

These Changing Times

They Gave Cinderella
a Key

THE KEY

OF KAPPA KAPPA GAMMA


MID-WINTER 1966

Call to Convention

In his poem entitled, "New Hampshire," Robert Frost says, "It's restful to arrive at a decision and restful just to think about New Hampshire!" The Kappas arrived at their decision to hold the forty-sixth biennial convention at Mt. Washington, Bretton Woods, New Hampshire, several years ago, but zestful is more nearly the word we would apply to plans for that assembly! But restful it may be also, for this is Robert Frost country where tree covered mountains lull the traveler and bid him stay a while.

And we bid you, Kappas of all ages, to turn your sights toward New Hampshire, June 23-29, and attend this great Kappa conclave.

There are two things said about every convention and they will be said about this one. "If only everyone else in my chapter, or if those in my alumnæ group could be here;" or "How can I ever carry back the feeling and thrill and inspiration to those at home?" Convention has to be experienced to be understood and it is one of the hardest tasks to try to recapture and project those experiences to those who have no conception of a Kappa convention.

It is the time when old friends meet again, Kappa friends who may not have seen each other since the last convention two years ago. It is the time for the new delegate, apprehensive at this strange responsibility, to meet other delegates from across the country and learn to her surprise and pleasure that they are just like the girls at home and that this could be her own chapter, only larger! The ritual and pageantry of convention, so well remembered by the habiteers and so thrilling to the first attenders are a part of it. So also are the stimulating and thought provoking speakers and the informative resource meetings. A vital part of convention is the fun, the entertainment and the wonderful Kappa fellowship that permeates our meeting. Here for the first time, members see the entire scope of their Fraternity, learn what respect Kappa is accorded in the educational world, and feel a deep sense of pride in the membership they may have accepted so casually. If you've never been to convention, you've never really enjoyed the full advantages of your membership. Make your plans now to join us at Bretton Woods this summer!

Loyally,

Frances F. Alexander

Fraternity President

THE KEY

OF KAPPA KAPPA GAMMA

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

VOLUME 83 NUMBER 1 MID-WINTER 1966

Send all editorial material and correspondence to the

EDITOR

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

Send all business items to the

BUSINESS MANAGER

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

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

FRATERNITY HEADQUARTERS

530 East Town Street
Columbus, Ohio 43216.

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

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

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

Second class postage paid at Menasha, Wisconsin. Copy-right, Kappa Kappa Gamma Fraternity 1966.

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

- 3 These changing times
- 4 They've given Cinderella a key
- 7 It's great to be a Greek
- 8 National Panhellenic Conference meets in Williamsburg
- 11 Meet them in Bretton Woods
- 12 The Convention committees
- 17 Don't miss the plane to Holland, Norway, Denmark and Sweden
- 18 Away we go to French Canada
- 19 The Key visits Gamma Mu Chapter
- 20 Oregon State in midst of record growth
- 23 Early beginnings
- 25 And then—
- 28 This is our year
- 31 Career corner
- 33 Alumnae news
- 34 Spotighting Kappas of note
- 36 Founders' Day
- 38 Robin (round) spans 49 years . . .
- 40 Alumnactivity
- 43 Names in the news
- 45 In memoriam
- 47 Campus highlights
- 54 Actively speaking . . . roundup of chapter news
- 59 Kappas abroad
- 62 Directory

COVER: A favorite landmark on the Oregon State University campus in Corvallis, Oregon is the Memorial Union Building. THE KEY visits Gamma Mu Chapter which has been active on that campus since 1924.


These changing times

by DOROTHY MCCAMPBELL NOWELL

Director of Chapters

T rue freedom carries great responsibility; a responsibility to be dependable and a responsibility to develop a sense of worth. The greater the freedom to choose and to do, the greater the need for guidance. The freedom of the adult world imposes responsibilities that are incessantly demanding. Youth too often has a tendency to overestimate the term freedom.

A college or fraternity builds on moral foundations that have been firmly laid at home. Unfortunately, many students and some parents have the misconception that young people suddenly become mature adults when they go to college. They do not realize that maturity comes only with knowledge and experience not with a change from high school to college. "Freedom is a plant which grows only from knowledge. It must be watered with faith," said Adlai Stevenson. Milhaud, the great French composer, wrote "You can not be free until you have mastered the rules."

The student who has "mastered the rules" will have the opportunity of moving forward and growing stronger and more mature each time a wise choice is made. Fine young people who have learned self-discipline in the formative years, whether it be in music, the arts, athletics or behavior codes, can control their lives and make decisions that will bring lasting happiness. Otherwise the new freedom is not freedom at all.

We as fraternity women need to examine and understand the conditions of this new age of freedom. A knowledge of campus trends, their effect upon us and what we can do about them is essential.

Edith Crabtree, former Fraternity President, pointed out that all of life is a process of change. Kappa Kappa Gamma has developed strength through almost one hundred years because it has been flexible to change,

quick to adjust to new trends, yet always steadfast to its basic purposes and creed.

The Fraternity feels that if the college woman of today is to be ready for these changes and for the obligations she has assumed with acceptance of Fraternity membership she must make selfish aims secondary to broader and higher objectives.

The Fraternity contends that academic, social, moral and health standards are more easily maintained in supervised chapter housing or dormitories rather than in off-campus living now sanctioned and sometimes even encouraged by many administrations for seniors or those over 21.


Sometimes the student feels money can be saved by apartment living with a number of friends. It is true that careful students who can cook and buy wisely and don't mind the inconvenience of house work probably can save money. Too often though the house work takes too much time and meals are eaten out.

The distraction of the fraternity house is another reason given for wanting an apartment. A third reason is the desire to be relieved of responsibility—it has interfered with study, with normal living and is taking too much personal time just for the benefit of the group.

Lately we hear of the student who wants to be independent and self-reliant, yet she never gives a thought to the obligation of membership.

The Fraternity policy is that active members live in the chapter houses as an obligation of membership assumed with initiation. The extensive housing program initiated and developed by the Fraternity, at the request of the actives and for their comfort, needs to have the support and cooperation of the undergraduate.

(Continued on page 22)


They've given Cinderella a key

by MARY MARGARET GARRARD

Cinderella started it. She was possibly the first—and certainly the most famous girl—who ever had a curfew. She had to leave the party by 12 midnight—or else.

However, if Cinderella were a college student today and lived on the right campus she would find that not even fairy godmothers are permitted to set the curfew any more. Neither, for that matter, are college administrations or student governments. Today, on these campuses, Cinderella would set her own hours.

Of course, not just any Cinderella can do this. Curfews are still extant, probably 100%, for freshmen college girls over the country. But some colleges are turning over to senior girls the responsibility of returning home from dates, study sessions, or what-have-you at whatever hour of the night they choose, or not till morning, if this suits them better. Even a few specially chosen sophomores are being given the new freedom at some places, while an increasing number of juniors are now "on their own."

The ensuing article endeavors to present in an unbiased fashion the history of and the current status of this new freedom, as well as its pros and cons.

When did this start? As far as can be ascertained, about 1955, with a greatly acceler-

ated interest in extended hours for college women in the last two or three years.

Where has this been voted in? Mainly in some state universities in the northern U.S. Percentage-wise the number of schools involved is not great. However, there is a trend in many places toward liberalizing hours. Where libraries are open until midnight, upperclass women may be allowed to stay out on week nights until 12:30. Some weekend privileges extend to 3:00 A.M. Along with this goes a generous arrangement for overnights.

It is but a step from this to "senior keys," or whatever name the program is known by which allows senior girls to set their own hours. All such plans have a similar purpose. It is stated that the purpose is not to encourage students to stay out later, but rather to recognize the maturity of the senior and her ability to assume responsibility for her own life. It is reiterated that the new hours are a privilege for her—not a right.

By and large the impetus for the new hours can be said to come from the upper-class girls themselves, those involved in leadership positions in AWS or other campus government groups, although occasionally a faculty source has provided the spark. Usually every conceivable campus entity that is

concerned is brought into the discussion of liberalizing hours: the dean of women's office, the residence hall governments and counselors, the local Panhellenic, sorority advisory boards, directors of the independent houses, alumnae and others. Alternative plans may be submitted.

Of course, approval must be given at some point by the university itself, usually acting through the dean of women. Also it is up to a committee to winnow through the results of any votes taken, any debates engaged in and then to set up the program of extended hours. However, the way is often left open for an individual living group to operate on a plan stricter than the norm, if it so wishes.

What is the norm? It would be nice to describe a hypothetical "average" representing all schools. This is not possible due to the highly individual approach employed by each. While some colleges have conducted surveys of what is going on elsewhere, final decisions are made on each campus according to local conditions.

The plans vary: some are implemented separately by housing units based on certain minimum standards; some are highly elaborate and uniform plans of issuing house keys. The rules under which most systems operate are usually reviewed and possibly revised yearly. The participating girls must also attend at least one orientation meeting where these rules are spelled out.

Various criteria determine who may take part. Just being a senior and/or over age 21 is enough on some campuses. (Graduate students usually have full freedom automatically.) Other colleges require one or more of the following: filing of a birth certificate; letter of permission from parents; a high grade-point average; approval of the dean of women. If the hours freedom extends into the lower classes, the requirements may (though not always) become tougher, with possibly only those juniors and sophomores with high standing, who are "recommended," being included.

There are other limiting factors. A major headache is how to provide safety for a living unit with seniors returning at all hours of the night.

Where a front door is left unlocked, one solution is to hire a night proctor. In the

senior keys system where each girl has a house key, keeping track of keys is regarded as a serious matter. When not in use, keys are kept in a central place; spot key checks are held regularly; keys are turned in to the dean of women at the end of the year.

Seniors are subject to sign-outs for the use of keys in more or less detail—again depending on the school. Some schools want to know where a girl is going and the name of her escort, if any. Often a girl must indicate the hour when she expects to come back. On some campuses she must sign in by 7 the next morning, or it may be by 9, or not until noon.

There are various penalties for not using keys responsibly. The dean of women, a branch of the AWS, or the standards committee of an individual house may serve as judge and jury on violations. A whole living unit may lose privileges if the key system there is not conducted according to rules. Occasional removal of key privileges are reported which punish the individual girl who shares her key with someone else, falsifies information, repeatedly misplaces her key, does not report misuses of keys by

Editor's Note:

They've given Cinderella a Key is one of a series of articles prepared for sorority magazines by "Operation Brass Tacks," a project of the National Panhellenic Editors' Conference.

Material for this article was secured by the author from deans of women in colleges both with and without the key system and from a sampling of students, alumnae, parents, house directors, sorority advisory board members and traveling secretaries, as well as others closely associated with campus living.

The author, Mary Margaret Kern Garrard, has had a long career as a free lance writer. She is a former editor of the Mortar Board Quarterly and the International Altrusan and is currently editor of the Kappa Alpha Theta Magazine.

Permission to reprint the article or any portion thereof must be obtained from the "Operation Brass Tacks" committee, Dorothy Davis Stuck, Pi Beta Phi, chairman, P.O. Box 490, Marked Tree, Arkansas 72365.

Illustration is by courtesy of the George Banta Company, Inc.

others, or in general uses her key to reflect poorly on her reputation or that of her living group.

Such a program places a good deal of responsibility both on the senior girls with keys and also on the officers and standards committee of a living unit. Generally speaking, housemothers are not supposed to be too involved. However, there is some feeling that an adult who is in personal touch with the girls, thus knowing what their habits are and where they spend their time, can help keep such a program on a high level.

That there are mixed reactions to this relaxation of hours, no one denies. The girls themselves seem almost 100% in favor. Administrations on campuses where the programs are in effect seem generally pleased with the results and particularly pleased with the orderly and democratic approach used by students in petitioning for the changes.

On the other hand, some administrations are dead set against the whole idea. In general, advisory boards and housemothers of sororities likewise have reservations. Some people think there are many girls who really don't care about it either, but rather than being labeled old-fashioned, keep quiet, get their keys and then don't use them. Actually, for various reasons, numbers of girls do make little use of the privileges.

There is also a feeling that there is a great swell of parental opposition. This may be, but parents are not speaking out. Few have refused to give permission to their senior daughters for more liberal hours. At one school where a letter was sent asking for replies only if there were objections, not one parental objection came in. Nevertheless, individual parents in small numbers have expressed themselves in letters to deans of women and in discussions with sorority advisory board members.

Occasionally, there is also some change of opinion after experience with the new hours. For instance, housemothers who were skeptical or not in favor have been known to come to feel that they no longer should advise against the program.

As controversy continues, not the least of the questions raised is whether a university or college shirks its responsibility of serving

in loco parentis by allowing such liberalization of rules.

Actually, some schools do take their responsibilities seriously. In such institutions adults keep close watch over the new hours programs. The students themselves sometimes also make an effort to keep watch, checking on grade averages of those with extended hours (where no grade-point is required in the first place), on the drop-out rate of such people, even on their extra visits to the infirmary (presumably caused by too little sleep!).

A final source of discussion has to do with the why of this movement for more freedom for college girls. To many it seems but a part of the larger restlessness on our campuses today. Other symptoms of this are increased drinking, the drive for relaxation of parietal rules, the attitude toward premarital sex. Some feel a liberal minority is leading the more conservative majority.

There are other factors which contribute more or less directly to the hours question. In some large universities there is no longer room for all students to live in college-supervised housing. Asks the upperclass girl who does: Why must I have rules when those in apartments off-campus do not?

Other girls who have been given unlimited freedom in high school by permissive parents may also complain about curfews. Still others, having studied abroad, have brought back a whole new set of ideas based on the fact that European students are almost completely unsupervised.

Some students may also tell you that the need for great amounts of free time has become more important as the pressures for grades and for making-good produce tensions and anxieties such as have never before been known.

Amidst all this, some definite pros and cons emerge concerning four areas all starting with "s": safety, scholarship, self-discipline, sex.

In the matter of *safety*, those against the new hours see two hazards. A girl may stay out too late too often and undermine her health. Also, in the case of some real mishap occurring, no one would be the wiser or be alerted to set up a search for a girl until the

(Continued on page 46)

*It's great to be a Greek**

by MARYLEA BENWARE

B A-University of Illinois

Since its founding in the Eighteenth Century, the Greek system has flourished. Its processes have served to coordinate and advance the activities of the college. College life is filled, as we all know, with various diversified pastimes. First and foremost, of course, is education. Our primary goal is to learn so that we can fulfill our many goals and aspirations. Whether they be in the realm of business, the arts, or in homemaking, education fulfills a most important goal—the improvement of one's self. Fraternity life aids in this improvement. Through its bringing together of persons with similar ideas (but persons who profess their individuality), college life can be made far more enriching. In most houses, one can find a group of people who care about each other and who, through their working to maintain their house and inviting new members, interest themselves in things constructive and challenging.

To study only is a weak attempt at maturity. College life offers unlimited opportunity to "see around" textbooks and to find the answer to what is really important for the future. The fraternity is a place to "air out" problems with people you know and trust. Of course, dorm life can put you in contact with people, but the atmosphere of a fraternity or sorority is somehow different. Maybe it is working for your pin, maybe it is working to be a group leader; it could be many things. But somehow the workings of fraternity life create a bond ready to be called on for support at any given moment.

A great variety of social events and constructive activities are available to the college student, especially at a large university. The fraternity member is usually encouraged to participate in these activities. In most cases the individual needs an excuse (such


Marylea Benware

as helping the house image on campus) to become active. Once having entered an activity most students find they have really been missing something and are glad that they were pushed a little. The Greek system is made strong and vital just through such efforts as trying to diversify a person's activities and by exposing him to various social and cultural events.

On my campus, many people feel that the Greeks are apathetic and not hard workers in anything. But it seems to me that the Greeks are the ones active in the Union, the yearbook, in Student Senate, and various other important areas. Is it because the independent student feels that the Greeks dominate all these activities? Do they feel that the Greeks have a closed society of inefficient bureaucrats? Or, do they not participate because they are not motivated to do so? In the Greek system there is a constant air of competition which is always a motivational factor. Through the unity and closeness of a house this sense of competition can be a good incentive to the student. This can only serve to strengthen the character of the individual and of the working body—the fraternity.

I have talked with many independent students who, though hesitant many times to reveal how they feel about the Greek system,

* Reprinted with the permission of *Banta's Greek Exchange*.

(Continued on page 69)

National Panhellenic Conference meets in Williamsburg

by RUTH BULLOCK CHASTANG
Panhellenic delegate

Mother Nature had been busy with palette and brush and the countryside was aglow with the fall coloring as some 203 delegates, alternates, and visitors gathered at the Williamsburg Lodge in Williamsburg, Virginia, October 27-31 for the 39th session of the National Panhellenic Conference. Kappa was represented by Ruth Chastang, the official delegate and alternates Frances Alexander and Mary Whitney. Also attending unofficially were Louise Barbeck, Fraternity Vice-President, and Isabel Simmons, Editor.

The Conference was opened on Wednesday afternoon by the chairman, Miss Elizabeth Dyer, Chi Omega. In evaluating the work of the Conference during the 1963-65 biennium, she pointed to the committee reports for specific accomplishments and ex-

pressed concern over the threats to freedom of voluntary association and the pressures for local autonomy. Mrs. Karl B. Miller, Sigma Kappa, secretary, called attention to the statistical analysis (as of June 1, 1965) which showed 62 new chapters installed and 35 colonies or pledge chapters.

In reviewing the reports, the panel discussions, and the addresses of guest speakers, it seemed that the theme of the Conference was "Concern with Change-Problems-Solutions." All demonstrated concern as changes affect society and the individual—concern for ensuing problems as they relate to fraternity; concern that change without restraint is dangerous, change without regard to basic truths and traditions may be destructive.

"Sororities—Their Present Status and What the Future Holds" was the subject of a panel discussion the first evening. Kappa President, Frances Alexander, served as moderator. Introductory comments reviewed present trends which affect sororities, the social revolution of our era which enmeshes the fraternity system in the civil rights struggle, and the resulting questions, criticisms, and attacks.

To answer some of the criticism aimed at the fraternity system, it was repeated that there is a need to create the proper image; to update programs to meet demands and pressures; to stress scholastic achievement, embracing worthwhile activities which take advantage of cultural and intellectual opportunities offered by the colleges. Long established standards need continued emphasis.

Looking toward additional and different


Isabel Simmons (left), editor of THE KEY, presided over the meeting of the Editors' Conference. Here she visits with Mrs. James McDonald, Δ Δ Δ, who was elected the incoming chairman.

problems which will result from changes yet to come, the discussion involved the establishment of many new junior colleges, branch campuses, increase in the number of graduate students, and continued social changes.

Mrs. J. Rodney Harris, Alpha Omicron Pi, advertising and public relations expert, challenged her listeners in a dinner speech to face up, for "tomorrow is here!" She pictured a tomorrow of more growth, technological advancements beyond our comprehension, high economy, and greater social changes. Pointing out the need to "sell fraternity," Mrs. Harris asked if "we are making plans to grow proportionately with the prediction?" She felt that we should "take lessons from industry and meet the demands of the times" and that "uninformed alumnae are the most dangerous weapons against our image."

Significant points included in some of the committee reports were:

Education-Citizenship: "We believe that Freedom of Choice—the right to select our associates without direction, coercion, or punishment from any source whatsoever—is a basic and fundamental principle of a free society."

Rush Survey: NPC membership is not keeping up numberwise with increased enrollment.

Extension: Continued interest on part of local groups desiring national affiliation and administrators who wish to invite national groups to their campuses. Many locals on small, remote campuses desirous of affiliation, but the interest of NPC groups is usually directed to the larger schools.

NPC-NAWDC Liaison: Kappa's chairman of Research and alternate NPC delegate, Mary Whitney, commented on a letter sent by the committee to the deans of women on 349 campuses having NPC fraternities. It related to the concern of NPC delegates in regard to maintaining high standards of conduct for fraternity members and the desire of each member group to cooperate with and assist each administrator in maintaining the standards established for her individual campus. It asked for opinions and suggestions in the area of standards as they relate to the Panhellenic program. Specific areas studied were closing hours, house keys, week-end privileges, and apartments.

Research and Public Relations: This report prefaced by background information and the history of the methods used by those promoting attacks on collegiate fraternal orders, presented reliable documentation of sources of attack and pointed to the need for knowledge of these matters which affect us as members of society and as fraternity women.

Dean Christine Conaway (left) and Kay Felty (right), Panhellenic President at Ohio State University accept the Fraternity Month Award for constructive public relations in the areas of scholarship, guardianship of good health, cooperation for wise college standards and service to a college community. Kay is a member of Beta Nu Chapter. In presenting the award to Ohio State, Mrs. Wilbur G. Payne, Alpha Chi Omega, said "For the first place honor we have chosen a college where sororities have been in existence since 1890, the Panhellenic since 1904. On this campus, 1800 of approximately 10,000 women are sorority members, the sorority average is consistently well above the all-women's average, they have continual evaluation of all Panhellenic activities to improve the ones they have, eliminate the ones which are not needed, and add new worth-while activities. In the last two years, the membership of the women's honor societies have had over 50 per cent sorority members and of the ten outstanding senior women, six have been sorority members. Thirty-three of the 55 WSGA membes have sorority affiliation as well as six of the seven officers. A Panhellenic rush was held this past year to help strengthen one of the member groups." Stetson University in Florida was second and Oklahoma State third in the judging. The National Panhellenic award, a gift of the 1957 Executive Council, recognizing "true, practical Panhellenism in the college field, the 'working together for the good of all,'" was presented to the University of Miami with Iowa State University as runner-up.


College Panhellenics: With the continuing need to strengthen the relationship between NPC and College Panhellenics through the area advisers, it was recommended that the committee be enlarged to better implement that goal.

City Panhellenics: Alumnae of NPC fraternities banded together have reached new heights in expressing concern and showing initiative to meet the obvious need to counteract subversive influences and anti-fraternity propaganda on every level. The official roll consists of 363 City Panhellenics and 57 other groups are completing requirements for affiliation.

IRAC: Reports of the meeting held last May indicated "increased number of chapters and new campuses, a continuance of anti-fraternity pressures, and more emphasis on local autonomy." Mrs. Joseph D. Grigsby, Delta Delta Delta, in giving her report stated that articles such as the one in the *Wall Street Journal* and other public statements which were not factual, have been answered.

Again, as in 1963, College Panhellenics were asked to send representatives to share in that part of the program dedicated to areas concerned with undergraduate activity. The visitors from campuses within a 250-mile radius of Williamsburg included deans and advisers as well as collegiennes. The Saturday afternoon meeting devoted to a panel was followed by group discussions presided over by Mrs. James W. Hofstead, Kappa Alpha Theta. She stressed the need for continued close association with all College Panhellenics and advised a re-evaluation of rush rules with an eye to simplification.

Other points given attention were the NPC thinking in early rush and pledging, limitations of authority, quota-limitation, services, and the need to adjust chapter and Panhellenic programs so that we are not accused of placing road blocks in the way of academic achievement. Also stressed was the need to take the initiative to maintain highest standards "and, in so doing, help set the tone for the entire campus."

Mrs. George G. Rudolph, Delta Delta Delta, adviser to the collegiate area represented, moderated the panel and Kappa's delegate, Ruth Chastang was one of the panelists.

Following the close of the collegiate sessions the final meeting was called to order on Sunday afternoon. The gavel was presented to Mrs. Karl B. Miller, Sigma Kappa, the new chairman. Other officers for the biennium are Mrs. George K. Roller, Alpha Omicron Pi, secretary, and Mrs. Carl Frische, Zeta Tau Alpha, treasurer. In accepting her new office Mrs. Miller said: "I challenge each of you to remember the five 'C's' I have enumerated: Change—Communications—Coordination—Confidence—and Cooperation, and I emphasize cooperation as the key to our present need in the fraternity world today."

The final banquet held Saturday evening heard Mr. Tom Huston, president of Young Americans for Freedom, stress the importance of interfraternity cooperation and challenge his listeners to stand fast in their right to choose their members without interference from any source.

Meeting concurrently with the NPC session were the National Panhellenic Editors' Conference and the Association of Central Office Executives.

As chairman, Isabel Simmons, Kappa editor, presided over meetings of the Editors' group. They voted to continue their Operation Brass Tacks project of furnishing professionally written articles to the member groups for publication in their magazines.

Mrs. Polly Ward, Delta Gamma, special assistant in charge of all publications for AAUW, spoke on layout and production problems during a workshop program. Mr. Kenneth W. Dean, a director of the George Banta Company discussed future plans for printing fraternity publications at another session. Mr. Murray Martin, advertising director for the National Interfraternity Conference magazines, spoke about the possibilities of a joint advertising project for NPC magazines.

Miss Minnie Mae Prescott, Kappa Delta, presided over the meetings of the Central Office Executives. Mrs. H. C. Flemmer, Alpha Gamma Delta, will head this group for the next biennium.

A final pleasant event for the Kappas was a Sunday afternoon tea at the Gamma Kappa house with members of the Chapter as hostesses.

Meet them in Bretton Woods

Convention guests and delegates to hear these speakers

President's Dinner

An international figure in educational leadership, Dr. Novice G. Fawcett, President of The Ohio State University, will be the guest speaker at the Presidents' Dinner. Dr. Fawcett is the father of Jane, a B N-Ohio State member of the class of 1965.

President Fawcett earned the Bachelor of Science degree "Magna cum Laude" from Kenyon College in 1931 and holds an honorary LL.D. degree from the same institution in recognition of "unique contributions to the field of education." He holds a Master of Arts from Ohio State and additional honorary degrees from many other institutions. Dr. Fawcett began his professional career as a teacher of mathematics and science; later served as a superintendent of schools in Gambier, Defiance, Bexley, Akron and of the Columbus, Ohio, Public Schools. He was the first vice-chairman of the American Council on Education; has served as president of the National Association of State Universities and Land-Grant Colleges; is chairman of the Inter-University Council of Ohio, a member of the executive committee of the Ohio College Association; on the Scholarship Board of the Timken Roller Bearing Company Educational Fund Inc. and on the Board of Visitors to the Air University, Montgomery, Alabama. In addition Dr. Fawcett takes an active part and serves in a directoral capacity in many local, state and national business and professional organizations.


