

The Key

of Kappa Kappa Gamma

Summer 1976 Vol. 93 No. 2

The Key

OF KAPPA KAPPA GAMMA

EDUCATIONAL JOURNAL

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

Fraternity Headquarters,
530 East Town Street,
Columbus, Ohio 43215

Mailing Address:
P.O. Box 2079,
Columbus, Ohio 43216

VOLUME 93 NUMBER 2
SUMMER 1976

Send all editorial material and correspondence to the: **EDITOR**—Mrs. David B. Selby, 6750 Merwin Place, Worthington, Ohio 43085.

Send all active chapter news and pictures to the: **ACTIVE CHAPTER EDITOR**—Mrs. Willis C. Pflugh, Jr., 2359 Juan Street, San Diego, California 92103.

Send all alumnae news and pictures to the: **ALUMNAE EDITOR**—Mrs. E. Taylor Richardson, 2285 Old Orchard Rd. N.E., Marietta, Ga. 30062.

Send all business items and changes of address, six weeks prior to month of publication, to: **FRATERNITY HEADQUARTERS**, P.O. Box 2079, Columbus, Ohio 43216.

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

Second class postage paid at Columbus, Ohio and at additional mailing offices. Copyright, Kappa Kappa Gamma Fraternity 1976.

Price \$1.50 single copy.

Deadline dates are August 1, November 1, February 1, April 1 for Fall, Winter, Spring, and Summer issues respectively. Printed in U.S.A.

The Key is printed four times a year (in Fall, Winter, Spring and Summer), by Compolith Typesetting, 6600 Guion Road, Indianapolis, Indiana 46268 and United Color Press, 240 West Fifth Street, Dayton, Ohio 45402.

COVER: Photo taken by David B. Selby (Husband of editor, Diane M. Selby, BN-Ohio State.) The majesty of a country is beautiful to behold, but 'tis the people who create the heritage which foretells a promising future. (View is of land in Idaho, home-state of Kit Caples, featured on page 34.)

TABLE OF CONTENTS

Greek Bicentennial.....	1
Sights & Sounds.....	2
Achievement Awards Announced.....	6
Two Kappas Retire from NPC.....	10
Alumnae News.....	11
Alumnae Calendar.....	17
What To Do When Calendar.....	18
Campus Highlights.....	19
How I Got My Job.....	32
Kit Finds Capitol Bureaucracy.....	34
Frustrating.....	34
White House Fellows Sought.....	35
Those Were The Years (50 Yr. Awards).....	36
Fraternity Directory.....	44
In Memoriam.....	52
New Field Secretaries.....	53
Membership Directory Changes.....	54
Membership Data Form.....	55
Epsilon Rho Installation.....	58
Gamma Phi Celebrates.....	60
Tribute to Howard Rusk.....	61

Letters to the editor:

My mother, Dorothy Kirk Shaw, BΩ, a Kappa from the University of Oregon, had years of physical and financial disability and nearly as many years of help and friendship from the Rose McGill Fund.

She died March 6, 1976 at the Stanford Medical Center in Palo Alto of complications following nearly 20 years of progressive multiple sclerosis. My sisters and I requested that in lieu of flowers, donations be given to two groups which had most generously and faithfully sustained her through difficult and trying years. The Rose McGill Fund was one of those groups. I am enclosing a check I received today from one of her friends.

It is our hope that more will follow, that the precious gift of giving what is needed most can be continued.

Mother received monthly checks from the Rose McGill Fund when she was alone, raising three young daughters with no private income. She raised us well, with dignity and style, and with gracious optimism, sturdy independence and beguiling humour. She had few luxuries in her life, save friends, well earned and deserved, and a lively mind. And each birthday there were cards and flowers (which she loved so well) from Kappas, each Christmas there were beautifully wrapped boxes of trinkets and treasures from Kappas who had "adopted" her.

Please accept our appreciation for the remarkable spirit of loving friendship you shared with her.

Very sincerely,
Susan Shaw Swaringer

Symbolic of the joint Bicentennial anniversary of both the Greek system and the United States the pictured logo was designed by Betty Sanor Cameron, executive secretary, BN-Ohio State, for use on all Kappa mail. The same logo, enlarged and stamped in gold appears on all folders of those attending general convention. This logo has been part of the mail cancelling process during the 1976 year spreading the celebration of our heritage far and wide.

The enclosed article which recently appeared in *The Key* is of great interest to me. I am writing in hopes you may transmit this letter and my name and address to the author of the article so that the Hemophilia Rehabilitation Center of Orthopaedic Hospital, of which I am director, might offer her some assistance. Unfortunately, Mrs. Haddock did not include her home address in the article or I would have written her directly.

By way of explanation, perhaps I should inform you that I was a Beta Delta Kappa at the University of Michigan (1941-45) and I was also the recipient of a Kappa graduate fellowship in 1945-56. I have always felt vaguely guilty that I have never been able to directly extend my appreciation for all the past support which I received from Kappa, and perhaps I may now do so by helping Mrs. Haddock.

I am proud that Kappa has selected rehabilitation as the general field of philanthropy and I am always pleased and impressed to read in *The Key* of the many activities going on in this area. I will greatly appreciate your locating Mrs. Haddock for me and sending her a copy of this letter.

Fraternally yours,
(Mrs. Irving C. Rector)
Shelby L. Dietrich

Since my graduation from Indiana University seven years ago I have been reading articles in *The Key* about Kappa Picker groups, always noting that the authors are in the dark as to the origin of the Pickers. In 1969 the Delta Kappa Pickers appeared on the cover prior to their USO tour to the Caribbean, and I thought it was written in that article the "true story" of their beginning.

So just for the record, we Delta Kappa Alums would like you to know that in October of 1959 Delta Chapter had a Barn Dance, and as a joke they formed a jug band and played a few songs as intermission entertainment. They were such a hit that they remained a group, played for campus and fraternity activities, and in 1964 played at the National Convention in New England. From there the idea spread to many Kappa chapters.

We know Pickers from everywhere have contributed to the good will and enjoyment of many audiences and have been a vehicle for exciting experiences for many Kappas. However, we'd like you to know where the tradition began and hope you will include it in your next article.

Peggy Jones Everetts
Delta '69

The founding of Phi Beta Kappa, Dec. 5, 1776. Photo of wall mural compliments Sigma Alpha Epsilon Fraternity.

The year 1976 is the bicentennial not only of our country but of the American Fraternity, and this fact will be celebrated by men and women of both general and professional fraternities December 1 and 2 at Williamsburg, Virginia.

The gala events of the Greek Letter Bicentennial are the result of joint planning by the four Conferences represented in the Interfraternity Research and Advisory Council: National Interfraternity Conference, National Panhellenic Conference, Professional Interfraternity Conference and Professional Panhellenic Association. Members of all other college Greek Letter societies also are being invited to participate.

Fraternity leaders and members from across the nation will gather for meetings of individual Conferences and Associations on Wednesday, December 1, and for a joint "Interfraternity Day" on Thursday at the Williamsburg Lodge.

This colonial town was chosen for the observance because Phi Beta Kappa, the forerunner of all college Greek Letter groups in America, was founded there December 5, 1776, just scant months after the signing of the Declaration of Independence.

Five students of the College of William and Mary in Williamsburg, Virginia, meeting at the Raleigh Tavern, in the Apollo Room, formed a secret social fraternity; its insignia consisted of a square silver medal with the letters Phi Beta Kappa, and three stars standing for friendship, morality and literature. Fraternities organized to join together groups with similar backgrounds, similar interest, motivations, attitudes, and goals. They did so with

the right of assembly and choice of companion that is granted both by the Constitution of the United States and the British North American Act in Canada.

Members of Phi Beta Kappa will stage their own separate celebration that weekend in addition to the joint activities earlier in the week. The weekend will encompass the actual date of the founding of Phi Beta Kappa as a social and literary society at the College of William and Mary. During a flurry of anti-fraternity agitation in 1831, the fraternity changed to an honor society.

Meantime other student groups were formed for social and literary purposes and many developed into the strong national organizations we know today. The first of these was Kappa Alpha Society, founded in 1825 at Union College where Phi Beta Kappa had established its fifth chapter in 1817. Two years later Sigma Phi and Delta Phi were founded there, and the pattern for the American fraternity was firmly set. Psi Upsilon, Chi Psi and Theta Delta Chi were founded in 1833, 1841 and 1847 respectively.

In the Midwest at Miami University, Oxford, Ohio, Beta Theta Pi was founded in 1839, Phi Delta Theta in 1848, and Sigma Chi in 1855. Zeta Psi, founded at New York University in 1847, established a chapter on the West Coast at the University of California in 1870 and another chapter at the University of Toronto in 1879. In 1834 an anti-secret group organized to protest the secrecy of other fraternal groups—Social Fraternity, at Williams College in Massachusetts. Other colleges formed similar groups and in 1847, the Anti-secret Confederation was formed. In 1864 the Confederation became Delta

(continued on page 5)

BICENTENNIAL

SIGHTS &

CAMPUS SIGHTS AND SOUNDS
are momentary things, fleeting, soon replaced by other things to see and to hear. These bicentennial moments dateline the sights and sounds of other days . . .

1890: Sorority women at Cornell held a Fancy Fair for the furnishing of a department at the city hospital for sick students. It is reported that all students, professors, and ladies of the university were interested and over \$1,000 was raised.

1942: With the world at war the drive for scrap metals to be reformed into arms has found college panhellenic support. Chapters everywhere are contributing cups and other metal awards to the scrap pile.

1918: The manpower shortage in farm labor is being met during this summer season with the recruitment of college girls. Enlistment is usually for three week periods with the option of unlimited re-enlistment until the harvest is completed in the fall. Sorority women at Syracuse who have been part of this program hope to climax their labor with an appearance in the State Fair parade.

1888: Though coeducation is growing in all areas, the men students at Adelbert College in Cleveland are

violently opposed and have held demonstrations to exhibit their wrath at having young ladies in their classes. It is quite likely that the vote will be against women when the Board of Trustees reviews the case.

1925: There are 823,000 students enrolled in American colleges this fall, nearly double the 437,000 on campuses four years ago for the 1921-22 school year.

1882: Violent rivalry of all sorts is reported on college campuses—Greek groups robbing each other's mailboxes at Wisconsin (so most groups supply correspondents with "secret addresses"). At Northwestern there were inter-class feuds. When the Freshmen were having their first social affair, the Sophomores "brought the gas factory to bear upon us and tried to choke us out, but we wouldn't choke worth a cent. And later that year, one evening when our unsuspecting foes were gaily playing post office with their fair damsels at the home of one of their number, we called, and left them minus hats, overcoats, and canes to go home unprotected from the weather."

1943: An hour a day of physical fitness exercise is required of every student by the government. Many sorority houses have added this to the schedule after closing hour in the evening. Chapters on the two coasts have added air raid drills to their regular routines. Houses have been prepared for blackouts, and an air raid warden and assistant are among regular chapter officers.

1861: The members of the ladies societies at Wesleyan Female College in Macon, Georgia, have joined the

SOUNDS

Ladies' Relief Society, donated blankets and clothing to soldiers and appeared in a performance of "The Flower Queen" to raise money for the society's war relief. They also belong to volunteer military companies at Wesleyan and drill regularly. The first official Confederate flag was fashioned by an Adelphian.

1893: The period July 17-22 was designated as Fraternity Week at the World's Fair in Chicago. Many of the men's fraternities held conventions and reunions and didn't seem so interested in the discussion sessions as the women felt that might have been. Held at the Art Institute, the meetings Wednesday morning, July 19, were designated as College of College Fraternities while the afternoon was devoted to a Special Session of Fraternity Editors. The Congress of Women's Fraternities, its second such meeting, was the event of Thursday, the twentieth, concluded with a reception and banquet at the New York Building at the Fair.

1890: Tennis is a chief amusement on college campuses this year. From the State University of Iowa comes the report that the different literary societies, fraternities, etc., each have their own court.

1915: With so many young people living together in campus housing, contagious diseases pose a constant threat of epidemic. Last year it was scarlet fever, and already this year mumps has closed the University of Oregon.

1921: With women's suffrage established now, many campus groups—panhellenics especially—are finding a fine fund raising device is the publishing and selling of a pamphlet entitled "How to Vote."

1918: The epidemic of Spanish influenza which has ravaged the United States and Canada this fall has caused severe curtailment of academic curriculum on most campuses, strict quarantines of dormitories and fraternity houses. At Albion College the sorority lodges were offered for use as temporary hospitals, and, after inspection, one was chosen for this purpose.

1932: As long as the depression continues women are advised that "the traditional fields of women's work have

survived the economic crisis. For stability of occupation a woman should engage in education, library work, philanthropy, government service—in other words, state-supported or endowed organizations—or else in food and housing. Luxury trades and business corporations are far more apt to reduce their personnel in hard times."

1911: In *The Sorority Handbook*, Ida Shaw Martin makes a comment worth repeating in 1976: "The year 1776, remarkable in the annals of history as witnessing the beginning of a mighty nation through the union of thirteen colonies,—a union that was to stand preeminently for the brotherhood of man, saw also the foundations laid for another union, another brotherhood, that like its prototype, was destined to grow into a mighty power. On the fifth of December, the Phi Beta Kappa Society was founded at Williamsburg, Virginia. . . the first of the secret Greek-letter societies and therefore the parent of the modern fraternity system, which has become so large a factor in the college life of the United States.

TRADE-OFF CENTER program has been launched at the University of Utah as full-time workers in search of a college degree switch places with experience-hungry management students. Twenty workers were given "released time" each week in order to pursue their management degrees, and, in turn, their places on the work force were taken by 20 senior management students.

REGIONAL TIES are naturally a part of academia—and so at the University of Nevada at Las Vegas a course in Mining Claim Staking and Mapping. A former county deputy surveyor who teaches the course says, "They haven't discovered all the lodes yet!"

DEGREE POPULARITY comes and goes, and statistics for 1975 tell us that the number of students seeking degrees in psychology has tripped since a decade ago—from 17,000 to 57,000.

THE ADAMS CHRONICLES have been the basis of courses offered by more than 300 colleges during the first part of 1976, correlating with the public television series shown during this period.

★ ★ **BICENTENNIAL** ★ ★
★ ★ SIGHTS & SOUNDS ★ ★

★ *Continued* ★

ENROLLMENTS ARE UP and dorms are jammed, as previously reported in this column. City located universities add, however, that enrollment figures are boosted considerably by part time—especially evening—students. No doubt this segment of the student population also is a major factor in average student age statistics moving upward.

EXTENSION is a simple term which manages to cover a diverse and complicated division of many universities, an area which truly extends the university to all corners of its state or province. Utah State reports that in 1975 extension included the testing statewide of pressure cooker gauges, but more important academically there and elsewhere was the use of the telelecture system. When the Assent of Man series was aired on public TV students with telelecture could watch, listen, and carry on two way discussions with their professors on the home campus.

BIKE THEFT AND ACCIDENTS have quite naturally gone hand in hand with the increased number of bicycles on campus. At least one institution has met the problem head on—campus police are themselves patrolling by bike, not car.

