margaret King, 4328 Roland Ct., Baltimore, Md.
 COLLEGE PARK—Mrs. Peter Vial, 10419 Brookmoor Dr., Silver Springs, Md.

MASSACHUSETTS (A)

- BAY COLONY—Mrs. Samuel B. Groom, 41 Bellevue Rd., Swampscott, Mass.
 BOSTON
 INTERCOLLEGIATE—Mrs. Harold Robinson, 155 Hawthorne Rd., Braintree, Mass.
 EVENING GROUP—Ellen Mathews, 200 Payson Rd., Belmont, Mass.
 PHI—Mrs. Richard W. Beck, 40 Buswell Ave., Boston, Mass.
 *SPRINGFIELD—Miss Doris Martin, 764 Chestnut St., Springfield, Mass.

MICHIGAN (A)

- ADRIAN—Mrs. Hugh Heffron, 345 E. Maumee St., Adrian, Mich.
 ANN ARBOR—Mrs. Orin W. McMullan, 47159 N. Shore Dr., Bellevue, Mich.
 *BATTLE CREEK—Mrs. Gordon McLarty, Augusta, Mich.
 *DEARBORN—Miss Helen Abbot, 3317 Wiscasset, Dearborn, Mich.
 DETROIT—Mrs. Donald S. Hecock, 19982 Piccadilly, Detroit 21, Mich.
 FLINT—Miss Janet E. Munson, 315 Marquette St., Flint, Mich.
 GRAND RAPIDS—Mrs. David Runnells, Jr., 202 S. Monroe Ave., Rockford, Mich.
 HILLSDALE—Mrs. Earl Schi, 32½ Glendale St., Hillsdale, Mich.
 JACKSON—Mrs. R. C. Franklin, 701 Park Rd., Jackson, Mich.
 *KALAMAZOO—Mrs. John Littig, 1708 Embury, Kalamazoo, Mich.
 LANSING-EAST LANSING—Mrs. Malcolm Milks, 1927 Cumberland, Lansing, Mich.
 *MIDLAND—Mrs. John Lapelle, 1120 Eastman Rd., Midland, Mich.
 NORTH WOODWARD—Mrs. N. Weir Burkman, 719 Westwood Dr., Birmingham, Mich.
 *SAGINAW—Miss Sue Blackney, 915 Court, Saginaw, Mich.

MINNESOTA (E)

- DULUTH—Mrs. John S. Paine, 5720 Oneida St., Duluth, Minn.
 MINNEAPOLIS—Mrs. Bobb Chaney, 4618 Drexel Ave., Minneapolis 10, Minn.
 Junior Group—Mrs. Raymond Bass, 4109 Cedarwood Rd., Minneapolis, Minn.
 *ROCHESTER—Mrs. Eric Wollaeger, 1026 Plummer Circle, Rochester, Minn.
 ST. PAUL—Mrs. Joseph Sprafka, Sibley Memorial Highway, St. Paul 5, Minn.

MISSISSIPPI (M)

- JACKSON—Miss Betty Lyons, 135 Woodland Circle, Jackson, Miss.
 *MISSISSIPPI COAST—Mrs. Lee V. Pringle, 632 Seal Ave., Biloxi, Miss.
 *MISSISSIPPI DELTA—Mrs. Murry Alexander, Auburn Plantation, James, Miss.

MISSOURI (Z)

- COLUMBIA—Mrs. Wayne Clover, Jr., 107 Meadow Lane, Columbia, Mo.

- KANSAS CITY—Mrs. Vernon J. Helmers, 439 W. 62nd Terr., Kansas City 2, Mo.
 ST. LOUIS—Mrs. Kenneth E. Wischmeyer, Mosley Lane, Creve Coeur, Mo.
 SPRINGFIELD—Mrs. C. Hampton Wolfe, 1315 S. Pickwick, Springfield, Mo.
 Tri-State—Mrs. E. L. Stevens, 2814 E. 12th St., Joplin, Mo.