At the request of the International Cooperation Administration (now the Agency for International Development) President Fawcett journeyed to Southeast Asia early in 1960 for an official inspection and evaluation of educational and research programs in India where The Ohio State University is engaged in a cooperative venture aimed at advancing living standards in that area. In August, 1962, he served with a selected group of university administrators on a team that travelled the DEW Line in the Arctic from east of Greenland to a point west of Alaska on a United States Air Force inspection trip.

Keynoter

Dr. Doris M. Seward, a native of Bloomington, Indiana, assumed the duties of Dean of Women at the University of Kentucky nine years ago. She holds a B.A. from Indiana University where she became a member of Delta Chapter of Kappa Kappa Gamma. She received a Master's degree from Syracuse University and a Ph.D. in student personnel administration in higher education from Syracuse. Dr. Seward has been engaged in personnel work at Syracuse, Minnesota and Purdue. Before coming to Kentucky, she served as assistant dean of women at Purdue and during 1955-56 was acting dean.

Dr. Seward is a member of numerous professional, social and civic organizations and has contributed articles to several national publications. She is a member of Φ B K, Mortar Board, Π Λ Θ , Ψ X, Λ Λ Δ , the National Association of Deans of Women and the American Association of University Women.

In the summer of 1962 she served as a delegate to the World Confederation of Organizations of the Teaching Profession at its meeting in Stockholm, Sweden. In subsequent years she has attended this organization's meeting in Rio de Janeiro, Brazil, in Paris, France, and in Addis Ababa, Ethiopia, again as a member of the American delegation.


The Convention committees

by CURTIS BUEHLER
Convention committee chairman

To most people the best convention is the one where they have fun, good food, a comfortable room with a congenial roommate, sparkling entertainment and an inspiring program. By the time the delegates and visitors arrive on the opening day those desirable conditions have usually been established by the combined efforts of the hotel staff, the Kappa Council and Convention committees.

Sometimes it has not been too easy an assignment but few realize it except the Convention workers. This year, 1966, and the 46th Biennial Convention may be remembered as the best one for the Convention workers, for the facilities at the Mount Washington Hotel, as well as the co-operation of its staff, are ideal for a Kappa Convention. Committee members will not be harassed with trying to jam 600 into a Convention Hall which seats 500, or a dining room that is too small. There is an actual choice of attractive meeting rooms. The Headquarters staff and *The Hoot* staff will have large offices in a central location. The social committee will have a big room to spread out their decorations, menus and favors. The lobby is large enough to place the information and registration desks beyond the sound of each others' voices, and the hospitality committee can visit with convention guests in any number of inviting places. With these glamorous conditions the convention workers are already planning for next June.

In this group are dedicated Kappas to make this Convention the best convention yet for all those who attend. It gives me great pleasure to present the names of these members who will be in Bretton Woods to greet delegates and visitors this coming June.

Virginia Parker Blanchard, Φ-Boston, who has been on the Council for many years in the past, has ascended to the choice position of Assistant to the Chairman. She also holds the title this administration of Assistant to the President. Ginny and her husband Paul own *The Reporter Press* in North Conway, New Hampshire. They will be the official printers for the Convention newspaper, *The Hoot*. Bretton Woods falls into Ginny's country and she is eagerly looking forward to

playing hostess in her home state. Her talents and abilities are endless.

Anne Lewis Wilson, B X-Kentucky, assisted with rooming at the Sun Valley convention and became so expert at matching roommates and selecting the right rooms from the hotel charts that she is now in complete charge of rooming for the coming meeting. Anne is secretary of the Board of Trustees of the University of Kentucky and administrative assistant to the President of the University. She has been very active in Beta Chi chapter affairs as adviser and House Board member.

Jane Pollard Gould, B M-Colorado, will have her Post-Convention tour to Scandinavia set-up by the time Convention opens but will be taking care of the trips around the New Hampshire countryside on Sunday afternoon. Jane has gotten many Kappas to and from conventions for many years. The planning meeting of the Convention Committee held in Columbus last November was sparked by the addition of Mary Agnes Graham Roberts, T-Northwestern. "Gray" a former field secretary and pledge training chairman long a faithful worker at one of the hardest jobs to be filled at Convention (convention hall and meeting room mechanics) was full of new ideas and thoughts.

Nancy Lipman, Δ H-Utah, a former Graduate Counselor will again assist "Gray". She had a hard decision to make this year as she is the President of the Salt Lake City Association and should attend Convention as a delegate. The Convention Committee won her over and another delegate will take notes for Nancy. Nancy is a district adviser for the Utah Girl Scout Council.

Mary Jim Lane Chickering, Γ N-Arkansas, is returning to the chairmanship of the Social committee. Anyone who has attended previous conventions when Mary Jim planned the social events will attest to her originality and ability. Mary Jim, wife of General Edwin Chickering, Chief of Staff to the U.S. representative, NATO Military Committee and Standing Group with duty station in the Pentagon, now makes her home in Alexandria, Virginia. Mary Jim returned to college a couple of years ago and graduated last June with a


"Deanie" Miller at her desk


JoAnn Richardson with her family


Joan Dimond


Jan and "Bud" Lowell


Marion Graham


Mary Jim Chickering with General "Chick," and high schooler "Jim".


Jean Matthews with Roswell and young Stephen.


Jean and Jim Aiken

major in Interior Design from American University. She says it is a "far cry from my major in chemistry." She assisted in establishing the student chapter of the American Institute of Interior Designers—"using again as I have so often my 'Kappa training'."

Assisting Mary Jim are some familiar faces and some new ones. In between her jaunts and tours around the world Dorothy Seebree Cassill, B II-Washington, will add her talents to the group. Last year Dorothy took a tour to the Orient and this summer will be leading a group on the European Continent. Charlotte Reese Copeland, B I-Wooster, a member of Fraternity Headquarters staff, will once again work on this committee in the tedious and backbreaking job of keeping track of all the social supplies, etc. Helping her will be Judith Ann Brown Black, B N-Ohio State, also a member of Headquarters staff. Judy is an artist and will be a valuable asset to the committee. Another familiar face returning to the committee after an absence will be Olga Turner Duffey, B O-Newcomb. She worked at both The Homestead and Grove Park Inn meetings.

Joining the Social Committee for the second time is another talented Kappa, Emma Jane "Deanie" Hosmer Miller, Δ A-Penn State, a former Province officer. "Deanie" is a busy lady in Philadelphia where she is president of the Lankenau Hospital Service League—a big, big job. Another new face is Cathie Andros Pollock, B Δ-Michigan, who is presently with the Headquarters staff. Cathie moved to Columbus the past year after teaching school in Ann Arbor while her husband attended law school.

Marian Handy Anderson, Γ K-William and Mary, and Katherine Nolan Kammer, B O-Newcomb, will be co-chairmen of the Hospitality committee. With their natural charm and graciousness and knowledge of Kappa, everyone will be assured of a warm welcome. Marian has been Convention chairman and Kay has worked on the social committee at previous meetings. The assistants on this committee are well known to most and they personify hospitality. They include two former Fraternity Presidents, Eleanore Goodridge Campbell, B M-Colorado, and Helen Snyder Andres, B II-Washington; a former Council member, and Hospitality committee chairman, Elizabeth Kimbrough Park, B X-Kentucky, and Agnes Guthrie Favrot, B O-Newcomb, former Rose McGill Fund chairman and a long-time member of this committee. Marie Bryden Macnaughtan, Θ-Missouri, a former Council officer and Convention Transportation chairman is a welcome addition to this committee.

Ardis North Hamilton, B N-Ohio State, is returning to the chairmanship of the Registration

committee after an absence of two years. Ardis assists the Fraternity bookkeeper at Headquarters in a part-time capacity. Assisting her will be Marian Schroeder Graham, B Φ-Montana, who served in a similar capacity at the all time high registration at Coronado. Marian has served as membership adviser to B Φ, scholarship adviser to Δ H-Utah, and finance and chapter council adviser to Γ Ξ-California at Los Angeles. She is a former Province officer and currently is assistant to the Fraternity Director of Membership.

Two new members joining this committee for the first time are Jean Risser Aiken, Γ P-Allegheny, and Jean Ashdown Matthews, Δ K-U. of Miami. Jean Risser is associate dean of women at the University of Pittsburgh, has long been active in Kappa work. She was active chapter president, Pittsburgh Alumnae Association president and Beta Province Director of Alumnae. She is a busy person serving in addition to many college and community activities, as a member of the Fraternity Fellowships committee she is a part-time student in Graduate school of Library and Information Science at the University of Pittsburgh. Her loves include mystery books, travel and gardening. Jean Matthews is serving her second term as Miami Alumnae Association president and was co-marshal of the 1963 Mu Province Convention. She has been Rush adviser to Delta Kappa at the U. of Miami and has attended two General and two Province Conventions. She is active in Coral Gables community work and says her hobbies are knitting, sewing, collecting spoons, photography, travel and Kappa.

The Information committee will be in charge of Patricia Kingsbury White, M-Butler. Pat has served on various convention committees—last time in charge of registration. Working with her will be a former Convention chairman, Virginia Alexander McMillan, Γ K-William and Mary, who has helped in various capacities at several conventions. Three new members will join the group this year—Janice Tappin Lowell, Δ M-Connecticut, Jo Ann Dodds Richardson, B T-West Virginia, and Joan Davis Dimond, Δ Δ-McGill.

Jan Lowell has had little contact with Kappa since she graduated from college, as she lives in Brighton, Maine and Maine has neither a Kappa chapter nor an alumnae association. She is looking forward to the convention. She and her husband, Bud, have twin sons, Peter and Roger, who are Phillips Andover seniors, and John, a seventh grader. Jan teaches English in the Brighton Junior High, serves as a trustee of the public library and set up a Candy Striper program at the new local hospital. Last May she was elected to Φ K Φ at the University of Maine, after receiving her Master of Education degree.

She is a golfer and loves skiing.

Many will remember Jo Ann Richardson as a traveling counselor in 1951-2. After marriage she taught home economics in San Antonio while her husband was stationed there. In recent years her family, Ronnie, 9, Douglas, 7, and Ann Lynn 2, has been her chief interest. She has been on the advisory board of B T at West Virginia and currently is the Panhellenic adviser.

Joan Dimond is a founder and former President of the Commonwealth Alumnæ Association in Boston. In 1959 she was alumnæ marshal of the Alpha Province Convention. Currently she is chairman of the Phi Advisory board at Boston U. and serves as the Membership adviser. Joan helped on the Convention committee in 1956 when Kappa last went to New England for a meeting. Her husband, Sidney, and Debora, going on 7, and David, 4, keep Joan busy a good share of the time. Since she has lived in New England for many years she will be a wonderful source of information on local points of interest.

Jane Price Butler, Γ Ω-Denison, the indispensable chairman of Convention Music, will again train the Convention Choir in "no time flat." The Fraternity Chairman of Music, Bonnie Daynes Adams, Δ H-Utah, will have charge of all the singing at the special events. Everyone is always carried along with Bonnie's enthusiasm.

The Convention artist will be Katharine Bailey Hoyt, B N-Ohio State, who has been the official artist previously and has helped at other conventions without title. Kay, who has made her home in Boston, for many years, has been a faithful convention attendee and is a talented artist. She will be assisted in some of the art work by

Lucie Dunlap Chandler, B X-Kentucky, the Sun Valley artist, and by Judy Brown and Cathie Pollock of the Social Committee.

This year the Pageant is in the capable hands of Edith Mae Hamilton Herrell, B N-Ohio State. Edie was in charge of photography at the Coronado convention and at Grove Park she assisted "Gray" Roberts on the Staging committee. At Sun Valley she worked tirelessly on the Social committee. In spite of raising three young Herrell's, Edie Mae has her finger in many civic activities. Her most time-consuming one at the moment is the Columbus Junior Theatre of the Arts. She is one of the founders, and assistant director, president and founder of the Women's Council of the Theatre. She currently is on the Board of Trustees and Art instructor.

Again Jane Emig Ford, B N-Ohio State, will be on hand to supervise the Kappa photography. Every one smiles more naturally when Jane beams over the shoulder of the photographer. Helping Jane this year will be Nancy McCloud, B N-Ohio State, as her assistant. Nancy is a 1965 graduate and is teaching in the Bexley, Ohio school system.

Willie Mae Robinson Wright, Γ Θ-Drake, the Chapter Publications chairman, will again be the editor of the Convention paper, *The Hoot*. "Billie" does publicity and public relations for the Institute of Logopedics in Wichita, Kansas. Ably assisting her will be the editor and the active Chapter and Alumnæ editors of *THE KEY*, Isabel Hatton Simmons, B N-Ohio State, Judy McCleary Jones, B M-Colorado, and Diane Prettyman DeWall, Θ-Missouri. Also on the staff will be Florence Hutchinson Lonsford, Γ Δ-Purdue, a member of the Public Relations Committee.

FULL-TIME REGISTRATION

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


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

Full name Chapter

Street and number

City State Zip code

Active Alumna


Scandinavian Travel Commission

Cruising along the scenic, serene Gota Canal route in Sweden.

Don't miss the plane to Holland, Norway, Denmark and Sweden

by JANE POLLARD GOULD
Convention transportation chairman

- If you have dreamed of cruising on breathtaking Norwegian fjords, gleaming lakes, colorful harbors and canals—
- If you enjoy spectacular mountains and glaciers, tremendous waterfalls, forests and peaceful valleys—
- If you want to see picturesque inns, stave churches, folk museums, Dutch windmills, tiny fishing villages, and ski resorts—
- If you wish to revel in proud castles and palaces, lovely gardens, fine art museums and beautiful old cities—

THEN sign up for this Kappa tour.

- If you want to dine at world famous restaurants or stop at sidewalk cafes to leisurely watch

interesting people and thousands of bicycles go by—

- If you want the fun of shopping for handi-crafts in the folklore country or for magnificent porcelain, silver and crystal in the smartest shops in Scandinavia—

THEN this fabulous 25 day Kappa trip is for you.

As long as you live you will treasure the memories of this tour taken in the good company of Kappa families and friends. Start planning now. Bring a friend with you. The tour group leaves Boston via air following the Kappa Convention the evening of June 29 and returns to Boston July 23, 1966. It is not necessary to attend convention to join the trip.

Write for details at once!

Mrs. Harlan A. Gould
10 Adams Lane, Kirkwood, Missouri, 63122

Date.....

Please send me details of the Kappa Scandinavian Trip.

Maiden and married names
.....
(street) (chapter)
(city) (state) (zip code)

Away we go to French Canada

by MARIE BRYDEN MACNAUGHTAN

Transportation committee

Canadian National Railways


A caleche ride in old Quebec

Canadian Pacific


The Chateau Frontenac

Come join the Kappas for a five day sight-seeing tour of French Canada and to it's two most historically interesting cities.

At the close of Convention the morning of June 29, the Kappa escorted trip will leave the Mount Washington Hotel, Bretton Woods by modern air-conditioned motor buses, arriving in Quebec in the late afternoon for a two day stay at the famed Chateau Frontenac. This will be followed by a trip to Montreal where the Queen Elizabeth Hotel will be headquarters.

Planned sightseeing is arranged in both cities. Leisure time is allowed to shop and peruse the woolen, silver, china and handicraft shops.

Breakfast and dinner will be served at the hotels.

All hotel rooms are twin bed with bath, two to a room. Single rooms may be arranged, if desired, at an additional cost of \$7.00.

This is an all expense tour. The cost includes all transportation, hotels, sightseeing, all tips and all meals, except lunches and lunch tips.

The cost per person is \$115.00.

Reservations which can be made on the blank below are limited and close June 5. No cancellations after June 15.

See Winter KEY for complete details.

Canadian National Railways


St. Joseph's Oratory in Montreal

Canadian National Railways


Montreal harbor on the St. Lawrence River

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

Mrs. James Eldridge
6321 Woodward
Shawnee Mission, Kansas 66202

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

Name (Married)

(Maiden)

Address

Chapter or Alumnae Association

Roommate preference

The Key visits:


Benton Hall, oldest building on the campus.

***Gamma Mu Chapter
Oregon State University
Corvallis, Oregon***


The new William Jasper Kerr Library named after the president of the University at the time of Gamma Mu Chapter's installation.

Oregon State in midst of record growth

Oregon State University is Oregon's oldest public institution of higher learning. This year, it has 12,000 students; 10 years from now, it expects to have some 18,000.

The city of Corvallis, in which Oregon State University is located, has a population of 28,000. Portland, the famed City of Roses, is 90 miles to the north; the Pacific Ocean is just 60 miles to the west over the Coastal Mountains.

OSU celebrates the 27th day of October as the anniversary of its founding. On that day in 1868, the Legislative Assembly of the State of Oregon designated Corvallis College to receive the benefits and to assume the responsibilities of the Morrill Act of 1862, also known as the Land-Grant Act.

Corvallis College had been founded as an academy in 1857. In 1865, under the sponsorship of the Methodist Church, South, it had introduced college-level studies. In 1868, when it became a state public school, it had the curriculum of a liberal arts college.

From that beginning and a graduating class of three in 1870, Oregon State has grown into one of the West's leading academic and research centers. Last June, it conferred 2,424 degrees; it has research grants at present totaling about \$10,000,000.

The School of Science has moved well ahead in the year since Sputnik as the university's largest school. Today, it counts

about 2,800 of the 12,000 students on campus.

The School of Engineering is second largest followed by the School of Education, School of Humanities and Social Sciences, Business and Technology, Agriculture, Home Economics, Forestry and Pharmacy.

About one out of every eight students on campus now is in the Graduate School, working for a master's or doctor's degree. There are four times more graduate students this year than 10 years ago. The Ph.D. degree is offered in about 90 fields; master's degrees in about 100.

Just about half of the advanced degree candidates are working in science fields.

Men outnumber the women on campus two to one which makes the social life of the coeds all the more interesting.

The university is in the midst of record growth. There are 1,400 more students this fall than a year ago. Building programs are being pushed to keep abreast of the rapidly-increasing enrollments. Nine new residence halls have been built in the last nine years, and another 57-acre area has been set aside this fall for more.

Fraternities and sororities attract many students at OSU and have made significant contributions over the years. There are 32 fraternities and 16 sororities. They house a total of about 2,400 students.

The Dean of Women says:


Sororities have been part of the Oregon State University since 1915. Gamma Mu Chapter of Iota Province of Kappa Kappa Gamma began as a local in 1917 and received its national charter in 1924. During all these years Kappa has provided leadership in scholastic excellence and in student activities. At present one of its members is Second Vice-President of the Associated Students. The chapter has consistently

been among the top five in scholarship.

Oregon State University looks to the sorority women for leadership in carrying out the ideals of the University, whether it be in social conduct, in superior performance in activities, or in promoting the welfare of the institution. Kappa Kappa Gamma has always been in the lead in providing this leadership.

HELEN S. MOOR

"Cooperative" houses are a distinctive part of the campus to help students cut costs while benefitting from group living. In co-operative houses, students "cooperate" in doing all household tasks, including assisting with meal preparation and serving. By sharing the household duties, students save from \$15 to \$35 a month. In some cases, the savings may represent the difference between a student being able to attend college or dropping out because of finances.

Between 500 and 600 live in the 14 cooperative houses now.

Students from across the nation and around the world make up the student body. Nearly every state is represented this year and more than 60 foreign countries. Out-of-state numbers have been trimmed in the last five years, however, with higher admission requirements and sizeable increases in tuition for non-Oregonians.

Freshmen this year at Oregon State are members of the "Class of the Century" because they will graduate in the university's 100th year. Class members will have a hand in helping to arrange some of the special activities that will be a part of the Centennial observance.

About one out of 20 freshmen is participating in honors programs in the School of Science and the School of Humanities and Social Sciences. The programs are designed

to let students "go faster and farther" in their university studies.

Reserve Officer Training Corps programs have drawn new emphasis with international tensions. Oregon State is one of only 35 universities in the country that offers ROTC training in all branches of Service—Army, Navy, Air Force, and Marine Corps.

Oregon State has many varied programs to talk about. Its School of Forestry has 14,000 acres of forest nearby and students "commute" in special buses as they combine the classroom and practical woods training. The Department of Food Science and Technology graduates about 20 percent of the nation's graduates in that field.

This fall, the nation's first training program in X-ray science-engineering was

The President says:


As Oregon State University nears the end of its first century, we are more conscious than usual, I'm sure, of our rather unique heritage. Oregon State University has thrived through all of its 97 years in what many Oregonians have described as a special kind of atmosphere—or state of mind.

This attitude of integrity, high standards, intellectual honesty, knowledge and scholarship, friendliness, character and

service has given Corvallis and OSU a reputation throughout Oregon and the West as a wholesome and enviable place to live and obtain a college education.

We believe in the fraternity system at Oregon State. The sorority and fraternity system has been a vital and worthwhile part of our institutional program ever since the first national came to the campus more than 50 years ago. Sororities and fraternities have contributed significantly to the attitude I mentioned previously. They provide a very substantial portion of our housing, of course. But their greatest contributions are in providing personal growth—both intellectual and social—for their members.

Historians have called this the age of opportunity. It is also the age in which, perhaps for the first time, we have really become aware of the value and importance of human resources. A part of every student who has ever attended Oregon State University remains with us. Their attitudes and their values and their expressions of these attitudes and values are a part of the fabric of our University.

Whatever Oregon State is—and we think it is a great University—is in part what every one of its students has made it. This includes the members of Kappa Kappa Gamma over the years. I am most pleased and privileged to congratulate Gamma Mu Chapter—our Chapter—for its long and particularly distinguished record of personal and organizational leadership on this campus. We are genuinely grateful for this opportunity to be represented in The Key.

JAMES H. JENSEN

started. The university campus is extended to the ocean where a new Marine Science Laboratory has just been built. Students will take some classes there and oceanography-fisheries water pollution research is centered in the new Laboratory.

The Department of Oceanography, organized within the past 10 years, now has the fourth largest graduate enrollment of any school in the nation. The university has a 180-foot ocean research vessel on which students train while they assist with projects on the ocean—its chemistry, currents, radioactivity, salinity, plant and animal life, etc. A minimum of 10 days each year is required of each major but some students spend up to 50 days at sea.

In 1957, when the National Science Foundation started its Academic Year Institutes to upgrade training of U.S. science-mathematics teachers, OSU was one of 16 leading universities picked to launch the training. It has been on the list each year since then. Nearly 450 teachers from across the country have been enrolled in the nine special institutes.

Summer session has become summer term as a year-round academic program takes shape.

Heading the list of distinguished Oregon State graduates is Dr. Linus Pauling, the famed scientist who is the only individual winner of two Nobel Prizes. Pauling was an

honor graduate in the Department of Chemistry.

Dr. James H. Jensen has been president of Oregon State since Sept. 1, 1961. Popular with students, he has proved to be an able and effective leader for the university. He earlier was provost at Iowa State University and is a former president of the American Phytopathological Society.

Benton Hall, the oldest building on campus, illustrates the close ties between the university, the community in which it "lives," and the state it serves. It was built with funds donated by people of Benton County (in which the university is located).

Today, Benton Hall stands on the east end of a 400-acre, tree-lined campus with some 80 major buildings.

The Oregon State campus is "extended" across the state through the Extension Service. Agricultural and home demonstration agents who are located in every county of the state are university faculty members. The 4-H club program of Oregon with 35,000 members is part of the university also. And the Agricultural Experiment Station has 13 branch stations throughout the state where research on local agricultural problems is conducted.

The spirit of the university perhaps can best be expressed in its unofficial slogan: "Oregon State University—The Scholarly and Friendly Campus."

These changing times

(Continued from page 3)

Another trend bearing the approval of many administrators is the use of house keys for senior women giving unrestricted privileges with a curfew set at 3:00 or 4:00 A.M.—one campus even did not require the key to be checked in until noon of the following day.

When house keys are issued on campus and are used by Kappas, the Fraternity policy is to require signed permission of parents which absolves the Fraternity of responsibility while the keys are in use. Such permission, signed by parents, is kept on file by the House Director. Senior women who have permission to use house keys should consider the safety of the chapter house, protect their

own health and academic standing, be considerate of their fellow students and not jeopardize their personal reputation or the reputation of their group or University. All actives living in the chapter house have a "sign out" policy which the Fraternity feels is necessary should an emergency arise.

It is difficult to comprehend the scope and pace of the changes that are altering the pattern of the world today. If the young college woman is to be ready for these changes she must face the uncertainties ahead with courage and determination. By aiming high and with the realization that struggle is the law of growth she is preparing to meet the challenges and opportunities of these changing times.

Early beginnings

by LORNA COLLAMORE JESSUP

Γ M-Oregon State

To add charm and interest to your visit to Gamma Mu Chapter at Oregon State University, we are relying on three "eyewitnesses," two of whom have contributed to the story through the years, and one who is currently active in the chapter.

Recounting the beginnings and early years is Mrs. Lorna Jessup, who, as a very young widow, came to Oregon State to finish her education and, in the process, found herself serving as house director for the local sorority, Gamma Iota, which later became Gamma Mu. Mrs. Jessup supplied much encouragement and help in the local's quest for a Kappa charter and was subsequently initiated into Kappa. For many years thereafter, Kappas benefited from her wisdom, enthusiasm, and help.

Our second "eyewitness," who is handling the story from World War II to the present, is Mary Kollins Reed. Mary attended Oregon State during the War and was, for many years, an adviser for Gamma Mu, handling the myriad chapter problems virtually alone when there weren't enough Kappa alumnae in Corvallis to "make up a table of bridge." She has been the power behind both of Gamma Mu's remodeling projects, both friend and counselor to countless Oregon State Kappas and has given an amazing share of her boundless energy to this chapter.

The third contributor is Mary Coman, who, as a sophomore this year, edited the 1965 *Gamma Mu News*. She is well informed on the present activities and doers in today's chapter.

Kappa Kappa Gamma is a large family of chapters. As is true in any large family, there are many varying traits that show widely differing facets of personality, interest and beauty.

The time has now come for a closer look at a far western member, located on the campus of Oregon State University* in Corvallis, Oregon. I refer to Gamma Mu Chapter.

We are all familiar with the story of our Fra-

* Known as Oregon State Agricultural College from 1868 to 1920; as Oregon State College until 1961 when it took its present name.

ternity Founders, whose dream became a reality in Kappa Kappa Gamma. It may be interesting for us to remember that before each one of our chapters was born, another small group had a vision and a dream. They, too, worked long and earnestly to the end that they might be found worthy as a chapter of our Fraternity.