FAST FOOD chains such as BurgerKing and McDonalds have been hailed as the rising sun on the campus eating horizon because they offered students what they wanted to eat. They have been successfully installed in campus student centers on a number of campuses but there was no welcome at San Diego State. In fact, students rebelled, called for a referendum, and McDonalds lost three to one and did not occupy the union snack area.

THE COLLEGE MARKET is an important one to merchants who like to know what the current profile is. For 1975, 22% own a passport, and 8% plan to visit Europe within the next year; 68% have a typewriter, 56% a bicycle, and 32% an electronic calculator. Of women, 92% have a hair dryer while 47% of the men own one of these.

MOVIES ON CAMPUS have become standard fare, available to student one or three or five evenings a week, some old or classic, some new, and thus has been created a whole new theatre business. Some campuses report that attendance surpasses that of athletic events.

RIGHT TO PRIVACY extends to all corners these days, and not the least important is the student's room. Some institutions issue Roommate Bill of Rights to incoming students while others, recognizing the need for individual

privacy for each student, campaign through posters, letters, dorm reminders of all sorts.

HOW ARE UNITED STATE CAMPUSES CELEBRATING THE BICENTENNIAL?

LECTURE SERIES are the most popular—at Oregon State six eminent historians, at Utah State eight of the nation's foremost constitutional scholars, and Nevada/Las Vegas features Nevada-oriented subjects including "The Development of Nevada Gambling" and "The \$300 Cure: Divorce in Nevada" among others. This campus has also replaced its Confederate Rebel mascot with the Colonial Rebel of 1776.

RESTORATION and preservation is part of the Bicentennial mood. Bethany College reports a \$15,000 grant from the National Park Services through the West Virginia Antiquities Commission for a preliminary architectural study which could lead to the restoration of Old Main.

AKRON'S BICENTENNIAL Bulletin Board tells of a season of American plays which opened with "Of Mice and Men." At the same time the AU chapter of the Administrative Management society was presenting "The American Revolution and its Meaning for Today's Business" while the concert series for the year celebrates both the Bicentennial and Akron University's 150th birthday.

AMERICAN OPERA will be saluted at Duquesne's School of Music Opera Workshop with a Bicentennial program including "Trouble in Tahiti" and selected scenes from "Porgy and Bess" and "Summertime."

REDISCOVERING AMERICA is the University of Utah's Bicentennial theme and extends into all areas of the University through lectures, concerts, museum exhibits, student competitions, a bicentennial bookmobile, and the appointment of 20 distinguished Bicentennial Professors to the faculty—British botanist, Lord Eric Ashby, Aaron Copland, and James Reston among them.

HUMOROUS SIDE OF HISTORY opened a Bicentennial series at Stetson University in the fall of 1975 with "1775 3/4"—satirical sketches of historical events. Other more serious programs have followed throughout the year.

HOMECOMING 1975 had its share of Bicentennial themes and so will 1976. Emphasis is on Americana, red, white, and blue, and nostalgia in half-time programs, decorations, and parade themes.

HISTORICAL SCHOLARS at Duke, Northwestern, Santa Barbara, and many other campuses have provided feature material for alumni publications—as Northwestern's feature on little known facets of the Revolution and what followed.

BICENTENNIAL WEEK at Central Michigan will occur in September, but all year every department, organization, and agency on campus has been urged to schedule events which would create an understanding of America's culture.

—Prepared by Operation Brass Tacks of the National Panhellenic Editors Conference.

(continued from page 1)

Upsilon, which functioned like all other fraternities, but openly and without secrecy. Yet for the most part, such a group was an anomaly rather than the pattern.

By 1850 there were 16 fraternities, each with one or more chapters on other campuses.

In the early part of the 19th century, women as college students were very rare, but Georgia Female College (later Wesleyan College), founded in 1836 in Macon, Georgia, granted the first degrees to women. It was here that the first women's fraternities were founded: Alpha Delta Pi in May, 1851, and Phi Mu in January, 1852. By the end of the century there were 18 national sororities with satellite chapters in various colleges and universities.

W. R. Baird in his monumental *Baird's Manual* considers the development of the chapter house an important part of the growth of the fraternity system. Probably the first building devoted to fraternity purposes exclusively was a log cabin erected at Michigan in 1846 by Chi Psi undergraduates. Another element that helped mold fraternity growth was the early realization that fraternities need a national periodical. Beta Theta Pi was first with such a journal in 1872 and Kappa Kappa Gamma was the first women's fraternity to publish a quarterly in 1882.

Funds, philanthropies and social welfare projects added strength to the fraternity system. Phi Kappa Sigma founded a scholarship in 1888, setting an example all national fraternities have since followed.

No system is perfect, but fraternities have filled an essential need. Founded to foster close friendship, these groups have contributed immeasurably to their institutions, promoted college loyalties, raised scholastic standings; they have created additional living units, taken over supervision of members, and promoted fraternal and religious sentiment as they have developed character, leadership, and business acumen.

Today the college fraternity world has an estimated five million living members.

In the four Conferences represented in IRAC alone, fraternity and sorority chapters number approximately 9500. Their influence in the college communities where they are located across the nation is well recognized as they teach leadership and development of the total individual, emphasize scholastic achievement, encourage social awareness, participate in service projects, and promote the democratic process as their members work together toward common goals and ideals.

The Greek Letter Bicentennial Celebration will begin with separate meetings of the four Conferences. Perhaps the largest gathering will be that of the National

Interfraternity Conference which will conduct its annual meeting December 1, bringing together representatives of 47 national fraternities with a total living membership of more than two million.

National Panhellenic Conference has scheduled the next meeting of its College Panhellenics Committee which will be of interest to all members of the 26 NPC national college sororities, which count approximately 1.5 million living members.

Professional Interfraternity Conference, with 25 professional fraternities, and the Professional Panhellenic Association, with 14 professional sororities, will meet in both separate and joint sessions that same day.

The theme "A Look at Our Past, With an Eye to Our Future", will be expanded upon on "Interfraternity Day" Thursday. The fascinating history of fraternity, concluded by a tour of Raleigh Tavern, the location of the Phi Beta Kappa founding 200 years ago, will occupy the morning. At noon, fraternity leaders will hear Margaret Chase Smith, Sigma Kappa, speak. The afternoon will be devoted to a panel discussion of the future of fraternities, and a report from the Commission on the American College Fraternity: The Fraternity in the Year 2000.

This Commission of 90 outstanding fraternity, collegiate and university administrative leaders has commissioned the writing of three definitive papers concerning the fraternity movement and higher education in connection with the 200th anniversary observance.

Sponsored by the Indiana University Foundation and the Fraternity Executives Association and endorsed by NIC, the Commission members are coming together in a series of task forces in preparation of the observance. The three papers being commissioned are to cover (1) the history of the college fraternity movement; (2) society in general in the Year 2000, and (3) higher education in the Year 2000. The works and the Commission Report will be printed and bound into a publication that could well be the text book of the fraternity movement.

A formal, black-tie reception and banquet will be held that evening. President Gerald R. Ford, Delta Kappa Epsilon, has been invited as the speaker and the date is on his calendar. An awards program will recognize fraternity and sorority members who have distinguished themselves in a variety of fields nationwide.

Members of all general or professional fraternities or sororities, honor or recognition societies are expected to attend. Members of Kappa Kappa Gamma who would like to attend may obtain more program details and reservations information through Fraternity headquarters.

A GIFT IN DIVERSITY

I sat at our Founders' Day observances and my mind wandered around the room. What a group of dynamic women. Having chosen a professional career, I viewed these homemakers, mothers, lovers and community generative forces with some admitted jealousy.

In school I used Kappa as a contrast. It was a dynamic antithesis force which reminded me that there was more in life

than the engineer and design passions of my chosen field. There exists a lovely conglomerate of other pursuits which are also developing and are worthy of notice.

Our differing directions are not a cause for rivalry, rather for learning. Through my exposure comes my growth. I see differences of thought and action. I question. I listen. I then can reevaluate my course. I have grown.

My Kappa Sisters also reminded me I

was a woman—a wonderful and strong creation.

Once again, I can feel the intense contribution to my own life sorority has given. In this international women's year I hope that all women grasp the valuable lessons to be learned from other women . . . something I have now known for several years from my Kappa Sisters.

Margaret Robinson
BP³—Cincinnati

Achievement Award Winners Announced

Announcement of the Alumnae Achievement Awards has been made by the Fraternity council. Since the founding of Kappa Kappa Gamma there have been an abundance of outstanding women—women who through their own achievements inspire other women to new heights. Since 1946 the very special honor of the alumnae achievement award has been bestowed upon those most outstanding members who have made significant contributions in their chosen field.

These women represent themselves and accomplishments of which we can all be proud, but they also stand as surrogates for countless other women who are making contributions, known and unknown, to our society. The activities of our achievement awards winners are diverse; their backgrounds vary. But, one thing they do have in common is the fact they are all women and all Kappas . . . and we are all very proud of them!

On Saturday, June 26, 1976 the following women will be presented with a silver Revere bowl in honor of their achievements: Anne Elder, I-DePauw, script writer; Kate Jackson, ΔP-Mississippi, actress; Carey Boone Nelson, Θ-Missouri, sculptress; Ruth Parry Ownes, ΔΛ-Miami University in Ohio, pediatrician; Mary Durey Poole, X-Minnesota, volunteer; and Judy Ford Stokes, EE-Emory, nutritionist. They will participate in a panel discussion before the assembled convention following the presentations.

Anne Elder is a talented writer of scripts who has just recently received another Emmy Award. Anne joined Kappa at Iota chapter, DePauw University in 1956. Her home town is Rocky River, Ohio but Anne now resides in Los Angeles. She is known for her beautiful sense of humor and the ability to transmit that feeling to others.

She has acted at "Second City" in Chicago, Illinois, and was a regular on "Laugh-In." Anne co-authored the Mitzi Gaynor specials for TV and has been a guest on many TV game shows, particularly the "Match Game" on CBS. She, along with other writers, won an Emmy for the 1974 Lily Tomlin Special and has produced two Billy Jean King Specials—"Women in Sports," plus "Bill Daley's Hocus-Pocus" and an ABC special filmed at Sea World in Cleveland.

Anne writes that she is deeply honored to be selected for the achievement award. "It has been my fortune to have received awards over the years from members of the entertainment industry; but I believe the Kappa Award to be the most meaningful one I shall ever receive.

"On behalf of all Kappa women who work to attain goals they believe in, it is with honor, humility, and love that I accept this."

(Lucy) Kate Jackson won the Golden Apple Award as female newcomer of the year in 1974 in the Hollywood Women's Press Club annual ceremonies. She portrays a nurse in a weekly television, "The Rookies." This young Kappa actress has appeared in numerous television productions since her graduation in 1970 from the American Academy of Dramatic Arts in New York. She is the daughter of Ruth Shepherd Jackson and sister of Jennie Jackson La Maistre, both of ΓΠ-Alabama.

Kate was initiated in 1967 by Delta Rho chapter at University of Mississippi. She completed two years of liberal arts education before transferring to New York City. While in the chapter she was pledge trainer and also captain of the basketball team and intramurals for the chapter.

She has appeared without fee in several telethons over the country for Multiple Sclerosis, Muscular Dystrophy, Canceramas, and done spot commercials for Diabetes and other charities. She even has donated her winnings from TV game shows, such as "Password" to charities. Kate is California's "Honorary Big Sister" for the state big sister program.

Many will remember Kate as a regular cast member of the daytime series "Dark Shadows" and as the lead in MGM movie "Night of Dark Shadows" in spring of 1971. She was a guest star on the "Jimmy Stewart Show" and

Kate Jackson is pictured with Freddie Prinz and Alan Alda on the occasion of the "Golden Apple Awards."

on "Bonanza." Movies of the week that she has been in include: "Movin' On," "The New Healers," "Killer Bees" with Gloria Swanson and Edward Albert, "Death Cruise" with Polly Bergen and Celeste Holm, "The Shrine of Lorna Love," with Robert Wagner and Joan Blondell, and "Rodriguez" in a cameo role with Art Carney. In 1972 she had the lead in the Universal movie "Limbo."

She has recently completed a pilot movie "Charlie's Angels" which ABC may pick up as a series. Kate presented the best actor awards at this year's "Golden Apples" in December and at the "Golden Globes" (International Press Awards) in January.

A most active and busy woman, Kate writes that her career is indeed rewarding to her, but it's a good deal more strenuous than glamorous!

The sixth great-grandniece of Daniel Boone, and better known as **Carey Boone Nelson**, Θ -Missouri, has recently returned from Missouri where her sculpture "Daniel Boone in Later Years" has been placed in the rotunda of the state Capitol Building in Jefferson City, Missouri. (It is not usually recognized that this folk-hero after his rowdy frontier days, became a magistrate in the courts of St. Louis where he lived in later years and died also.)

Carey was graduated from Wellesley with a pre-med degree, and holds a Masters in education from Wagner College. Originally planning a medical career, she started as research assistant to Dr. Joe V. Meigs at Harvard Medical School. She feels her knowledge of anatomy and those many hours of scientific sketching assist her sculpting. She has never stood still, being interested in playing the violin, modern dance, professional modelling, and working for a time as research consultant for a cosmetics firm.

Since her marriage to Kenneth Nelson she has been active in community affairs. He conducts the family automobile business founded by his father and they have six children to keep their home on Staten Island busy. Carey is as practical as she is creative, "I may be loading the washing machine at one a.m." she says, "which may or may not be a typical day." However, her delicate fingers work with heavy bronze, brass and marble. As a member of the International Art Exchange, she has exhibited in Paris, Monaco, Cannes, Athens, and Munich, Germany.

Currently on the Board of Trustees for the Brooklyn Institute of Arts and Sciences, Carey has been commissioned by the Government of France and the United States to create a sculpture of Lafayette for presentation in June in celebration of the Bicentennial. Although her favorite subject is children, her works are in the permanent collections of Cornelius Vanderbilt, Aaron Frosch, Madame Chiang-Kai-Shek, and other private collectors. Like other arts, sculpture is a record of human experience.

Carey Boone Nelson is shown with a sculpture.

Ruth Parry Owens was born in Muncie, Indiana and attended Miami University in Ohio where she was initiated into Delta Lambda chapter. In 1961 she received her M.D. degree at Western Reserve University where she now is Director of Pediatric Endocrinology and Assistant Professor of Pediatrics.

She is well noted for her research in the area of hormones and their effect on growth and development. She has also been active in professional discussions and panels for Kappa and has guided the health and development of many Cleveland, Ohio Kappa legacies!

Ruth interned at University Hospital in Cleveland and did her residency in Pediatrics at the University of Colorado. Her appointments and honors are many: Oglebay Fellow at Western Reserve; Instructor of Pediatrics and Psychiatry; Assistant professor of pediatrics at the Clinical Research center at the Cleveland University Hospitals, where she is also program director. She is a member of Alpha Omega Alpha, Medical Advisor for Human Growth Foundation, Diabetes Association of Cleveland, many others too numerous to list.