MONTANA (I)

- BILLINGS—Mrs. Lester W. Carter, 630 Poly Dr., Billings, Mont.
 BUTTE—Miss Margaret Keenan, 425 S. Excelsior Ave., Butte, Mont.
 *GREAT FALLS—Mrs. L. K. Miller, 2712 4th Ave., S., Great Falls, Mont.
 HELENA—Mrs. Henry S. Hibbard, 927 N. Benton Way, Helena, Mont.
 MISSOULA—Mrs. Robert Stoick, 120 Agnes Ave., Missoula, Mont.

NEBRASKA (Z)

- *GRAND ISLAND—Mrs. Warren A. Connell, 217 S. Clay, Grand Island, Neb.
 LINCOLN—Mrs. Donald Purvis, 3310 S. 29th, Lincoln, Neb.
 *NORTH PLATTE—Mrs. William H. Thute, 21 South Grant St., North Platte, Neb.
 OMAHA—Mrs. Charles Irvine, 314 S. 51st St., Omaha, Neb.

NEW JERSEY (B)

- ESSEX COUNTY—Mrs. Frederick Freytag, 102 Riggs Pl., West Orange, N.J.
 *MERCER COUNTY—Mrs. John F. Johnson, 926 W. State St., Trenton 8, N.J.
 NORTHERN NEW JERSEY—Mrs. Robert A. Clark, 309 Plaza Rd., North Radburn, N.J.
 *SOUTHERN NEW JERSEY—Mrs. R. L. Beazley, 222 E. Oak Ave., Moorestown, N.J.
 *WESTFIELD—Mrs. L. R. Hubbard, 226 Edgewood Ave., Westfield, N.J.

NEW MEXICO (H)

- ALBUQUERQUE—Mrs. Cyrus Perkins, 3812 Arlote St., Albuquerque, N.M.
 *CARLSBAD—Mrs. W. P. Morris, 1001 N. Halagueno, Carlsbad, N.M.
 *ROSWELL—Miss Mary Lutz, 711 N. Penn, Roswell, N.M.
 *SANTA FE—Mrs. John H. Parker, 1303 Don Gaspar, Santa Fe, N.M.

NEW YORK (A)

- BUFFALO—Mrs. Robert Abbey, 39 Parkwood Ave., Kenmore, N.Y.
 CANTON—see St. Lawrence
 CAPITAL DISTRICT (A)—Mrs. Gerhard H. Jacobsen, 22 Brookview Ave., R.R. 1, Delmar, N.Y.
 CENTRAL LONG ISLAND (B)—Miss Jessie R. Lockitt, 141 Meadbrook Rd., Garden City, N.Y.
 *CHAUTAUQUA LAKE (A)—Mrs. Wallace S. Townsend, 20 Case Ave., Lakewood, N.Y.
 ITHACA INTERCOLLEGIATE (A)—Mrs. Charles Winding, 107 Oak Hill Pl., Ithaca, N.Y.
 *LEVITTOWN (B)—Mrs. Donald Sauvigne, 8 Sunset Lane, Levittown, N.Y.
 NEW YORK (B)—Mrs. Graydon Lonsford, 311 E. 72 St., New York 21, N.Y.
 Junior Group—Miss Mary Louise Milliman, 12 West 75th St., New York 23, N.Y.
 *NIAGARA FALLS—Miss Helen Salt Brown, Mt. View Dr., Lewiston, N.Y.
 NORTH SHORE LONG ISLAND (B)—Mrs. John L. Hammond, 7 Murray Ave., Port Washington, N.Y.
 QUEENS, LONG ISLAND (B)—Mrs. J. R. Glynn, 25-41 150 St., Flushing, N.Y.
 ROCHESTER (A)—Mrs. Herbert M. Englehardt, 68 Earl St., Rochester 11, N.Y.
 SCHENECTADY (A)—Mrs. F. D. Michalak, 3 Carolyn Lane, Scotia, N.Y.
 SOUTH SHORE LONG ISLAND (B)—Mrs. Kermit Bunuell, 14 Parkview Pl., Baldwin, N.Y.
 ST. LAWRENCE (A)—Mrs. Portia Caten, 1 Lincoln St., Canton, N.Y.
 SYRACUSE (A)—Mrs. Walter Rogers, Jr., 102 Woodside Dr., Syracuse, N.Y.
 WESTCHESTER COUNTY (B)—Mrs. Norbert H. Downs, 10 Gedney Circle, White Plains, N.Y.