For many years before World War I, life seemed to flow gently in an unhurried, untroubled world. Suddenly we were in war. Life changed abruptly for all students. Most of our young men were in the service of their country. It took a number of years following the war to restore a semblance of order to the college campus. A new and greatly enlarged world had been brought home to us. Our service men had returned to the campus, bringing with them a matured sense of need for completing their interrupted college educations. With the increased enrollment, housing became a major problem. Residence halls were overcrowded. Small groups of students interested in becoming sorority and fraternity members were encouraged to organize and demonstrate their ability to live and work together harmoniously.

It was with this background in 1917 that a small group of girls, who lived in Waldo Hall, discovered that they had a deep desire as individuals to have the experience of forming their own group where they could strive to build a strong organization with a goal of becoming a chapter of Kappa Kappa Gamma. One of the first songs of the original group carried the lines "When our good ship comes a-sailing—Kappa girls we'll be." Their advisers were people whose contribution many will fondly recall: Mr. and Mrs. E. B. Lemon, Dr. and Mrs. U. G. Dubach, and Miss Helen Lee Davis.

Finding a home for the new group was quite a problem. Since Corvallis was a small town, large and suitable houses were almost non-existent. Finally a house was chosen and the small group planned carefully to make it as attractive as possible. A deciding factor in the choice of this first home was the fact that the third floor was a


Karen Meservey, social chairman, in the redecorated telephone room.


The Kappa Castle


Elaine Ebel, pledge chairman and Cindee Lehman, membership chairman, in the den.


A study room.


The redecorated living room.


The new second floor lounge.

large unfinished attic! Believe it or not, the girls did the actual job of flooring the attic. Very soon, two rows of single cots extended the length of the third floor and became the sleeping dormitory for twenty girls.

Emphasis was placed on choosing worthy and capable membership. Scholarship was always of major concern and, of course, character was the cornerstone in consideration for membership.

The name chosen by this group was Gamma Iota. This clearly indicated the help and interest of several good Kappa friends, one of whom, Blanche Hinman Smith, B T-Syracuse, loyally serves as Gamma Mu's Scholarship Adviser to this day. The Gamma in the name, to quote the Gamma Mu History, "stood for Gamma in Kappa Kappa Gamma and the Iota for Iota Province of Kappa," the Province in which this chapter would be located. It was hoped too, that they would be ready to become Gamma Iota Chapter, a dream that was not realized.

Gamma Iota worked diligently through these early years. She found her place in college activities. Her members were active in debate, music, dancing—in fact, in every phase of college activity. Honor Societies were well represented by members of this group. A well remembered week-end might serve to indicate the calibre of our little group. The time was 1921 Homecoming weekend of the OAC Campus. The big game was between OAC and the University of Washington. The special occasion for Gamma Iota—an opportunity to be "at home" to visiting Kappas from Beta Pi, Beta Omega, and members of the Portland Alumnae Association. The visit included before and after game courtesies, a dinner, several overnight guests and breakfast.

For this big week-end, the house was in perfect order, the girls were gracious and poised. Our guests were impressed. How could this small group, in their modest home, carry out such an extensive program without a trace of flurry or

confusion? The answer was simple; Gamma Iota was making a great effort to demonstrate to this group of friends that they were working for a greatly desired goal, and they were hoping that their wonderful Kappa friends might recognize a degree of worthiness, and, by their interest and help, make the goal of a Kappa charter just a bit nearer realization.

The girls, too, wanted very much to own at least one piece of furniture that could be a symbol of what they hoped could come later. The purchase was a Weber grand piano. Of course, the piano was not new, but it was beautiful and impressive! After serving the group through these early years, it was later refinished, refelted, restrung and is even now the lovely Rosewood Grand Piano in Gamma Mu's large and beautiful living room.

In 1922 as the last of the original group of girls was graduating the need for better housing was a serious problem. It was agreed that if the goal of a Kappa chapter was to be achieved, better housing might be a helpful factor in reaching it. During the 1922-23 college year very careful evaluation was given to each possible choice of better housing. Finally a decision was reached. A new, larger house, nearer to the campus was available. The girls had saved a sum of \$1,000 which could be used as a first payment. The College Committee on Student Housing approved the plans for purchase of its house, so the contract calling for a sum of \$24,459 was signed. This decision was a tremendous one for individual undergraduates to make. There was no "national" to help finance the project. It took a lot of faith and courage to "sign on the dotted line."

That this house was a mere stop gap in the quest for better housing was very soon apparent. Its purchase came in a time of rapidly changing and up-grading of homes, both private and public. This house, however, was the home of the group at the time of the granting of a charter to become Gamma Mu of Kappa Kappa Gamma and remained as the chapter house until 1935.

At this time our Gamma Iotas were experiencing a period of great frustration. No matter how hard they tried; the question remained: would Kappa ever be willing to grant the desired charter? Gamma Iota made a big and final decision. She would do her best, and hope. If hope were not to become a reality, she would dissolve her assets and quit. For Gamma Iota, it was Kappa Kappa Gamma—or nothing! There was to be no substitute.

The petition was presented in March, 1924. Kappa Kappa Gamma *would* expand her policy to include charters on the campuses of the State Colleges! So on June 7, 1924 the local group who had dreamed of becoming Gamma Iota Chapter

—became Gamma Mu! Marie Leghorn, National Registrar, was the installing officer, with the aid of Beta Omega Chapter at the University of Oregon. They initiated the 27 charter members: Louise Arnold (Miller), Enid Beal (Johnstone), Flossie Mae Blackburn (Boone), Ruth Cleland (Bell), Edna Belle Cobbledick (Holman), Wava Farley, Ida Granberg, Clela Hilderbrand (Bingham), Frances Jones (Tate), Ann Karlson (Greene), Dolores Kelsey (Foster), Doris Elnor Lake (Porter), Helen Leonard, Ruth Lyon (Pattison), Jessie McDonald (Acklen), Vida McKern (Scea), Marie McNair, Helen Edythe Miller (Goss), Thelma Jean Miller (Wagner), Edna Morback (Stiles), Ruth Price (Snyder), Mary May Swarm (Martens), Eleanor Thomas (McCormick), Irma Van Hollebeke (Calkins), Mildred Wallace (Lynch), Kathryn Wightman (Schaub,) Zelia Zigler (McElroy).

Fortunately, Gamma Mu had been slowly acquiring an equity in the property acquired in 1923 and had accumulated enough for it to be a bargaining factor for the purchase of the large "Kappa Castle" which has housed the chapter since 1935.

And then—

by MARY KOLLINS REED

F M-Oregon State

Little did the members of the Board realize that the "Castle" they chose in 1935 would still be the much-loved house occupied by our girls today. It has been renovated several times but, basically, has proven a good house for us. In their selection of Mrs. George Leekley, in the fall of 1938 as house director, the Board demonstrated similar insight, for she stayed with Gamma Mu for 14 rewarding years. She became the paragon for others; not only did she set the standards for other house mothers, but for the Kappas as well. Her name became synonymous with good taste and graciousness. Her warmth and complete competence in handling affairs for Kappa seemed to personify Kappa ideals to all who entered the Kappa Castle. Her hallmark of perfection was evident in the lovely teas given for faculty and townspeople; she added those "touch-of-home" trimmings for holiday dinners; she seemed to know the "perfect" time for a treat of hot cocoa

and always she had compassion and a warm-hearted interest in all. Above all, however, Mrs. Leekley had an unswerving loyalty to the members of Gamma Mu and to Kappa. All who lived in the Castle during her reign felt her influence in the house and in their lives much longer than the years she spent with them.

In 1940, the inadequacies of the house were becoming apparent. Some finish work was done in the basement playroom, trunk room and storage rooms. A little later, the finish work was done on the third floor bath and plans were drawn for landscaping but not carried out completely. The Mothers' Club contributed the sewing machine that the girls continue to find so useful in the house today.

In October, 1942, war risk insurance was discussed; desserts replaced dinners during rush because of rationing. In 1943, school was kept in session through the Christmas holidays. In fact, finals were given from December 29-31. With travel conditions less crowded after the holidays, OSC began vacation on January 1.

With the help of exceptional finance advisers, Fern McCroskey Price and Peggy Mulligan Blackledge, together with the wise management of Mrs. Leekley, a ceremony was held for the "burning of the mortgage." Markie Weatherford Runkel presided on that historic day, March 23, 1944.

During World War II, two enterprising and thoughtful Oregon Staters decided to publish a newsletter, the *Oregon State Yank*, for all Oregon State servicemen. Co-editor, Elaine Kollins Sewell

Jones, was a Gamma Mu. It was quite an undertaking considering that their only financial support came from donations. The letters received from grateful servicemen from all over the world made the effort most worthwhile. Homecoming events were replaced that year with "Yank Weekend" and all proceeds went to the *Oregon State Yank*. (Co-editor was Jane Steagall, Gamma Phi Beta.)

In 1947, the Kappas, with borrowed hammers and saws (and perhaps talent) came in second in the homecoming sign contest with the theme of "Reunion after Tokyo" which marked the beginning of the years to come as after-the-war years.

In 1950 the House Board moved a step towards enlarging the house, which was to remodel the small dining room, move Mrs. Leekley's quarters into a more desirable suite, and remodel an outdated kitchen. The Kappas were the first sorority on our campus to install a dishwasher. In remodeling, the dining room was enlarged to accommodate about 90 girls. Needless to say, this was thought to be really ample for all times except on those rare banquet nights when guests were invited. Little did anyone know that in 14 short years, it would be barely adequate for the membership. Of course, even this remodeling seemed like a tremendous undertaking and there were many moments of uncertainty as to whether costs would soon be going down when it could be done less expensively. Each time before remodeling, the chapter was polled to determine the feelings towards the present house as compared to a completely new house. Each time

Actives and pledges of Gamma Mu.


throughout the years that this was done, an affirmation of the earlier house board's selection was revealed in the choice to stay on Van Buren in preference to moving to new quarters. Reasons would range from the traditions of our "Castle" to the location which avoided a fraternity row look and was close to town as well as to the campus. When this was first done, we hoped this feeling would prevail in the future. This hope was born out when, ten years later, the choice remained consistent and the girls still preferred their present location.

How happy all of us were that Mrs. Leekley got to initiate the new living quarters to be used by the house director! These years were to be her last years with us, and in the spring of 1953, Gamma Mu actives and alumnae honored her with a tea to which her many friends were invited. The history records the deep feeling of affection all had for this remarkable lady. "To show our appreciation for the fine morale she established in the house, her thoughtfulness and genuine interest in all of the girls and Kappa, her cultural attributes which were realized on the campus as well as in the house, we all put our hearts and souls into the reception given for Mrs. Leekley." A "substantial" check was presented to her as tangible evidence of their esteem. Money was also set aside and named the "Leekley Loan Fund." The fund, to be used for small emergency loans is administered by Irene Hazlett Saling.

In March, 1957 it was Gamma Mu's pleasure to hostess the Iota Province Convention. The experience was memorable for the actives and alumnae in the area. Working together on a project of this size acquainted them with one another and marked the beginning of a fine new relationship between the two. 1957 was a banner year. In addition to seeing our team play in the Rose Bowl and hostessing Province Convention, Gamma Mu achieved the top place for the entire year in scholarship at OSU, and Carolyn Rice was chosen as one of the ten best-dressed girls in the nation by *Glamour Magazine*.

During the spring of 1962, the final stages of the long-term remodeling program started. After an extended period of planning, the house that had accommodated 45 inadequately was enlarged to house 55 adequately. It was felt that this addition would more than cover the average yearly occupancy and would afford more square feet per girl than any house on campus. The remodeling costs were close to \$100,000. For this amount the following was accomplished: two small corner properties were purchased and offstreet parking provided, closet space per girl was doubled, new guest and kitchen facilities were built, the entire house was rewired, more study rooms and a

sleeping porch on the second floor became a reality, a second floor lounge was included and was attractively furnished by the Portland Mother's Club, new bath facilities and an ironing room were made possible, and a sundeck was added above the existing three stories with access up a regulation stairway. Probably the most convenient improvement made was the addition of a stairway that extends from the laundry area in the basement to the third floor. The major part of the first floor was redecorated, a patio was added off the dining room with some landscaping. It is satisfying to look at what has been accomplished. It is a laudable example of the joint efforts of our national leadership, our house board, and the actives for a job well done.

During the winter term of 1964, Gamma Mu was overjoyed to have such distinguished visitors as Mary Turner Whitney, then Fraternity President, and our remarkable Executive Secretary, Clara O. Pierce.

The faith of those undergraduates who signed "on the dotted line" in 1923 was not misplaced, for through the years capable hands have guided the affairs of Gamma Mu. The present house is indeed a "castle" compared to Gamma Iota's original house which they purchased with their hard-earned \$1,000 as a down payment. And the recent renovation of the house is a far cry from the do-it-yourself efforts on the sleeping porch in the Gamma Iota days. The original charter group of 27 are perhaps astonished to think of the growth of their small group to the present membership of 85, and of the growth of the campus from 3,138 at the time of their installation, to an enrollment of 11,900 in the fall of 1965.

Changes are coming fast. Recently the Chancellor's Office has committed funds to pay the summer tuition of a limited number of OSU students who are eligible to attend fall term but who chose to attend on a winter, spring, summer schedule. This program, which has been called "Operation Fallout," is just getting off the ground. Perhaps, now, we will be faced with new problems involved in a continual year around program.

And now, to face the challenges of a growing and changing campus, we have more alumnae "woman power" to fill the position on Advisory and House Boards, for Corvallis, too, has grown, and new and welcome Kappa faces are the happy result. Gamma Mu has benefited tremendously in recent years from the efforts of these new alumnae whose enthusiasm and wealth of new ideas have given added spark and esprit de corps to advisory-active relations. Fortunate, indeed, is the "alum" who lives in this area and who has the opportunity to work with the girls in the chapter today.

This is our year

by MARY COMAN

Γ M-Oregon State active

Maintaining Kappa's record of leadership at OSU provides a real challenge. But there is ample evidence that the present chapter is rising to the occasion with purposeful enthusiasm.

The fall pledge class is a testimony to this fact, for Gamma Mu's first efforts this school year were directed to preparations for rush. The theme, "The 1800's" was carried out with gay red, white, and blue decorations and with costumes consisting of floor length skirts, ruffy blouses, and black cameo name tags worn at the throat. On September 14, the happy, hectic days came to a climax as Gamma Mu pledged 30 girls.

After a few days' respite, it was time to settle down to school work. As in the formative years of Gamma Mu, scholarship remains a concern of the greatest importance. Gamma Mu's scholastic prowess has been impressive through the years. During the period of 1940-1958, it experienced a veritable "Golden Age." For sixteen of those eighteen years, the chapter ranked third and above, having achieved first place on the campus for seven years, second for five. From 1950-52, the girls of Gamma Mu established a truly remarkable record; that of being first for six consecutive quarters, during five of which the chapter average was 3.00 ("B") and above!!

The present chapter hopes to make a beginning on a second "Golden Age." The scholarship committee is hard at work to help the chapter make this hope a reality. Scholastic endeavor is given added emphasis by holding scholarship banquets each term at which recognition is given to the most outstanding member of each class and to those with the greatest improvement. A cup, given in honor of Blanche Hinman Smith, also is awarded at this dinner. Last spring quarter found Kappa ranked in third position. The elusive first place, it is hoped, will be reached during 1965-66.

Reaching this goal will be difficult, because the loss of three exceptional seniors will be keenly felt. These girls, Carrie Case, Zelma Reed, and Nancy Austin were the three top senior women scholastically in the 1965 graduating class. They

each earned a straight 4.00 grade point average during winter term and graduated with accumulative gpa's for four years of 3.82, 3.72 and 3.69 respectively! To anyone's knowledge, this was the first time in the history of Oregon State that the three top women students on campus all came from the same house. High scholarship was by no means their only contribution—all three were members of Mortar Board. Zelma, besides many campus activities, served as the very capable Chapter President; Nancy held the presidency of AWS; and Carrie brought innumerable honors to herself and to the chapter by participating in a wide range of activities. She was on the 1964-65 Rally Squad; she was chosen Homecoming Queen, Winter Carnival Queen, and honored nationally in the National College Queen contest in which she was chosen first runner-up. Because of her many outstanding contributions to OSU, Carrie is the only girl ever to win both the coveted Chi Omega and Drusilla Shepard Awards. To recognize the remarkable preeminence of these three, the alumnae tapped them for HOO'S HOO, a new club, and presented them with scrolls, sterling silver owl charms, and owl glasses.

Gamma Mu claims many other outstanding girls, as well. Prominent among these are Nancy Rugg, Mortar Board and second Vice-President of the Student Body, Mary Sue Williams, Sharon Erickson, Sue Cherry, Glenda Zelinski and Mary Coman, members of A Λ Δ (Freshman scholastic honorary), Barbara Long and Marian Joiner, members of Talons (Sophomore Service Honorary), and Anne Manno, Sue Dawson, and Ingrid Isaksen, members of Euterpe (music). Ingrid, who is Chapter President this year, used her musical talents to win the title role in the OSU production of *Little Mary Sunshine*. Kappa holds the presidency of Panhellenic this year with Margy Summers taking over that important responsibility. Mary Carlin, was selected Academics Editor of the Beaver (yearbook), having served last year, as a freshman, as Club Section Editor. Joan Foote represents Kappa on the Rally Squad, following in the footsteps of Sally Mallicoat who was a Rally Girl during the 1964-65 season. Kappa beauty received a flattering share of recognition this year with many honored as Dream Girls, Ideal Girls and Sweethearts. Lynda Ellis was elected Prom Queen in an all student vote.

The Gamma Mus won a coveted place in the IFC Sing, an annual event during Mothers' Weekend. Dressed in bright green and white outfits, they sang a medley of Irish ballads in a special arrangement by Ingrid Isaksen.

The pledge class, too, was busy with its projects. At Christmas, it brightened the OSU campus as it "carolled" along the streets and at the frater-


A rush skit


They're the tops scholastically. Carrie Case, 3.82 in science; Nancy Austin, 3.69 in science; and Zelma Reed, 3.72 in food technology and chemistry, wear their owl glasses given them by the alumnae.


The Mothers' Weekend, IFC Sing


Current chapter officers


The 1965 graduating class with the house director, Mrs. Brown.

nities. Also during winter term the pledges painted and redecored the phone booths at the chapter house. Showing a flare for decorating, they painted bright abstract flowers on the ceilings and added clever light fixtures to each.

A highlight of last year occurred during spring term when it was Gamma Mu's privilege to have the Panhellenic exchange student from Turkey, Ayse Kayman, as a resident of the Kappa Castle. A charming girl and a most interesting speaker, Ayse always had eager listeners when she spoke of life in her native land. Texas will become Ayse's next home when she attends school there.

It is easy to get submerged in the daily hectic hustle of college life, and lose sight momentarily of the experiences that probably will be best remembered. In the light of calm reflection, it is the traditions that stand out as most significant. Perhaps it is the aura of tradition that surrounds the Kappa Castle, itself, that makes Gamma Mu a tradition-minded chapter. There is something nostalgic about the firesides and the songs sung Gamma Mu fashion, the fall house dance with its "Garden of Blue," the Alumnae "Pie Party" for the pledges, or the Senior Dinner the alumnae give in the spring, the pledge "walk-in" breakfast for the actives, or their "walk-out" weekend together at the beach. Perhaps it is the turnabout dinner honoring our Beta houseboys, the Kite-Key Dance with the Thetas, or decorating the house together at Christmas that will be remembered.

Gamma Mu is proud indeed of her alumnae who have gone on to serve the Fraternity: Ona Carmine Kelley, past Iota Province Director of Chapters; Helen Leonard Frank, past Kappa Province Director of Chapters; Berniece Whittlesey, a past Travel Counselor, and Alice Fisher Summers, Iota Province Director of Chapters.

She is equally proud of others who have achieved impressive professional success. Gladys Miller, who played an extremely important part in Gamma Iota days, went on to achieve prominence as an interior decorator. She was in charge of renovating and decorating the historic Blair and Blair-Lee houses in Washington, D.C. She and her staff handled the interior planning of some 40,000 defense homes during the war. During this period, too, she decorated the New York and Los Angeles apartments of Mr. and Mrs. Charlton Heston, and the home of General and Mrs. Walter Bedell Smith in Washington. She is the author of four books on home decorating. One of her books, *Decoratively Speaking*, is used as a school textbook. She served as editor-in-chief of both *New Homes Guide* and *Home Modernizing Guide* magazines. Now retired and living in San Francisco, she serves as a con-

sultant. She holds the Kappa Alumnae Achievement award.

Elaine Kollins Sewell Jones is prominent in the field of Public Relations in Los Angeles. As a Public Relations Counselor, she opened her own office in 1953 and has served a number of national and regional institutions and manufacturers, especially in the fields of corporate relations and development of both external and internal communication programs. She has received two "Lulu" awards for outstanding Public Relations programs undertaken in the 13 western states and has written a number of articles for magazines on architectural and design subjects. She is listed in *Who's Who in Public Relations* and is a member of the Public Relations Society of America.

Ruth Shellhorn Keuser, one of the winners of the Alumnae Achievement Awards at the 1960 Kappa Convention has achieved outstanding success in landscape architecture. She was the landscape architect for Disneyland, the Santa Monica Civic Auditorium, the Veteran's Hospital at Long Beach and Bullock's stores in Santa Ana, Pasadena, Palm Springs, Wilshire and the San Fernando Valley. She has won awards for professional landscaping and was named "Woman of the Year" by the *Los Angeles Times*.

Gamma Mu is justly proud, too, of Jerri Nibbler, who has just returned from Milagro, Ecuador, where she served two years in the Peace Corps. Her job there was to organize Home Economics courses for the women of Milagro.

In assessing Gamma Mu's record of success through the years, it is difficult to refrain from mentioning the names of those who have given such willing helping hands along the way. It is difficult, too, to refrain from mentioning the many, many outstanding girls, who, when "it was their year" came through with flying colors and gave Gamma Mu an amazing list of Mortar Boards, Girls of Achievement, student leaders, Kappa leaders, and scholars. These girls left a heritage of stability and sense of purpose which has made it possible for the present and future chapter to cope with the complexities inherent in this Age of Numbers.

So this is Gamma Mu's story—a continuing one of friendship and development in Kappa. Perhaps it will serve to impress all who follow with what was done for them—that the beautiful Castle with the letters KKG, would not be there if it had not been for unswerving loyalty to a goal and the unstinting effort to reach it. The founders are not, I'm sure, surprised at the record of accomplishment—if it were not so, it wouldn't be Kappa!

CAREER

Corner

Pamela Ennis Hiller, B A-Illinois, physical education teacher, Lake Forest (Illinois) high school. . . . Lois Smith Mitchell, B K-Idaho, teacher consultant for primary grades, San Diego (California) city schools. . . . Sue Todd Crawford, Θ-Missouri, graduated June, 1965 with honors in political science; is now a secretary, United States State Department, Bureau of Agency for International Development, Washington, D.C. . . . Marsha Seese Johnson, Δ K-U. of Miami, psychiatric social worker, Elgin (Illinois) State Hospital. She is supervisor Unit VI, Social Service department. . . . Phyllis Bolman Pfahl, PΔ-Ohio Wesleyan, volunteer interviewer, Navy Relief Society. . . .

Clara Duerr Levine, Δ Σ-Oklahoma State, merchandising assistant, Lever Brothers, New York City. . . . Peggy Vanderhoff Whitley, Δ T-Southern California, dental hygienist for a periodontist in Chicago, Illinois. . . . (Charlotte) Jayne Schurene Davis, Δ A-Miami U., public relations department Gem City Savings Association, Dayton, Ohio; treasurer and director, Dayton Advertising Club; member Miami Valley Association of Industrial Editors. Jayne graduated in 1964 from the School of Financial Public Relations, Northwestern University, a graduate school for financial institution public relations and advertising executives sponsored by the Financial Public Relations Association and Northwestern. . . .

Allison Allen Holland, Γ Φ-Southern Methodist, owns own interior decorating business, Creative Decorating, in Kaneohe, Hawaii (just outside Honolulu). She is currently working on a book on Hawaiian antiques. . . . Helen Mary Turner, Γ N-Arkansas, art consultant elementary education, Kansas City, Missouri public schools. Last summer she was a volunteer for the NEA Teach Corps to Sierra Leone, West Africa, where she held a summer workshop for teachers

CAREER AND/OR PROFESSIONAL FORM

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

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

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

CHAPTER AND COLLEGE YEAR OF INITIATION

ADDRESS
(street)

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

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

CATEGORY:

- ☐ Business
- ☐ Health
- ☐ Government

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

- ☐ Education
- ☐ The Professions
- ☐ Other (specify)

(OVER)

2/66

in four areas. There were 29 American teachers and 10 Sierra Leonean counterparts working with 500 African teachers for five weeks. . . .

Suzanne Strobeck Webb, P^A-Ohio Wesleyan, English instructor, University of Idaho. She had a paper, "Knowledge, Understanding and the Resolution of Sin in *The Scarlet Letter*" read before the Rocky Mountain Modern Language Association convention in Laramie, Wyoming. . . . **Marilyn O'Hara Lewis**, Γ Δ-Purdue, coordinator and mathematics supervisor, fourth grade, Ridge School, Midlothian (Illinois). She is secretary-treasurer of the Forest Ridge Education Association. . . . **Clarice Ratcliff Ludwig**, Γ Δ-Purdue, is with the Institute of International Education. She makes her home in Crestwood, New York. . . . **Janet Kippen Voelker**, Γ T-North Dakota, instructor of broadcasting and film, Department of Communication, Stanford University, California; previously she worked with a firm of documentary film producers as assistant to the producer. . . .

Ruth Coleman Dundas, X-Minnesota, chief, publications and information services, National Gallery of Art, Washington, D.C. . . . **Elizabeth Field Thomas**, EH-Auburn, textile research chem-

ist, E. I. DuPont deNemours Company, Wilmington, Delaware. . . . **Suzanne Halvorson Zierman**, X-Minnesota, German teacher, Richfield Senior high school, Minneapolis. . . .

Doris Kluge Seward, Γ Ψ-Maryland, training assistant, classified in-service training department, personnel division, Los Angeles City Schools. Her article, "An Answer to Administrators' Pleas for Better Trained Classified Employees in Los Angeles" appeared in the September, 1965 issue of *California Education*, a publication of the California State Department of Education. . . .