Some of her many research interests—all of which are pediatric—include effect of size, hormone interaction on onset and function of puberty; infantile obesity as a form of battered child syndrome; and study of inter-relation-

Dr. Ruth Parry Owens is pictured with a small child and the parents as she pursues her life's work.

ships of endocrinopathies and autoimmune diseases and immune deficiency states.

Ruth wrote to fraternity president Marian Graham the following:

"I am very appreciative of—but overwhelmed by—the action of the council of Kappa Kappa Gamma Fraternity in selecting me to receive the Alumnae Achievement Award.

I can only reply that I am greatly honored. Kappa has been good to me—giving of moral support, financial support and much encouragement. Somehow it seems incongruous that I should receive recognition for accomplishing something—given all that support. In addition, I have some concern about receiving an award as a pediatrician, when, as a pediatrician, I am repeatedly impressed by the amazing accomplishment of the good mother. I trust Kappa has been impressed by this as well, and can offer recognition of achievement to such indispensable shapers of our future."

Mary Durey Poole grew up in Minnesota, attended Carleton College for two years then transferred to the University of Minnesota where she joined Chi chapter. She finished her undergraduate degree in a year and half, graduating magna cum laude and Phi Beta Kappa (Mary says she includes those facts only to show that voluntarism can be a choice of *educated* women!)

Married to Robert C. Poole, attorney and City Councilman for Albuquerque, New Mexico, they have four children, three daughters and one son.

Mary has belonged to Kappa Alumnae groups in Denver and Albuquerque—both were her first significant voluntary involvements after college. She joined the Junior League in Albuquerque in 1960 and has served it as president, 2nd vice president (community vice president in charge of projects), provisional chairman, public relations, newssheet chairman, director of an art exhibition project called "Cubism: Its Impact in the United States."

She was elected director of Region XII, Association of Junior Leagues in 1970 (two year term), elected 2nd vice president in 1972 (two year term), and served as chairman of two annual conferences of the Association, as well as public affairs coordinator and chairman of a committee responsible for reorganization of the Association. Elected president in 1974 Mary finished her two year term in May 1976.

In Albuquerque, she serves on the Urban Coalition's Youth and the Private Sector Task Force which is designing a Youth Services System for Albuquerque. She has also served on the United Fund Board (1st vice president), the YWCA Board, the Phi Beta Kappa Association of New Mexico, National Association of Parliamentarians, and many other related activities.

As president of the Association of Junior Leagues, Mary has been responsible for overseeing a large executive staff in six area councils and has three to five speaking engagements each month. At present, the Junior League programs cover Career Development Training for Women, Child Advocacy, Management by Objectives Training, and Criminal Justice. Mary was the Keynoter on voluntarism for the Cleveland observance of International Women's Year, and also a speaker at the Second National Symposium on Child Abuse and Neglect.

In 1974 Mary was selected for *Harper's* Article, "Ten Outstanding American Women" and she was featured in *Town and Country* Magazine's 1975 article, "A Candid Look at the Junior League."

Mary is currently serving on the New Mexico Committee on Employment of the Handicapped for the Governor's Organized Crime Commission and the National Advisory Council for the National School Volunteer Program.

Prison food is not all bread and water—at least not according to **Judy Ford Stokes**, EE-Emory, a registered dietitian and president of Judy Ford Stokes and Associates, Inc. which is a firm of registered dietary consultants whose clients include over 95 hospitals, nursing homes, the United States Penitentiary and the Georgia Penal System serving in excess of eighteen million meals a year. Her dietary consulting firm was the first in the nation, and it is one of the largest employers of registered dietitians in the South.

Judy is also the editor of *Atlanta Cooks for Company* which has sold over 100,000 copies and has been designated by the city of Atlanta as its official cookbook. It was selected by the Editors of *Ladies Home Journal* from over 600 cookbooks to be featured in its September 1974 issue.

A Nationally known speaker, Judy's topics of "The Way to a Man's Heart" and "Menu Magic" have been heard by audiences throughout the continental United States, Hawaii, Mexico and London. She also regularly conducts food management seminars on the economics of design and operation of institutional food service.

Judy received her degree with high honors in Dietetics and Institutional Management from the University of Georgia and completed her dietetic internship at Baylor University Medical Center. She maintains memberships in numerous professional associations and has served as president of the Atlanta Dietetic Association. Her professional experience includes being a dietitian for Stouffer's Restaurants, Manager, The Coach House Restaurant, and Catering Manager of Emory University.

While at Emory University Judy served as assistant rush chairman, on the college council, and semi-finalist in the Miss Emory contest. After affiliating with Delta

Judy Ford Stokes

Mary Durey Poole

Upsilon chapter at Georgia, Judy was registrar of the chapter, Sweetheart of Sigma Chi, Phi Upsilon Omicron (home economics honorary), Phi Kappa Phi, and recipient of the Ralston-Purina Award for the Most Outstanding Junior Student in Home Economics, 1962.

The Stokes—that is McNeill and Judy—have two children born in 1967 and 1972 and enjoy the community of Atlanta. McNeill is a senior partner of Stokes and Shapiro, Attorneys at Law. Judy somehow has found time to belong to the Atlanta Music Club, High Museum of Art, Atlanta Symphony, Historical Society, Piedmont Hospital Auxiliary, and Rabun Gap Nacoochee Junior Guild. She volunteers professional consulting services to Hillside Cottages and to Pace Academy, in addition to taking care of the nursery on Sundays periodically for the Trinity Presbyterian Church. She has also served as adviser to the registrar at the University of Georgia chapter.

When informed of the honor Kappa was to award to her she replied, "I was so pleased to learn that I had been selected to receive the Alumnae Achievement Award. I greatly appreciate the confidence that Kappa has expressed in me, and I shall try to be worthy of the honor bestowed."

Two Kappas Retire From Panhellenic Delegation

Two revered and beloved members of Kappa's National Panhellenic Conference delegation have announced their retirement in recent months. Ruth Bullock Chastang, BN-Ohio State, attended her last NPC meeting in October, 1975, and was feted at a reception recognizing her many years of service following the final banquet. Having served as Kappa's delegate for six years, Ruth continued to serve the past four years as first alternate and has been an invaluable part of the delegation.

Frances Fatout Alexander, I-DePauw, former Fraternity President and NPC delegate, in continuing to serve as second alternate has strengthened the delegation through her years of experience and expertise. Fran has asked to be replaced as of the 1976 Convention and her successor will be appointed by the in-coming Council. Meanwhile, Kay Smith Larson, BΠ-Washington, Director of field representatives, has been appointed to succeed Ruth Chastang.

Kappa Kappa Gamma is deeply appreciative of the dedication and tireless devotion these two very special Kappa ladies have rendered to the Fraternity and wish them well as they take well-deserved time out to pursue other interests.

When speaking of other interests, Ruth Chastang could list hundreds, none the least being her family including husband Charles, an attorney, and two daughters plus five grandchildren. Ruth also lists travel, knitting, sewing, gardening, and decoupage as hobbies. Any visitors to Fraternity Headquarters will be pleased to view her lovely hand decorated display chest while a visitor to her home would surely admire her antique doll collection. Ruth was also instrumental in the planning and construction of the Upper Arlington Library as a most active board member.

Sharing a pleasurable moment on Camelback Mountain, Scottsdale, Arizona, October 1975 were Kay Smith Larson, BΠ-Washington, newly appointed alternate delegate; Phyllis Brinton Pryor, BM-Colorado, delegate; Frances Fatout Alexander, I-DePauw, 2nd alternate delegate; Marian Schroeder Graham, BΦ-Montana, Fraternity president and Ruth Bullock Chastang, BN-Ohio State, 1st alternate delegate.

Fran should most likely list Kappa as both a full time career and a hobby. She has one son and three grandchildren which she adores. Her husband, Frank, deceased in 1971, was insurance manager for the Springs Mills, Inc. Her personal interests are travel, knitting, reading and gardening. The Red Cross has been a focal point for much of her volunteer services as has been her church and the local school system (where she has tutored.)

Ruth Chastang—Columbus, Ohio Panhellenic Woman of the Year, 1971. BN chapter: pledge trainer, rush chairman, president. Columbus alumnae: project chairman, recommendations, president. House Board president. Gamma Province president (PDC) and vice president (PDA). State rush chairman, Hearstone chairman, chairman extension, NPC delegate, director personnel 1970-72, Fraternity research chairman.

Fran Alexander—Kappa Loyalty Award 1970, *Who's Who of American Women*. President Atlanta Alumnae, Mu Province PDC, Fraternity chairman pledge training, director of chapters 1954-58, vice president 1958-62, NPC delegate 1962-64, president 1964-68, Fraternity research chairman 1968-72, and Panhellenic alternate since 1968.

Richmond Play Helps Salute Noted Women

As a special Bicentennial project, alumnae in Richmond, Virginia, have written and produced a play about important women in American history.

Entitled "Remember the Ladies—the Strong-Minded Ladies," the play depicts outstanding and outspoken American women from Abigail Adams to the present.

The play was presented at the spring luncheon of the Richmond Alumnae Association, held, appropriately, at historic Wilton House on the James River.

Author of the script was Becky Roper Matkov, ΔB-Duke.

*Edited by
Mary Elizabeth Vawter
Richardson
Θ-Missouri
Alumnae Editor*

Rehearsing the script

In photo above, from left, Amelia Bloomer (Becky Roper Matkov, ΔB-Duke) demonstrates the liberating comfort of her new attire to early suffragist leaders Elizabeth Cady Stanton (Sue Tarpley Harding, ΓK-William and Mary) and Susan B. Anthony (Bonnie Leigh Boehm Jones, ΔB-Duke). In photo below, a trio of suffragists (from left, Mrs. Harding, Mrs. Jones and Mrs. Matkov) readies signs for a mass march in 1913 to tell President Woodrow Wilson that women, indeed, want the vote.

Sisters Share An 'A'

When Betty Jo Ewan, ΓΧ-George Washington (seated at right), was attending Virginia Rehabilitation Center for the Blind and taking coursework at Virginia Commonwealth University, she called upon members of the Richmond Alumnae Association to "be her eyes" and help with reading and making tapes. The alumnae happily obliged.

She received a grade of 'A' for her work at the University, and triumphantly reported her good news to the alumnae, saying, "WE did it!"

Pictured with her in the library stacks, where they have spent many productive hours together, are, from left, Jerry Shore Hancock, ΑΔ-Monmouth; Olga Harcovitz Young, ΔΝ-Massachusetts, and Nan Gildersleeve Grass, ΔΛ-Miami (Ohio).

Alumnae Briefs

Portland

Once again members of the Portland Alumnae Association have staged an impressive fund-raiser. Their latest sale of handcrafted Christmas ornaments earned \$7,563 for the Kidney Association of Oregon (KAO). Over the past five years sales have netted \$25,719 for the KAO.

Pittsburgh

"Going, going, gone" was a familiar cry when Pittsburgh alumnae and their husbands gathered recently for "The Great KKG Auction II." Profits from the evening totaled \$1,300. Co-chairmen were Lynn Gray Hecklinger, ΓΕ-Pittsburgh, and Judy Thomas Horgan, ΓΡ-Allegheny.

Arlington Heights

A successful "Goren and Gourmet" benefit was sponsored by Arlington Heights (Illinois) Area Alumnae this spring. For \$5.00 apiece, friends and neighbors of alumnae could buy tickets to a fun afternoon of wine, lunch and bridge. Proceeds of \$500 were presented to the Rehabilitation Center at Northwest Community Hospital. Another \$400 was donated to the Center last fall following the Association's "October Potpourri," a combination plant, candle and garage sale.

South Bay

South Bay (California) alumnae report their second "cook's tour" was such a success that they tripled their profits from the previous year. The latest event was called "Kappa Samplers" and was held in three homes of members on the beautiful Palos Verdes Peninsula. Several soups were sampled at the first home, salads were served at the second, and desserts and coffee at the last home. Recipe booklets were available for purchase.

Washington, D.C.

Members of the Alumnae Bridge Club in Washington, D.C. celebrated the club's 40th anniversary with an outing at the Maryland country home of Catherine Brand Grove, ΒΑ-Illinois, and her husband, Bernard Grove. In addition to Mr. Grove, four other husbands of members attended, and the entire group enjoyed reminiscing together. Mrs. Grove and Vivian Andrews Schnebly, Ω-Kansas, are the only two bridge club members who have not yet received Fraternity 50-year pins.

The fleur-de-lis wearers include Ruth Montgomery Sexton, Frances Brubeck Felt and Dorothy Frazee Scott, all Μ-Butler; Helen Heinly Schutz and Helen Burns Rothballer, both ΒΤ-Syracuse; Jeannette Rogers Mason, ΒΖ-Iowa; Perla Beckham Harison, ΒΞ-Texas; Anne Rummell Arrowsmith, Θ-Missouri; Dorothy Fulton Marchbank, ΓΑ-Kansas State; Wilhelmina Robinson Mauck, Κ-Hillsdale; Maude Loveless Collings, ΓΔ-Purdue; Mary Cochrane Dwan, Χ-Minnesota; Jeannette Dunsmore Gardner, Ψ-Cornell; Dorothy Givens Wall, ΓΘ-Drake; and Louise Williamson, ΒΔ-Michigan.

Des Moines

Members of the Des Moines Alumnae Association made 23 wrap-around aprons for volunteers to wear while working at the Prescribed Activity Center in their city. The Center provides special learning situations for developmentally disabled children.

Salt Lake City

A Holiday Bazaar sponsored by the Salt Lake City Alumnae Association raised \$2,500 for philanthropies. The event was held in the Delta Eta Chapter house on the University of Utah campus, and actives contributed time and talents to assist alumnae with the project.

Lucile Robinson Mann, ΓΘ-Drake, is the first woman to be enshrined in *The Des Moines Sunday Register's* Iowa Sports Hall of Fame. A championship golfer in the 1930s and '40s, she captured five state titles in Iowa, three in Wisconsin and five more in Nebraska. Twice named to the United States Curtis Cup team, and twice winner of the Women's Western Amateur title, she reached the peak of her success in 1941 when she won both the Western and the Women's Trans-Mississippi tournaments. The widow of Russell C. Mann, she resides in Omaha, where she recently sold a florist business she had operated for many years. Now she is enjoying retirement and has resumed playing golf for fun and relaxation.

Claudette Leachman Landess, BΘ-Oklahoma, is the first woman to be elected president of the board of United Way in Amarillo, Texas. She has a wide background in civic affairs and volunteer work. During her university days she was president of Mortar Board and elected to Phi Beta Kappa. She and her husband have two children.

Billie Seward Scott, M-Butler, has been named public relations account executive for Ruben, Montgomery & Associates, an Indianapolis-based advertising, marketing and public relations firm. She was graduated summa cum laude in 1975 and voted one of the top 10 Butler women students by the faculty.

Valerie Semensi, ΔN-Massachusetts, was graduated from law school and admitted to the Massachusetts Bar in 1975. Now she has been appointed, at the age of 25, as an assistant district attorney for Norfolk County.

Grace Switzer, ΔH-Utah, has been named the outstanding 1976 law graduate at the University of Santa Clara. In addition, she also received a Community Service Award.