NORTH CAROLINA (A)

- *ASHEVILLE—Mrs. Richard Laughran, 375 Vanderbilt Rd., Asheville, N.C.
 *CHARLOTTE—Mrs. Frank H. Alexander, Sharon Rd., Rt. 2, Box 662, Charlotte, N.C.
 *DURHAM-CHAPEL HILL—Mrs. Orville Campbell, 8-A Glen Lennox, Chapel Hill, N.C.

NORTH DAKOTA (E)

- FARGO—Mrs. Max R. Hughes, 427 15th Ave., S., Fargo, N.D.
 *GRAND FORKS—Mrs. Robert Turner, 1120 Cottonwood St., Grand Forks, N.D.

OHIO (I)

- AKRON—Mrs. Robert L. Marsh, 2912 Parkwood Dr., Silver Lake, Cuyahoga Falls, Ohio

- CANTON**—Mrs. Gerald B. Tuttle, 3726 Harvard Ave., N.W., Canton, Ohio.
- CINCINNATI**—Mrs. Howard Pfister, Phelps Apt., 506 E. 4th St., Cincinnati, Ohio.
- CLEVELAND**—Mrs. John C. Cobourn, 20615 Halifax Rd., Cleveland, Ohio.
- CLEVELAND WEST SHORE**—Mrs. William Mertz, 4066 W. 226th St., Fairview Park 26, Ohio.
- COLUMBUS**—Mrs. C. W. Brewer, 2025 Jervis Rd., Columbus 12, Ohio.
- DAYTON**—Mrs. John Erickson, 2064 Victoria Ave., Dayton 9, Ohio.
- DELAWARE**—Mrs. Walter H. Bodurtha, 175 N. Franklin St., Delaware, Ohio.
- LIMA**—Mrs. J. Kenneth Crawford, 111 S. Westwood Dr., Lima, Ohio.
- MANSFIELD**—Mrs. M. W. Locke, 673 Clifton Blvd., Mansfield, Ohio.
- MARIEMONT**—Mrs. E. C. Edwards, 6704 Miami Bluff Rd., Mariemont, Ohio.
- MIAMI VALLEY**—Mrs. W. H. Hawley, II, Patterson Ave., Oxford, Ohio.
- NEWARK-GRANVILLE**—Mrs. George Stuart, Jr., Newark-Granville Rd., Granville, Ohio.
- TOLEDO**—Mrs. John Yager, 4206 Berwick, Toledo, Ohio.
- YOUNGSTOWN**—Mrs. Carl Jones, Jr., 28 Yorkshire Blvd., Apt. #4, Youngstown, Ohio.
- OKLAHOMA (9)**
- ARDMORE**—Miss Elgenia Moore, 133 G St., S.W., Ardmore, Okla.
- BARTLESVILLE**—Mrs. C. S. Mitchell, 1401 S. Dewey, Bartlesville, Okla.
- ENID**—Mrs. W. T. Buchanan, 1302 Vinita Dr., Enid, Okla.
- MID-OKLAHOMA**—Mrs. George Defenbaugh, 1200 N. Broadway, Shawnee, Okla.
- MUSKOGEE**—Mrs. Robert Martin, 114 N. 21st St., Muskogee, Okla.
- NORMAN**—Mrs. J. Marion Latimer, 1021 E. Louisiana, Norman, Okla.
- OKLAHOMA CITY**—Mrs. John D. Harrison, 1105 Fenwick Pl., Oklahoma City, Okla.
- PONCA CITY**—Mrs. George W. Scofield, 413 E. Hazel, Ponca City, Okla.
- STILLWATER-GUTHRIE**—Mrs. Robert M. Murphy, 504 S. McFarland St., Stillwater, Okla.
- TULSA**—Mrs. W. L. Eagleton, 1711 S. Norfolk, Tulsa, Okla.
- OREGON (1)**
- EUGENE**—Mrs. P. E. Welling, 1319 M Street, Springfield, Ore.
- PORTLAND**—Mrs. William M. Mears, 3814 S.W. Howatt Rd., Portland, Ore.
- SALEM**—Mrs. Walter Snyder, 2230 Center St., Salem, Ore.
- PENNSYLVANIA (B)**
- ERIE**—Mrs. Sumner Nichols, 515 W. 9th St., Erie, Pa.