Jayn Friedlander Peeler, Γ N-Arkansas, works for the Lawyers Wives group in Corpus Christi, Texas; is vice-president of the Junior League and does volunteer work with the visually limited children of her city. She serves as a substitute teacher. . . . **Ann Burdette Carroll**, B O-Newcomb, director Region VI, Association of Junior Leagues of America, Inc., and on the Board of Directors of the Sara Mayo Hospital in New Orleans. . . .

Jeanne Humphrey Block, Γ M-Oregon State, research and consulting psychologist, University of California at Berkeley, has had many articles published in professional journals. . . .

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

Name

Title

City

AUTHOR (list titles and dates of publication)

PUBLIC AND VOLUNTEER SERVICE OFFICES HELD AT PRESENT TIME (indicate whether elective or appointive)

PREVIOUS BUSINESS OR PROFESSIONAL AFFILIATION

HUSBAND'S BUSINESS (name of firm and title)


edited by: DIANE PRETTYMAN DEWALL
©-Missouri, Alumnae Editor

Kappa Collage . . . representing the thousands of alumnae who have been honored and recognized for their own individual achievements. For service, for talent, for contributions to the community and for beauty, these four women have brought honors not only upon themselves but to the Fraternity as well. We salute you.

Spotlighting Kappas of note


Rising to the top

Karin Hurdstrom, B K-Idaho, a rising young opera star recently made her debut on the stage of New York's Town Hall where her recital brought high critical praise. Richard D. Freed wrote: "The material was well chosen and brilliantly sung. This was warm-hearted, totally committed singing by an artist as thoroughly inside her material as she is superbly equipped to project it." Following her triumph, Miss Hurdstrom appeared on concert stages in Washington, D.C., Pittsburgh and at Yale and Boston Universities. After her graduation from Idaho where she was a member of $\Phi B K$, Mortar Board, $\Sigma A I$ and one of the top ten in her graduating class, Miss Hurdstrom received her Master of Science degree from the Julliard School of Music. She began singing with the Robert Shaw Chorale and was awarded a Fulbright Scholarship for further study in Germany. From 1962-65 she has been a leading dramatic soprano with the Salzburg Landes Theatre. Reviews of her appearances on tour through Germany, Austria and Spain have brought resounding praise and predictions of a great future for this young Kappa. She is currently residing in Vienna, Austria, and is in rehearsal for a new opera, *Idomeneo*, after which she will have a spring concert tour of Germany.

Honored by state

Governor and Mrs. William Scranton of Pennsylvania greet Etta Oberholtzer Engle (right), B A-Pennsylvania, at the Distinguished Daughters of Pennsylvania annual luncheon. Mrs. Engle, one of six women chosen for this honor, was recognized for her contributions to local, state and national boards of public schools, mental health, library development, Red Cross and homemaker services. Last year she received the Benjamin Rush Award from the Dauphin County Medical Society for outstanding contributions to her community. Mrs. Engle has served as president of the Pennsylvania Division of the American Association of University Women.


In a man's world

Lucy Guild Toberman, $\Gamma \Xi$ -California at Los Angeles, was appointed by the Mayor of Los Angeles to represent the Social Service Commission of the City of Los Angeles on the Project Advisory committee of the Volunteer Health and Welfare Agencies of the United States of America. Mrs. Toberman met in New York City with the all male committee which included the attorney generals of many states. Mrs. Toberman is national publicity chairman of the Needlework Guild of America and heads her own public relations firm. She is the mother of five children, one of whom she adopted while in Europe as a foreign correspondent for the Los Angeles Daily News and assisting in the ceremonies connected with the giving of Kappa layettes donated to Norway at the request of Nora Waln.


The Fresno Bee

Left: Gayle Acton Waite, B Ω -Oregon, served as the national convention chairman of the American Legion Auxiliary at the American Legion Convention in Portland, Oregon. At that time, Mrs. Waite was elected National Historian for 1965-66.

Center: Bonnie Clark Barrett, Δ Ω -Fresno, was chosen as 1965-66 National Wine Queen. She is the wife of professional football player, Jan Barrett, who is with the Oakland, California Raiders. Her numerous queenships include the Cookery Queen of the National Sports and Boat Show in San Francisco last year.

Right: Eugenia Ferguson Stewart, Ω -Kansas, has been included in the 1966 edition of Outstanding Young Women in America, an annual biographical compilation of 6,000 outstanding young women in the nation between the ages of 21 and 36. Her many activities include the DAR, Kansas City Junior League and co-captain of the United Fund Campaign.

These alumnae honored by their communities

Texas Republicans gathered for an Appreciation Dinner and reception honoring Beryle Buckley Milburn, B Ξ -Texas, for her service to the Republican party. Senator John Tower, was the guest speaker at the event which cited Mrs. Milburn's concern and action against apathy. Since 1956, she has been a member of the Republican State executive committee, serving as secretary for the past two years. She has also played an important role in community affairs.

Elsie I. Sweeney, M-Butler, was presented with the Community Service Award of Columbus, Indiana, for outstanding contributions to the cultural development of the city. Her interests include membership in the National Council of the Metropolitan Opera Association and the executive committee, the National Federation of Music Clubs, the National Council of Churches' United Church Women's organization. She has been honored

as the Columbus Senior Citizen of the year. Her showplace home, Castalia, was the recent setting for a luncheon gathering of members of the Metropolitan Opera National Council.

Amy Pitkin Stearns, B M-Colorado, was selected to receive the 1965 "Woman of the Year" award of the Business and Professional Women's Club of Denver. Mrs. Stearns' many community activities include vice-president of the Denver Symphony Society, past president of the Junior League of Denver, the National Society of the Colonial Dames of America in Colorado. She was active in the restoration of the Hotel de Paris in Georgetown and the McAllister House in Colorado Springs. Mrs. Stearns is an honorary member of Δ K Γ , international honorary society of women educators. Her husband, Dr. Robert L. Stearns, is former president of the University of Colorado.

Founders' Day


Though generations apart, Sheryl Johnstone (left), Δ T-Southern California, and Joan Valusek, president of Γ Ξ -California at Los Angeles, share loyalty for Kappa with 102-year-old Gretta Hayes Withers, Θ -Missouri, Kappa's oldest living member. At the impressive Founders' Day celebration sponsored by the Southern California Area Council Mrs. Withers received a diamond studded pin from the Pasadena Alumnae Association. Her Kappa grand daughter Clerimond Haug McDaniel, Π Δ -California, accepted the pin for her. Four hundred members of 24 alumnae groups from Bakersfield to the Mexican border gathered for the occasion. Hazel Round Wagner, Δ Z-Colorado College, was the principal speaker and 12 fifty-year Kappas were honored.

Pledges and actives of Gamma Pi were honored at a homemade dessert hostessed by Tuscaloosa alumnae at the chapter house. An original skit depicting the history of Kappa was the highlight of the evening. Left to right: Elizabeth Casey, chapter president, with alumnae, Margaret Beery Forehand, Γ II-Alabama, Miriam Locke, Γ II-Alabama, Julie Holaday, Γ II-Alabama, Aubrey Thompson Rickett, Δ E-Rollins, Madeleine Wilson Brown, Δ -Akron, Beulah Bellinger Cooper, Γ II-Alabama, Alta Waldron Holaday, B T-Syracuse, and Carolyn Lee Carver, Γ II-Alabama.


Highlights and 50 year members

South Hills and Pittsburgh celebrated at the Γ E chapter house; and honored 50 year member, Ruth Cornwall Burlingame, B Z-Iowa.

The Hartford Association invited other state alumnae groups and Delta Mu Chapter to share the occasion. Katheryn Bourne Pearse, Γ Δ -Purdue, chairman of Foreign Study-Foreign Stu-


Below, left: Past president Eta Oberholtzer Engle, B A-Pennsylvania, with charter member Marielle Hobart, Δ A-Penn State.


Above: Harrisburg Alumnae Club celebrated 25th birthday in conjunction with Founders' Day. Left: Past president Madalyn Wright Holt, Δ A-Penn State, with charter member and past president, Beth Boughton Stein, B A-Pennsylvania.

New Mexico alumnae were entertained by the Albuquerque Association at the second annual State Day for Kappas. Founders' Day Banquet and fraternity workshops were featured attractions. Left to right: Patricia Ridges Broyles, Δ H-Utah, chairman; Maureen Barker, Γ B-New Mexico, scholarship winner; Phyllis Brinton Pryor, B M-Colorado, Eta Province Director of Chapters, guest speaker and panel moderator, and Betty Blackford Bilbrey, Γ Δ -Purdue, Association president.


dent scholarships was toastmistress and Beta Province Director of Alumnae, Adeline Holmes Lubkert, Δ Θ-Coucher, the speaker.

Philadelphia enjoyed speaker Ruth Capers McKay, B A-Pennsylvania, dean of the New England Conservatory and honored 50 year members Elizabeth Burns Bordhead, Helen F. Denny, Pauline Hart Sensenig, Louise Butts Neely, and Eleanor Runk Reppert, all B A-Pennsylvania.

Upsilon Chapter at Northwestern presented 50 year pins to: Dorothy Sihler Shepard, Θ-Missouri; Rowena Kohl Cullin, B Δ-Illinois; Helen Gale George, T-Northwestern; Miriam Wagner Bragdon, T-Northwestern and Frances Enger Christensen, I-DePauw.

Huntington alumnae invited members of the North and South Shore Long Island Alumnae Clubs to hear Kathryn Wolfe Luce, Γ Ω-Denison, Fraternity Director of Alumnae speak at luncheon.


Sigrid Reudel Crane, T-Northwestern, president of Northern Virginia Association; Fraternity President Frances Fatout Alexander, I-DePauw; Anne Harter, Γ X-George Washington, Director of Philanthropies and Paulina Tomlin Beall, Γ X-George Washington, Δ Province Director of Chapters.

Frances Alexander speaker

Kappa's Fraternity President, Frances Fatout Alexander, I-DePauw, gave the Founders' Day address before 175 members of the Northern Virginia Association.

Honored at the banquet attended by presidents of the active chapters at George Washington and Maryland and the alumnae presidents were eleven 50 year members. They are: Margaret Crahan Jones, B II-Washington; Helen Downing Baldwin, Γ P-Allegheny; Ruth D. Forbes, B B-St. Lawrence; Margaret Nichaus Norton, E-Illinois Wesleyan; Ruth Weidenhamer Pagter, B T-West Virginia; Marion Stokes Pedraza, B I-Swarthmore; Alice R. Pool, B Σ-Adelphi; Helen Heinly Schutz, B T-Syracuse; Helen Seegar Stone, T-Northwestern; Louise Williamson, B Δ-Michigan; and Sue Williams Wilson, Θ-Missouri.

San Francisco show


"Sail Along with KKG" was the theme of the San Francisco Bay Area Alumnae Founders' Day. Invitations picturing a full-rigged yacht with KKG pennant flying logged the Order of the Day.

First Port of Call: a look at the May T. Morrison Rehabilitation Center, a Kappa philanthropy in action. Second Port of Call: Luncheon at the St. Francis Yacht Club honored 50 year member Madeline Macy Benedict Gimbal, II^Δ-California. Actives put on a gay sketch followed by a show-stopping millinery parade by alumnae.

Lexington honors Elizabeth Park

Elizabeth Kimbrough Park, B X-Kentucky was named distinguished alumna of Beta Chi chapter for her contributions to the local and national organization.

Mary Turner Whitney, B P^Δ-Cincinnati, immediate past fraternity president, spoke at the Founders' Day banquet. Fifty year pins were presented to Anita Crabbe McCarthy and Mildred Taylor Dunlap, both B X-Kentucky.


1. Sally Gute Clarke, T-Northwestern, "Kappa of Yesterday."

2. Joan Nye Dennison, Γ T-Whitman, "The Activities Girl."

3. Shirley McCoy Logan, Δ Ω-Fresno, "Scholarship."

4. Pauline Crouse Barnett, B Z-Iowa, "62 years a Kappa - the Kappa of Tomorrow."

Robin (round) spans 49 years . . .


Back row, left to right: Ingeborg Iverson Williams, Ruth Thomas Porter, Jessie Bosshard Maurer, Elizabeth Helm Cibelius, Mary Dupuy Bickel. Seated, Marion Casterline Sperry and Alice Bemis H'Doubler. Not pictured, Mary Beatty Wilson and Elizabeth Warwick Garlichs.

A heart warming story of Wisconsin Kappas who have kept in touch through the years (49 of them, the graduation date was 1916) was sent to *THE KEY* by Mary Dupuy Bickel, H-Wisconsin.

Close friends through school, these girls were determined not to lose touch with each other after graduation. A round robin letter seemed to be the answer and Mrs. Bickel writes: "With the passing years our affection grew. How I wish that seniors in every Kappa house in the country would be as determined not to lose touch, and do as we did. The slight effort of writing a letter every month or so has repaid us a thousandfold. By this time there is nothing, I believe literally nothing, each would not do for any other if the need arose." For 49 years this letter has been a faithful if somewhat erratic contact, drawing the women close through their sharing of experiences ranging from the birth of the first baby to the first grandchildren.

Last May seven of the group gathered for a gala reunion, their third since graduation, at the home of Alice Bemis H'Doubler in Springfield, Missouri. "She," writes Mary Bickel, with her daughter Alice ('Hogan,' also an Eta Kappa) put on a house party to beat anything I ever attended—from cock-tails, as we arrived, on the wide, open veranda, to charming jaunts into the country,

to the quail for breakfast the day of departure. All arranged and carried out with no apparent effort.

"On first walking into the room, a late comer, and not having seen the others for many years, I admit to a slight sense of shock, to thinking, 'Why, they're old ladies! They used to be my age!'—and then I saw myself in the mirror. We had wrinkles, and white hair (very becoming to some, not me), and maybe we had to straighten up a little upon rising from a chair. It was a shock. Three minutes later the impression of age had disappeared. The old-lady faces seemed merely masks, put on in fun and now discarded.

"Yet we could laugh at our age, as if to say, 'Look what we've come to! Isn't it ridiculous? We're 70.' I didn't hear one person moan about it. Instead we concentrated on hilarious reminiscence or, in quieter moments, expressions of love and sympathy. We were relaxed, and it was fun to recognize that this one or that had still the same little mannerisms, the same traits of character, she'd always had. One was still a talker, one a bit bossy, one a bit fussy about her clothes and one a bit careless (me)—just as we'd been when in school.

"The last night, telling ourselves how smart we'd been to have had the foresight

Evansville, Indiana alumnae honored three members of their association on Founders' Day. Left to right: Esther Murphy Hanson, M-Butler, Alta Burns Griffith, Δ-Indiana, and Mary Keeney Barclay, I-DePauw.


to start that important 'Bird,' one of us said, 'We should do something tangible to celebrate our remarkable achievement. Here's an idea: I attended an alumnae meeting two weeks ago, in Madison, where they spoke of an active girl who may not be able to come back next year for lack of funds. How would it be to collect \$10.00 from each of us . . . ?'

"So we did, and sent the \$90.00 on to the alumna who has charge of those things. A small thing, to express our gratitude to life, and our devotion to each other.

"So, Kappas, take our advice: whether you're in or out of school, start a Round Robin with the friends you made there. You'll never have better or truer ones!

"And don't let the bird die. Pick it up, dust it off, mend its broken wing and send it off again. In 20 years, or 49, you'll know what I mean."


Helen Hurst Miller, Ω-Kansas (right), receives a 50-year pin from 50-year member Vivien Springer Martin, Ω-Kansas. Center is Martha Galleher Cox, PΔ-Ohio Wesleyan, who conducted the ritual at the **Kansas City, Missouri** Founders' Day Banquet. Special guest was well known civic leader Mr. John Liesfeld, who inspired the gathering with his talk, "The Key to Triumph."

50 YEARS A Kappa

Clover Corton Berry, B Θ-Oklahoma
Ione Diggs Shepherd, B PΔ-Cincinnati
(Mrs. Dell Christian) Θ-Missouri
Eileen Donohue, B Φ-Montana


Five Kappas received their 50-year pins from the Essex County, New Jersey Alumnae Association. (Front) first row: Ruth Atwood Black, B B^Δ-St. Lawrence; Mary Stewart Colley, B E-Barnard; Vivian Ruffer Kramer, B B^Δ-St. Lawrence. (Back) Margaret Birdsell Carroll, B Δ-Michigan; Adeline Holmes Lubkert Δ Θ-Goucher, Beta Province Director of Alumnae who presented the pins, and Dorothy Thomas Schell, B I-Swarthmore.

Alumnactivity


Commonwealth alumnæ, under the direction of Laura Johnson Osswald, B N-Ohio State, Rehabilitation chairman, made a number of useful articles for the physically handicapped who are learning to be independent in self care. The articles were presented to hospitals in Jamaica Plains and Cambridge. Left to right: Mary Kay Evans Eyerman, B N-Ohio State; Dorothy Riggs Stickley, B P^A-Cincinnati; Louise Priest Card, Δ M-Connecticut; Laura Johnson Osswald; Nancy Needham Merrill, B B-St. Lawrence; Donnilea Smith Marshall, B T-Syracuse, president.

"Kappa has never stood still. She has moved with the times, yet holds to the same ideals as those envisioned by the Founders. Her strength is in her well-informed alumnæ and increasing alumnæ membership." . . . quote from the La Jolla Alumnæ Association letter to alumnæ. From the letters that come to your editor, it is apparent that alumnæ are indeed moving with the times . . . programs are thought provoking, projects are planned for fun (and funds) in an exciting array of ideas. THE KEY tries to cover each association that sends news . . . remember, activities of your group may mean a successful idea for someone else.

Ways that mean a lot . . .

Going, going . . . gone! El Paso alumnæ prepare their specialities in the food line and bring them to a Food Auction. Beverages are served with sandwiches and cookies and the specialities are auctioned off. Members may bring two guests to this gay event. . . . In Tulsa, alumnæ have an opportunity to sell decorator fabrics at a fraction of cost, the percentage of profits going to the treasury. Alumnæ also planned the first Fraternity Hootenanny in the area.

Candles light the way . . . Winter Park Kappas hold a "candle coffee," sell unusual candles and holders, serve refreshments to guests and buyers. Proceeds go to the Brace Fund of Cerebral Palsy.

Keep Klean Garages means the fall rummage sale of the St. Louis Association that members look forward to each year. . . . A Progressive luncheon for 200 was the feat accomplished by Kappas in the San Mateo Association. The highly successful Cook's Tour and Cook Book

contributed double the usual amount to the School for the Deaf and to Delta Chi Chapter, San Jose State.

"Komo Mai, Nou Ka Hale"

(Come in, the house is yours) was the invitation to join activities of the Cleveland West Shore alumnæ. For a beginning the group planned Kau-Kau (food a-plenty) catered by Kappas and a show of puppetry by Shirley "Sherry" Spring Foecking, Γ Θ-Drake.

Nancy Gaddis Newell, and Agnes Park Faunsaugh, both P^A-Ohio Wesleyan. Oklahoma City Kappas hold a coffee for Newcomers to welcome alumnæ new in the city and recent graduates. . . . Interiors were the subject of the dinner program sponsored by Syracuse alumnæ. . . . Montgomery was hostess to the actives returning to college at an informal fall party. . . . The Mexican Fiesta of the Pasadena alumnæ featured Mexican food, decor, and music sung by

"Dear Foster Mother" reads the letter from Maria Rosaria Frunzio, adopted foster-daughter of the Cleveland West Shore alumnæ, "I inform you I have received your nice parcel . . . I do not know how to thank you enough for your good heart towards me . . ." Alumnæ are thrilled with their 13-year-old "Italian daughter" from Fogia, who they report is grateful for her "parents" but finds it difficult to understand why there are so many of them. This group also gives two Kappa scholarships and helps send a student to Ohio University.


Juan Mijares. . . Mr. Keith W. Hardy, executive director of the United Cerebral Palsy Association of St. Louis was the featured speaker at the St. Louis group's coffee to honor all new Kappas in the area.

Mr. Hardy is the husband of Mary Edna Barker Hardy, Γ I-Washington U. Austin Kappas and alumnae met on the Texas campus for an early fall brunch. Bloomington (Illinois) alumnae met for a Homecoming Spread at the newly finished Illinois Wesleyan chapter house. . . . Robert L. Koepfel, husband of Phyllis Gautier Koepfel, Δ K-U. of Miami, and Public Defender for Dade County, a recently created position there, was the featured speaker for Miami, Florida alumnae.

Exciting venture

Proud of their recent undertaking are Houston alumnae who sponsored a three week course on a scholarship basis to 30 teachers in the Houston Independent School District and neighboring districts in Harris County. The Kappas brought Dr. Walter Barbe to the University of Houston to teach the course on the "Challenges of the Gifted," and paid for the 30 scholarships. Dr. Barbe, formerly Director of Special Education at Kent State University, Kent, Ohio, is now associate Editor of *Highlights for Children* magazine. In the Spring, the Houston Kappas and the Texas State Teachers' Association brought Dr. Elizabeth Drews to the Houston area. Dr. Drews is Professor of Special Education at Michigan State University. The Kappas sponsored Dr. Drews to work with a group of gifted students and to tape two telecasts with these students. The telecasts have been shown to teachers in the Houston area.

Thank you, Miami

The Miami Easter Seal Society awarded a Certificate of Appreciation to the Miami Alumnae Association for their work with the "Happy Thursday Club." Ruth Lige Breeding, Δ-Indiana, philanthropy chairman accepted the award on behalf of the Association. Once a month Ruth and several other Kappas plan games and activities, prepare food for a group of handicapped adults at the Rehabilitation Center.

Kappa house shower given by Baton Rouge

Discovering the need for such essentials as thumb tacks, fireplace wood, fly swatters and laundry bags (to mention a few) at the Delta Iota house, the Kappa alumna hosted a shower as one of their monthly meetings. Clever idea . . . the Kappa House Bag.

Pasadena day to remember Cordon-Bleu print dinner

Gourmet secrets were divulged by renowned Monsieur Watkins, chef de cuisine of the Huntington-Sheraton Hotel to enthusiastic Kappas and guests, at a benefit for the Child Guidance Center and the Pasadena Day Nursery as well as Kappa philanthropies.

Marian Manners of the *Los Angeles Times* was commentator for the cooking instructions entitled Cordon-Bleu Print for Thanksgiving. For extra fare, fashions for holiday entertaining were shown during the brunch hour while music was provided by a noted Flamenco guitarist.

Palm Beach Kappas gathered to make six initiation robes for E Z Chapter at Florida State. Left to right: Suzanne Gladfelter Kibiger, E-Illinois Wesleyan; Marguerite Laughlin Clifton, B T-West Virginia; Patricia Lawver, Δ B-Duke; Joyce Titus Davenport, Δ K-U. of Miami; LaRoyce Madess Campbell, K-Hillsdale; Constance Shields Chauncey, Δ E-Rollins; Patricia Perin Thompson, Δ A-Miami U.; Helene Gilbert, B T-West Virginia; Rebecca Vernon, E E-Emory.


Ft. Worth scores success with children's show

"Kiddie Karnival," a fashion show sponsored by Fort Worth Kappas combines two sure-fire ingredients for success—children and a worthy cause. Using members' children to model delightful moppet clothes, the Kappas staged a successful fashion show, giving the proceeds to the Blind Children's Service Center. Refreshments included child-sized gingerbread men and decorations were all with a children's theme.

Country store day for Portland

Delightful shopping at the Oswego Country Store, luncheon and free baby sitting (provided by the Kappa Juniors) all add up to a successful benefit given by the Portland alumnae. The proceeds go to the Rehabilitation Center.

Hartford makes hand puppets

Each child admitted to the Hartford Hospital is given a hand puppet of his own, the work of Hartford Kappas. Kits are provided by the Rehabilitation Center. Plans for the year include a joint meeting with Kappa Alpha Theta alumnae.

Southern New Jersey alumnae held their third annual Candle Sale Coffee, proceeds going to support a scholarship. Left to right: Jean Hoffman Read, Ω -Kansas; Alice Webbe Johnson, B A-Pennsylvania; Judith Ross Hammond, B M-Colorado and Marjorie Roberts Pursell, B A-Pennsylvania.


Gifts for Hale Mohalu

Hawaii Kappas provide Christmas gifts for the patients at the Hansen's Disease Hospital, Hale Mohalu. Emily Lonabaugh Ewing, Γ O-Wyoming, is president of the Panhellenic of Hawaii this year. Kappas boast more paid members than any other alumnae group on the islands.

"Kappa Campaign" in Springfield, Missouri

Finding new Kappas in the area via the "Kappa Campaign" sparked such enthusiasm in the Springfield group that the members went on to begin a money raising project . . . Kappa Bridge Days.

Northern Virginia's "Kappa Christmas Shoppe" organized by Molly Cowan Cromwell, H-Wisconsin, offered the hand block print items including scarves, pinafores, place mats, stationery, of Eddie Lou Kinser, I-DePauw, which supplies shops in Virginia, Washington, D.C. and New York. Boutique items were also on sale. Left to right: Darlene Wegener Cars, B P^A-Cincinnati; Molly Cromwell; Eddie Kinser and Margaret King Dingleberry, B B^A-St. Lawrence.


A word or two

When Madison-St. Clair County alumnae celebrated the first birthday of their Club, 21 members from 11 different chapters attended. . . . Lehigh Valley Kappas make items for Kappa Creations sale, which benefits the Hemophilia Society. . . . A "Green Tea" for Kappas and guests held by Fairfield County alumnae. . . . Dayton with husbands enjoys gala champagne-buffet. . . . "Kurls, Kombs, Glamour," a talk and demonstration by Stephens College fashion instructor is planned for Columbia, Missouri alumnae.

Names in the news

Dixie Dickenson Cabell, Γ N-Arkansas, edited the *Kiwi Kitchen*. Kiwis are the American Airline Stewardesses. . . . **Betty West Keatinge**, Β Π-Washington, is president of the California Institute for Cancer Research this year. . . . **Helen Nielsen Wolf**, I-DePauw, is a Special Public Relations Consultant for the United States Brewers Association, Inc. Her activities include the writing and editing of the booklet, *Beer Party USA*. A very successful cookbook sale which included recipes of famous theatre personalities was arranged by Mrs. Wolf to enable Fairfield County Kappas to give to their philanthropies.