Kay Cronkite Waldo, Ω-Kansas, is a member of the Jackson County (Missouri) Legislature, which includes all of Kansas City and Independence, Mo. She also is president of her own firm, Kay Waldo and Associates, consultants in human relations and training. She has a BA and an MA in secondary education and is a candidate for an MA in public administration and organizational behavior. A regular member of the International Transactional Analysis Association, she is a candidate for clinical membership. She leads a variety of groups and workshops dealing with Transactional Analysis, assertiveness training, value clarification and human sexuality.

Names in the news . . .

Cathryn Baldwin, ΔH-Utah, is president-elect of the Utah Home Economists in Business and vice president of the Utah Home Economics Association. Director of the Home Economics Department of Mountain Fuel Supply Co., she was named outstanding young career woman by the Salt Lake League of Business and Professional Women. She is listed in "Outstanding Young Women of America."

Suzanne Gaylord Younger, ΔO-Iowa, was named Outstanding Young Woman of the Year at the Champaign-Urbana (Illinois) Jaycees Community Awards banquet. Her many activities include Junior League and serving as current president of the Burnham City Hospital Auxiliary. She is a past president of the Champaign-Urbana Alumnae Association.

Mary Alice McLoskey Toal, AΔ-Monmouth, has received a Distinguished Service Award from the Monmouth Jaycees. She is a board member and swimming director for the Western Illinois Special Olympics and is a physical therapy aide at Monmouth Nursing Home. Formerly she spent seven years as a

Kay Waldo

Billie Scott

Suzanne Younger

Cathryn Baldwin

volunteer and paid employee at the Warren Achievement School for the multi-handicapped and while there was den mother for a special Cub Scout Pack for the handicapped. A past president of the Monmouth Alumnae Association, she is current Chapter Council Advisor to Alpha Chapter. She also is president of a Parent-Teacher Club and an officer in PEO and Altrusa Club.

Kay Drinard Grinnan, ΓK-William and Mary, was honored with her selection as the official hostess of the National Tobacco Festival in Richmond, Va.

Ruth Cravens, Δ-Indiana, recently received recognition for her writing when Hallmark purchased one of her poems, "Memory," and published it in its "Gift of Friendship" folder. Miss Cravens was initiated into the fraternity in 1917. Now almost blind, she nevertheless loves her "talking books" which she obtains from the state library, and enjoys knitting and using her typewriter.

Pamela Morgan Welker, Δ-Indiana, has been appointed manager of market research for Personal Products, a division of Johnson and Johnson headquartered at Milltown, N.J.

Patricia Jensen Henderson, ΔO-Iowa State, has been named a pilot examiner by the Des Moines general aviation district of the Federal Aviation Administration. She is the first woman to receive such an appointment in the Iowa district. A former stewardess for Northwest Orient Air Lines, she now is assistant chief pilot for Fort Dodge Aviation, a firm in which her husband, Jack, is a partner.

(continued on page 15)

Wichita

Making decorations for the Wichita Alumnae Association's annual Holiday House Tour are, from left, Danice Smith Giles, Ω -Kansas, tour chairman; Sue Suhler Sheldon, also Ω , decorator of one of the tour homes; and Julie Branson Hill, ΓA -Kansas State. Proceeds go to Monica House, Sedgwick County Evaluation and Referral Center, and to Fraternity scholarship and philanthropy funds.

Alumnae Activity...

San Fernando Valley

Each year the San Fernando Valley Alumnae Association helps the Crippled Children's Society stuff, seal and bag more than 500,000 appeal letters for the Society's seal campaign. Funds raised by the campaign provide free recreational and rehabilitative services for more than 15,000 handicapped persons at the Rancho del Valle Center in Woodland Hills and at six other centers in Los Angeles County. From left, Kathleen Skalley Davis, ΔA -Penn State, and Jean Smutz Jefferson, ΔT -Southern California, association president.

St. Louis

Quite an accomplishment for a junior alumnae group was the successful plant sale staged by the St. Louis Junior Alumnae members in the spring. From left, Sue Stepleton of Edgewood Center for emotionally disturbed children receives a check for \$1,500 from Daun Etter Hashbarger, $\Gamma \Theta$ -Drake president of the Junior Alumnae; Pamela Hoffman Drichta, $\Gamma \Theta$ -Drake director of the plant sale; and Ellen Whitsitt Schmidt, $\Gamma \Delta$ -Purdue director of Junior Alumnae volunteers at Edgewood.

Milwaukee Area

New initiation robes for Eta Chapter at the University of Wisconsin were made possible by donations from the Milwaukee West Suburban and Milwaukee Alumnae Associations. Sewing was done by these alumnae from Milwaukee West Suburban. From left, Ann Grier Herbst, $\Delta\Delta$ -Monmouth; Joan Black Kenny, $\Gamma\Theta$ -Wyoming; Judith Huber Albers, $\Gamma\Delta$ -Purdue; and Rosemary Helling Terry, ΓB -New Mexico.

(continued from page 13)

Louise Schwallie Heidish, $\Gamma\Omega$ -Denison, has received the annual Community Service Award from PPG Industries in Huntsville, Ala. A native of Cincinnati and a former resident of Pittsburgh, she has lived in Huntsville only five years. During that time, however, she has been president of the Kappa Alumnae Club, vice president of AAUW, and active in the Symphony and Museum Guilds.

Florence S. Cromwell, $\Delta\Delta$ -Miami (Ohio), is one of 39 health specialists recently elected to the National Academy of Sciences' Institute of Medicine. Also on the board of directors of the National Health Council, she has been acting chairman of the Department of Occupational Therapy at the University of Southern California.

Westchester County

The Westchester County Alumnae Association helped equip the occupational therapy training kitchen at Burke Rehabilitation Day Hospital in White Plains, N.Y. At left is Betty Sharp Newman, ΓA -Kansas State, watching a hospital therapist demonstrate a device that makes cooking easier and safer for disabled persons. The Alumnae Association has been a benefactor of the hospital since its inception in 1972 as one of the first institutions in the United States to offer day care to physically disabled adults. Association members also work as volunteers in the hospital's patient activities program.

Richardson

Selecting plants for the Richardson (Texas) Alumnae Association's annual Flower Fair are, back row, from left, Kathy Leonard Hatch, $\Delta\Psi$ -Texas Tech, and Judi Baschbaum Hensley, $\Gamma\Phi$ -Southern Methodist. In front is Marianne Gench French, ΓA -Kansas State. Proceeds go to the Richardson Association for Children with Learning Disabilities, Notre Dame Rehabilitation Center, Dallas Chemical Abuse Program, the Dallas educational television station, and the Rose McGill Fund. In addition, a contribution was made to the Nancy Corbett Fund, established to help the Epsilon Alpha undergraduate who was partially paralyzed by a fall from scaffolding while painting scenery for a play in which she was to have performed at Texas Christian University.

Jo Fox Brosious (r) receives a plaque designating her the 1976 winner of the "Service to Society Award" from Suzanne Paterno (L), president of the Liberal Arts Alumni Association of Penn State and Dr. Stanley F. Paulson, dean of the College of Liberal Arts.

Publisher cited for "Service to Society"

Jo Fox Brosious, ΔA -Penn State, was awarded the Service to Society Award for the College of Liberal Arts Alumni Society of Penn State University. The award was established this year and Jo, who holds a B.A. degree in journalism from Penn State, was the first alumna selected for the honor from among all graduates of the Liberal Arts School of the university. The award noted that her achievements "fully reflected the humanistic and social concerns which are the basis of a liberal arts education and have served to enhance the quality of life within her community and state."

The citation noted that "Throughout her writing, Ms. Brosious has been a voice for reason and public interest on issues where, too often, the only voices heard are those of emotion and vested interests."

"Her newspaper, *Fairpress*, was launched in the midst of community turmoil surrounding a proposal to bring inner city students into the schools of her suburban community (Project Concern). Her courage in presenting the views. . . was instrumental in restoring a sense of balance and fairness to the community. The leadership she provided has been formally recognized by the National Conference of Christians and Jews and the Connecticut Civil Liberties Union."

"Ms. Brosious has also provided leadership in protecting the environment. Her articles aroused and led a successful campaign to prevent the building of a nuclear power plant on the site of a popular recreational and wildlife area (Cockenoe Island)."

"Her potential was recognized at an early stage of her career when (as an undergraduate) she was cited by Penn State for Outstanding Service to the University. Mortar Board, Debate Team, and Feature Editor of the *Daily Collegian*, student newspaper, were university activities. Since then she has received many awards for editorial excellence, and was recently named by a United Nations Women's Year committee as one of Connecticut's six distinguished women."

Lucy Toberman—

A Lady Who's First in Aid

Recognized as a 1976 Times Woman of the Year for her volunteer work (*Los Angeles Times*) is Lucy Guild Toberman, $\Gamma \Xi$ -U.C.L.A. She was honored in 1972 by receiving the Kappa Alumnae Achievement Award and has been cited repeatedly by the many civic organizations she's started to fill the city's needs! A president of the Associated Women Students while at UCLA, she went on to Duke graduate school and founded Delta Beta chapter.

The mother of five, California Mother of the Year in 1973 and runner-up for the National Mother of the Year, Lucy says, "I love children—20 have lived in our home from seven months to seven years." She also feels Americans are generous and gregarious, sympathetic and want to belong to groups. In college they join fraternal groups but out of college there is no one focal point—that is why she started so many organizations—26 in all!

Her career of writing and head of the journalism department for Los Angeles City College found her twice chosen as their "most beloved teacher." Kappa acclaims her assistance too, for three times she's been president of the alumnae association.

The delegate body of the National Association of Parliamentarians, meeting in San Francisco April, 1976, passed the following resolution:

Whereas,	Parliamentary Law has a language all its own; and
Whereas,	In olden times the one presiding was the only person provided with a chair, while others sat on benches, hence he was called the Chairman; and
Whereas,	No parliamentary law authority or dictionary recognizes the word chairperson; and
Whereas,	Since time in memorial the term "Mister Chairman" or "Madame" Chairman has always been employed to differentiate between sexes; and
Whereas,	Further effort toward sex differentiation is redundant and contrived; now therefore be it
RESOLVED,	That organizations and parliamentarians of the National Association of Parliamentarians <i>must</i> use the term Chairman instead of "Chairperson"; and be it
RESOLVED,	That all NAP Members should habitually stress the principle that the word "Chairman" belongs to the title of the office the same as the title of President or Secretary.

Director of Alumnae Reports on Biennium

By Betsy Molsberry Prior,
BN-Ohio State

At the 1975 province meetings a resolution called for the conveyance to the general membership of the council goal for the year. That goal has been communication. It has been my particular communication goal to answer each individual alumna problem, sharing it with the PDA in the province. I feel that personal concern has led to positive results.

The approach, for the past four years, has been flexibility, moving with the times, expanding our horizons—and yet never losing sight of our heritage—and remembering that humble pride in being a Kappa. This has been *my* goal for the past two years: Let's not compete with other community organizations, but let's offer our alumnae something no one else can offer, work with other Kappas in the community and for the community, work with other Kappas throughout the whole country. Has it worked? Yes!

Two years ago, at province meetings, we looked to the future. Since we now have 16 provinces, it has become increasingly expensive and difficult for nine council members to cover all the meetings. With the cooperation of Alpha and Gamma provinces, we held a joint province meeting. We learned much from it—both positive and negative. The blizzard was not our idea, but it did prove how adaptable Kappas can be. It will be up to the new council to evaluate the dual province meeting, and decide whether to expand the idea.

The "Circle Key Grants" established by Eloise Pingry has established a program where alumnae who want to return for continuing education and have a special need can receive help from

Rose McGill Fund. The other newly established program for alumnae is the AAI—Active-Alumni Interaction. Five alumnae groups from the Southwest chipped in to help send an active delegate from the Northeast; another Southwest group is helping a Canadian chapter.

Since we are talking about philanthropies, let me share figures with you. Fraternity philanthropies for 1974-76 include: graduate counselor scholarships, \$79,000; local philanthropies \$183,000; chapter contributions \$66,618.23; and magazine sales \$128,953.95.

Our emphasis this past year has been in three areas: *Panhellenic*—changing the names to Alumnae Panhellenic; *Membership References*—emphasizing the need for good information in all areas of the country—all chapters need this. . . don't wait to be asked! *Fraternity Education*—Reading the new history, knowing the actives, knowing the chapters, knowing the resources available, and knowing all the officers. The ARC (Area Reference Committee) has answered a need for tiny clubs to keep interested and active with membership support. Even alumnae forms have been streamlined. We have also revised and updated material for alumnae initiates of local sororities becoming new Kappa chapters. So far 52 of these ladies have been initiated.

From June 1974—June 1976 we have added one new association, 19 new clubs, 7 new ARCs for a total of 374 alumnae groups and a total paid alumnae group membership of 17,000*. Thanks to all of you!

*This is a conservative figure as many groups still had not reported at the time of deadline.

Calendar for Alumnae and House Boards

Alumnae officers Club officers responsible for reports with *

OCTOBER Founders' Day—13th

*PRESIDENT

30. Sends program, alumnae directory and form listing 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 to Province Director of Alumnae.

JANUARY

TREASURER

1. Mails to Fraternity Headquarters check with annual fees report form for the current year.

ARC CHAIRMAN

1. Mails report and annual fees to Fraternity Headquarters.

*PRESIDENT

25. Appoints Chairman of Membership Committee and mails name and address to Province Director of Alumnae.
- PROVINCE DIRECTOR OF ALUMNAE
20. Mails names and addresses of membership chairmen in province to Fraternity Headquarters and to Director of Mem-

bership. Mails names and addresses of City Panhellenic Delegates to NPC Delegate.

APRIL

TREASURER

30. Mails two copies of treasurer's Financial and Audit report to Province Director of Alumnae. Mails Philanthropy report per instructions.

*PRESIDENT

30. Mails one copy of annual report to Province Director of Alumnae.

*SECRETARY

30. (Or immediately following election) sends one copy of officer list to Fraternity Headquarters, one each to Director of Alumnae.

MAY

*MEMBERSHIP CHAIRMAN

10. Chairman sends order blank for reference forms to Fraternity Headquarters.

PROVINCE DIRECTOR OF ALUMNAE

20. Sends to Director of Alumnae Annual Report. Sends one copy of Philanthropy Report Director of Alumnae, to Director of Philanthropy and Rehabilitation Chairman.

PRESIDENT

30. (Or before.) Appoints City Panhellenic Delegate and mails name and address in duplicate to Province Director of Alumnae.

House Board officers

FEBRUARY

PRESIDENT

20. Returns House Director Appointment form to Fraternity Headquarters.

MAY

TREASURER

15. Mails Audit Fee to Fraternity Headquarters.

JUNE

TREASURER

30. (Or two weeks after books are closed) mails Annual Report to Fraternity Headquarters and Chairman of Chapters Housing.

PRESIDENT

30. Mails names and addresses of House Board Officers to Fraternity Headquarters and Chairman of Chapter 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.

Revised 1975

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.