- HARRISBURG**—Mrs. Mary L. Richardson, 2502 Walnut St., Harrisburg, Pa.
- JOHNSTOWN**—Mrs. Charles W. Kunkle, Jr., 613 Susquehanna St., Johnstown, Pa.
- LANCASTER**—Mrs. Janet L. Snyder, 322 E. Orange St., Lancaster, Pa.
- LEHIGH VALLEY**—Mrs. Walter B. Staton, Jr., 406 N. 7th St., Allentown, Pa.
- MT. LEBANON**—Mrs. Walter Koegler, 305 Edward Ave., Mt. Lebanon, Pittsburgh, Pa.
- PHILADELPHIA**—Mrs. Ronald J. McCarthy, Waterloo Rd., Devon, Pa.
- PITTSBURGH**—Mrs. Earl F. Reed, Jr., 1159 Negley Ave., Pittsburgh, Pa.
- STATE COLLEGE**—Mrs. J. H. Storch, 605 W. Prospect Ave., State College, Pa.
- SWARTHMORE**—Mrs. Oliver G. Swan, 512 N. Chester Rd., Swarthmore, Pa.
- RHODE ISLAND (A)**
- RHODE ISLAND**—Mrs. Carlos E. Ulry, 319 Spring Green Rd., Edgewood, R.I.
- SOUTH DAKOTA (2)**
- SIoux FALLS**—Mrs. Claude Henley, 2000 S. Spring, Sioux Falls, S.D.
- TENNESSEE (M)**
- CHATTANOOGA**—Mrs. Morris Weinburg, Prairie Peninsula, Hixson, Tenn.
- KNOXVILLE**—Mrs. John H. Rust, 108 Nevada Circle, Oak Ridge, Tenn.
- MEMPHIS**—Mrs. John C. Hogan, 173 N. Willett, Memphis, Tenn.
- NASHVILLE**—Mrs. Thomas Harrison, 1200 Clifton Lane, Nashville, Tenn.
- TEXAS (9)**
- AMARILLO**—Mrs. George W. Morris, 3405 Moss Lane, Amarillo, Tex.
- AUSTIN**—Mrs. Zeno Ross, 1600 Ethridge, Austin, Tex.
- BEAUMONT-PORT ARTHUR**—Mrs. Rushton Greer, 2930 Las Palmas Dr., Port Arthur, Tex.
- CORPUS CHRISTI**—Mrs. H. W. Volk, Jr., 617 De Forrest, Corpus Christi, Tex.
- DALLAS**—Mrs. D. Otis Tomlin, 6118 Joyce Way, Dallas, Tex.
- DENISON-SHERMAN**—Mrs. Jack G. Berry, 1431 W. Woodard, Denison, Tex.
- EL PASO**—Mrs. E. P. HARVEY, 1108 Cincinnati, El Paso, Tex.
- FORT WORTH**—Mrs. Sproesser Wynn, 2815 Sixth Ave., Fort Worth, Tex.
- GALVESTON**—Miss Elisabeth D. Runge, 1301 Ave. D, Galveston, Tex.
- HOUSTON**—Mrs. Newton E. Jarrard, 3501 Georgetown, Houston, Tex.
- LUBBOCK**—Mrs. E. F. St. Clair, Jr., 3117-22nd Street, Lubbock, Texas.
- MIDLAND**—Mrs. Turner Wynn, 1605 Kentucky, Midland, Tex.
- PARIS**—Mrs. Thomas T. Keeler, Temple Lumber Co., Paris, Tex.
- SAN ANGELO**—Mrs. A. D. Rust, 2420 Liveoak, San Angelo, Tex.
- SAN ANTONIO**—Mrs. William Fowlkes, 532 Funstan, San Antonio, Tex.
- TYLER**—Mrs. William F. Finn, 826 W. 5th, Tyler, Tex.
- WACO**—Mrs. J. A. Taylor, Oak Point, Lake Waco, Tex.
- WICHITA FALLS**—Mrs. H. B. Dudley, 3209 Beech St., Wichita Falls, Tex.
- UTAH (H)**
- OGDEN**—Mrs. B. A. McAlister, 3830 Grandview Dr., Ogden, Utah.
- SALT LAKE CITY**—Mrs. R. W. Darger, 945 Lake St., Salt Lake City, Utah