Nancy Pinkett Hyer, Δ Z-Colorado College, is a member of the Board of Directors of The Girl Scouts of Chicago. This year she served as city-wide chairman for the 1965 Cookie Sale. Mrs. Hyer is also a member of the Finance and Juliette Low Com-

mittees of the Girl Scouts of Chicago. . . . **Joanna Lester**, Β Φ-Montana, is Howard Keel's leading lady in the New York revival of *South Pacific*. . . . **Frances Plagmeir Sutton**, Γ T-North Dakota, is Public Relations Director for the 16 Clark Restaurants in Seattle. She was one of the top fifteen of 200 who entered the "Best Promotional Program" contest sponsored by the National Restaurant Association. . . . **Georgia Cook Smith**, Γ T-North Dakota, is a full-time member of the College of Home Economics faculty at North Dakota State. . . . The Panhellenic Association of North Dakota State University has named its annual scholarship award after **Matilda Thompson**, Γ T-North Dakota. Miss Thompson was Dean of Women for six years and has recently retired as professor of Mathematics. . . . Five sisters, four of whom are Kappas, met for a reunion and reminiscences. They are the Ross sisters, all of Θ-Missouri: **Virginia Ross Weston**; **Dr. Helen Ross**, former director of the American Psychoanalyst Institute, who now teaches psychoanalysis in Pittsburgh; **James Bruce Ross**, (named for her father) Vassar professor of medieval history; and **Frances Bruce Ross Leake**, a retired teacher in the Akron school system. They are the sisters of the late Charles G. Ross, who was

White House Press Secretary to President Harry S. Truman and was the first professor of journalism at the University of Missouri. . . . **Jean Rippetoe**, Γ Δ-Purdue, decorator for the restaurants of the Stouffer Corporation, recently chose 17th century engravings, maps and drawings of old buccaneer hangouts in the Caribbean for a new restaurant in Lakewood, Ohio.

. . . **Ruth Johnson Holden**, Δ A-Penn State, shown with the Phonic Mirror, instrument used for adults and children having language, speech, and/or hearing


problems. Ruth's husband is president of HC Electronics, Incorporated, manufacturers of the Phonic Mirror. . . . **Edna McDonnell Schiltz**, Β Φ-Montana, had a water color chosen for the Montana Institute of Arts Festival; a painting entered in the juried Red River annual show and helped to decorate the Members' Room at the new Yellowstone County Art Center. . . . **Cena Christopher Draper** and **Mary Kathryn Williams Yeargain**, both Θ-Missouri, were honored by the Missouri Press Women's Association for special achievements. . . . **Janet Gausmann**, Β P²-


When the Daughters of the American Revolution celebrated their diamond jubilee last year, the Francis Broward Chapter in Fort Lauderdale had two Kappas active in the event. Handling publicity was **Katharine Farber Futch**, Γ Θ-Drake, and **Anne Taylor**, Γ Φ-Southern Methodist, who is pictured at the right in one of the costumes worn at the celebration.

Cincinnati, is studying ballet under Rosella Hightower at the Centre De Danse Classique in Cannes, France. Previously she was a French teacher and danced with Cincinnati Civic Ballet . . . Diane Shafer, Γ P-Allegheny, is in Scotland studying for the Masters of Letters degree in Scottish Literature . . . Gwendolyn Thornton, Γ P-Allegheny, is a secretary with the State Department in Brussels . . .


Roberta Alison, Γ Π-Alabama, (left) is a girl to watch on the tennis scene. She is ranked as #1 in the South in women's singles.

Sue Werner, Γ P-Allegheny, studied solar physics at Colorado, is a member of the site selection team from California Tech . . . Phyllis Forward Simpkins, Δ X-San

Jose, designed two ocean front houses in Santa Cruz. The homes were so outstanding that they won a Special Award in the *Sunset Magazine* Western Home Contest and were featured in one of the issues . . . Betsy Middleton Sutherland, E E-Emory, is working on her Ph.D. in molecular genetics at the University of Tennessee. She has a fellowship from Oak Ridge Institute of Nuclear Studies . . . "First Lady" of Banning, California is Marjorie Meyersahm Lamm, Δ H-Utah . . . Janice Cahoun Romney, Δ H-Utah, is state vice-chairwoman for the Republican Party (Utah) . . . Jewel Johnson Cutler, Δ H-Utah, starred in the University of Utah production of *La Boheme* . . . Shauna McLatchy Adix, Δ H-Utah, travels as a Section Director for Mortar Board, also is on the Executive Board of the American Camping Association, vice-president of the Utah University Alumni Board . . . Ethel Ketchum, B O-Newcomb, is a professional artist in Jackson, Mississippi . . . Judith Woodall Hauman, B O-Newcomb, of Toledo, Ohio, was a finalist in the Metropolitan Opera contest . . . Frances Collens Curtis, B O-Newcomb, architect husband designed their new modern home written up in *Life* this year featuring seven bedrooms for seven children . . . Glenda Graham Schaub, B O-Newcomb, is author of short stories . . . Allison Miller, B O-Newcomb, is on the staff of *Life* in New York City.

Molly Lockwood Hough, Δ A-Penn State, has left her merchandising editorship with *House and Garden* for the staff of Igor Cassini's new magazine *Status* in New York . . . Joanne Diercks, E Δ-Arizona State, is with the Ice Follies . . . Ann Clark Wright, Γ P-Allegheny, is parliamentarian of AAUW and active in PTA . . . Mary

Cooper Bunker, B K-Idaho, and her husband are publishers of the *Western Highways Trailer Guide* . . . Marian Willsey Vieth, B K-Idaho, is executive director and public relations coordinator of the Oakland Museum association. She was appointed as a member of the Public Understanding subcommittee of the Citizens Advisory committee to the Fremont, California Unified School district . . . Martha Douglas Bost, Γ Γ-Whitman, represents Operation Crossroads Africa on a part-time basis throughout the Midwest. Last year she went to East Africa with a group of 43, visiting five countries . . . Marion Craddock, B Θ-Okklahoma, of Oklahoma City has been named director of the City and County Libraries; also was one of six to receive Θ Σ Φ Awards . . . Major Maida E. Lambeth, B Θ-Okklahoma, serving in the Women's Army Corps has had many positions. She served in Heidelberg for two and one-half years; Commanding Officer of the WAC Student Detachment and WAC Detachment; assistant professor of Military Science for the Army ROTC at Cornell, is now assigned to the Office of the Deputy Chief of Staff for Military Operations in Washington D.C. . . . Mary Sue Berry, Δ I-Louisiana State, who began her singing career with *My Fair Lady*, spent three years with the show making the State Department tour of Russia. She records for Columbia records and has made numerous television appearances. She has also appeared at Town Hall, Carnegie Hall and the Amato Opera Theatre . . .

Roberta Holbrook Wolfe, Γ Δ-Purdue, won \$725 on a TV quiz show . . . The husband of Pat Martin Lehrer, Γ Δ-Purdue, was given a Distinguished Alumnus award from Purdue . . . To promote the Arts and Letters program at the University of Texas, the James R. Dougherty Jr. Foundation presented the Board of Regents with a gift of \$40,000. Genevieve Tarlton Dougherty and her daughter, Rachel Dougherty Vaughan were both B Ξ-Texas Kappas. This Rachel Dougherty Vaughan Memorial Fund is designed to relate interests in different academic disciplines . . . Joyce Crutchfield Walker, B Φ-Montana, is working for the State Department in Washington . . .

Betty Lu Collins Conner, B Φ-Montana, is making authentic reproductions of prehistoric Indian rock art, a hobby that is now becoming a small business venture . . . Joanne Stevenson Voogd, Δ T-Southern California, works with Cub Scouts, Girl Scouts, teaches Sunday School and is active in women's organizations in the Netherlands where her husband is president of the European division of his company . . . Nelle Newton Loder Richard, Γ Δ-Purdue, recently "retired" from the position she had held for 16

years as executive director of three Long Beach day nurseries . . . Judy B. Ford, E E-Emory, is catering manager of the Emory Food Services at the University . . . Stafanie Ott, T P-Allegheny, is in Washington as secretary to the administrative assistant to Senator Wayne Morse . . . Patricia Penrose Bishop, E A-Texas Christian, has been appointed to the Texas Good Neighbor Commission by Governor John Connally. . . .

Delores Shanks Gunkelman, T T-North Dakota, (right) heads the 45,500-member North Dakota Congress of Parents and Teachers. Active in civic affairs she is the mother of six children.


In memoriam

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

Gamma Alpha—Kansas State University
Florence Swenson Burton, December 7, 1965
Beta Beta Deuteron—St. Lawrence University
Mary Ford Wilkins, September 27, 1965
Beta Gamma—Wooster College
Jessie Mae Vogt, July 21, 1965
Gamma Gamma—Whitman College
We regret placing the name of Emma Jane Day King (Mrs. Henry Preston King) in the *In Memoriam* list of the Autumn KEY. Mrs. King is not deceased and we offer her our apology for such an error.
Epsilon—Illinois Wesleyan University
Mary Irene Hickman, December 6, 1965
Gamma Zeta—University of Arizona
Lois Waldorf Hume
Eta—University of Wisconsin
Grace Challoner Burnham
Theta—University of Missouri
Caroline Pratt Holzwarth, November 21, 1965
Iota—DePauw University
Lucinda Rohm Hueston
Beta Iota—Swarthmore College
Anne Forstner Wardle, October, 1965
Kappa—Hillsdale College
Patricia Ann Pace, November 16, 1965
Beta Lambda—University of Illinois
Lucy Willcox Wallace, November 20, 1965, Charter Member
Beta Mu—University of Colorado
Ruth Thompson Bell
Mary Elizabeth Richards Cunningham
Beta Nu—Ohio State University
Ida Bringardner McDonald, January 2, 1965
Mary C. Dickinson, November 25, 1965
Xi—Adrian College
Bertha Moore Watters, January 14, 1966

Delta Xi—Carnegie Institute of Technology
Myra Jane Barry
Pi Deuteron—University of California
Louisiana Scott Shuman, December 17, 1965.
50 Year Award
Ann Ayres Wakefield, August 19, 1964
Beta Pi—University of Washington
Eleanore Smith Lewis

We regret placing the name of Katharine Winter Wiman (Mrs. Frederick Wiman) in the *In Memoriam* list of the Winter KEY. Mrs. Wiman is not deceased and we offer her our apology for such an error.

Rho Deuteron—Ohio Wesleyan University
Kathryn Kunkel Horine
Gamma Rho—Allegheny College
Meda Donley Docking, January 10, 1966
Frances Colter Walton, November 23, 1962
Sigma—University of Nebraska
Elizabeth Hopewell Robertson
Frances Foster Ure
Upsilon—Northwestern University
Edith Florence Foster, September 11, 1965
Beta Upsilon—West Virginia University
Virginia Fleming Weaver
Phi—Boston University
Blanche Bagley Gowen, February, 1965
Gamma Chi—George Washington University
Jane Stein Russell, January 4, 1966
Gamma Psi—University of Maryland
Nancy King Calvert, December 31, 1965
Anne Stone Stewart, January, 1965
Omega—University of Kansas
Margaret Rand Rychel, January 9, 1966
Beta Omega—University of Oregon
Frances Packard Young

As the *In Memoriam* section is prepared by Fraternity Headquarters, please send death notices giving full name and date of death to Fraternity Headquarters, 530 East Town Street, Columbus, Ohio 43216.

They've given Cinderella a key

(Continued from page 6)

next day's deadline—perhaps as late as noon—when it would be revealed she was missing.

Those for the new hours say that in most cases a search would be started by early morning if a girl has not come in; rarely would it be delayed until noon. They do not feel that actually this type of danger is too great (communities differ in this regard), but point out that there is danger of accidents when cars must speed home, trying to reach there before curfew. Particularly in schools in or near a metropolitan area, it is safer to be able to proceed at a reasonable pace after a play or concert. They add that many girls do find the new hours useful almost solely for many such short-time purposes.

As for *scholarship*, those who are against the new freedom believe lower scholarship is apt to result due to a girl's inability to handle her time wisely. Indeed, they remark, you see few girls using the university library under the new, midnight hours!

Those who approve the new freedom agree with the college president who opined that students can't be doing all the wrong things the critics impute to them or their scholarship wouldn't be so high. There are also those who feel that by her junior year a girl knows where she is going, knows what studying it takes to stay in school, and isn't about to throw it all away by staying out all night too often.

Moving on to the question of *self-discipline*, those who oppose the new freedom worry about the immature girl who is not able to handle herself or her problems. They also think the more mature girl will benefit by having rules, and they are concerned about the responsibility adults should take in setting high standards and helping young people to live up to them.

They believe (and some campus studies confirm this) that girls welcome reasonable restrictions. A few girls have expressed themselves as appreciating the stand their parents have taken in refusing to approve senior keys for them. Besides, having rules makes it simple to get home on time, thus preventing arguments with dates, who, under

an extended-hours plan, may have other ideas.

Also, there are parents who feel that under liberalized hours temptations are created which need not be. On arriving at college, a girl may have standards which she thinks she believes in, only to become more and more confused as she is subjected to group pressure. Confronted with the opportunity to stay out all night, she may begin to wonder what really is right and may find herself further away than ever from being able to exercise mature judgment. Such parents believe it is the university's responsibility to keep a firm hand on things as the young person struggles toward maturity.

Those in favor of more freedom come back with the thought that if young people are treated as responsible adults they will act accordingly. If they are trusted by parents and others, they will respond with trust. They feel that young people mature and grow with privileges and that the purpose of college is to give impetus to growing-up as well as to getting an education. They deplore what they consider a trend to prolong adolescence. They point out that extension of hours works both ways; once the novelty of senior keys has worn off, many girls set earlier hours for themselves rather than later, come in before they would have on regular university curfew. This they regard as self-discipline at its best.

Some living units say they notice that the new policy has helped develop responsibility in the leadership. Freedom with responsibility is the key word, and the thought is that the senior year is the time to introduce this. When a girl graduates from college, she is on her own, and the year before she gets out is the best trial time for her to regulate her own hours without sacrificing the benefits of organized, supervised housing.

But, as one student newspaper editorialized, what the opponents of more liberal hours are really worried about is *sex*, though no one wants to admit it.

These opponents ask: Where can you go that's respectable in the wee hours of the night? They suspect that many who follow the letter of the law regarding their senior

(Continued on page 61)

CAMPUS HIGHLIGHTS


Two members of Δ Π -Tulsa, are typical of the many Kappas being honored in the 1966 Mid-Winter issue of *The Key* for their membership in Mortar Board and other service and honorary organizations. Sally Smith (left) is vice-president of Mortar Board. Her other activities include being co-editor of the college yearbook, an officer in Angel Flight, vice-president of the Student Senate, and Most Outstanding Junior Girl on campus. Cherie Jo Perrault (right) is secretary of Mortar Board, treasurer of Angel Flight, and president of her chapter. Both girls were named to *Who's Who in American Colleges and Universities* last fall.

Edited by:

JUDY MCCLEARY JONES

BM-Colorado

Active Chapter Editor


Jewel Glavey, Γ B-New Mexico,
Mortar Board


Luke Vickery, Γ B-New Mexico,
Mortar Board

Mortar Board Members


Mary Lou Foy, E H-Auburn, Mortar Board, Student Handbook editor, director of Honorary Leadership organizations, vice-president of the School of Science and Literature, Orchestra, Concert Band, Woodwind Quintet, Girls' Modern Octet


Mickey Laury, I-DePauw, Mortar Board, AWS president, Independent study in Mexico

Linda Clark, A-Akron, Mortar Board president, Freshman counselor, Dean's List


Janet O'Donnell, Γ Θ -Drake, Mortar Board


Mary Jane Nystrom, $\Gamma \Psi$ -Maryland, Mortar Board vice-president, Panhellenic rush chairman, Student Government elections board secretary, Junior Prom publicity chairman


Lynn Evans, $\Gamma \Gamma$ -Whitman, Mortar Board president, Associated Women Students vice-president


Carol Brown, I-DePauw, Mortar Board, Dean's List, Senior Union Board, Highest grades in Junior class

Linda Bakken, $\Gamma \Gamma$ -Whitman, Mortar Board, senior resident in Freshman dormitory


Mary Taylor Kincaid, $\Gamma \Psi$ -Maryland, Mortar Board, Associated Women Students president, Student Government Association cabinet member and business manager


Louise Wilkinson, $\Gamma \Gamma$ -Whitman, Mortar Board vice-president


Mortar Board Members

Barbara Press, Ψ -Cornell
 Patty Thompson, B A-Pennsylvania
 Jane Kupneski, Γ E-Pittsburgh
 Laila Faris, Δ M-Connecticut
 Joan Jaques, A Ξ -Carnegie Tech
 Judy Dexter, Carol Woolman, Δ Φ -Bucknell
 Nancy Nimmons, P Δ -Ohio Wesleyan
 Jean Schmidt, Δ A-Miami U.
 Marilyn Delehanty, Chip Dillon, Nancy Riggs,
 M-Butler
 Hayden Hardison, Carol Hutchison, Susie Lancet,
 Γ Δ -Purdue
 Betty Cocking, B Δ -Illinois
 Janna McCoy, Karen Dietrich, Γ T-North Dakota
 Patricia Peckinpough, I-DePauw
 Brenda Schnede, B Z-Iowa
 Kay Walker, Ω -Kansas
 Kay Nelson, Sandi Beck, Γ A-Kansas State
 Anne Biggs, Γ I-Washington U.
 Barbara Gail Anderson, Patricia Creighton,
 Dianne Macornack, Tamara Norton, B M-
 Colorado


Annon Carten, Δ Ξ -Carnegie Tech, Mortar Board, Φ T Γ (Junior honorary), associate editor of year-book for two years.


Ann Smith, Δ Ξ -Carnegie Tech, Mortar Board, Φ T Γ (Junior honorary), Student Congress.

Linda Leach, Δ -Indiana, Mortar Board vice-president.


Sue Ellen Pharris, Γ N-Arkansas
 Georgianna Drummond, Jeannie Kygar, Gretchen LeMaster, Δ Σ -Oklahoma State
 Mary Behrends, Jane Loughmiller, Nancy Shoemaker, Nell Anne Walter, Δ Ψ -Texas Tech
 Marilyn Muench, Γ Γ -Whitman
 Marcia Ann Lentz, Gloria Isatalo, Γ H-Washington State
 Carol Rollo, Δ T-Southern California
 Laura Meagher, Γ K-William and Mary
 Susan Clark, Florence DeFroschia, B O-Newcomb
 Brenda Anderson, Emily Keeling, B X-Kentucky
 Elizabeth Forehand, Γ II-Alabama
 Cheryl Stanfill, Δ I-Louisiana State
 Carolyn White, Honey Shelley, Δ K-U. of Miami
 Jeanie Johnson, Dottie Landry, Δ P-Mississippi
 Marsha Love, Pam Wilks, E Z-Florida State
 Elizabeth Field, E H-Auburn


Kappas at B Θ -Oklahoma, had more members tapped for Mortar Board this year than any other sorority on campus. Left to right are Vicki Gatcher, Catherine Callahan, Jane England, and Nancy Montgomery.


Margaret Schluchebier, X-Minnesota, Mortar Board, $\Sigma E \Sigma$ (sophomore scholarship), $\Pi \Lambda \Theta$ (education)


Sandra Moore, X-Minnesota, Mortar Board, $\Sigma E \Sigma$ (sophomore scholarship), Chimes (junior honorary), Greek Week queen


Karen Hill, X-Minnesota, Mortar Board, Chimes (junior honorary)


Martha Spaeth, X-Minnesota, Mortar Board, Chimes (junior honorary)

Susan Lampland, X-Minnesota, Mortar Board, Chimes (junior honorary)


Two members of B X-Kentucky, were recently tapped for Mortar Board. Left to right are Katherine Kerler and Elaine Evans.


Virginia Guenzel, Σ -Nebraska, Mortar Board, Student Council, Publications Board, $\Theta \Sigma \Phi$, $\Lambda \Lambda \Delta$ College Quiz Bowl Chairman.


Diane Alger, P^Δ-Ohio Wesleyan, Mortar Board, AWS executive president, Phi Society (sophomore honorary)


Elizabeth Johnson, P^Δ-Ohio Wesleyan, Mortar Board, Phi Society (sophomore honorary), YWCA secretary


Sara Rardin, P^Δ-Ohio Wesleyan, Mortar Board, Phi Society (sophomore honorary)


Sharon Jones, Δ P-Mississippi, Mortar Board, 1964 Pharmacy queen


Joan Wilkie, H-Wisconsin, Mortar Board, outstanding senior woman on campus, Student Union president


Mortar Board members at T^Γ N-Arkansas are Joanna McGehee and Mary Catherine Walker.


Ethel Chaffin, Δ T-Georgia, Mortar Board, Women's Student Government Association president


Mary Jansen, Ψ-Cornell, Mortar Board, Raven and Serpent (junior honorary)

Janell Jernigan, $\Gamma \Phi$ -Southern Methodist, is a member of Mortar Board. In addition, she was also crowned Miss Mohair of 1965. Janell's other campus activities include being a sophomore sponsor in the freshman dormitory, a member of the University Choir and the Dean's List, and secretary of the Associated Women Students.


Sue Countryman, $\Delta \Delta$ -Monmouth, Γ II president (senior women's honorary), Associated Women Students secretary, recipient of Linda James Memorial Award for contribution to the theater.


Martha Mitchell, Δ X-San Jose State, Black Masque president (senior women's honorary), Spartan Spears president (sophomore honorary).

Mortar Board Equivalents

LAMPLIGHTERS

Dinah Kirby, Judith Mendenhall, K-Hillsdale

WHITE DUCHY

Heather Smith, Δ B-Duke

GARNET KEY

Joy Dickinson, Pamela Hall, Mimi McGraw,
Judy O'Connell, Ξ Z-Florida State

EGAS

Judith Elbert, Linda Crawford, Ξ -Illinois Wesleyan

BLACK MASQUE

Shirley Rhoades, Δ X-San Jose State

TOKALON

Virginia Welpton, Δ Ω -Fresno State

LIBRA

Susan Carter, Δ E-Rollins

AMPERSAND

Donna Boner, Jane Humphrey, Ξ A-Texas Christian


Mary Jo Catlin, Ξ -Illinois Wesleyan, Egas (senior women's honorary).


Δ P-Mississippi, claims 13 of the 33 new initiates of CWENS (sophomore women's honorary). Front row left to right are Karen Clifford, Katherine Shaw, Jane Russell, Louise Cromer, and Susan Sharpe. Back row left to right are Jeannie Johnson, Sandy Aust, Frances Holmes Smith, Katherine Richardson, Calico Maxwell, Judith Harper, Jan Singleton, and Linda Vann


Actively speaking . . .


Katherine Crosbie, M-Butler, Spurs president (sophomore women's honorary)


Nancy Riggs, M-Butler, president of Student Education Association


Five of the ten cheerleaders at Illinois Wesleyan this year are members of E Chapter. Kneeling are Judith Barrette and Jill Pover. Standing are Sandi Johnson, Rose Osterman, and Annette Low.

Kappas Contribute to Medical Research


Sally Shipman with Epsilon house director Mrs. Mary Lou Huffman.


Nebby Barr gives blood while Lambda Province Director of Chapters watches.


Jean Jones, with Jacob Lohr, senior medical student and Infectious Disease Study Fellow.

From Jacob A. Lohr, of the School of Medicine at the University of North Carolina, THE KEY has learned of an unusual project at the University of North Carolina. Members of E Γ have volunteered their services for a year to aid doctors doing a study of respiratory disease in college students.

Each month the girls' throats are cultured for organisms, and every two months blood is drawn from them for antibody studies. In addition, they keep a day-to-day record of any symptoms of respiratory illness.

The purpose behind this project is to determine what sort of organisms are causing student respiratory illnesses. However, this knowledge alone would be insignificant without simultaneous studies of healthy students (in this case, the Kappas) in order to see what organisms reside in the healthy respiratory tract.

The study is being conducted by the Infectious Disease Laboratory of the Department of Pediatrics of the School of Medicine at the University of North Carolina.

roundup of chapter news


Of the 20 members of Angel Flight, the Air Force ROTC drill team at the University of Tulsa, seven are members of Δ II. They are, left to right (seated) Cheri Jo Perrault, Julie Patman, Kaye Fulcher, and Bonnie Larimore; and (standing) Janet Skelton, Sally Smith, and Gerry Hyatt.


Lynne Irish, Σ -Nebraska, Angel Flight vice-president, Associated Women Students Junior Board.


Patty Sines, B T-West Virginia, Forest Festival Princess in Queen Sylvia's Court XXIX.


Jane Agee, Σ -Nebraska, Sophomore Associated Women Students' Board, Student Council Associate.


Carolyn Freeman, Σ -Nebraska, Activities Queen, Angel Flight, Student Union committee and All-University Fund committee chairman, A A Δ .

The big three . . . Jeanne Flesch, Pam Ruggieri, and Sarah Jane Smith, M-Butler, have distinguished themselves by being members of the sophomore, junior, and senior honorary organizations for women—Spurs, Chimes, and Mortar Board. Jeanne has also been active in AWS Cabinet. Pam and Sarah were elected to *Who's Who*, and Sarah was one of ten outstanding women on campus last year.

Rita Jo Butz, M-Butler, Spurs, Chimes, Mortar Board, YWCA second vice-president.


Madeline Heckenbleikner and Emmie Tanner, E T-North Carolina, Homecoming Court members.


Susan Smithberger, Σ -Nebraska, Daily Nebraskan editor, $\Theta \Sigma \Phi$ (journalism).

Rita Jo Martin, M-Butler, Spurs, Chimes, Mortar Board vice-president, Panhellenic Council, President's Council secretary.


Kappa from Σ -Nebraska, dominated the queen's court for Ivy Day ceremonies last spring. Kappa royalty included the May Queen, the Maid of Honor, and representatives in the Junior and Senior Court. Left to right are Nancy Anderson, Maid of Honor; Sally Wilson, May Queen; Cheryl Crosier, Junior Court; and Susan Smithberger, Senior Court.


Andrea Hilburn, Δ -Indiana, Indianapolis Star Flower and Patio Show Queen and Indianapolis Star Cover Girl; Miss Harrisburg, Pennsylvania; Miss Teen-age Indianapolis; "500" Festival Princess.


Anne Binkley, Δ -Indiana, Y.W.C.A. president.