OCTOBER

Founders Day—13th

MEMBERSHIP

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

TREASURER

10. Mails Budget for school year, copy of charges of other campus groups. Financial Summary of Summer Operations and Report of Members' Outstanding Accounts.
10. Mails first Monthly Statement. MAKE ALL CHECKS PAYABLE TO KAPPA KAPPA GAMMA FRATERNITY
10. Mails magazine subscriptions for other magazines 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. Registrar's Pledge Membership Report and Pledge Signature Cards.

REGISTRAR

15. (Or immediately after pledging) types Pledge Membership Report. Collects Pledge Signature cards.

SCHOLARSHIP

30. (Not later than) mails 2nd semester or spring term Scholarship Report and Grading System Report. See box for Scholarship Report.

CORRESPONDING SECRETARY

30. Mails current Rushing Rules, Campus Panhellenic By-laws and Handbook to NPC Delegate and Province Director of Chapters.

NOVEMBER

TREASURER

10. Mails Monthly Statement.
30. Mails check for treasury &/or House Dept. Bonds, Per Capita, Advisor Pool & Auditor's Report Fees. Also Fall Membership Report.

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

REGISTRAR

15. 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.

DECEMBER

TREASURER

10. Mails Monthly Statement.

SCHOLARSHIP CHAIRMAN
Mails Scholarship Report within
30 days of close of term as
instructed on the report form

ELECTION OF OFFICERS

(Held annually between
October 1 and March 31)

ELECTION OF MEMBERSHIP CHAIRMAN AND ADVISER to be held between October 1 and February 15.

Corresponding Secretary

Immediately after elections mails Officer List. Keeps changes current.

President

Within 30 days after installation, mails individual chapter programs (2 copies) to Province Director of Chapters and Chairman of Chapter Programs.

JANUARY

TREASURER

10. Mails Monthly Statement and (if on quarter or trimester plan) Budget Revision for second school term. REMEMBER, SECOND & THIRD TERM PER CAPITA AND ADVISER POOL FEES ARE DUE IMMEDIATELY AFTER INITIATION IN CONJUNCTION WITH THE INITIATION FEES.

FEBRUARY

TREASURER

10. Mails Monthly Statement and (if on semester plan) Budget Revision for second school term.
20. (Or ten days after pledging—chapters having deferred rush) mails Registrar's Pledge Membership Report and Pledge Signature cards.

CORRESPONDING SECRETARY

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

REGISTRAR

15. Mails Annual Catalog Report.
20. (Or ten days after pledging—chapters having deferred rush) types Pledge Membership Report. Collects Pledge Signature cards.

MEMBERSHIP

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

CORRESPONDING SECRETARY
AT LEAST TWO WEEKS PRIOR
TO INITIATION

MAILS Application for Initiation
APPROVAL and Badge Orders to Fraternity Headquarters.

MARCH

PUBLIC RELATIONS

1. Mails chapter News Publication Report with one copy of chapter newsletter to Chairman of Chapter Public Relations. Gives chapter Newsletter to Registrar for mailing.

REGISTRAR

1. Mails chapter Newsletter and one copy to the Editor of the KEY, one copy to the Active Chapter Editor and one copy to Fraternity Headquarters.

TREASURER

10. Mails Monthly Statement.

ADVISORY BOARD

15. Chairman mails annual Advisory Board Report.

APRIL

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

TREASURER

10. Mails Monthly Statement for second school term (if on quarter plan).

CORRESPONDING SECRETARY

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

MAY

TREASURER

10. Mails Monthly Statement.

MEMBERSHIP

1. Mails order to Supplies.

JUNE

TREASURER

10. (On or before July 10) sends as INSTRUCTED BY FRATERNITY HEADQUARTERS, ALL materials for Auditor's Report. CHECK FINANCE MAILING FOR INSTRUCTIONS FOR AUDITOR'S REPORT MATERIAL.

CORRESPONDING SECRETARY

Sends by the end of the school year the ANNUAL HONORS REPORT to Fraternity Headquarters and one copy to the Active Chapter Editor of the KEY.

Mary Ellen Galea, ΔΔ-Miami U., has been chosen to receive an undergraduate fellowship in the College of Arts and Sciences. She will be an undergraduate fellow in the English department, teaching freshman English. Meg has also been selected for the English Honors Program and will be writing an extensive research paper this year, possibly for future publication. Named "Ideal Kappa" at Miami, she is also a member of Mariners.

CAMPUS HIGHLIGHTS

edited by Anna Mitchell Hiatt Pflugh
BM-Colorado
Active Chapter Editor

Claudia Mae Swafford, ΕΑ-Tennessee, has been honored as the first female recipient of the Alcoa Internship, which will be in the public relations office of the Aluminum Company of America, Pittsburgh office. As an active, she has been part of the Judicial Advisory Board, Student Discipline Board, Vol Corp, Undergraduate Alumni Council, Mortar Board, Steering Committee for Academic Council, Public Relations Student Society of America, and as her chapter's Panhellenic delegate.

Kappas and Honors Go Hand 'n Hand

The spring of the year finds campuses in the exciting process of making awards to recognize outstanding leadership, scholarship, and campus activities. And when selections have been made and the honors presented, we find that many have been handed to Kappas—everywhere!

For instance, on Butler University Honor Day Mu Kappas led the way: Having accumulated a GPA of 3.5 or better, four seniors received the Alpha Lambda Delta Senior Award—Billie Seward Scott, Milena Orloff, Kyle McKinnely and Dortha Anastopoulos, M-Butler. Kyle also received the Phi Delta Kappa award for the Outstanding Senior in Elementary Education and the Women in Communication Wheel award; Dortha, the Women in Communication Wheel award and the Stokley Van Camp Home Economics award. Sue Schron, M-Butler, was awarded the Welwyn Club Senior award; and Cindy Axiotes, M-Butler, received the outstanding campus organization award for Angel Flight.

Underclasswomen awards presented to Mu Kappas were: Teresa Simmermon—Bowen Education award for Student Teaching, Mu Phi Epsilon (music) scholarship, and Mu Phi Epsilon Outstanding Member award; Linda Wright—highest sophomore in Mu Phi Epsilon; Zora Ivanoff—Cornelius award; Jeanne Hambidge—Women in Communication Hub award.

At Michigan State, eight Delta Gamma Kappas were selected as members of the '75 Club in recognition of their outstanding service to the university. They are Jane Bussard, Nancy Fotchman, Candy Lee, Amy Miller, Marianne Roller, Kris Seibold, Anne Stafford, and Patty Whelan.

Of special note at the University of Puget Sound is Jane Smith of Epsilon Iota chapter. Recently selected for *Who's Who in American Colleges and Universities*, she is also in Mortar Board and Phi Kappa Phi.

Another Kappa name in *Who's Who* is Patricia Gibbons, ΓΨ-Maryland. Her listing shows her honors and involvement include Alpha Lambda Delta, Phi Kappa Phi, Diamond, Mortar Board, and Omicron Nu (home economics) honoraries. She is president of Omicron Nu, as well as Gamma Psi president. And she

(continued on page 25)

Carol Norton, ΔΣ-Oklahoma State, was the recipient of the Dallas (Texas) Kappa undergraduate scholarship. Her achievements have proved her worthy of her honors. She has been chosen to Mortar Board, *Who's Who Among Students in American Colleges and Universities*, Presidents Council, Beta Alpha Psi (accounting) and Beta Gamma Sigma (business) honoraries, Omicron Delta Kappa (leadership honorary), and one of the 1976 Redskin Congratulates (top 12 OSU students). She has also been selected one of the FIVE OUTSTANDING WOMEN on the Oklahoma State University Campus. She was picked according to grades, activities, leadership, and personality and is one of 5000 graduates. Other recent honors include being selected for ΦΚΦ and nominated for the Karen Irey Award for OUTSTANDING GREEK WOMAN 1976.

Patricia Early, ΕΝ-Vanderbilt, plans to attend Harvard Law School, a decision more difficult than one might expect since she was also one of 16 finalists for the Patricia Wilson scholarship there. The only other female finalist was also a Kappa—Malinda Goldsmith, ΒΘ-Oklahoma. On the Vanderbilt campus, Patti was active with Vucept, Honor Council, Admissions Committee, Freshman Year and Orientation committees, Alpha Lambda Delta, Lotus Eaters, Athenans, and Mortar Board. The Vanderbilt Women's Club chose Patti the 1975 Outstanding Junior Woman at Vanderbilt and presented her a scholarship. Recently she was selected the only student member of a visiting team of the Southern Association of Colleges and Schools to evaluate the self-study program at the University of Louisville.

Epsilon Eta Kappas named to Alpha Lambda Delta (freshman scholastic honorary) at Auburn University are (from left) seated, Jean Adams, Carol Blankenship; standing, Karen Whitaker, Devany Henley. Not pictured, Virginia Norris.

Beta Lambda Kappas in honoraries at the University of Illinois are pictured here: first row (from left) in Atius (sophomore women's honorary) Sue Snowden (president), Dierdre Birmingham, Cindy Pacifico, and Nancy Wiesler; second row (from left) in Torch (junior women's honorary) Nancy Paulus, Colleen McNamara, Barb Welsh, Chris Strange, and Cindy Phillips (president); third row (from left) in Mortar Board and Shorter Board (senior women's honoraries) Mickey Konecki (president), Cathy Mills, Maggie Pratt, and Ellen Schoenberg.

Two **Epsilon Eta Kappas** were among the first women to be initiated into Omicron Delta Kappa leadership honorary at Auburn University when it became coed. Connie Whitfield (left) and Kathy Graves are also both in Mortar Board and *Who's Who Among Students in American Colleges and Universities*. Connie is also in Delta Omicron (music) and Kathy is a SGA Senator and in Pi Sigma Alpha (political science).

Three **Epsilon Lambda Kappas** have been chosen rush counselors at the University of Tennessee for fall, 1976. They are Laura Jean Griesse (top left) who is also the programming and publicity director for Panhellenic and an active member of the Undergraduate Alumni Council and the Coordinating Council; Susan Claire Smitherman (top right) who is also a member of the Student Nurses Association; and Catherine Gay McNemer (left) whose activities also include the Undergraduate Alumni Council, Angel Flight, and Alpha Lambda Delta.

Actively Speaking—

Two **Gamma Alpha Kappas** recently named to Mortar Board at Kansas State are Christy Shrum (left) and Leslie Oswald. Leslie's other honors and activities include Alpha Lambda Delta, Putnam Scholar, Society for the Advancement of Management; and Christy is also in Chimes (junior women's honorary) and is a cheerleader.

Two **Epsilon Gamma Kappas** recently elected to the highest women's honorary on the North Carolina campus, Valkyries, are Jane Wettach (pictured above) and Brooke Bynum. Jane has served as chairman of the Orientation Commission and as managing editor of the *New Carolinian*, an arts magazine. She is also recognized by her chapter as a second vice-president with innovative ideas for total programming which were so valuable to the chapter's efficiency and to her successor. Brooke has been chairman of the International Bazaar for the YMCA, chairman of an arts committee in the Student Union, and chairman of the Elections Board.

Carolyn Sue Moneymaker, EA-Tennessee, has been elected to Mortar Board as a junior. Her past activities and honors have been with the Undergraduate Alumni Council, Publications Board, Alpha Lambda Delta, Liberal Arts Academic Review Board, American Medical Student Association, Alpha Epsilon Delta, the campus Issues Committee, and secretary of the Women's Coordinating Council.

Sarah Raup, EN-Vanderbilt, (pictured above) is a new member of Mortar Board on her campus. This adds to a long line of honors for Sarah—Alpha Lambda Delta, Lotus Eaters, and Omicron Delta Epsilon honoraries. She has been a tour guide for the Admissions Office, on committees for New Students, Learning Resources, and International Affairs, and the Sarratt Pubs and Audio-Visual. She has also been dorm president for two years and chairman of Freshman Weekend '73.

Starring . . .

Delta Tau chapter at Southern California is proud of its members of the arts. Christine Zimmerman (pictured here, left) is one of the star performers of the modern dance theater at U.S.C. At the evening of dramatic works at Bovard Auditorium on the campus, she danced the leading role in *Love of the Gods*, a work choreographed by Jean Flood, a master of dance at U.S.C. In addition to her English major in the department of education, Christine is also working toward a "Specialty of Dance," which will enable her to teach ballet and classical modern dancing. She is presently Delta Tau's assistant rush chairman.

Another Delta Tau Kappa who is also active in musical activities on campus as well as being active within the chapter is Patty Shanahan. Recently she was chosen to be in the U.S.C. Chamber Singers, an internationally acclaimed small ensemble. This group has been invited to sing at the John F. Kennedy Music Center on June 28, for the California day of the Bicentennial Celebration in Washington, D.C. The singers will also perform in private concert for President Ford and the First Lady.

Another star in the musical field is **Margaret LaMee, EZ-Florida State**, who entertained the Tallahassee (Florida) area as the comedy lead of Ado-Annie in the musical *Oklahoma*, a F.S.U. School of Music production. She has also appeared in several campus School of Theater productions and has many credits in Daytona Beach where she starred as Sally Bowles in the Daytona Beach Playhouse production of *Cabaret* and with other performances in such plays as *Pajama Game* and *Annie Get Your Gun*. Her chapter sisters say that she also stars within their chapter house by leading the way during rush in adaptations for a medley to sound very Kappa!

Scholastic Honoraries

Beta Beta Deuteron—St. Lawrence

Alpha Kappa Delta (sociology) Kathryn Klopfer, Karen Williams, Elizabeth Sears, Roberta Abbe
Beta Beta Beta (biology) Diane Wayand, Carol Rushin
Psi Chi (psychology) Carolyn Trott, Mary Bristol, Karen Williams, Elizabeth McCabe
Irving Bachelor (English) Ellen Dodd

Beta Tau—Syracuse

Women in Communications (journalism) Robin Brown
Sigma Delta Chi (journalism) Robin Brown
Kappa Delta Epsilon (education) Nancy Miller
Omicron Nu (human development) Catherine Giannasca, Lorraine Drechsler, Susan Shaffer
Pi Lambda Theta (education) Susan Shaffer
Eta Pi Upsilon (senior women) Susan Shaffer
PRSSA (Public Relations Student Society of America) Jill Fassett

Delta Phi—Bucknell

Pi Mu Epsilon (mathematics) Karen Miller, Mary Lou Kupfer

Delta Mu Delta (business administration) Jane Dickenson

Lambda—Akron

Pi Kappa Phi (home economics) Sally Burkley, Vicki Breth, Chris Kus, Francine Sawaya

Beta Nu—Ohio State

Phi Upsilon Omicron (home economics) Debra Sue Dyer
Omicron Nu (home economics) Debra Sue Dyer
Sigma Theta Tau (nursing) Susan Snoddy
Alpha Tau Delta (nursing) Susan Snoddy

Beta Rho Deuteron—Cincinnati

Kappa Delta Pi (education) Jill Johnson, Kathy Turner, Jackie Walter, Patty Van Echo, Barbara Strohlein

Delta Lambda—Miami U.