- VERMONT (A)**
- MIDDLEBURY**—Mrs. William H. Upson, 24 Chipman Park, Middlebury, Vt.
- VIRGINIA (A)**
- NORFOLK-PORTSMOUTH**—Miss Margaret Taylor, 732 Graydon Park, Norfolk, Va.
- NORTHERN VIRGINIA**—Mrs. George Hughes, 300 S. Abington St., Arlington, Va.
- RICHMOND**—Mrs. R. S. Montgomery, Jr., 9100 University Blvd., Richmond, Va.
- ROANOKE**—Mrs. James A. Newton, Belle Aire Rd., Rte. 4, Box 314A, Roanoke, Va.
- WILLIAMSBURG**—Mrs. J. Wilfred Lambert, 305 Griffin Ave., Williamsburg, Va.
- WASHINGTON (I)**
- BELLINGHAM**—Mrs. Jacob L. Smith, 1389 Fort Bell Rd., Bellingham, Wash.
- EVERETT**—Mrs. W. Richard Denman, Jr., 721 Rucker, Everett, Wash.
- GRAY'S HARBOR**—Mrs. Vincent B. Frederickson, 2927 Pacific Ave., Hoquiam, Wash.
- LONGVIEW-KELSO**—Mrs. Richard MacMorran, 3102 Pine St., Longview, Wash.
- OLYMPIA**—Mrs. Robert B. Sahlberg, 1211 W. 4th St., Olympia, Wash.
- PULLMAN**—Mrs. Robert J. Bartow, 507 Campus, Pullman, Wash.
- SEATTLE**—Mrs. George Clarke, 3835 W. Mercer Way, Mercer Island, Wash.
- SPOKANE**—Mrs. Helen H. McPhee, S. 2618 Lincoln, Spokane, Wash.
- TACOMA**—Mrs. Edward I. Broz, 3620 N. 34th St., Tacoma 7, Wash.
- VANCOUVER**—Mrs. Lynn N. Berry, 4104 Grant, Vancouver, Wash.
- WALLA WALLA**—Mrs. John J. Sias, 934 Frazier Dr., Walla Walla, Wash.
- WENATCHEE**—Mrs. Robert Firman, 900 5th St., Wenatchee, Wash.
- YAKIMA**—Mrs. David C. Froula, Rt. 1, Zillah, Wash.
- WEST VIRGINIA (A)**
- CHARLESTON**—Mrs. P. H. Henderson, 1202 Ashwood Rd., Charleston, W.Va.
- FAIRMOUNT**—Mrs. William A. Welton, 911 Pine Tree Rd., Fairmount, W.Va.
- HARRISON COUNTY**—Miss Barbara Brennan, 270 E. Main St., Clarksburg, W.Va.
- HUNTINGTON**—Miss Germaine Lawson, 1505 Washington Blvd., Huntington, W.Va.
- MORGANTOWN**—Miss Ann Murphy, 433 Van Gilder Ave., Morgantown, W.Va.
- SOUTHERN WEST VIRGINIA**—Mrs. W. B. Beerbower, Fairfield Ave., Bluefield, W.Va.
- WHEELING**—Miss Nancy Lee Amos, 101 14th St., Wheeling, W.Va.
- WISCONSIN (E)**
- FOX RIVER**—Mrs. D. W. Bergstrom, 250 S. Park, Neenah, Wis.
- MADISON**—Mrs. Goff Beach, 318 Woodland Circle, Madison, Wis.
- MILWAUKEE**—Mrs. Franklin Mellencamp, 2937 N. Summit Ave., Milwaukee 11, Wis.
- WYOMING (H)**
- CASPER**—Mrs. Victor Niethammer, 2064 E. A St., Casper, Wyo.
- CHEYENNE**—Mrs. William Norris, Jr., 3620 Carey Ave., Cheyenne, Wyo.
- LARAMIE**—Mrs. J. Raymond Baker, 916 S. 9th St., Laramie, Wyo.
- POWDER RIVER**—Mrs. Bruce Bridgeford, Absaraka St., Sheridan, Wyo.
- ROCK SPRINGS**—Mrs. John M. Lee, 710 A St., Rock Springs, Wyo.