Δ P Kappas registered a grand slam in the Miss University Pageant last spring at the University of Mississippi. Bobbie Straub (center) was selected Miss University, and Bobbi Halliday (left) was her first alternate. To complete the threesome, Barbara Woodbury (right) was awarded the honor of Miss Congeniality.


Joyce Hill, Γ K-William and Mary, lead in Carnival, Θ Φ Λ (dramatics), Dean's List, member of The Common Glory Theatre summer production.


Candy Anderson, Δ H-Utah, Beehive (senior women's honorary), Spurs, AWS College Board, University Art League, Army Sponsors, freshman and sophomore class treasurer.


Susan Clark, B O-Newcomb, Honor Board president, 1965 Tulane Homecoming queen, Who's Who in American Colleges and Universities.


Suzanne Hughes, B O-Newcomb, Miss Pauline Tulane (most beautiful girl on the Tulane-Newcomb campus).


1964 Homecoming queen at Tulane University, Florence DeFroschia, B O-Newcomb, stands with past alumni president, Dr. John Hodges, at the homecoming dance. Florence is student body president at Newcomb College and was just elected to Who's Who.


Robin Kessler, Γ Ψ -Maryland, Homecoming Queen, cheerleader captain, Student Government Legislature.

Kappas

ABROAD

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

Katherine Johnson and Jean Simmons, both I-DePauw, are studying at DePauw's campus in Freiburg, Germany this year. Last year Martha Marsden and Patricia Beadles were there. . . .

Sandy Hadley, I-DePauw, is studying independently in Mexico as is Mickey Laury, also I-DePauw. . . . Virginia Swain, I A-Middlebury, is working for her master's at Middlebury's Graduate School of French in Paris. . . . Lois Brady, I E-Pittsburgh, studied abroad last summer on a University of Pittsburgh Nationality Classrooms scholarship. While in Europe she studied art in Paris, France, Florence and near Salzburg. . . . Catherine Muell and Phyllis Kasproovich, both O-Kansas, are studying in Bordeaux, France and may be reached at 44 rue Famatina. . . . Roxie Gleissner, O-Kansas, is in Barcelona and her address is Casa de la Universitaria, Plaza Bonanova 9, Barcelona 6. . . . Sharon Carlson, I A-Kansas State, in Frieberg, Germany as an Internationales Student en Wohnheim, may be reached der A W 501, 78 Freiberg im Breisgau, Runzstrasse 81, Germany. . . . Katherine Anderson, B Z-Iowa, in Zurich, Switzerland is reached through the American Express. . . . Francie Green's, B Z-Iowa, address is c/o Casa Palo, Avda Jose Antonio 716, Barcelona 13, Spain. . . . Nancy Walker, A I-Louisiana State, spent last summer studying at Oxford, England. She says "There were about 150 students in Exeter College, one of the 31 colleges at Oxford,

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

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

.....
Full name

.....
Home address

.....
Chapter

.....
Year

I am studying at
Major Name of university

in from to
City and country

under a scholarship or

My address is

.....

and at least half of them from the United States. At Oxford you live in the college that you attend, so I had a private room, bath and sitting room in Exeter: built in 1314. She also reported an interesting custom at the college. The dining hall, designed in the 17th century, is where the students, tutors and deans have their meals. "The deans sit at high tables above the students, and in the course of each school session each student is invited to eat with the deans at the high table." She also mentioned that the students have a varied social life. Each dean entertains his students with a party or reception and the entire group was the guest of the rector (head of the college) at a formal reception. Nancy attended classes in British literature, history, politics and art, from 1870 to the present. There were two papers, no examinations and very little homework. She feels that students who attend Oxford must have the desire to learn for the student is on his own. . . . Mary McCaslin, Δ T-Southern California, is to study in Florence this spring. . . .

Katie Hester, Δ P-Mississippi, Hall of Fame, Associated Student Body secretary, University Singers, Mortar Board, Δ Δ Δ, Φ K Φ.


Sandi Beck, Γ A-Kansas State, was selected Kansas College Queen in the National College Queen Pageant in New York. She was the winner in the "Poise and Personality" contest and placed in the "Best Foods Homemaking" event.


Candy Rose, E A-Texas Christian, Howdy Week Queen.

Prudence frugs at White House

A summer in the White House was a challenge presented to Prudence Mahaffey, B Ξ-Texas, as she officially punched in as secretary to W. Marvin Watson, special assistant to President Johnson. Prudence also spent the previous summer on Capitol Hill in the office of Congressman Wright Patman and in the State Department.

The weeks between June 5 and August 27 exploded into a whirl of new and memorable experiences, for Prudence worked, met the Astronauts McDivitt and White, did the 'frug' at Luci's party, brought the Christy Minstrels home with her, saw *Oliver*, went to the British Embassy in a long dress, canoed down the Potomac at sunset, ate barbecue with Senator Yarborough, saw Shady Grove's *Funny Thing Happened on the Way To the Forum*, *Aida*, *Madame Butterfly*, got an invitation to London for Christmas, attended the White House Festival of the Arts to see cuttings from *Glass Menagerie*, and *Death of a Salesman*, saw *The Rose Tattoo* at Olney; picnicked at Great Falls, Maryland, sat on the roof and watched the sun set over the city, climbed creaky stairs to a tiny theater over an insurance company to watch the Sartre's *No Exit*, hid behind a tree in the Rose Garden to watch the swearing in of 'Bozo McKee, Leroy Collins, John Gardner, Ambassador Lodge, and several others, watched numerous bill signings (this was certainly a record summer), spent a weekend in New York seeing *Subject Was Roses*, *The Owl and the Pussycat*, *The Four Seasons*, *The Copa*, and the *Supremes*, the Staten Island Ferry, two art museums and Central Park, rode home many times in the White House limousine, called John Chancellor, Ambassador Goldberg, and Leonard Marks to remind them of appointments with the President, chatted with the Vice-President almost every time he came in the office, cried to Maurice Chevalier at the Shoreham when he sang, *Oh, Yes, I Remember It Well*, attended a small tea given by Mrs. Johnson for the Barcelona Tuna, watched the President play baseball with a two year old baby—Courtney Lynda Valenti, . . . and climaxed the summer with a ride home on Air Force One.

They've given Cinderella a key

(Continued from page 46)

keys are at the same time morally abusing the trust extended to them. For this reason they believe that no matter how sincerely rules are set up, they are just not effective and actually, as times wears on, may be ignored, even by leadership in housing units, so that no-hours becomes exactly that, with no-questions asked.

They also point out: Come the night of a big dance—all senior keys are in use. For any good purpose? They fear not. Even if the original purpose in staying out all night is innocent, the whole procedure can only open the door to other problems.

Particularly in schools where supervision is almost nil, all sort of shenanigans turn up: senior keys become in effect house keys; keys are lost, loaned or duplicated; underclassmen go on double dates with seniors and come in late with them. Although schools believe only a small number of students abuse the privileges, opponents believe that misuses are just not reported so that actually there is no deterrent on conduct at all.

No deterrent, that is, except the girl's own character, reply those on the other side of the fence, who believe that a girl's moral standards will be set by the time she is a senior and if they are not, whether she has a house key or not isn't going to make any difference. Anyway, they say, immoral acts can be (and are) committed before 1 or 2 A.M. as well as later. A girl without proper standards is the one who is probably already breaking rules in the schools with curfews. They continue by saying that you can't legislate morality, no matter how you try.

As for the universities, they suggest that under senior keys, with its check on violations, it is easier to spot the girls with problems who need guidance and help. This they do and then try to help them.

Finally a senior comments: No hours does not mean no morals. I use my key, but this does not change my standards.

In all this, which side is right? The comments go on and on as the question remains the same: Was Cinderella lucky to have a fairy godmother to set a curfew, or would Cinderella be better off, key in hand, today?

“... the greatest of all sororities”

Epsilon Zeta Chapter at the Florida State University is happy to share this letter written to one of their pledges by her father just after she had been pinned with the Sigma in Delta pin.

“Hi Darling,

“I know you must be the happiest and proudest of all. The congratulations are, of course, to you in being a pledge of the very greatest of all sororities, but then again, congratulations to all those wonderful Kappa gals for their selection, as I know that not only for the present, but for life, you will make them proud of their choice.

“The associations and friendships you are

about to make will be something you have never experienced before. This is not just the girl across the street, another roommate, or a school playmate. This is a bond that will live from this moment forward. Some of these feelings you already know—as you opened your bid, as you were escorted to the house, and, especially, when you said the *Creed*. The greatest and most sincere is yet to come. That being the day you are initiated and Kappa Kappa Gamma accepts you as a ‘sister in the bond.’ It couldn't happen to a more wonderful daughter. Just one more thing in your life that I can be extremely proud of.

My love to you,

Daddy”

1966 Convention Dates and Rates

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

Date: June 23 to June 29, 1966

Rates: \$17.50 per day per person American Plan

Registration Fee: \$35.00

FRATERNITY DIRECTORY

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

COUNCIL

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

PANHELLENIC

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

FIELD SECRETARIES

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

ASSOCIATE COUNCIL

PROVINCE DIRECTORS OF CHAPTERS

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

PROVINCE DIRECTORS OF ALUMNÆ

- Alpha*—Mrs. GEORGE F. MORRIS (Jean Wilcox, I) 24 Van Cortland Dr., Pittsford, N.Y. 14534
Beta—Mrs. HARRY K. LUKNET (Adeline Holmes, Δ Θ), R.R. #1, Box 156, Holmdel, N.J. 07733
Gamma—Mrs. RICHARD D. ANDEREGG (Diane Drake, B P), 1405 Kevin Dr., Fairborn, Ohio 45324
Delta—Mrs. WILLIAM F. HUETTEMAN (Laura Louise Smith, B Δ), 19217 Linville Ave., Grosse Pointe Woods, Mich. 48236
Epsilon—Mrs. EDWARD C. EBERSPACHER, JR. (Josephine Yantis, B M), 219 N. Washington St., Shelbyville, Ill. 62565
Zeta—Mrs. JAMES ELDRIDGE (Rebekah Thompson, Ω), 6321 Woodward, Shawnee Mission, Kan. 66202
Eta—Mrs. ERNEST F. BALDWIN, JR. (Marian Cheney, B Φ), 811 Northcrest Dr., Salt Lake City, Utah 84103
Theta—Mrs. GREGG COOPER WADDILL, JR. (Jane Bothwell, B Ξ), 5528 Holly Springs Dr., Houston, Tex. 77027
Iota—Mrs. DAVID BOURASSA (Margaret Kerr, B Ω), 3299 Lorain Lane, S.E., Salem, Ore. 97302
Kappa—Mrs. R. ROWLAND STOKES (Dorothy Sherman, Ξ), 4476 Osprey, San Diego, Calif. 92107
Lambda—Mrs. COURTNEY DAVID EERTON (Nancy Upshaw, Δ B), 2528 York Rd., Raleigh, N.C. 27608
Mu—Mrs. ALSTON ORLANDO HARMON, JR. (Carol Engels, Δ K), 8365 S.W. 104 St., Miami, Fla. 33156

FRATERNITY STANDING COMMITTEES

GENERAL ADMINISTRATIVE

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

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

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

Convention Transportation—Mrs. WILLIAM W. PENNELL (Katharine Wade, B N), 530 East Town St., Columbus, Ohio 43216

Convention Nominating Committee—Mrs. JOSEPH H. RUSTMEYER (Jeannette Greever, Ω), 1133 Santa Fe, Leavenworth, Kan., 66048 (Chairman).

Editorial Board—Mrs. ROBERT H. SIMMONS (Isabel Hatton, B N), 136 N. Roosevelt Ave., Columbus, Ohio 43209 (Chairman and Editor-in-Chief); Mrs. RICHARD A. DEWALL (Diane Prettyman, Θ), 1041 Jackson Ave., River Forest, Ill. 60305 (Alumnæ Editor); Miss PEGGY DRUMMOND (I Ξ), 2060 Sherbrook St., W., Montreal P.Q., Can. (Canadian Editor); Mrs. JERRE F. JONES (Judy McCleary, B M), 2014 Meyers Ave., Colorado Springs, Colo. 80909 (Active Chapter Editor); Mrs.

GEORGE L. FORD (Jane Emig, B N), 1350 Curlew Ave., Naples, Fla. 33940 (Book Editor); **MRS. DAVID B. SELBY** (Diane Miller, B N), 1984 Northwest Blvd., Columbus, Ohio 43212 (Assistant); Executive Secretary-Treasurer (Business Manager); Members: Chairman of Chapter Publications; Chairman of Public Relations.

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

Finance—**MRS. JOSEPH CAMPBELL** (Eleanor Goodridge, B M), 355 Marion St., Denver, Colo. 80218 (Chairman); **MISS HARRIET FRENCH** (B T), 1250 S. Albham Circle, Apt. 9, Coral Gables, Fla. 83146; **MRS. G. M. HOSTETLER** (Alice M. Watts, I), 10801 Glen Rd., Rockville, Md. 20854; **MRS. JOSEPH H. RUSTE-MEYER** (Jeannette Greever, Ω), 1133 Santa Fe, Leavenworth, Kan. 66048; Chairman of Chapter Finance; Executive Secretary-Treasurer; President.

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

Public Relations—**MRS. ANN SCOTT MORNINGSTAR** (Mrs. Robert B. N), 680 Madison Ave., Suite 7-A, New York, N.Y. 10021 (Consultant and Chairman); **MRS. GRAYDON L. LONSFORD** (Florence Hutchinson, I Δ), 311 E. 72nd St., New York, N.Y. 10021 (Alumnae Chairman); **MISS PATTI SEARIGHT** (B N), The Towers, 4201 Cathedral Ave., N.W., Washington, D.C. 20016 (U. S. Representative); **MISS PEGGY DRUMMOND** (E. S.), 2060 Sherbrooke St., W., Montreal, P.Q., Can. (Canadian Representative); **MRS. JACK GERBER** (Barbara Emerson, Δ Θ), 584 Hamilton Rd., South Orange, N.J. 07079.

Ritual—**MRS. L. E. COX** (Martha May Galleher, P Δ), 6210 Morningside Dr., Kansas City, Mo. 64113 (Chairman).

CHAPTER PROGRAMS

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

Music—**MRS. JOHN QUINCY ADAMS, JR.** (Bonnie Daynes, Δ H), 4154 E. 17th Ave., Denver, Colo. 80220.

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

Scholarship—**MRS. WILLARD J. SCHULTZ** (Catherine Alt, Ψ), 416 N. Forest Rd., Williamsville, N.Y. 14221.

PHILANTHROPIC

Fellowships—**MISS MIRIAM LOCKE** (I II), Box 1484, University, Ala. (Chairman) 35486; **Judges**—**MRS. W. JAMES AIXEN, JR.** (Jean Louise Riser, I P), 200 Maple Ave., Pittsburgh, Pa. 15218; **MISS MATILDA THOMPSON** (I T), 719 7th St. South, Fargo, N.D. 58101.

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

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

Rose McGill—**MRS. THOMAS HARRIS** (Ruth Armstrong, II Δ), 43 Beach Rd., Belvedere, Tiburon, Calif. 94920.

Rehabilitation Services—**MRS. GEORGE SENEY** (Margaret Easton, P Δ), 3325 W. Bancroft, Toledo, Ohio 43606 (Chairman); **MRS. ERWIN N. CRISWOLD** (Harriet Ford, B H), 36 Kenmore Rd., Belmont, Mass. 02178; **MRS. HOWARD A. RUSK** (Gladys Houk, Θ), 330 East 33rd St., #21-M, N.Y., N.Y. 10016; **MRS. CLAUDIUS GATES** (Catherine Budd, Δ H), 1333 Jones St., The Comstock, San Francisco, Calif. 94109; **MISS JUDITH LATTI**, B Φ, 810 S. Pitt St., Alexandria, Va. 22314.

Undergraduate Scholarships—**MISS SUE ROCKWOOD** (B P Δ), 6305 Timothy Lane, Oxford, Ohio 45056 (Chairman); **MISS RIDGELY PARK** (B X), Bates Creek Pike, R.R. #1, Lexington, Ky. 40503; Director of Philanthropies.

SPECIAL APPOINTMENTS

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

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

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

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

COUNCIL ASSISTANTS

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

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

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

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

GRADUATE COUNSELORS

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

SILVIA BROWN (Δ A), New Hill, Univ. of Puget Sound, Tacoma, Wash. 98416.

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

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

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

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

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

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43216

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

Assistants—**MRS. THOMAS ADDISON** (Judith Bone, T); **MRS. ROBERT C. BLACK** (Judith Ann Brown, B N); **MRS. DONALD R. COE** (Nancy Hogg, B T); **MRS. GEORGE E. CONNELL** (Polly Edelen, B N); **MRS. W. GORDON COPELAND** (Charlotte Reese, B I); **MRS. PAUL DINGLEDINE** (Elizabeth Kinney, B N); **MRS. RICHARD EVANS** (Frances Davis, B N); **MRS. WILLIAM C. HATTON** (Lucy Hardiman, I II); **MRS. WILLIAM W. PENNELL** (Katherine Wade, B N); **MRS. SANOR PENNELL** (Nancy Sanor, B N); **MRS. ARTHUR RIDGLEY** (Elizabeth Tracy, B N).

MAGAZINE AGENCY

Director—**MRS. DEAN H. WHITEMAN** (Helen Boyd, A Δ), 309 N. Bemiston Ave., St. Louis, Mo. 63105.

PROVINCE MAGAZINE CHAIRMEN

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

Beta—**MRS. RUDOLPH PFUNDT** (Dorothy Dehne, I P), 2409 Orlando Dr., Pittsburgh, Pa. 15235.

Gamma—**MRS. THOMAS J. LA PORTE** (Katherine Roberts, Δ I), 51 East 207th St., Euclid, Ohio 44123.

Delta—**MRS. WILLIAM LUHMANN** (Catherine Davis, I Δ), 3072 Georgetown Road, West Lafayette, Ind. 47906.

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

Zeta—**MRS. HOWARD HOLMGREN** (Frances Norlund, Ω), 677 N. 58th St., Omaha, Neb. 68132.

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

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

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

Kappa—**MRS. HELSER VER MEHR** (Margaret Helser, B Ω), 12575 Costello Dr., Los Altos, Calif. 94022.

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

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

ACTIVE CHAPTER PRESIDENTS

(*Chapter House Address)

ALPHA PROVINCE

St. Lawrence University (B B Δ)—**Margaret Leonard**, *Kappa Kappa Gamma Lodge, 45 E. Main St., Canton, N.Y. 13617.

BOSTON UNIVERSITY (Φ)—Suzanne Fairfield, 131 Commonwealth Ave., Boston, Mass. 02116
 SYRACUSE UNIVERSITY (B T)—Sue Cleeton, *743 Comstock Ave., Syracuse, N.Y. 13210
 CORNELL UNIVERSITY (P)—Mary Jansen, *508 Thurston Ave., Ithaca, N.Y. 14850
 UNIVERSITY OF TORONTO (B Ψ)—Lynne Collins, *134 St. George St., Toronto 5, Ontario, Can.
 MIDDLEBURY COLLEGE (Γ A)—Carolyn Estabrook, Box 1171, Middlebury College, Middlebury, Vt. 05753
 MCGILL UNIVERSITY (Δ Δ)—Wendy Ann Hendry, 3503 University St., Montreal 2, Que., Can.
 UNIVERSITY OF MASSACHUSETTS (Δ N)—Patricia Seibert, *32 Nutting Ave., Amherst, Mass. 01003

BETA PROVINCE

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

GAMMA PROVINCE

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

DELTA PROVINCE

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

EPSILON PROVINCE

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

ZETA PROVINCE

UNIVERSITY OF MISSOURI (Θ)—Lyn Van Osdol, *512 Rollins, Columbia, Mo. 65201
 STATE UNIVERSITY OF IOWA (B Z)—Lorene Swanson, *728 E. Washington, Iowa City, Iowa 52240
 UNIVERSITY OF KANSAS (Ω)—Elizabeth March, *Gower Pl., Lawrence, Kan. 66045
 UNIVERSITY OF NEBRASKA (E)—Lynne Irish, *616 N. 16th, Lincoln, Neb. 68508
 KANSAS STATE UNIVERSITY (Γ A)—Janet Francis, *517 N. Fairchild Ter., Manhattan, Kan. 66502

DRAKE UNIVERSITY (Γ Θ)—Gayle Bohling, *1305 34th St., Des Moines, Iowa 50311
 WASHINGTON UNIVERSITY (Γ I)—Jacqueline Vincent, Kappa Kappa Gamma, Box 188, Washington U., St. Louis, Mo. 63130
 IOWA STATE UNIVERSITY (Δ O)—Mary Runsvold, *120 Lynn Ave., Ames, Iowa 50012

ETA PROVINCE

UNIVERSITY OF COLORADO (B M)—Carole Newcomer, *1134 University, Boulder, Colo. 80302
 UNIVERSITY OF NEW MEXICO (Γ B)—Sandra Abernathy, *221 University Blvd., N.E., Albuquerque, N.M. 87106
 UNIVERSITY OF WYOMING (Γ O)—Cheryl Houlette, *Kappa Kappa Gamma House, Fraternity Park, Laramie, Wyo. 82071
 COLORADO COLLEGE (Δ Z)—Susan White, *1100 Wood Ave., Colorado Springs, Colo. 80903
 UNIVERSITY OF UTAH (Δ H)—Joan Barber, *33 S. Wolcott St., Salt Lake City, Utah 84102
 COLORADO STATE UNIVERSITY (E B)—Betty Jean Stansbury, *729 S. Shields St., Fort Collins, Colo. 80521

THETA PROVINCE

UNIVERSITY OF TEXAS (B E)—Margery Kengla, *2001 University, Austin, Tex. 78705
 UNIVERSITY OF OKLAHOMA (B Θ)—Jane England, *700 College, Norman, Okla. 73069
 UNIVERSITY OF ARKANSAS (Γ N)—Joanna McGhee, *800 W. Maple, Fayetteville, Ark. 72707
 SOUTHERN METHODIST UNIVERSITY (Γ Φ)—Susan Holland, *3110 Daniels, Dallas, Tex. 75205
 UNIVERSITY OF TULSA (Δ II)—Cherrie Jo Perrault, *3146 E. 5th Pl., Tulsa, Okla. 74104
 OKLAHOMA STATE UNIVERSITY (Δ S)—Georgianna Drummond, *1123 W. University, Stillwater, Okla. 74074
 TEXAS TECHNOLOGICAL COLLEGE (Δ Ψ)—Elaine Walter, Box 4108, Tech. Station, Lubbock, Tex. 79409
 TEXAS CHRISTIAN UNIVERSITY (E A)—Mary Ann Hawk, P.O. Box 29721, TCU, Fort Worth, Tex. 76129
 LITTLE ROCK UNIVERSITY (E Θ)—Pamela Jackson, 2924 S. Taylor, Little Rock, Ark. 72204

IOTA PROVINCE

UNIVERSITY OF WASHINGTON (B II)—Anne Shermack, *4504 18th Ave., N.E., Seattle, Wash. 98105
 UNIVERSITY OF MONTANA (B Φ)—Nealann Pippy, *1005 Gerald Ave., Missoula, Mont. 59801
 UNIVERSITY OF OREGON (B Ω)—Karen Korb, *821 E. 15th Ave., Eugene, Ore. 97401
 UNIVERSITY OF IDAHO (B K)—Julie Joslin, *805 Elm St., Moscow, Idaho 83844
 WHITMAN COLLEGE (Γ Γ)—Susan Campbell, Whitman College, Walla Walla, Wash. 99362
 WASHINGTON STATE UNIVERSITY (Γ H)—Judy Smith, *614 Campus Ave., Pullman, Wash. 99163
 OREGON STATE UNIVERSITY (Γ M)—Ingrid Isaksen, *1335 Van Buren, Corvallis, Ore. 97330
 UNIVERSITY OF BRITISH COLUMBIA (Γ T)—Maureen O'Leary, K K Γ Panellenic House c/o U.B.C., Vancouver, B.C., Canada
 UNIVERSITY OF PUGET SOUND (E I)—Silvia Brown, New Hall, University of Puget Sound, Tacoma, Wash. 98416

KAPPA PROVINCE

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

LAMBDA PROVINCE

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

MU PROVINCE

TULANE UNIVERSITY (H. Sophie Newcomb College) (B O)—Susan Clark, *1033 Audubon St., New Orleans, La. 70118
 UNIVERSITY OF KENTUCKY (B X)—Linda Ann Lampe, *238 E. Maxwell, Lexington, Ky. 40508
 UNIVERSITY OF ALABAMA (I II)—Elizabeth F. Casey, *905 Colonial Dr., Tuscaloosa, Ala. Mailing address: K K I, Box 1284, University, Ala. 35486
 ROLLINS COLLEGE (A E)—Darlene Thompson, Pugsley Hall, Holt Ave., Winter Park, Fla. 32791
 LOUISIANA STATE UNIVERSITY (A D)—Judy Ryan, Box 17452, Baton Rouge, La. 70803
 UNIVERSITY OF MIAMI (A K)—Kathy Smith, K K I Box 8221, University of Miami, Coral Gables, Fla. 33146
 UNIVERSITY OF MISSISSIPPI (A P)—Sharon Jones, *Kappa Kappa Gamma House, Oxford, Miss. Mailing Address: Box 4436, University, Miss. 38677
 UNIVERSITY OF GEORGIA (A T)—Judy Ritchey, *440 South Millidge Ave., Athens, Ga. 30601
 EMORY UNIVERSITY (E E)—Marilyn Kindrick, K K I, Drawer N N, Emory University, Atlanta, Ga. 30322
 FLORIDA STATE UNIVERSITY (E Z)—Joan Davidson, *528 West Jefferson St., Tallahassee, Fla. 32301
 AUBURN UNIVERSITY (E H)—Leslie Clisby, Dormitory 2, Auburn University, Auburn, Ala. 36830

ALUMNÆ ASSOCIATION (*Clubs) AND CLUB PRESIDENTS

ALABAMA (M)