Phi Eta Sigma (freshmen) Sally Bastian

Gamma Zeta Kappas in Arizona U. honoraries: (left) Kim Yaeger and Jill Patch, Sigma Delta Chi (journalism); (above) Jacquetta LeForce and Cha Cha Donau, Alpha Zeta; and (right) Janet Guptill, Phi Chi Theta (business).

Delta Nu—Massachusetts

Alpha Zeta (agriculture) Diane Gauld, Laurie McManus, Kimberly Warner

Gamma Rho—Allegheny

Phi Gamma Mu (social science) Janice Cross, Tricia Keelan, Janet Mitchell, Dusty Elias

Gamma Epsilon—Pittsburgh

Omicron Sigma Rho (Panellenic) Christy Russell
Phi Eta Sigma (freshmen) Donna Herbert
Quo Vadis (scholarship and activities) Cheryl Skinger, Barbara Frankart

Beta Beta Beta (biology) Ann Negri

Alpha Epsilon Delta (medical) Ann Negri

Delta Alpha—Pennsylvania State

Phi Upsilon Omicron (home economics) Carolyn Alexander
Omicron Nu (home economics) Deborah Dubin, Deborah Shiffer, Carolyn Alexander
Pi Lambda Theta (education) Tamazine Miller, Nancy Smeltz
Alpha Epsilon Delta (pre-med) Cynthia Taylor

Pi Sigma Epsilon (marketing and sales management) Jane Homan

Delta—Indiana

Beta Gamma Sigma (business) Debra Meyer

Iota—DePauw

Psi Chi (psychology) Sarah Smith

Mu—Butler

Mu Phi Epsilon (music) Teresa Simmermon, Cynthia Walker, Linda Wright, Robin Forbes
University Honors Program Society—Kyle McKinley

Kappa—Hillsdale

Lambda Iota Tau (literature) Kerry Donovan, Barb Bozman, Barb Beaudry
Alpha Psi Omega (drama) Tracey Jaeger

Beta Delta—Michigan

Pi Lambda Theta (education) Clare Canham
Sigma Theta Tau (nursing) Kathryn Linder

Gamma Delta—Purdue

Kappa Delta Pi (education) Debra Jenkins, Jean Stine, Ann Osterling

Omicron Nu (home economics) Kay Burget, Janet Schumm, Jane Hougland, Cathy Lyons, Chris Kranz, Donna Rakowsky

Alpha Epsilon Delta (pre-med) Lynne Csiszar

Psi Chi (psychology) Lynne Csiszar

Delta Gamma—Michigan State

Beta Beta Beta (biology) Cindy Christian

Kappa Delta Pi (education) Pam Jacoby

American Society of Landscape Architecture Certificate of Merit (Michigan State) Candace Lee

Epsilon—Illinois Wesleyan

Alpha Mu Gamma (foreign language) Luanne Dole, Nancy Montgomery, Kim Mullenix

Eta—Wisconsin

Sigma Epsilon Sigma (freshmen) Vicki Dooce

Phi Upsilon Omicron (home economics) Claudia Schacht

Beta Lambda—Illinois

Psi Chi (psychology) Denise Podeschi

Phi Upsilon Omicron (home economics) Nancy Curran

Sigma Phi Epsilon (speech-communications) Cathy Mills

Theta—Missouri

Phi Eta Sigma (freshmen) Lacy Curtis, Susan Duncan, Sandy Sumerlin

Gamma Sigma Delta (agriculture) Patty Russell

Pi Lambda Theta (education) Melissa Curtin

Psi Chi (psychology) Terry Douglas

Curators Scholars—Susan Duncan, Sandy Sumerlin

University Scholars—Patty Russell, Lisa Stewart

Omega—Kansas

Tau Beta Pi (engineering) Marti Schovee

Pi Lambda Theta (education) Julie Cardamon

Sigma—Nebraska

Epsilon Sigma Gamma (health) Robin Darst, Marcia Duncan

Pi Mu Epsilon (mathematics) Cheryl Hillis

Women in Communications and Delta Sigma Chi (journalism) Becky Morgan

Two Gamma Phi Kappas who are presidents of their respective honoraries at Southern Methodist are (left) Janelle Truitt, Phi Chi Theta (women's business), and Melody Griffin, Mu Phi Epsilon (professional music).

Omicron Nu (home economics) Lisa Baker

Pi Lambda Theta (education) Cheryl Hillis, Carol Porter, Nancy West, Jo Pfenning

Gamma Alpha—Kansas State

Omicron Nu (home economics) Pat McEwen, Kim Proffitt, Kathy Lankston

Sigma Delta Pi (Spanish) Teri O'Neal, Connie Kendall, Karen Kinney, Tracey Smith

Beta Gamma Sigma (commerce) Sandy Castetter

Phi Chi Theta (commerce) Sandy Castetter

Phi Upsilon Omicron (home economics) Carol Miller, Pat McEwen, Kim Proffitt, Susan Tuohey, Lauri Alderson

Gamma Iota—Washington U.

Beta Gamma Sigma (business) Karen Gudermuth

Omicron Delta Epsilon (economics) Mala Gusman

Pi Tau Sigma (mechanical engineering) Edith Maynard

Beta Mu—Colorado

Rho Chi (pharmacy) Debra Louise Springer

Gamma Omicron—Wyoming

Tau Beta Sigma (music) Rebecca Lyman

Pi Delta Epsilon (journalism) Julie Longnecker

Kappa Epsilon (pharmacy) Sharon Durfee, Margie Kleiner, Jennifer Shreve

Jane Homan, ΔΔ-Miami U., Pi Sigma Epsilon (marketing), Com-Bus (women's business), Spurs (junior women), and Angel Flight vice-president.

Omega Kappas active at Kansas U. are pictured above: (left to right) Marti Schovee, Tau Beta Pi (engineering) vice-president; Carol Solberg, Threepenny Opera and study in England; and Julie Cardamon, Pi Lambda Theta (education).

Mary Donely, ΓΨ-Maryland, Sigma Tau Epsilon (women's recreation) president, American Society of Mechanical Engineers (student member), works summers on a weapon system development for the Navy.

Patrice Dickey, EF-North Carolina, Kappa Tau Alpha (journalism) honorary.

Phi Sigma Iota (romance languages) Donna Leiber, Haze Erickson, Susie Kanta
 Sigma Theta Tau (nursing) Janet Sherman
 Phi Beta Lambda (business) Linda Teply
 Beta Alpha Psi (accounting) Mary Jo Bruns
 Sigma Delta Chi (journalism) Julie Longnecker
 Beta Gamma Epsilon (business) Mary Jo Bruns
 Kappa Delta Pi (education) Peggy Gates
 Rho Chi (pharmacy) Margie Kleiner

Beta Xi—Texas

Phi Beta Kinsolving (dormitory) Lisa Germany, Sheralyn O'Hara Miller

Gamma Phi—Southern Methodist

Beta Alpha Psi (accounting) Colleen Costello
 Pi Delta Phi (French) Sara Hammond, Cynthia Salem
 Mu Phi Epsilon (music) Melody Griffin, Francey Russell
 Kappa Tau Alpha (journalism) Lucy Johnson, Melinda Mills
 Pi Sigma Alpha (political science) Ann Blunt
 Phi Chi Theta (women's business) Janelle Truitt

Delta Iota—Louisiana State

Alpha Sigma Lambda (academics) Deborah Kelly
 Beta Alpha Psi (accounting) Laura Shaw
 Women in Communications—Laura Owens
 Theta Alpha Phi (theater) C. C. Parker

Delta Psi—Texas Tech

Kappa Tau Alpha (journalism) Catherine Hunsucker
 Sigma Iota Epsilon (management) Patti Hanson
 Alpha Zeta (agriculture) Donna George
 Tau Beta Sigma (band) Mary Elizabeth Shotwell

Epsilon Alpha—Texas Christian

Sigma Theta Tau (nursing) Debbie Finger, Janeth Jones

Ann Robinson, EF-North Carolina, Sigma Theta Tau (nursing) honorary.

Beta Pi—U. of Washington

Beta Gamma Sigma (business) Mary Clifford, Nancy Armstrong

Gamma Eta—Washington State

Tau Beta Pi (engineering) Ann White
 Phi Chi Theta (commerce) Linda Hastings
 Pi Lambda Theta (education) Gayle Taylor
 Phi Eta Sigma (freshmen) Lynn Lobeda, Jenise Wolff

Gamma Zeta—Arizona

Phi Chi Theta (business) Janet Guptill
 Sigma Delta Chi (journalism) Kim Yeager, Jill Patch
 Alpha Epsilon Delta (pre-med) Sandra Aley
 Alpha Tau Alpha (agricultural education) Judy Chilson
 Alpha Zeta (agriculture) Catherine Donau, Jacquetta Leforce

Kappa Delta Pi (education) Leslie Talmage, Cydnee Benton
 Kappa Epsilon (pharmacy) Sandra Aley
 Pi Omega Pi (business education) Cydnee Benton

Delta Tau—Southern California

Phi Chi Theta (business) Mary Jameson, Jody Ceithaml
 Sigma Alpha Iota (music) Patricia Shanahan

Epsilon Delta—Arizona State

Phi Upsilon Omicron (home economics) Meredith Ross, Judy Spearman

Beta Upsilon—West Virginia

Phi Lambda Upsilon (chemistry) Jane Rule

Gamma Kappa—William and Mary

Delta Phi Alpha (German) Karen Kreutzinger
 Phi Sigma (biology) Barbara Wei

Gamma Chi—George Washington

Sigma Delta Chi (journalism) Diane DePriest
 German Honor Society—Ruth Hegeman

Gamma Psi—Maryland

Omicron Nu (home economics) Patricia Gibbons
 Pi Mu Epsilon (mathematics) Lura-Lee Colteryahn
 Sigma Tau Epsilon (women's recreational) Mary Donley

Epsilon Gamma—North Carolina

Phi Eta Sigma (freshmen) Francis Hopper, Virginia Whitner, Julia Merricks, Dana Longnecker
 Sigma Theta Tau (nursing) Ann Robinson
 Kappa Tau Alpha (journalism) Patrice Dickey, Alison Canoles
 Psi Chi (psychology) Cindy Thompson

Delta Kappa—U. of Miami

Phi Delta Phi (law) Elizabeth Berkley, Carol Rosch
 Sigma Delta Phi (French) Pat San Pedro

Epsilon Epsilon—Emory

Psi Chi (psychology) Nancy Short
 Phi Sigma Iota (romance languages) Lauren Epstein

Epsilon Zeta—Florida State

Phi Eta Sigma (freshmen) Cindy Buck, Carron Haight
 Beta Gamma Sigma (commerce) Sally Montague, Judy Portinga

Epsilon Kappa—South Carolina

Kappa Delta Epsilon (education) Katherine Sheetz, Melissa Griffin
 Alpha Delta Sigma (advertising) Susan Teese
 Phi Sigma Iota (romance languages) Martha Boseski

Epsilon Mu—Clemson

Sigma Tau Epsilon (mathematics and physical science) Gloria Watkins, Cathy Hucks, Patti Hutcheson, Carol Fletcher, Cathy Ford

Kappa Delta Pi (education) Penni McCuen, Conni Cox, Ellen Cox, Deborah Looper
 Pi Mu Epsilon (mathematics) Gloria Watkins, Cathy Hucks
 Eta Kappa Nu (electrical engineering) Elizabeth Walke
 Pi Delta Phi (French) Cathy Ford, Meg Latimer

Beta Chi—Kentucky

Delta Psi Kappa (physical education) Bunny Nash

Gamma Pi—Alabama

Chi Delta Phi (English) Jeanette Coleman
 Kappa Delta Epsilon (education) Dereth King, Julie Little
 Phi Upsilon Omicron (home economics) Emily Fritz
 Tau Beta Pi (engineering) Deborah Clark

Delta Rho—Mississippi

Phi Alpha Theta (history) Gwen Gardner
 Phi Gamma Nu (commerce) Valerie Hayward, Debbie Holloway

Epsilon Eta—Auburn

Alpha Epsilon Delta (pre-med) Charlene Vinson, Sheree Chapman
 Delta Omicron (music) Patricia Smith, Jeri Fritz, Connie Whitfield
 Alpha Zeta (agriculture) Leigh Simmons
 Phi Chi Theta (business) Jan Cox, Ann Flurry
 Pi Sigma Alpha (political science) Kathy Graves
 Omicron Nu (home economics) Francine Wheeler
 Kappa Delta Pi (education) Ginger Parker, Patricia Smith

Epsilon Lambda—Tennessee

Beta Gamma Sigma (business) Karen Blye Bramblett, Cecelia Lee Cunningham

(continued from page 19)

was the outstanding sophomore in the College of Human Ecology and a recipient of the Danforth Fellowship in home economics.

Many Gamma Psi Kappas are included in University of Maryland honors lists. In addition to Patti are Kathy Toohey—PRSSA (Public Relations Student Society of America) and committee chairman for a Washington area public relations liaison committee of working professionals and Maryland students, and Joni Shoup—1974 Apple Girl for the University of Maryland and chosen the outstanding freshman woman in the Greek system.

Epsilon Gamma Kappas have actives in the Outstanding Greek Women Society of Hellenas. Honored by selection to membership are Dorothea Lowendick, Sue Alridge, and Nan Grubbs.

An outstanding achiever is Darsey Jeannette Moore, H-Wisconsin and an affiliate of BA-Illinois. Maintaining a 5.0 (A) average in architectural programs, Darsey is a member of Phi Kappa Phi, Gargoyle (National Architectural Honorary Fraternity), received the Alpha Rho Chi award for academic excellence in her junior year (females are barred from membership but she could receive the award), Bronze Tablet (University honors) and was just selected for the \$10,000 Charles G. Rummel Fellowship in architecture—a newly established fellowship for graduate study in Master of Architecture and Master of Business Administration.

This list goes on and on for campuses nationwide. And for this issue Campus Highlights wishes to recognize all who bring such honor and pride to Kappa.

Nancy Armstrong, BII-U. of Washington, Beta Gamma Sigma (business) honorary, Marketing Club, and Association of University Women in Business.

Sarah Smith, I-DePauw, Psi Chi (psychology) honorary, Phi Beta Kappa, Alpha Lambda Delta.

Phi Chi Theta (business) Nancy Sue Ford

Sigma Delta Chi (journalism) Margaret Anne Bonner, Lisa Allain St. Paul

Beta Theta—Oklahoma

Kappa Epsilon (pharmacy) Anne Parks
 Lambda Tau (medical technology) Jane Sheffer

Gamma Nu—Arkansas

Kappa Delta Pi (education) Kim Vaught, Teri LeFevre, Connie Clinehens

Delta Pi—Tulsa

Sigma Delta Chi (journalism) Kay Turpin, Betsy Thompson, Pam Miller

Kappa Delta Pi (education) Jane Robison

Delta Sigma—Oklahoma State

Beta Alpha Psi (accounting) Carol Norton
 Beta Gamma Sigma (business and public administration) Carol Norton

Kappa Delta Pi (education) Paula Bake, Ann Conkling, Missy Mertens

Beta Zeta—Iowa

Phi Upsilon Omicron (home economics) Lisa Mahnke

Delta Omicron—Iowa State

Phi Alpha Theta (history) Diane Broderick

Gamma Mu—Oregon State

Phi Chi Theta (commerce) Janet Adkinson, Lynn Johnson
 Omicron Nu (home economics) Lori Kath

Frances Hopper, EI-North Carolina, Society of Janus (dormitory) honorary.