A Kappa Symphony

Ideal gift for new initiates

Black and White 25¢—tinted 50¢

Proceeds aid Scholarship Fund

Order from
FRATERNITY HEADQUARTERS
530 E. Town St., Columbus 16, Ohio


ORDER KAPPA STATIONERY FROM

Miss Cleora Wheeler
Designer, Illuminator
1376 Summit Ave.
St. Paul 5, Minn.
Former National
Registrar

*A quire is 24 Sheets
and Envelopes
white, blue, gray
stamped gold or silver*

Note size \$1.50, Letter \$1.75; Correspondence
Cards \$1.00; Informals (gold coat of arms at
center) \$1.50; Mailing costs 25 cents a quire.
Official paper, 250, 500 or 1,000 sheets and
envelopes, stamped from your die. Dies made.
Kappa place-cards, 50 and 75 cents a dozen.

100 "OUTLINE PRINTS." POSTPAID \$5.75;
20 FOR \$1.25 ENVPS (4 x 5) INCLUDED
ENCLOSE PAYMENT WITH ORDER

KAPPA CORRESPONDENCE CARDS

Lovely for a gift or personal use.

Views of our National Headquarters
etched on quality stationery and boxed
12 to the package in gold gift boxes.

Price only \$1.25 per box. Order from
Fraternity Headquarters, 530 East
Town Street, Columbus 16, Ohio.

Stop at Your Own New York Hotel

BEEKMAN TOWER HOTEL

Overlooking the new site of the United Nations

Here you'll find a real "fraternity" welcome in a first-class
modern hotel—the only hotel in the world, open to the public,
both men and women, which is owned and operated by
members of the National Panhellenic Fraternities.

You'll find a 26-story building—400 all-outside rooms—
complete facilities—located just one block from the United
Nations site—the new hub of the Universe—and center of
world affairs.

Advance Reservations Suggested

Daily—Single from \$4.00 Double from \$7.00

BEEKMAN TOWER HOTEL (*Panhellenic*)

3 Mitchel Place

49th Street overlooking the East River
New York City

Have You Moved or Married?

Make change on this form, paste on government postal card and mail to:

KAPPA KAPPA GAMMA FRATERNITY HEADQUARTERS

530 E. Town Street, Columbus 16, Ohio

Please change my name on the files as follows:

FROM: Name

Maiden Name

Chapter

Address

(No.)

(Street)

(City)

(Zone)

(State)

TO: Name

Address

(No.)

(Street)

(City)

(Zone)

(State)

If this is only a temporary change please list your permanent forwarding address below

If temporary change please give approximate duration period

If this is a change of name give husband's full name

Changes must be at the Fraternity Headquarters six weeks prior to the month of publication to
insure prompt delivery of THE KEY.