*ANNISTON AREA—Mrs. Thomas C. Donald, 527 Hillier High Rd., Anniston, Ala. 36201
 BIRMINGHAM—Mrs. A. Joseph Marshall, 15 Pine Crest Rd., Birmingham, Ala. 35223
 *GADSDEN—Mrs. Frank Helderman, Jr., 113 Norwood Dr., Gadsden, Ala. 35901
 *HUNTSVILLE—Mrs. Richard B. Sherrill, 217 Queensbury Dr., Huntsville, Ala. 35801
 MOBILE—Mrs. Thomas Todd Martin, Jr., 3800 Claridge Rd., Mobile, Ala. 36608
 *MONTGOMERY—Mrs. Frank Ussery, 3325 Walton Dr., Montgomery, Ala. 36106
 *TUSCALOOSA—Mrs. George Spigener, Jr., P.O. Box 1026, Tuscaloosa, Ala. 35402

ARIZONA (K)

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

ARKANSAS (G)

*EL DORADO—Mrs. Robert Jess Merkle, 1039 S. Magnolia, El Dorado, Arkansas 71730
 *FAYETTEVILLE—Mrs. Mervin L. Johnson, 1635 W. Shadowridge, Fayetteville, Ark. 72701
 *FORT SMITH—Mrs. Joseph Roe, 5823 Apache Trail, Fort Smith, Ark. 72904
 LITTLE ROCK—Mrs. Jerry T. Light, 5509 Sherwood Rd., Little Rock, Ark. 72207
 *NORTHWEST ARKANSAS—Mrs. Donald Burnett, 206 West Barton, West Memphis, Ark. 72301
 *PINE BLUFF—Mrs. Hunter Gammill, 600 W. 33rd, Pine Bluff, Ark. 71601
 *TEXARKANA—See Texas

CALIFORNIA (K)

ARCADIA—Mrs. Joseph F. Barclay, Jr., 2501 N. Holliston, Altadena, Calif. 91001
 *BAKERSFIELD—Mrs. Robert J. Hanson, 318 N. Stine Rd., Bakersfield, Calif. 93309
 *CARMEL AREA—Mrs. Wallace H. Foster, Route 3, Box 383, Carmel, Calif. 93921
 EAST BAY—Mrs. Richard Brodrick, 2 Camino don Miguel, Ginda, Calif. 94563
 *EAST SAN GABRIEL VALLEY—Mrs. Ward M. Joy, 612 S. Valinda Ave., West Covina, Calif. 91790
 FRESNO—Mrs. Doyle Pruitt, 2845 Vagedes, Fresno, Calif. 93705
 GLENDALE—Mrs. John W. Sivertsen, 1825 Harmon Pl., Glendale, Calif. 91208
 *IMPERIAL VALLEY—Mrs. Earle G. Davis, P.O. Box 822, El Centro, Calif. 92244
 LA CANADA VALLEY—Mrs. George L. Parrish, 4726 Indianola Way, La Canada, Calif. 91011
 LA JOLLA—Mrs. Harold C. Luhman, 526 Center St., La Jolla, Calif. 92037
 LONG BEACH—Mrs. George Hardie, 294 Park Ave., Long Beach, Calif. 90803

LOS ANGELES—Mrs. Henry F. Simms, 1200 N. Wetherly Dr., Los Angeles, Calif. 90069
 MARIN COUNTY—Mrs. James R. Laible, 117 Elena Cir., San Rafael, Calif. 94903
 *MODESTO AREA—Mrs. Gerard E. Zimmerman, 815 Magnolia Ave., Modesto, Calif. 95350
 NORTHERN ORANGE COUNTY—Mrs. William A. Simpson, 5562 Club View Dr., Yorba Linda, Calif. 92686
 PALO ALTO—Mrs. Barney McClure, 312 San Mateo Dr., Menlo Park, Calif. 49026
 PASADENA—Mrs. Montclair McCabe, 1825 Oak St., South Pasadena, Calif. 91030
 *POMONA VALLEY—Mrs. Carl Skvarna, 1765 N. Third Ave., Upland, Calif. 91786
 *RIVERSIDE—Mrs. Edwin Sayre, Swan Lake, #164, Mira Loma, Calif. 91752
 SACRAMENTO VALLEY—Mrs. Roy R. Levin, 1948 63rd Ave., Sacramento, Calif. 95822
 *SAN BERNARDINO COUNTY—Mrs. George R. Steelman, 12978 Douglas St., Yucaipa, Calif. 92399
 SAN DIEGO—Mrs. George L. Lefferts, 4786 Mt. Alifan Dr., San Diego, Calif. 92111
 SAN FERNANDO VALLEY—Mrs. Johnny W. Walker, 4955 Rigoletto St., Woodland Hills, Calif. 91364
 SAN FRANCISCO BAY—Mrs. Roy E. Brakeman, Jr., 2923 Jackson St., San Francisco, Calif. 94115
 SAN JOSE—Mrs. Edward J. Lajala, 1083 Lenor Way, San Jose, Calif. 95128
 SAN MATEO—Mrs. Frank M. Wolfe, 720 30th Ave., San Mateo, Calif. 94403
 SANTA BARBARA—Mrs. Byron W. Bailey, 1595 Miramar Lane, Santa Barbara, Calif. 93103
 SANTA MONICA WESTSIDE—Mrs. Donald B. Lindsley, 471 23rd St., Santa Monica, Calif. 90402
 *SIERRA FOOTHILLS—Mrs. Ted Wiget, 725 Broadway, Chico, Calif. 95926
 SOUTH BAY—Mrs. Douglas B. Scheidegger, 12 Coach Rd., Palos Verdes Peninsula, Calif. 90274
 *SOUTHERN ALABAMA COUNTY—Mrs. William A. Rock, 4460 Stanford Ave., Castro Valley, Calif. 94546
 *SOUTHERN ORANGE COUNTY—Mrs. Norman E. Caldwell, 2942 Pembra Dr., Costa Mesa, Calif. 92626
 *STOCKTON AREA—Mrs. James Darrach, 1021 W. Wilow, Stockton, Calif. 95203
 *TULARE-KINGS COUNTIES—Mrs. Carl M. Ferguson, 411 West Grove, Visalia, Calif. 93277
 *VENTURA COUNTY—Mrs. Frank R. Hubbard, Jr., Box 584, Ojai, Calif. 93023
 WESTWOOD—Mrs. Merritt Bittinger, 505 Avondale Ave. (Apt. C), Los Angeles, Calif. 90049
 WHITTIER—Mrs. George K. Bailey, 2061 San Jose, La Habra, Calif. 90631

CANADA

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

COLORADO (H)

BOULDER—Mrs. Robert R. Fink, 4455 Caddo Parkway, Boulder, Colo. 80302
 COLORADO SPRINGS—Mrs. C. Stephen Chalfant, 1922 Altair, Colorado Springs, Colo. 80906
 DENVER—Mrs. John M. Law, 736 Vine, Denver, Colo. 80206
 *FORT COLLINS—Mrs. Daniel D. Bullis, 1445 Whedbee St., Fort Collins, Colo. 80521
 *GRAND JUNCTION—Mrs. Robert G. Packard, Jr., 1502 East Sherwood Dr., Grand Junction, Colo. 81501
 *GREELEY—Mrs. Thomas R. Dunn, 1923 15th St., Greeley, Colo. 80631
 PUEBLO—Mrs. Henry F. Anton, Jr., 524 West Grant St., Pueblo, Colo. 81005

CONNECTICUT (B)

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

DELAWARE (B)

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

DISTRICT OF COLUMBIA (A)

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

ENGLAND (A)

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

FLORIDA (M)

CLEARWATER BAY—Mrs. Donald M. Jacques, 211 Harbor View Lane, Largo, Fla. 33540
 *DAYTONA BEACH—Mrs. Roger H. Hawk, 275 Nautilus Ave., Daytona Beach, Fla. 32018
 FT. LAUDERDALE—Mrs. Arthur O. Wittman, Jr., 5151 N.E. 19th Ave., Ft. Lauderdale, Fla. 33308
 *GAINESVILLE—Mrs. Herbert E. Schwyer, 1115 N.W. 13th Ave., Gainesville, Fla. 32601
 JACKSONVILLE—Mrs. Edward R. Crocker, 5535 Salerno Rd., Jacksonville, Fla. 32210
 MIAMI—Mrs. Roswell C. Matthews, 9890 S.W. 114th St., Miami, Fla. 33165
 *PALM BEACH COUNTY—Mrs. Richard Kibiger, 724 Ibis Way West, North Palm Beach, Fla. 33403
 *PENSACOLA—Mrs. Frederick V. Rankin, 2031 Galt Rd., Pensacola, Fla. 32503
 *ST. PETERSBURG—Mrs. David Zimring, 2660 Fairway Ave., South, St. Petersburg, Fla. 33712
 *SARASOTA COUNTY—Mrs. Katherine Bosshart, 2212 Tuttle Terrace, Sarasota, Fla. 33580
 *TALLAHASSEE—Mrs. Robert L. Atkins, 3124 Adwood Rd., Tallahassee, Fla. 32301
 *TAMPA BAY—Mrs. Alonzo A. Cotton, III, 2819 Kimberley Lane, Tampa, Fla. 33618
 WINTER PARK—Mrs. Charles E. Wentworth, 657 Worthington Dr., Winter Park, Fla. 32789

GEORGIA (M)

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

HAWAII (K)

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

IDAHO (I)

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

ILLINOIS (E)

BLOOMINGTON—Mrs. John W. Yoder, 1315 N. Fell Ave., Bloomington, Ill. 61701
 CHAMPAIGN-URBANA—Mrs. John Houseworth, 24 G. H. Baker Dr., Urbana, Ill. 61801
 CHICAGO AREA—
 *AURORA—Mrs. William Dietrich, 211 South Elmwood Dr., Aurora, Ill. 60506
 *BARRINGTON AREA—Mrs. John Dowling, 222 Elm Rd., Barrington, Ill. 60010
 *BEVERLY-SOUTH SHORE—Mrs. Thomas W. Morony, 7420 S. Clyde Ave., Chicago, Ill. 60649
 *CHICAGO—Mrs. James H. McCall, 400 Deming Pl., Chicago, Ill. 60614
 *CHICAGO-FAR WEST SUBURBAN—Mrs. Jared F. Linley, 809 Oak, Geneva, Ill. 60134
 *CHICAGO SOUTH SUBURBAN—Mrs. Gerald Duane Mase, 944 Coach Rd., Homewood, Ill. 60430
 *GLEN ELLYN—Mrs. Matthew C. Thompson, 542 Philips, Glen Ellyn, Ill. 60137
 GLENVIEW—Mrs. Roland Forsyth, 1118 Butternut, Northbrook, Ill. 60062
 HINSDALE—Mrs. Joseph Novak, 369 Ruby St., Clarendon Hills, Ill. 60514
 LA GRANGE—Mrs. Scott Key Shelton, 4125 Linden Ave., Western Springs, Ill. 60558
 NORTH SHORE—Mrs. Edward D. Augustiny, 1205 Ridge Ave., Evanston, Ill. 60202
 NORTHWEST SUBURBAN—Mrs. John L. Frieberg, Jr., 1303 E. Eastman St., Arlington Heights, Ill. 60004
 OAK PARK-RIVER FOREST—Mrs. Francis Christian, 1022 Franklin, River Forest, Ill. 60305

*WHEATON—Mrs. Charles N. Krewson, 911 E. Parkway Dr., Wheaton, Ill. 60187
 *DECATUR—Mrs. Franklin E. Dove, 2114 W. River-view, Decatur, Ill. 62522
 *GALESBURG—Mrs. Russell Lind, 258 Park Lane Ave., Galesburg, Ill. 61401
 *JOLIET—Mrs. Earle Faig, 104 Lynn St., Plainfield, Ill. 60544
 *KANKAKEE—Mrs. Robert Wertz, 877 South Chicago Ave., Kankakee, Ill. 60901
 *MADISON & ST. CLAIR COUNTIES—Mrs. Robert Elliott, 2001 Liberty, Alton, Ill. 62003
 MONMOUTH—Mrs. Milton Lee Bowman, P.O. Box 173, Little York, Ill. 61453
 PEORIA—Mrs. Thomas L. Hay, 9403 Northview Rd., Peoria, Ill. 61614
 *ROCKFORD—Mrs. David Welsh, 2418 Bradley Rd., Rockford, Ill. 61107
 SPRINGFIELD—Mrs. Ronald Cate, 61 Interlachen Dr., Springfield, Ill. 62707

INDIANA (Δ)

BLOOMINGTON—Mrs. William E. Benkhart, 3930 E. 10th, Bloomington, Ind. 47403
 *BLUFFTON—Mrs. Fred Tangeman, 128 W. Wiley Ave., Bluffton, Ind. 46714
 *BOONE COUNTY—Mrs. George H. Graves, Jr., R.R. 1, Box 48, Zionsville, Ind. 46077
 *COLUMBUS—Mrs. Robert Buckner, 3041 Steamside Dr., Columbus, Ind. 47201
 *ELKHART—Mrs. Raymond Speth, 3621 Gordon Rd., Elkhart, Ind. 46518
 EVANSVILLE—Mrs. William Comer, 8234 Larch Lane, Evansville, Ind. 47710
 FORT WAYNE—Mrs. James Kerns, 6410 Winchester Rd., Ft. Wayne, Ind. 46807
 GARY—Mrs. F. R. Eibel, 6320 Fairway Lane, Gary, Ind. 46408
 *GREENCASTLE—Mrs. Carlton B. Stringfellow, 502 S. College Ave., Greencastle, Ind. 46135
 *HAMMOND AREA—Mrs. Glenn W. Morris, 7804 Forest Ave., Munster, Ind. 46321
 INDIANAPOLIS—Mrs. Thomas Woerner, 7981 Dartmouth Rd., Indianapolis, Ind. 46260
 *KOKOMO—Mrs. Raymond B. Mehlig, Jr., 1617 W. Sycamore, Kokomo, Ind. 46901
 LAFAYETTE—Mrs. William K. Gettings, 619 Kossuth St., Lafayette, Ind. 47905
 *LA PORTE—Mrs. Len L. Murray, 1905 Michigan Ave., La Porte, Ind. 46350
 *LOGANSPORT—Mrs. Edward Kinnear, 3001 S. Pennsylvania Ave., Logansport, Ind. 46947
 *MARION—Mrs. Albert L. Harker, 949 Gustave Pl., Marion, Ind. 46952
 *MARTINSVILLE—Mrs. James E. Maxwell, R.R. 2, Box 140, Mooresville, Ind. 46158
 MUNCIE—Mrs. Earl H. McKinney, 2928 University Ave., Muncie, Ind. 47304
 *RICHMOND—Mrs. John E. Kratzer, R.R. #3, Liberty, Ind. 47353
 *RUSHVILLE—Mrs. James O. Carney, Box 4, Morris-town, Ind. 46161
 SOUTH BEND-MISHAWAKA—Mrs. Charles A. Gough, 2819 Hilltop Dr., South Bend, Ind. 46614
 *TERRE HAUTE—Miss Margaret Canine, 220 Barton Ave., Terre Haute, Ind. 47803

IOWA (Z)

*AMES—Mrs. Neill S. Thompson, 2817 Oakland, Ames, Iowa 50012
 *BURLINGTON—Mrs. Warren Gustafson, 2315 Monroe, Burlington, Iowa 52601
 CEDAR RAPIDS—Mrs. William Cecil, 1764 Sherbrook Dr., N.W., Cedar Rapids, Iowa 52402
 DES MOINES—Mrs. Vern Schroeder, 680 56th St., Des Moines, Iowa 50317
 IOWA CITY—Mrs. Walter F. Bolin, Jr., 1905 Taylor Dr., Iowa City, Iowa 52240
 QUAD-CITY—Mrs. Mary Louise Myers, 2502 Harrison, Davenport, Iowa 52803
 *SHENANDOAH—Mrs. Earl E. May, 1606 Maple St., Shenandoah, Iowa 51601
 *WATERLOO-CEDAR FALLS—Mrs. Richard A. Berray, 400 Kingbird Blvd., Waterloo, Iowa 50701

KANSAS (Z)

*GREAT BEND—Mrs. Edward Isern, 601 Fritz, Ellinwood, Kans. 67526
 HUTCHINSON—Mrs. Nelson Hobart, Willowbrook, Hutchinson, Kansas 67501
 *KANSAS CITY—Mrs. Frank Bigham, Jr., 8720 Waverly, Bethel, Kan. 66609
 LAWRENCE—Mrs. James W. Black, 425 Nebraska, Lawrence, Kan. 66044
 MANHATTAN—Mrs. William Brethour, 1509 Pipher Lane, Manhattan, Kan. 66502

*SALINA—Mrs. C. B. Dodge, Jr., 145 Overhill Rd., Salina, Kan. 67401
 TOPEKA—Mrs. John C. Dicus, 1514 W. 26th, Topeka, Kan. 66611
 WICHITA—Mrs. Joe Moddrell, Jr., 7339 Tanglewood Ct., Wichita, Kan. 67206

KENTUCKY (M)

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

LOUISIANA (M)

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

MARYLAND (A)

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

MASSACHUSETTS (A)

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

MICHIGAN (A)

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

MINNESOTA (E)

*DULUTH—Mrs. Bernard Boecker, 114 N. 26th Ave., E., Duluth, Minn. 55812
 MINNEAPOLIS—Mrs. Wayne Tyra, 4940 Markay Ridge, Minneapolis, Minn. 55422
 *ROCHESTER—Mrs. Charles Dare Bailey, 1105 8th St. S.W., Rochester, Minn. 55901
 ST. PAUL—Mrs. Wallace O'Brien, 2208 Princeton St., Paul, Minn. 55105

MISSISSIPPI (M)

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

MISSOURI (Z)

*CLAY-PLETTE—Mrs. Max P. Dean, 7305 Woody Creek, Parkville, Mo. 64152

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

MONTANA (I)

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

NEBRASKA (Z)

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

NEVADA (K)

*SOUTHERN NEVADA—Mrs. V. Gray Gubler, 1139 Fifth Pl., Las Vegas, Nev. 89104

NEW JERSEY (B)

ESSEX COUNTY—Mrs. Frank Viles, 232 Park St., Montclair, N.J. 07042
 LACKAWANNA—Mrs. David M. Henderson, 32 Rolling Hill Dr., Chatham, N.J. 07928
 *MERCER COUNTY—Mrs. Charles L. Bardwell, 65 Dodds Lane, Princeton, N.J. 08540
 NORTHERN NEW JERSEY—Mrs. Robert Whittaker, 683 Ellington Rd., Ridgewood, N.J. 07450
 *NORTH JERSEY SHORE—Mrs. Harold H. Hart, 60 Little Silver Point Rd., Little Silver, N.J. 07739
 SOUTHERN NEW JERSEY—Mrs. Robert C. Johnson, 262 Merion Ave., Haddonfield, N.J. 08033
 *WESTFIELD—Mrs. Richard P. Tarbox, 316 E. Dudley Ave., Westfield, N.J. 07090

NEW MEXICO (H)

ALBUQUERQUE—Mrs. C. Robert Bilbre, 1649 Kit Carson, S.W., Albuquerque, N.M. 87104
 *CARLSBAD—Mrs. Jack T. Cargill, 1012 N. Halaguena, Carlsbad, N.M. 88220
 *HOBBS—Mrs. Joseph Bonfield, 927 Lincoln Rd., Hobbs, N.M. 88240
 *LOS ALAMOS—Mrs. Lon F. Alexander, 2059 E. 41st, Los Alamos, N.M. 87544
 *ROSWELL—Mrs. John L. Anderson, 1908 S. Adams, Roswell, N.M. 88201
 *SAN JUAN COUNTY—Mrs. Jack E. Cline, Fruitland, N.M. 87416
 *SANTA FE—Mrs. June Mills Fenner, 2595 Camino Chueco, Santa Fe, N.M. 87501

NEW YORK

BUFFALO (A)—Mrs. David P. Duysters, 1562 Red Jacket Rd., Grand Island, N.Y. 14072
 CAPITAL DISTRICT (A)—Mrs. Edward B. Green, 51 Oakwood Dr., Albany, N.Y. 12205
 *CHAUTAUQUE LAKE (A)—Mrs. Stephen Skidmore, 411 Crossman St., Jamestown, N.Y. 14701
 *HUNTINGTON (B)—Mrs. Eugene T. Kallgren, 23 Maxwell Ct., Huntington, N.Y. 11743
 *ITHACA (A)—Mrs. Robert Leventry, 18 St. Joseph Lane, Ithaca, N.Y. 14850
 *JEFFERSON COUNTY (A)—Mrs. Stuart F. Parker, 811 Myrtle Ave., Watertown, N.Y. 13601
 NEW YORK (B)—Mrs. Karl-Erik Hansson, 6 Peter Cooper Rd., New York, N.Y. 10010
 NORTH SHORE LONG ISLAND (B)—Mrs. Carl Ragsdale, 17 Old Hills Lane, Port Washington, N.Y. 11050
 ROCHESTER (A)—Mrs. Donald C. Smith, 48 Monterey Parkway, Rochester, N.Y. 14618
 ST. LAWRENCE (A)—Mrs. James M. Fisher, The Elms, RFD 1, Madrid, N.Y. 13660
 SCHENECTADY (A)—Mrs. James F. Wertz, 13 Brookwood Dr., Scotia, N.Y. 12302
 SOUTH SHORE LONG ISLAND (B)—Mrs. John Gallagher, 49 Roy Ave., Massapequa, N.Y. 11759
 SYRACUSE (A)—Mrs. Richard LeFebvre, 5813 Tilton Rd., East Syracuse, N.Y. 13057

WESTCHESTER COUNTY (B)—Mrs. C. W. W. Cook, 2 Larch Lane, Larchmont, N.Y. 10538

NORTH CAROLINA (A)

- *CHARLOTTE—Mrs. Vernon P. Johnson, 4019 Abingdon Rd., Charlotte, N.C. 28211
- *PIEDMONT-CAROLINA—Mrs. John R. Jordan, Jr., 2214 Dixie Trail, Raleigh, N.C. 27609

NORTH DAKOTA (E)

- FARGO-MOOREHEAD—Mrs. Wylie Briggs, 622 S. 13th Ave., Fargo, N.D. 58101
- *GRAND FORKS—Mrs. Richard Thompson, 1544 N. 5½ St., East Grand Forks, Minn. 56721

OHIO (F)

- AKRON—Mrs. George Hargreaves, Jr., 578 Aqueduct St., Akron, Ohio 44303
- *CANTON-MASSILLON—Mrs. Larry R. Brown, 618 N. Royer St., North Canton, Ohio 44720
- *CHAGRIN VALLEY OF OHIO—Mrs. James M. Jenkins, 28425 Edgedale Rd., Cleveland, Ohio 44124
- CINCINNATI—Mrs. Charles C. Pingry, 590 Abilene Trail, Cincinnati, Ohio 45215
- CLEVELAND—Mrs. Norman W. Hadsell, 5276 Marian Dr., Cleveland, Ohio 44124
- CLEVELAND WEST SHORE—Mrs. Rose Marie Van Blyenburgh, 1286 Edwards Ave., Lakewood, Ohio 44107
- COLUMBUS—Mrs. Jack R. Graf, 2372 Coventry Rd., Columbus, Ohio 43221
- DAYTON—Mrs. Robert W. Forster, 5698 Terrace Park Dr., Dayton, Ohio 45429
- *ELYRIA—Mrs. Arthur Hudnutt, 345 Stanford Ave., Elyria, Ohio 44035
- *ERIE COUNTY OHIO—Mrs. Leven Gray, 2605 Merriweather Dr., Sandusky, Ohio 44871
- FINDLAY—Mrs. E. Scott Elsea, 325 Seventh St., Findlay, Ohio 45040
- *HAMILTON—Mrs. Robert L. Cottrell, 668 Emerson Ave., Hamilton, Ohio 45013
- *LIMA—Mrs. William H. Ebling, 2241 W. Wayne, Lima, Ohio 45805
- *MANSFIELD—Mrs. James Robertson, 341 N. Townview Circle, Mansfield, Ohio 44907
- *MARIEMONT—Miss Ann Caren, 6729 Wooster Pike, Cincinnati, Ohio 45227
- *MIDDLETOWN—Mrs. Gerald R. Curtis, 2910 Elmo Pl., Middletown, Ohio 45042
- NEWARK-GRANVILLE—Mrs. Horace King, 209 W. Broadway, Granville, Ohio 43023
- *SPRINGFIELD—Mrs. James Mayhall, 2032 N. Fountain, Springfield, Ohio 45504
- TOLEDO—Mrs. Carl Hirsch, 3083 Villa Dr., Toledo, Ohio 43614
- *YOUNGSTOWN—Mrs. Charles J. McCradden, 124 Prestwick Dr., Youngstown, Ohio 44512

OKLAHOMA (G)

- *ADA—Mrs. William M. Ballard, 2627 Woodland Dr., Ada, Okla. 74820
- *ALTUS—Mrs. Ken Crossland, 612 Judy, Altus, Okla. 73521
- *ARDMORE—Mrs. A. Bud Riesen, Jr., 815 Q St., S.W., Ardmore, Okla. 73401
- *BARTLESVILLE AREA—Mrs. Charles Medlock, 2005 S. Johnstone, Bartlesville, Okla. 74003
- *ENID—Mrs. Richard Bank Autry, 1701 Seneca, Enid, Okla. 73701
- *MID-OKLAHOMA—Mrs. Sid Clarke, III, 1840 N. Pennsylvania, Shawnee, Okla. 74801
- *MUSKOGEE—Mrs. Lynn Webb, 301 N. 12, Muskogee, Okla. 74401
- *NORMAN—Mrs. Ralph Smith, 1301 Avondale, Norman, Okla. 73061
- *OKLAHOMA CITY—Mrs. William Portman, 2424 N.W. 55th Pl., Oklahoma City, Okla. 73112
- *PONCA CITY—Mrs. Joseph McClellan, 717 Red Oak, Ponca City, Okla. 74601
- *STILLWATER—Mrs. Everett Berry, 323 Eyler, Stillwater, Okla. 74074
- TULSA—Mrs. Rooney Warren, 2454 E. 30th Tulsa, Okla. 74114

OREGON (I)

- *CORVALLIS—Mrs. John Hackenbruck, 900 N. 31st St., Corvallis, Ore. 97330
- EUGENE—Mrs. Harry Soloos, 4550 Pearl, Eugene, Ore. 97405
- PORTLAND—Mrs. Robert Oringdolph, 8015 S.E. 32nd, Portland, Ore. 97232
- SALEM—Mrs. James Sexson, 1249 Greenwood Dr., N.E., Salem, Ore. 97303