Lura-Lee Colteryahn, IΨ-Maryland, Pi Mu Epsilon (mathematics) honorary.

Indiana's "Little 500"

The beginning of April brings many things to the Indiana University campus—the end of spring vacation, the end of the spring semester, and the "Little 500" weekend with all its many activities. This year was no exception with bike, trike, canoe, and paddleboat practices starting as early as January in preparation for what has been billed as "the greatest college weekend on earth" by Indiana students.

The Little 500 with all the accompanying activities was the brainchild of Howard Wilcox, appointed by Chancellor Herman B. Wells to direct and establish what is now known as the Indiana University Student Foundation. The idea for the Little 500 was developed by Wilcox after he heard the enthusiastic response of students urging riders in a bike race around the dormitory. And, patterned after the Indianapolis 500, the first Little 500 race was held in 1951, and is now an annual event.

Five years later, a "mini" race materialized, and this first trike race was won by Delta chapter Kappas. Since then, the variety show, golf jamboree, regatta, and style show have been added. This year marks the start of a new event, the 1976 Open Tennis Tournament. All together, these events work for one main cause, the advancement of scholarship. Since its beginning, the Little 500 and its activities have generated over \$312,000 in scholarships.

Three big-little sisters pose together for Gamma Upsilon chapter, U. of British Columbia: (left to right) Debbie Rhodes, her big sister Janet McBeath, her big sister Debbie Kepkay.

Delta Kappas are proud to be part of the Little 500 and its annual successes. And they go even further in their philanthropic contributions when they combine efforts with the local Kappa alumnae to raise money for the Monroe County Preschool for Handicapped Children. Pledges, actives, and alumnae brought their handmade crafts and homemade baked goods to a special sale held at the Delta chapter house. Items sold quickly and all had a good time together!

Fund-raising

Mardi Gras Week Is Annual Event at U.B.C.

Sororities and fraternities put on a Mardi Gras Week annually at the University of British Columbia, through which almost \$2000 was raised this year for the Children's Diagnostic Centre at Vancouver General Hospital. Gamma Upsilon chapter Kappas participated by having one of the most popular game booths on Games Night. A Ski Night, later in the week, included a ski race for girls in sororities, and two Gamma Upsilon Kappas won medals—Dianna Scott won the bronze medal for third place, and Janice Mills has a second place silver medal.

The Greeks worked together again the next week to raise money for research into crib death, and they succeeded with proceeds of nearly \$2,000 from Songfest '76. The Kappas performed a song from "South Pacific" and placed fifth.

Also, on Songfest night, Gamma Upsilon chapter was presented the 1975-76 Scholarship Cup for having the best scholastic average of all sororities on campus, and they came in third for the trophy for best all-around sorority.

Three Epsilon Gamma Kappas registering dancers for Dance-a-thon are (left to right) Ridge Collie, Priscilla Bryant, and Martha Smith.

"They could've danced all night" for Multiple Sclerosis at Epsilon Gamma's campus-wide Dance-a-thon at the University of North Carolina.

—That's Fun!

"-a-thon" Epidemic at U.N.C. Attracts Epsilon Gamma

Spring in Chapel Hill (North Carolina) always signals the arrival of the "-a-thon" epidemic, according to Merrill Rose, Epsilon Gamma (North Carolina) PR chairman. There are bike-a-thons, walk-a-thons, and skate-a-thons, all geared toward getting people enthusiastic about making donations to charity. And this spring saw Epsilon Gamma chapter organize and successfully carry out their biggest philanthropy project in years—a campus-wide Dance-a-thon! After two months of hard work and 12 hours of hard dancing, they raised an estimated \$3,000 for the Raleigh Chapter of Multiple Sclerosis (70%) and Chapel Hill's Interchurch Council (30%).

Philanthropy chairman Alison Canoles, EF-North Carolina, organized committees early and collected over \$400 worth of donations, refreshments, door prizes, and printing materials from area merchants. Two bands donated their time, and four somewhat reluctant professors con-

sented to be disc jockeys. Finally, over 200 dancers solicited sponsors to pay them for every hour they danced.

The music started at noon on March 27, and the professors kept things going between sets and a local radio station disc jockey came to give away T-shirts and bumper stickers. The longer they danced, the more they wanted to dance, and soon the crowd developed a certain camaraderie that led to the dancers even doing routines. As Merrill wrote, "June Taylor would have loved it."

It's for certain that the Kappas loved it, for they raised more money and more fun than they ever expected! They agreed that they enjoyed this kind of fund-raising more than door-to-door fund-raising, and there was not a single dancer who would rather have said, "I gave at the office."

Alison Canoles, EF-North Carolina, as chapter philanthropy chairman, organized the Dance-a-thon. She is also a member of Kappa Tau Alpha (journalism) and Phi Beta Kappa.

Vandy Greeks Have A Ball (Game) for MD

At Vanderbilt, it was the Greeks who organized a marathon—a 36-hour football game! The proceeds from the local businesses playing against other local businesses and Greeks playing against each other went to Muscular Dystrophy. An organization had to contribute \$30 an hour to play in the football marathon.

Additional funds for MD were raised by the sororities who set up booths during the marathon. Epsilon Nu Kappas had a cake walk and a fishing booth. Prizes were donated by area record shops, pizza parlours, and an ice cream store. The Kappas also participated in the football game by playing against the Pi Kappa Alphas.

Much fun was had by all in another successful fund-raising!

Susie O'Bryan, EF-North Carolina, danced 12 hours for \$35 an hour to aid in the Dance-a-thon fund-raising for Multiple Sclerosis.

Epsilon Gamma Kappas served dinner to all the sponsored dancers in the Dance-a-thon. Food was donated by area merchants.

Pam Moore, EF-North Carolina, and date joined the Dance-a-thon fun-raising.

Initiation . . . a very special time for Kappa Kappa Gamma pledges and active members alike. But at Gamma Nu chapter, University of Arkansas, initiation is made a bit more special due to the watchful eye of a little old woman who is known as "Granny."

Granny, who is played by a senior member picked by the marshal, visits the Gamma Nu chapter house to tell each pledge class the long-awaited date of its initiation. She visits the pledge class at some date prior to the initiation date, but on a day and at a time unknown to both the active members and pledges.

She announces her arrival with three loud knocks—on walls, windows, or even trash can lids. Granny has no regard to time, either—One may expect her at 6 a.m. as well as at 6 p.m.

Following a tradition that is unique to Gamma Nu chapter, the pledges, upon hearing the knocks, are expected to chase Granny, catch her, and bring her back to the house where they bargain and plead with her to disclose the date of their soon-to-be initiation.

Usually the pledges are so excited to see Granny that they tend to frighten her, since Granny is a little shy. Consequently, she runs away. The pledges can't allow her to disappear without her telling the initiation date, so they are forced to run after her.

After what has in the past sometimes turned into an all-out manhunt, the winded pledges carry Granny back to the chapter house, where they sit with her on the main

staircase in the living room and beg her to divulge her secret. The active members surround the group at the foot of the staircase.

Getting her to divulge that secret is not always easy, as pledges have found out. Granny loves to give the pledges many outrageous dates and tries to escape from their grasps. But finally, after much imploring on the pledges' part, she stops teasing and reveals the true date.

Although she has a pleasant, motherly nature, Granny's appearance is rather ghastly. She is dressed in a black robe with large sleeves that stream in the wind when she runs. Her voice is shrill and it cracks as she speaks. Her hair is green streaked with gray; her face is bony and accented by heavy black eyebrows, dark eyes, a long crooked nose and chin, and a grinning mouth which bears fangs for teeth.

Granny is famous campus-wide at the University of Arkansas. She is known by reputation to be a very fast runner and many times has been caught in the yards of other Greek houses on campus. The time it takes the pledges to catch Granny depends on how many are chasing her and how fast and by what means she can get away.

Granny has taunted past pledge classes by knocking as early as 3 a.m. Previously she has escaped capture by making fast getaways on foot, in automobiles, and even on bicycles and motorcycles. She hides anywhere and everywhere—in bushes and in campus buildings.

Legend has it that one time Granny climbed the north tower of Old Main, the university's oldest academic building, and rang the campus chimes three times at midnight.

When she is not visiting pledges at the University of Arkansas, Granny is off and traveling, according to the active chapter members. Granny's age, which no one really knows, is no hinderance to her love of adventure, and she sends notes and postcards to the Gamma Nus from all over the world—Hawaii, South America, France—or wherever her spirit of adventure takes her.

However, when the pledges begin to think that their initiation date might be approaching and that Granny might visit any day, they are reminded by active members to "wear their tennis shoes" and look out for the sweet old lady bearing the message which will open up the doors to true understanding in Kappa Kappa Gamma.

*Story and Photo
by Chris Krueger
Gamma Nu-Arkansas*

Pam Parker, EΓ-North Carolina, on the movie committee.

Epsilon Gamma (North Carolina) Kappas preview films of a mixer.

Beth Adams, EΓ-North Carolina, on the movie committee.

by Merrill Rose,
EΓ-North Carolina

There is no script. Actors are encouraged to be themselves. The crew consists of inexperienced cameramen whose biggest asset is enthusiasm. Because of the sporadic shooting schedule they are ready for action at a moment's notice.

An experimental documentary? A class in film production? Not exactly. In this case the directors, the actors, and the crew are Epsilon Gamma Kappas. Every year they produce a KKG epic which makes its big premiere during rush. It will never win an Academy Award but more than one rushee will admit that it wins their award for "Most Convincing Glimpse of Sorority Life."

The biggest problem any sorority has to deal with when selling themselves to prospective sisters is presenting the uniqueness of their chapter. When a round of rush lasts anywhere from 10 minutes to an hour, even the most ardent conversationalist has a hard time.

Epsilon Gamma solved this problem years ago when they decided to devote one round to film clips of the year in review. Bid Day, pledge formals, mixers, philanthropy projects, and community activities are all presented in a 20-minute movie. Rushees get an opportunity to sit back, munch some popcorn, and watch the chapter functioning under normal circumstances.

The movie is a welcome relief for sisters as well, and the finished product is as new to the sisters as it is to rushees since only the Kappas on the movie committee get to see it before "opening night."

It doesn't take sophisticated equipment, a cast of thousands, or a crew trained in technical school to get a movie in production. Epsilon Gamma started with an instamatic home movie camera and over the years a light (for indoor shots), a movie screen, and a projector were added to the inventory. This year, they won a new camera in the Miller Pick-up contest and are getting a new projector as a gift from the seniors.

The crew consists of the members of the public relations committee who work in conjunction with representatives from the social, personnel, scholarship, and pledge committees. Usually, a RTVMP (radio, television, and motion pictures) major oversees the editing, but all of the filming is generally done by girls with no previous experience.

in a Rush. . .

Ann Thompson, EH-Auburn, will be in charge of fall rush for Auburn sororities next fall. She is vice-president of Panhellenic and a Kaydette (Army ROTC sponsor).

Elizabeth Leigh Small, EN-Vanderbilt, is rush chairman for her Panhellenic Council for 1976-77. Her other activities include being senior Panhellenic delegate, cultural activities chairman, pledge chairman, and the Vanderbilt Art Association.

The cameramen always shoot much more film than they could possibly use in 20 minutes. There are plenty of scenes out of focus, underexposed, or overexposed, but not all of the extra footage has to be thrown away.

One idea for recycling the excess film is a series of minidocumentaries for selection sessions. Ten-minute quickies of sisters at their best (or worst) are terrific pick-me-ups.

Another possibility is a monthly Kappa soap opera. Clips that might have to be censored for rushees could be shown one night after dinner with accompanying commentary.

Though the projector may go out of whack in the middle of a rush party, the cameraman may shoot for an entire day with no film, or the footage from the pledge formal may be discarded with the extra hors d'oeuvres, the overall benefits of producing a KKG movie more than compensate for the few headaches!

In the true spirit of Hockey State, U.S.A., the **Chi Kappas** at the University of Minnesota have organized a hockey team and challenged other sororities on campus. The only prerequisite for a girl to play is to be ready for a good time. But, even so, it is as exciting as a professional or a collegiate match. Spectators from the entire Greek system line the rink to cheer and to watch the ladies play. Started a year ago, this good-natured competition quickly gained popularity—and the Kappas have not seen a defeat yet!

Courtmates for the World Championship Tennis finals held in Dallas in May included these Gamma Phi (Southern Methodist) Kappas: Pictured from left to right, (front row) Colleen Costello, Valerie Petrilak; (center) Robin Fisher, Ruth Snedeker, Debbie LaRash; and (back) Karen Kleinkauf, Anne Wedgeworth, and Susan Sebesta. Selected from 120 interviewees, the 34 courtmates will serve as hostesses to the various celebrities and tennis players for the annual event.

Tara Leigh Crooker, BE-Texas , has been crowned Texas Bicentennial Bluebonnet Queen by Governor Dolph Briscoe. Her sister, Linda Crooker Hunsaker, BE-Texas , wore the same title in 1973-74. Tara has also been a princess in the Austin (Texas) Aqua Festival and is an honor student. The Texas Bluebonnet Festival Committee is a non-profit volunteer group which selects the queen and encourages state flower trails, preservation projects, Texas and U.S. heritage. The queen travels throughout the state, mostly during the "Bluebonnet Months" of March, April, and May.

On the Right Track—

is Jennifer Biller, $\Delta\text{T-Southern California}$, active on the girl's varsity track team. This spring she broke a school record by taking 13 seconds off the previous time for the women's half mile. She also runs the quarter mile and medley relay, is active in interfraternity sports and plays for the recreation department.

These Kappas gathered for a picture while attending an Institute of Biblical Study at Colorado State University for 2500 students. They are (from left) front row, Janis Hungerford, $\Delta\Psi\text{-Texas Tech}$, Anne Whittemore, EE-Emory , and Dawn Angelich, $\Delta\Omega\text{-Fresno State}$; second row, Katy Sampson, BX-Kentucky , Sally Sexauer, $\Gamma\Delta\text{-Purdue}$, Sarah Korb, $\Gamma\Theta\text{-Drake}$, and Cindy Kratz, EB-Colorado State .

"Honor the Past; Challenge the Future"

Bitsy Jennings, E H-Auburn, was one of six finalists in a nationwide contest to select an official national bicentennial slogan. For almost a year she watched as her six-word slogan, written just for fun, came close to being national Bicentennial bywords.

The 19-year-old freshman in journalism at Auburn University actually wrote the slogan while a senior in high school. Her entry placed about third, but Bitsy is not too disappointed for like the other four runners-up, she'll receive \$1,000. Brevard County, Alabama

adopted the slogan, and put it on its Bicentennial seal.