KAPPA ALUMNAE AND ACTIVE MEMBERS

You can order your official jewelry
direct from this page—TODAY!

KAPPA KAPPA GAMMA

Badge Price List

- | | |
|---|---------|
| 1. Plain | \$ 5.00 |
| 2. Pearl | 15.00 |
| 3. All Sapphire | 20.50 |
| 4. Sapphire and Pearl alternating,
8 Sapphires, 7 Pearls | 18.25 |
| 5. Diamond and Pearl alternating,
8 Diamonds, 7 Pearls | 80.00 |
| 6. Diamond and Sapphire alternating,
8 Diamonds, 7 Sapphires | 85.00 |
| 7. Diamond | 125.00 |
| 8. Special Award Keys | |
| Plain | 6.00 |
| Crown Set Pearl | 17.50 |
| Crown Set Synthetic Emeralds | 20.00 |
| Crown Set Synthetic Sapphires | 22.50 |
| Diamonds—Crown Set | 150.00 |
| Crown Set Genuine Garnets | 20.00 |
| Crown Set Synthetic Rubies | 20.00 |
| Crown Set Ball Opals | 22.50 |
| Crown Set Turquoise | 20.00 |


When placing your order, please be sure to state whether you wish polished or dull finished keys. If black letters desired add \$1.00 extra to above prices.

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.

- | | |
|--|---------|
| 13. Pledge Pin | \$ 1.00 |
| 14. Recognition Key Pin | |
| Gold Filled | 1.50 |
| 10 Karat | 2.50 |
| 15. Large Coat of Arms Dress Clip or Pin. May
also be made as pendant at \$1.00 additional. | |
| Bronze | \$ 1.75 |
| Sterling Silver | 2.75 |
| Gold Filled | 4.50 |
| 10 Karat | 23.25 |
| 16. Key Bracelet with Coat of Arms Pendant, Silver | 2.00 |

GUARD PIN PRICES

- | | Single
Letter | Double
Letter |
|--|------------------|------------------|
| Plain | 9. \$2.25 | 11. \$ 3.50 |
| Crown Set Pearl | 10. 6.50 | 12. 11.50 |
| Miniature Coat of Arms Guard,
yellow gold | 2.75 | |
| Gavel Guard | 2.75 | |


20% Federal Excise Tax must be added to all prices
quoted above—plus sales or use taxes wherever they are
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 16, Michigan

AMERICA'S OLDEST—AND MOST PROGRESSIVE—FRATERNITY JEWELERS

What to Do When

(Continued from Inside Front Cover)

MARCH

- 10—TREASURER places monthly finance report in mail to chairman of budgeting and bookkeeping.
- 10—TREASURER sends per capita tax for active and associate members entering spring quarter.
- 15—(Or immediately following elections) CORRESPONDING SECRETARY sends names and addresses of officers and alumnae advisers to Fraternity Headquarters and province president.
- 30—CHAIRMAN OF ADVISORY BOARD—sends annual report to director of chapters, and province president.

APRIL

- 10—TREASURER places monthly finance report in mail to chairman of budgeting and bookkeeping.
- 30—TREASURER sends Fraternity Headquarters check for annual audit. CHECK AND PAY ANY OUTSTANDING BILLS.
- 30—(or before) CORRESPONDING SECRETARY MAILS TYPEWRITTEN annual chapter report to the Fraternity Headquarters. Also send school date data for next year.

MAY

- 1—MEMBERSHIP CHAIRMAN sends order for supplies to Fraternity Headquarters.
- 10—TREASURER places monthly finance report in mail to chairman of budgeting and bookkeeping. CHECK TO BE SURE ALL FEES AND BILLS HAVE BEEN PAID TO FRATERNITY HEADQUARTERS.
- 15—PROVINCE PRESIDENT sends an annual report to director of chapters.

JUNE

- 10—TREASURER places monthly finance report in mail to chairman of budgeting and bookkeeping and prepares books for audit.