PENNSYLVANIA (B)

- BETA IOTA—Mrs. Carroll D. McCulloh, 439 Sharpless St., West Chester, Pa. 19380

ERIE—Mrs. Robert Mussina, 4524 Highview Blvd., Erie, Pa. 16509

- *HARRISBURG—Mrs. R. Furman Hawley, 5212 Royal Dr., Mechanicsburg, Pa. 17055
- *JOHNSTOWN—Mrs. William H. Ray, 1030 Willett Dr., Johnstown, Pa. 15905
- *LANCASTER—Mrs. James S. Powers, 36 Wilson Dr., Lancaster, Pa. 17603
- *LEHIGH VALLEY—Mrs. S. Kenneth Bollman, 1556 Longfellow Pl., Bethlehem, Pa. 18017
- PHILADELPHIA—Mrs. Thomas Long, Jr., 102 Cambria Ct., St. Davids, Pa. 19089
- PITTSBURGH—Mrs. W. James Aiken, Jr., 206 Maple Ave., Pittsburgh, Pa. 15218
- PITTSBURGH-SOUTH HILLS—Mrs. Andrew A. Marocchi, 460 Willow Dr., Pittsburgh, Pa. 15216
- STATE COLLEGE—Mrs. Clay Musser, 704 University Dr., State College, Pa. 16801
- SWARTHMORE—See Beta Iota

RHODE ISLAND (A)

- *RHODE ISLAND—Mrs. Edward V. Famiglietti, 198 Hope St., Providence, R.I. 02906

SOUTH CAROLINA (A)

- *CENTRAL SOUTH CAROLINA—Mrs. Philip R. Horn, 331 Springwood Rd., Columbia, S.C. 29206

SOUTH DAKOTA (Z)

- *SIOUX FALLS—Mrs. Donald H. Platt, 2609 South Glendale, Sioux Falls, S.D. 57105

TENNESSEE (M)

- *KNOXVILLE—Mrs. Maxwell E. Springer, 1600 Autry Way, Knoxville, Tenn. 37919
- MEMPHIS—Mrs. H. Stephen Davis, Jr., 1642 Janis Dr., Memphis, Tenn. 38116
- NASHVILLE—Mrs. John G. Williams, 2306 Castleman Dr., Nashville, Tenn. 37215

TEXAS (G)

- *ABILENE—Mrs. Frank W. Calhoun, 2101 Crescent, Abilene, Tex. 79605
- *ALICE-KINGSVILLE—Mrs. William W. Price, 1700 Montevista, Alice, Tex. 78332
- *AMARILLO—Mrs. Roy Northrup, 2207 Travis, Amarillo, Tex. 79109
- *ARLINGTON-GRAND PRAIRIE—Mrs. James Medford, 815 Waggoner, Arlington, Tex. 76010
- AUSTIN—Mrs. William B. Chapman, 104 Westhaven, Austin, Tex. 78746
- BEAUMONT-PORT ARTHUR—Mrs. James D. Martin, 695 Belvedere, Beaumont, Tex. 77706
- *BIG BEND—Mrs. Russell Floyd White, Sr., P.O. Box 993, Marfa, Tex. 79843
- *BROWNWOOD-CENTRAL TEXAS—Mrs. Ed Gilliam, Jr., Box 10, Goldthwaite, Tex. 76844
- *BRYAN-COLLEGE STATION AREA—Mrs. Dennis H. Goehring, 505 Nagle, No. 3, College Station, Tex. 77840
- CORPUS CHRISTI—Mrs. William Riddick, 326 Katherine Dr., Corpus Christi, Tex. 78404
- DALLAS—Mrs. Gordon K. Wallace, 6215 Bandera, Apt. C., Dallas, Tex. 75225
- *DENISON-SHERMAN—Mrs. Louis M. Hanner, 1701 West Belden, Sherman, Tex. 75090
- EL PASO—Mrs. Frank M. Worsham, 10245 Luella, El Paso, Tex. 79925
- FR. WORTH—Mrs. Harold Brown, 2901 Harlanwood, Ft. Worth, Tex. 76109
- *GALVESTON—Mrs. Robert W. Alexander, 1409 Bowie, La Marque, Tex. 77568
- HOUSTON—Mrs. Farrell G. Huber, Jr., 10606 Gawain, Houston, Tex. 77024
- *LONGVIEW—Mrs. J. W. Falvey, Jr., 611 Melton, Longview, Tex. 75601
- *LOWER RIO GRANDE VALLEY—Mrs. C. Wilson Moore, 2405 N. Fifth St., McAllen, Tex. 78501
- LUBBOCK—Mrs. Joe M. Greenlee, 4511 19th, Lubbock, Tex. 79407
- *LUFKIN—Mrs. Jack Richard Dies, Route 2, Box 472, Lufkin, Tex. 75901
- *MIDLAND—Mrs. Norman D. Raman, 2305 Stanolind, Midland, Tex. 79701
- *ODESSA—Mrs. Balie J. Griffith, 1609 Sandalwood, Odessa, Tex. 79762
- RICHARDSON—Mrs. Chester L. Brewer, 2212 Custer Pkwy., Richardson, Tex. 75080
- *SAN ANGELO—Mrs. John Caldwell, 2801 Dena Dr., San Angelo, Tex. 76903
- SAN ANTONIO—Mrs. William G. Austin, 323 Ridgemoor, San Antonio, Tex. 78209
- *TEXARKANA—Mrs. Jack L. Williams, P.O. Box 60, Garland, Ark. 71839
- *THE PLAINVIEW AREA OF TEXAS—Mrs. Homer Franklin, Jr. 2408 W. 13th St., Plainview, Tex. 79072

*THE VICTORIA AREA—Mrs. W. Morse Hicks, 2401 College Dr., Victoria, Tex. 77902
 *TYLER—Mrs. W. M. Williams Jr., 3416 South Fry, Tyler, Tex. 75706
 *WACO—Mrs. R. E. Henderson, 2725 Cedar Point Dr., Waco, Tex. 76710
 WICHITA FALLS—Mrs. Ben Cunningham, 2309 Irving, Wichita Falls, Tex. 76308

UTAH (H)

*OGDEN—Mrs. Kenneth E. Griffith, 1260 Henderson, Ogden, Utah 84404
 SALT LAKE CITY—Mrs. David B. McDonald, 2958 Wailus Way, Salt Lake City, Utah 84117

VERMONT (A)

*MIDDLEBURY—Mrs. William H. Upson, Chipman Park, P.O. Box 108, Middlebury, Vt. 05753

VIRGINIA (A)

*HAMPTON ROADS—Mrs. Raymond A. Mason, 311 Parkway Drive, Newport News, Va. 23606
 *NORFOLK-PORTSMOUTH—Mrs. Dan R. Nolen, 1051 Hanover Rd., Norfolk, Va. 23508
 NORTHERN VIRGINIA—Mrs. Robert Crane, 511 Kramer Dr., S.E., Vienna, Va. 22180
 RICHMOND—Mrs. Harry R. Reinhart, 2006 Parham Rd., Richmond, Va. 23229
 *ROANOKE—Mrs. William W. McCathern, 3511 Mudlick Rd., S.W., Roanoke, Va. 24018
 *WILLIAMSBURG—Mrs. Walter F. Bozarth, Box 556, Williamsburg, Va. 23185

WASHINGTON (I)

BELLEVUE—Mrs. Richard H. Johnson, 2401 Killarney Way, Bellevue, Wash. 98004
 *BELLINGHAM—Mrs. Brian Griffin, 1607 Knox Ave., Bellingham, Wash. 98225
 *EVERETT—Mrs. James K. Hanson, 738 Crown Dr., Everett, Wash. 98202
 *GRAYS HARBOR—Mrs. Robert Hoonan, 1740 Bell Aire, Aberdeen, Wash. 98520
 *OLYMPIA—Mrs. John Chambers, 1952 Orchard Dr., Olympia, Wash. 98501
 PULLMAN—Mrs. Howard Hughes, 602 McKenzie, Pullman, Wash. 99163
 SEATTLE—Mrs. Richard Joy, 5441 N.E. Windermere Rd., Seattle, Wash. 98105
 SPOKANE—Mrs. James E. Hutsiniller, 4314 South Martin, Spokane, Wash. 99203
 TACOMA—Mrs. Clarence C. Nelson, 3408 E. 72nd St., Tacoma, Wash. 98443
 TRI-CITY—Mrs. P. J. Youmans, 1607 Goethals, Richland, Wash. 99352
 *VANCOUVER—Mrs. Otis F. Burris, 3801 Mill Plain Blvd., Vancouver, Wash. 98661
 WALLA WALLA—Mrs. Ralph Smethurst, 112 Otis St., Walla Walla, Wash. 99362
 *WENATCHEE VALLEY—Mrs. Tom Parry, 121 S. Franklin, Wenatchee, Wash. 98801
 YAKIMA—Mrs. Robert D. Hudson, R.R. 2, Box 518, Selah, Wash. 98942


ORDER KAPPA STATIONERY FROM

Miss Cleora Wheeler
 Designer, Illuminator
 1376 Summit Ave.
 St. Paul 5, Minn.
 Former Grand
 Registrar
*A quire is 24 Sheets
 and Envelopes:
 stamped gold or
 silver*

ZIP CODE 55105; Note size \$2.65; Informals (smaller than Note) \$2.40; Letter size \$3.65. Mailing Costs 35 cents a quire. Add. ENGRAVED INVITATIONS TO MEMBERSHIP \$20.00 a hundred including envelopes. Mailing Costs \$1.00. "OUTLINE PRINTS" (folders 4x5) with LARGE WHITE COAT OF ARMS, for Note Paper or Year Book covers, 100 for \$6.50; 100 envips. \$3.50, 10 and envelopes \$1.00. POSTPAID. ENCLOSE PAYMENT WITH ALL ORDERS. COAT OF ARMS, full color, parchment, \$75.00 for framing.

WEST VIRGINIA (A)

CHARLESTON—Mrs. C. E. Woodman, Jr., 818 Chappell Rd., Charleston, W. Va. 25304
 HUNTINGTON—Miss Germaine Lawson, 1147 13th St., Huntington, W. Va., 25701
 MORGANTOWN—Mrs. Charles T. Holland, 109 McLane Ave., Morgantown, W. Va. 26505
 *THE PARKERSBURG AREA—Mrs. Joseph C. Barlow, 108 Country Club Dr., Marietta, Ohio 45750
 WHEELING—Mrs. E. H. Polock, II, Washington Farms, Wheeling, W. Va. 26003

WISCONSIN (E)

*FOX RIVER VALLEY—Mrs. Andrew Given Sharp, 1640 Palisades Dr., Appleton, Wis. 54911
 MADISON—Mrs. Phillip Ruck, 4168 Cherokee Dr., Madison, Wis. 53711
 MILWAUKEE—Mrs. James E. Detienne, 4515 N. Marlbrough Dr., Milwaukee, Wis. 53211
 MILWAUKEE WEST SUBURBAN—Mrs. William King-solver, 8028 Jackson Park Blvd., Wauwatosa, Wis. 53213

WYOMING (H)

*CASPER—Mrs. Robert Wakefield, 1631 West Odell, Casper, Wyo. 82601
 CHEYENNE—Mrs. Virgil Slough, 3716 Carey Ave., Cheyenne, Wyo. 82002
 CODY—Mrs. Alan Kooi Simpson, 1201 Sunshine Ave., Cody, Wyo. 82414
 LARAMIE—Mrs. Robert G. Swan, 2602 Willett, Apt. 417, Laramie, Wyo. 82070
 *POWDER RIVER—Mrs. H. Archie Brammer, Box 172, Dayton, Wyo. 82836

It's great to be a Greek

(Continued from page 7)

do occasionally voice an opinion. "The Greeks are 'cold,'" they say. Or one girl said they are "calculating politicians." In my opinion they are people who have had a taste of the game of getting ahead and can use resourceful and timely policies.

I lived in an independent house for a semester so I am speaking from experience. Closeness and enthusiasm are just not there. Everyone seems to be going in sixty-seven different directions. Organizing functions is hard. When someone pledges a sorority, interest and enthusiasm are pledged also. Pledging begins with a purpose and this purpose is to

be carried out. An independent house is a place to live; a sorority is a place to grow. A place to grow to face life.

By means of Interfraternity Council and Panhellenic a strong system can be formed. Their interest in organization and the furthering of strong interfraternity relations makes the system as a whole firm. New chapters are founded every year. How can it be said that a system is dying or is outdated when more and more people are becoming interested in it? How can such a system fail to be important? It cannot. It is a very worthwhile system and one which enhances college life. To be sure, it's great to be a Greek!

This book can be your financial Declaration of Independence

Who says women are incapable of handling their own financial affairs?

Gustave Simons, nationally recognized legal and financial authority, proves that women are definitely capable . . . once they are shown the way. "What Every Woman Doesn't Know," now in its *fifth* printing, enumerates the questions most women ask themselves . . . and provides the simple answers in a clear and entertaining manner.

HERE ARE SOME OF THE QUESTIONS:

- "How can I get the most insurance coverage for the least money?"
- "If I get a job, what are the risks, advantages, disadvantages?"
- "What kind of investments are best for a teacher, a librarian, a woman in the retail trades?"
- "What are the disadvantages of a wife named sole trustee for her husband's estate?"
- "What legal traps lie in store for women with respect to community property?"
- "How should I plan a career after years away from the business world?"

WHAT EVERY WOMAN DOESN'T KNOW by Gustave Simons

"The book delves into dozens of phases of finance, and the chapters on keeping records and banking alone make this book valuable to every woman."

—*The Clubwoman (Federation of Women's Clubs)*


"Canny advice for career women, wives, widows and divorcees on careers, investments, insurance, taxes, wills and so on."

—*The Wall Street Journal*

"A blessing for any and all women who need to understand business procedures and ways and means of handling finances . . . clear, uncomplicated, nontechnical."

—*MARGARET RUDKIN, Pepperidge Farm*

THIS BOOK CAN WORK FOR YOU . . . NOW!
Send for your copy today!


MONEY-BACK GUARANTEE

THE MACMILLAN COMPANY KK-1
Front and Brown Sts., Riverside, N.J. 08075

Please rush _____ copy(ies) of "WHAT EVERY WOMAN DOESN'T KNOW" @ \$6.95 each. If I am not completely satisfied, I may return the book(s) after 10 days for a full refund. I am enclosing \$_____.

Name _____

Address _____

City _____ State _____ Zip Code _____

61121

**ACT TODAY FOR FINANCIAL
SECURITY TOMORROW!**

KAPPA ALUMNAE AND ACTIVE MEMBERS

You can order your official jewelry
direct from this page—TODAY

Badge Price List

1. Plain	\$ 6.75
2. Pearl	19.00
3. All Sapphire	26.25
4. Sapphire and Pearl alternating, 8 Sapphires, 7 Pearls	23.25
5. Diamond and Pearl alternating, 8 Diamonds, 7 Pearls	79.50
6. Diamond and Sapphire alternating, 8 Dia- monds, 7 Sapphires	85.75
7. All Diamond	118.50

The above prices are for the plain polished letters. Enameled letters \$1.00 additional. When placing your order, please be sure to state whether you wish polished or dull finished keys.

8. Special Award Keys:


Plain	7.25
Close Set Pearl	20.25
Close Set Synthetic Emeralds	23.50
Close Set Synthetic Sapphires	23.50
Close Set Diamonds	168.00
Close Set Genuine Garnets	23.50
Close Set Synthetic Rubies	23.50
Close Set Ball Opals (illustrated)	25.50
Close Set Turquoise	23.50

Orders must be made out and signed by the Chapter Secretary on special official order blanks which must also be approved by the Executive Secretary before deliveries can be made.

9. Pledge Pin	1.25
10. Recognition Key Pin:	
Yellow Gold-filled	1.75
10K Yellow Gold	2.75
15. Large Coat-of-arms Dress Clips or Pin	
Sterling Silver	5.75
Yellow Gold-filled	8.50
10K Yellow Gold	30.50
Large Coat-of-arms Pendant, with 18" Neck Chain.	
Sterling Silver	6.25
Yellow Gold-filled	9.00
10K Yellow Gold	33.00
16. Key Pendants, with 18" Neck Chain. Yellow Gold-filled. No coat-of-arms mounting. Can be furnished in horizontal or vertical style. Specify	3.25
17. Fleur-de-lis Pendant, with 18" Neck Chain. Yellow Gold-filled. No coat-of-arms mounting	3.50
18. Key Bracelet with Coat-of-arms Dangle	
Sterling Silver	6.25
Yellow Gold-filled	7.50

GUARD PIN PRICES

	Single Letter	Double Letter
Plain	11. \$ 3.00	12. \$ 4.75
Crown Set Pearl	13. 8.50	14. 15.50
Miniature Coat-of-Arms Guard		
10K Yellow Gold	3.00	


All prices quoted are subject to state, county and municipal taxes where in effect.

Send today for your free personal copy of "THE GIFT PARADE"

Published by YOUR SOLE OFFICIAL JEWELERS

BURR, PATTERSON & AULD CO.

2301 Sixteenth Street, Detroit, Michigan 48216

AMERICA'S OLDEST—AND MOST PROGRESSIVE—FRATERNITY JEWELERS

Calendar for House Boards and Alumnae

House board officers

FEBRUARY

- PRESIDENT
20 Returns House Director Appointment form to Fraternity Headquarters.

JUNE

- TREASURER
1 Mails Audit Fee to Fraternity Headquarters.
30 (Or two weeks after books are closed) mails Annual Report to Fraternity Headquarters and Chairman of Housing.

- PRESIDENT
30 Mails names and addresses of House Board Officers to Fraternity Headquarters and Chairman of Housing.

JULY

- TREASURER
10 Mails material for annual audit to Fraternity Headquarters.
15 (On or before) mails a copy of June 30 audit to Fraternity Headquarters, if books are audited locally.

Alumnae officers

(Club officers responsible for reports with *)

OCTOBER

Founders' Day—13th

*PRESIDENT

- 1 Sends order for change of address cards for new members. Sends program, alumnae directory and form listing any officer changes to Fraternity Headquarters, Director of Alumnae and Province Director of Alumnae.

NOVEMBER

- TREASURER
10 Mails a copy of estimated budget for current year and audit

report of past year to Director of Alumnae and Province Director of Alumnae.

JANUARY

- *PRESIDENT
10 Mails informal report to Province Director of Alumnae.
PROVINCE DIRECTOR OF ALUMNAE
20 Mails informal report to Director of Alumnae.

FEBRUARY

- *PRESIDENT
15 Appoints Chairman of Membership Recommendations Committee and mails name and address to Province Director of Alumnae.
PROVINCE DIRECTOR OF ALUMNAE
20 Mails names and addresses of membership chairmen province.

APRIL

- *PRESIDENT
10 (Or immediately following election) sends two copies of officers report to Fraternity Headquarters, one each to Director of Alumnae and Province Director of Alumnae.
30 Mails two copies of annual report to Province Director of Alumnae.
*TREASURER
10 Mails to Fraternity Headquarters check with annual fee report form for the current year.
30 Mails two copies of treasurer's report to Province Director of Alumnae.

MAY

- *MEMBERSHIP RECOMMENDATION
10 Chairman sends order blank for reference forms to Fraternity Headquarters.
PROVINCE DIRECTOR OF ALUMNAE
20 Sends report to Director of Alumnae.

HAVE YOU MOVED OR MARRIED?

Print change on this form, paste on government postal card and mail to:
KAPPA KAPPA GAMMA FRATERNITY HEADQUARTERS
530 East Town Street, Columbus, Ohio 43216

PLEASE PRINT

Husband's Legal Name

Is this a new marriage? If so, give date

Legal Maiden Name

Check if: Widowed Divorced Separated Remarried

If so give name to be used

Chapter Year of Initiation

Last Previous Address

(number)

(street)

(city)

(state)

(zip code)

New Address

(number)

(street)

(city)

(state)

(zip code)

Check if you are: alumnae officer .. house board .. chapter adviser .. prov. or nat'l ..

What to do When

Calendar for Chapters, Advisers and Province Directors of Chapters

ALL REPORTS SHOULD BE FILLED IN ON REGULATION FORMS SUPPLIED BY FRATERNITY HEADQUARTERS. Read detailed instructions on forms and officers' duties in *Adventures in Leadership, Part I*. If any report forms are not received two weeks before the deadline, notify Fraternity Headquarters to duplicate mailing.

OCTOBER

Founders' Day—13th

PRESIDENT

1. (Or two weeks after opening) mails individual chapter programs.

SCHOLARSHIP

1. (Or ten days after opening) mails Scholarship Program.

MEMBERSHIP

1. (Or ten days after pledging) mails Report on Rushing and references.

TREASURER

10. Mails Budget for school year, copy of charges of other campus groups, card reporting date finance letters mailed to parents of actives, Financial Summary of Summer Operations and Report of Members' Outstanding Accounts.
10. Mails first Monthly Statement, Chapter's subscription with check for *Banta's Greek Exchange* and *Fraternity Month* to Fraternity Headquarters. **MAKE ALL CHECKS PAYABLE TO KAPPA KAPPA GAMMA FRATERNITY.**
10. Mails magazine subscriptions for chapter library and check to Director of Kappa's Magazine Agency.
20. (Or immediately after pledging) mails check for pledge fees with Pledge Fee Report, card stating date finance letters mailed to parents of pledges, Registrar's Pledge Membership Report and Pledge Signature Cards.

REGISTRAR

15. (Or immediately after pledging) prepares Pledge Membership Report.
30. Mails supply Order Blank to Fraternity Headquarters.

CORRESPONDING SECRETARY

15. Mails FOUR copies of Officer List-Fall, current Rushing Rules and Campus Panhellenic By-Laws.

NOVEMBER

TREASURER

10. Mails Monthly Statement.
30. Mails checks for bonds, per capita fees and advisers' convention pool and Fall-Active Membership Report.

**CORRESPONDING SECRETARY
AT LEAST TWO WEEKS PRIOR TO
INITIATION**

mails Application for Initiation and Badge Orders to Fraternity Headquarters.

30. Checks to be sure all fees with reports and cards have been mailed.

PUBLIC RELATIONS

10. Mails chapter News Publication Report. Gives chapter news publication to Registrar for mailing.

REGISTRAR

15. Mails chapter news publication (see page 32 *Public Relations Manual*) and one copy to Fraternity Chairman of Chapter Finance. Gives Fall-Active Membership Report to Treasurer. Checks to be sure two Catalog Cards for each initiate have been typed and distributed according to instructions.

SCHOLARSHIP

30. Mails Scholarship Report and Grading System Report.

DECEMBER

TREASURER

10. Mails Monthly Statement.

ELECTION: Membership Chairman and Adviser

15. Election of MEMBERSHIP CHAIRMAN AND ADVISER is held between December 15 and March 1.

JANUARY

TREASURER

10. Mails Monthly Statement and (if on quarter plan) Budget Comparison Sheets for all departments covering the first school term. **CHECK TO BE SURE ALL BILLS AND FEES HAVE BEEN PAID TO FRATERNITY HEADQUARTERS.**

FEBRUARY

TREASURER

10. Mails Monthly Statement and (if on semester plan) Budget Comparison Sheets for all departments covering the first school term.
20. (Or ten days after pledging—chapters having deferred rush) mails Registrar's Pledge Membership Report.

ELECTION: Officers

15. Annually held between February 15 and April 1.

CORRESPONDING SECRETARY

20. (Or immediately after elections) mails Officer List-Spring.

TREASURER

IMMEDIATELY AFTER INITIATION

mails to Fraternity Headquarters fees for initiates and life members and catalog cards.

What to do When

(Continued from Cover III)

Postmaster: Please send notice of Undeliverable copies on Form 3579 to Kappa Kappa Gamma Fraternity Headquarters, 55 East Town Street, Columbus, Ohio 43216

REGISTRAR

15. Mails Annual Catalog Report.
20. Gives 2nd Quarter-Active Membership Report to Treasurer.
20. (Or ten days after pledging—chapters having deferred rush) prepares Pledge Membership Report.

MEMBERSHIP

20. (Or ten days after pledging—chapters having deferred rush) mails Report on Rushing and references.

MARCH

CORRESPONDING SECRETARY

1. (Not later than) mails names and addresses of Membership Chairman and Alumna Membership Adviser.

TREASURER

1. Mails check and 2nd Quarter-Per Capita Fee Report and 2nd Quarter-Active Membership Report.
10. Mails Monthly Statement.

ADVISORY BOARD

15. Chairman mails annual Advisory Board Report.

REGISTRAR

20. Gives 2nd Semester-Active Membership Report to Treasurer.

APRIL

(Chapters whose school year ends before or by May 15 must complete all requirements in this Calendar prior to closing.)

PRESIDENT

1. (Or person appointed by her) sends one copy of Report on Chapter Cultural Program to Fraternity Chairman of Chapter Cultural Programs.

TREASURER

1. Mails check and 2nd Semester-Per Capita Fee Report and 2nd Semester-Active Membership Report.
10. Mails Monthly Statement and Budget Comparison Sheets for second school term (if on quarter plan).
30. Mails check for annual Audit Fee.

CORRESPONDING SECRETARY

15. (On or before if possible) mails Annual Chapter Report, School Dates and Order Blank for Pledge Handbooks for fall delivery.

REGISTRAR AFTER EACH PLEDGING

Prepares Pledge Membership Report and has Pledge Signature cards filled out.

TREASURER BY 10TH OF MAY

Checks to be sure all bills have been paid to Fraternity Headquarters and that all fees, cards and reports have been mailed.

REGISTRAR

30. Give 3rd Quarter-Active Membership Report to Treasurer.

MAY

TREASURER

1. Mails check and 3rd Quarter-Per Capita Fee Report and 3rd Quarter-Active Membership Report.
10. Mails Monthly Statement.

MEMBERSHIP

1. Mails order for Supplies.

PROVINCE DIRECTOR OF CHAPTERS

10. Mails Annual Report to Director of Chapters.

JUNE

TREASURER

10. (On or before July 10) sends via EXPRESS PRE-PAID, ALL materials for annual audit. CHECK FINANCE MANUAL FOR INSTRUCTIONS FOR AUDIT MATERIAL.

PA 201

MRS WILLIAM H SANDERS
1818 37TH ST N W
WASHINGTON D C 20007