JULY

- 10—(on or before) TREASURER expresses ALL material for annual audit to Fraternity Headquarters. Check inside back cover of Budgeting and Bookkeeping for list of material needed to make the audit. Enclose list of supplies needed for following school year.

Chapter letters for Key published only in April issue. Alumnae letters published only in February issue. Special features published in each issue.

Within one week after regular or special elections Secretary of each chapter and alumnae group reports changes to Fraternity Headquarters.

Make all checks payable to Kappa Kappa Gamma Fraternity.

Before end of school term enter next year's magazine subscriptions for house or room library with the director of the magazine agency.

CALENDAR FOR ALUMNAE ASSOCIATIONS, CLUBS, HOUSE BOARDS AND PROVINCE VICE-PRESIDENTS.

(Club officers responsible only for reports which are starred)

SEPTEMBER

- *25—SECRETARY sends to Fraternity Headquarters, director of alumnae and province vice-president names and addresses of any changes in officers since April elections.

OCTOBER

- 10—TREASURER OF HOUSE BOARD CORPORATIONS sends annual report and copy of June 30 audit to Fraternity Headquarters, chairman of budgeting and bookkeeping and chairman of housing, also names and addresses of all house board members.
- *13—FOUNDERS' DAY—Observe in appropriate manner.

NOVEMBER

- *15—SECRETARY sends annual news letter for February Key to alumnae editor of THE KEY.
- *15—SECRETARY sends list of alumnae who have moved to other cities to nearest alumnae organization. Also, sends to director of alumnae, Fraternity Headquarters, and province vice-president the organization's program for the current year with a directory of all local alumnae with current addresses. ORDER CHANGE OF ADDRESS POSTALS FROM FRATERNITY HEADQUARTERS ON WHICH TO REPORT NEW ADDRESSES OF THOSE WHO HAVE MOVED.

JANUARY

- *10—SECRETARY sends informal report to province vice-president.
- 20—PROVINCE VICE-PRESIDENT sends informal report to director of alumnae.

FEBRUARY

- *20—PRESIDENT appoints chairman of membership recommendations committee.
- *20—SECRETARY sends name and address of recommendations chairman to Fraternity Headquarters.

MARCH

- 31—TREASURER sends to Fraternity Headquarters annual operating fee.

APRIL

- *10—SECRETARY sends names and addresses of new officers to Fraternity Headquarters, director of alumnae and province vice-president.
- *30—SECRETARY sends annual report to director of alumnae and province vice-president.
- *30—TREASURER sends to Fraternity Headquarters annual per capita tax report and per capita tax for each member for the current year. (June 1, 1952 to April 30, 1953).
- 30—TREASURER sends to Fraternity Headquarters annual convention tax for the year 1952-53.
- 30—TREASURER sends estimated budget to director of alumnae, province vice-president and chairman of finance.

MAY

- 20—PROVINCE VICE-PRESIDENT sends report of her province to director of alumnae.
- *30—MEMBERSHIP CHAIRMAN orders recommendation blanks from Fraternity Headquarters.

Share With Kappa

"Who if not you?"

When if not now?"

Jane Addams

Kappa's wide and varied activities grow by
gifts and bequests.

KAPPA FUNDS

Educational Endowment—Advancement of
Fraternity's Educational Functions

Hearthstone Fund—Alumnæ Housing Units

Rose McGill Fund—Confidential Aid to Members

Della Lawrence Burt Fund—Endowment for Rose
McGill Fund

Flower Fund—Memorials

Students' Aid

Endowment

Emergency Undergraduate Scholarships

Undergraduate Scholarships

Graduate Counselor Scholarships

Fellowships

International Scholarships—Foreign Study for
Kappas and Foreign Students

Rehabilitation Services

Monmouth Memorial Library—Fund to Purchase
Books in Memory of Founders

Mrs. William H. Sanders
1818 37th St. NW
Washington, D. C. 7

Postmaster:
returned undelivered
to Kappa I
ternity Headquarters, 530 East
Town Street, Columbus 16,
Ohio.