She and her slogan were mentioned in *Time*, *Newsweek*, *People*, *TV Guide*, *U.S. News and World Report* and by TODAY columnist Jack Anderson, who prompted the contest.

Bitsy said she has started a scrapbook to help her remember the contest. The \$1,000 award will be used for education, and she says she'll "look around for some more contests and some more writing. I love to write. It's what I've always done."

Athlete of the Month

Terri Finnegan, Γ Δ-Purdue, was named an "Athlete of the Month" for October at Purdue University where she is a junior and a member of the women's varsity tennis team. Also honored were Mike Pruitt, halfback on the Boilermakers football team, and Marie Tropsich, women's tennis team. Terri was named for her part in Purdue's championship at the Indiana Women's Tennis Tournament. Playing #1 doubles, Terri served and won the final game of a hard-fought, three-set win over Indiana. The doubles victory, which came in the last match of the two-day meet, gave Purdue the team title by one point over Indiana, winners of the event the last five years.

A Dean's List student studying to be a Registered Dietitian, she is a member of the Purdue Home Economics Council and is working in quantity food production and service at Purdue. She is currently House Chairman for Gamma Delta chapter. She was a National Merit Scholar and has passed a Red Cross life saving swim course as well as being good in computers. Terri was pictured in action on page 30, Spring 1976 issue of *The Key*.

Gamma Delta Chapter Members Bring Honors

Two seniors have been chosen to become members of Phi Beta Kappa and share their honors with all of Gamma Delta chapter. They are Ellen Swisher and Lori Babcock.

Pictured on the left is chapter president Emily Maddox who has just been chosen to become a member of Mortar Board. Emily was also the Purdue representative at National Women's Symposium in Dallas, Texas. She is a member of Alpha Lambda Delta, Society of Women

Engineers, Omega Chi Epsilon (Chemical Engineering Honorary) F.A.C.E. Executive Board, Secretary and Treasurer, Sigma Tau Alpha (service organization) and a counselor in the freshmen Engineering Department.

*Congratulations
100,000th initiate
of Kappa
Victoria Joan Edwards
of
Iota chapter, DePauw*

How I Got My Job!

*By Robin Cleary,
ΓΞ-U.C.L.A.*

Robin Cleary, ΓΞ-U.C.L.A., Special Assistant to the Assistant Secretary of the Treasury.

How did you get your job? A question like this one often infers that you either knew the "right" people or you were terribly lucky. But, nobody succeeds in business without really trying. Some facts to begin with so you will understand my story:

The U.S. Bureau of the Census reports that in 1974 (the latest complete statistics available) there were 33.4 million women in the labor force. Only 5 per cent of them were in managerial or administrative positions. Consider that in 1973 the median wage for a female white-collar worker was \$6,335 a year and the median wage for her male counterpart was \$11,186. How then, did I land the job I love? Read on. . . .

I was always interested in government and international policy. After I got my degree in history and political science from U.C.L.A. my professors suggested that I go on to graduate school. But I felt getting some work experience would be better. To me, there is no substitute for experience.

I considered a number of possible jobs, including working for a local congressman. Finally I took a job with a law firm in Los Angeles. I had to do a lot of clerical work, but I also became involved in much of the Government business that the firm handled. In my spare time I went to community meetings, and my interest in politics grew. I tried to get my friends interested in delegate selection and the other political activities, and I got to know a lot of people that way—and a lot about politics. Politics offers a woman a unique opportunity to become involved. I really think a woman can rise more rapidly in the political field than in most others. It's volunteer-oriented and women do most of the volunteer work, so you can become a participant without having had any real experience in government.

Through my volunteer work I heard about an opening in the Republican party Presidential campaign for the 1972 elections. What was needed was someone to work in the telephone banks, to bring in volunteers and teach them how to call people—really, to bring in voters. I got the job, and it was a fabulous experience. The chairman of the telephone program for California was a successful young businessman who was looking for someone flexible enough to try new ideas. Often veteran political people are set in their ways. I was lucky that he had a fresh approach to the kind of person he wanted. Soon Washington people came out to California to observe how we trained volunteers, and they all were encouraging and inspiring. They seemed to like having a young person like me involved.

After the election in November I was asked to go to Washington to work with the Congressional committee setting up the inaugural ceremony. I guess I'd proved myself as an organizer, and what complicated organizing I was soon involved with! Who would sit where on the grandstand; how would the stage be set up? But the hardest part was trying to explain tactfully to congressmen and senators why they couldn't have extra tickets.

I think one of the reasons I was chosen for the job was that I didn't know many people, and that precluded any prejudice on my part—whose uncle should sit where, that kind of thing. Someone from the White House called my boss one day and said, "I'm having trouble with Robin. She's not giving me enough tickets. But I can't be tough with her; she's just a girl." So I thought, well, all right. If I'm going to be effective in my work, I'm going to have to lay down the law; if people are afraid to offend me, I'll use that to my advantage. Luckily my boss thought I was capable of making those decisions and he backed me up; in fact, almost everyone I've ever worked for has backed me up, and I think that's a key to being able to accomplish something.

By the time the inauguration was over I knew I wanted to stay in Washington in some aspect of Government. Both my previous jobs had given me the opportunity to know people in Government and politics, and soon I was offered a position in the Treasury Department. I did research and acted as a Congressional liaison. That was an education. I really learned how the Government functions, what the legislative process is all about, the importance of understanding the people you represent.

And I learned what the issues were. Certainly in December, 1973, no issue was more important than the energy shortage. Suddenly the country was plunged into an energy crisis. William Simon, who was then Deputy Secretary of the Treasury, was named "energy czar," and his whole department worked day and night to avert a national crisis.

I volunteered my services on weekends and in the evenings, answering phones and pitching in wherever I could. People were calling all the time with anxious questions: "Will we be out of gasoline soon?" "Will there be enough fuel in January to heat our homes?" The department worked very hard trying to calm and reassure the public. Finally it was clear that a new agency within the Treasury Department had to be organized. It was called the Federal Energy Office. Simon's assistant, Gerald Parsky, acted as executive director of the office and he asked me to be his assistant.

"Readiness for responsibility is not determined by age. Experience is important, and experience usually comes with age. But young people are more likely to show creativity and they often have a lot more energy than their elders."

"Robin was the most qualified person for the job. She was intelligent, very interested in what we were doing and willing to work very hard."

Quotes from Gerald Parsky

As an assistant to someone you can wind up being a glorified secretary, the person behind the scenes who contributes ideas but never gets the credit, never gets recognition. But any job is what you make of it. I wanted to learn and Gerald Parsky was willing to let me learn. He's a young man, and I think young men generally are more imaginative, more willing to take chances with the people they work with. They're not locked into the rigid formulas that older men often are.

In the Federal Energy Office I was in a situation where there were no precedents; we were starting from scratch. Staff members had to be hired, conferences and policy meetings held, specialists consulted. This country had never dealt with an energy shortage before, and we all

were learning, even the experts. I wanted very much to participate, and I began as a listener, absorbing whatever I could. I was willing to do anything and I learned an awful lot.

In June, 1974, Gerald Parsky and I went back to working for the Treasury Department. (He was named Assistant Secretary of the Treasury—the youngest man ever to hold that post.) And as his assistant, gradually I have taken on more and more responsibility. (Robin's salary is now over \$21,000.) Recently I have become very involved with international relations. We are developing closer economic ties with some of the Middle Eastern countries, and I've had the opportunity to travel and also to expand my involvement in policy matters. I suggest action on government memos. I interview job applicants and I co-ordinate the exchange between our department and other Government agencies. I work day and night and often on weekends; when not traveling—I'm at my desk at 8:15 in the morning and leave when the last task is done—usually 12 to 13 hours later, sometimes not until midnight. Saturdays I usually work from 9 to 5 and most Sunday afternoons. There's very little time in my life for anything but work. And you know what? I love every minute of it!

Robin confided that in six trips to the Middle East she has crisscrossed the peninsula several times, visiting Saudi Arabia, Kuwait, Abu Dhabi and Qatar. Although there have been some rocky moments, such as hostile stares when she toured a village marketplace in Western dress or her exclusion from the most important meetings on her first trip to one country, Robin has found increasing acceptance from Arab officialdom.

"The first thing I thought of was Palm Springs, (Calif.)," she recalls when she arrived in Riyadh. "There weren't any golf courses, of course, but it was the same dry heat, the desert, the open air. People have land around them. They're not crowded in."

Robin's California background also helped by giving her an affinity with some of the Arabs that went beyond mere climate and landscape. Numerous young officials now occupying middle and upper-level posts in Arab countries received their schooling in California, and Robin found many of them eager to reminisce about their experiences at U.C.L.A., U.S.C., Claremont, Stanford, Whittier and Berkeley. She recalled it was almost eerie to hear people talk about Bruins and Trojans 10,000 miles from the Los Angeles Coliseum.

"There also was increasing talk, particularly from young officials, about their desire to increase the training and education of women in their cultures and to make greater use of them in the work force."

Editor's Note: The article was taken in part from Redbook Magazine March, 1976 and the Herald International Tribune, Wednesday, July 23, 1975.

Kit finds Capitol Bureaucracy 'Frustrating'

Kit Caples, BK-Idaho, finds Washington, D.C., the nation's capital, a "gorgeous city," but the "bureaucracy" entrenched there as "extremely frustrating."

As the legislative assistant to Senator James McClure, Kit is involved with natural resources. She keeps track of all legislation that goes through the Senate Interior Committee of which McClure is a member. She said she attempts to handle all Idaho problems that deal with natural resources, as well, including individual and emergency problems coming from Idahoans. She also answers the Idaho mail dealing with natural resources and keeps the senator informed.

"I think the job is extremely meaningful; as well as being satisfying, you are working for something you care for which is the State of Idaho. You are working directly for people. You feel like you are hopefully a link for the people of Idaho by watching out for their interests and trying to direct legislation that is more beneficial to them than harmful."

Kit said, "Washington itself is a gorgeous city, a young people's city, a melting pot of all different cultures, drawing people from all around the world because of its foreign embassies. I can't think of another city that can give you a more broadening experience. The cultural aspects were so great for me, coming from Salmon, Idaho. I try to take advantage of what is around me."

She has joined such educational groups as the National Geographic Society and the Smithsonian Institute and attends their lectures and activities. She also has volunteered with the Kappa chapter at George Washington University, Gamma Chi. Kit graduated from the University of Idaho in 1972 and from the University of Montana in 1974 in guidance and counseling. She was a graduate counselor at Beta Phi chapter and then served as a field secretary for Kappa in 1973-74. While visiting in Washington she contacted Senator McClure and subsequently was hired to his staff.

When asked about the demands of her job, Kit commented that working against the bureaucratic forces in Washington is extremely frustrating. Her experience there has shown her that "the people are certainly not well enough informed of what is going on in politics. My job keeps me more aware of what politicians are doing," she said.

"The amount of mail we get from the people of Idaho faced with problems involving the government is really depressing. It reflects the dilemma government is putting

Kit (Katherine) Caples, BK-Idaho

us in. When we try to find out how we can help we are given the run around. The bureaucracy is very difficult to penetrate." Kit added that her work has made her much more aware of the need for action at the state and local levels of government.

"If I was conservative when I went back to Washington I really am conservative now! Washington, unfortunately, is not as in touch with the country as it should be. But it is difficult to have your fingers out and be in touch with everything, especially for a senator; that is why his staff is so important," she said.

Letters to the Editor:

Everytime I fill out a Kappa form wanting to know what I "do" I begin to wonder if my existence is really justified. Yet, I'm extremely busy 24 hours a day.

In years past I was proud to report my career as an Administrative and Legal Secretary. Spare time allowed me to serve for 3 years as a Province Director of Alumnae and then 3 years as Director of Alumnae. That justified any 24 hour period.

Then came Laura Lee! I began to live and breathe on behalf of two people. Obviously, she could have done it by herself, but I wanted to make sure. That took quite a bit of time! And that's about when I lost all my efficiency. Of course, efficiency is pretty hard to come by when there are little people under foot. So, forsaking all

(Letters cont.)

my talents, I began to learn a new lifestyle—housewife and mother. The most difficult task in the world!!!

I was settling in pretty good, and then we lost Lando. Another adjustment to be made. So now, assuming I am adjusted, and knowing I am busy, where does my time go??

Mothering a seven-year old does take quite a bit—time & energy. House and yard keeping; Doberman Pincher and Parakeet tending;

Kappaing: Local AA participation, and fund-raising chairman, also publicity and bylaws chm. Serving on Fraternity History project—alumnae portion. Editing 1972-74 Proceedings (what a job!). Fraternity Bylaws Chairman (what a wonderful job!). Keeping in touch with all these wonderful women I've worked with through the years—(extra benefit).

Garden Club member—finally had time to work this in, only to find that Kappaing is 1000% more rewarding—EVEN THO I won 5 blue ribbons for my plants last month!

Piano Lessons—finally got a piano and time to take lessons. Typing is easier!

Unavoidable new talent developed—bookkeeping and tax expert for my mother-in-law and her two businesses—had to take over this when her husband died two years ago. She calls the IRS "that tax company" so you know she needs my help! My calendar for her affairs shows 53 different reports per year that I prepare for her.

Gardening—my first love, really. Pulling a weed or planting a garden of blue makes everything right in my world. Not enough time left anymore tho.

Sewing and needlepoint—fun when there's a minute.

Reading—do more these evenings than in years past.

Entertaining—more for little people than big ones.

Cooking—I try to give that a maximum of 10 minutes per day! How can you get excited about preparing a gourmet meal for one little mouth that wants only hamburgers!

The list of things I would like to be doing would be longer than the above, so we'll skip that. Just now Laura Lee arrived home from school and we're going to take a bike ride together, which leads me to conclude that my line is MOTHERING, which is, after all, what it's all about, isn't it!

Carol Engels Harmon,
ΔK-Miami

Former Zeta Province officer, Betsy Beachy, came to Salina, Kansas, to encourage the Salina Kappas to renew their alumnae club. She brought with her a print-out of all the Kappas living in town.

On that list were the names of three Gamma Alpha Kappas living in Salina and they all shared something else in common. All three were members of the Board of Deacons at Sunrise Presbyterian Church. They are: Mary Bobek Houck, ΓA, 1959; Jackie Scott Hagen, ΓA, 1951; and Patsy

Jackie Scott Hagen, Patsy Davis Zimmerman, and Mary Bobek Houck, all Gamma Alphas.

Davis Zimmerman, ΓA, 1947. They all knew each other, yet none of them realized they were Kappas . . . and more coincidental, Gamma Alphas!

They were excited at the discovery and wanted to share the news with their Gamma Alpha friends and other Kappas.

This coincidence illustrates how the bond of sisterhood can bring Kappas together at the most unexpected times and in the most unexpected places. Something like this lets Kappas feel the closeness of sisterhood which lasts beyond college days.

White House Fellows Sought

President Ford has announced the start of the thirteenth nationwide search for outstanding young men and women to serve as White House Fellows.

Established in 1964, the White House Fellowship program is designed to give rising leaders one year of firsthand, high-level experience with the workings of the Federal Government and to increase their sense of participation in national affairs. The program is open to U.S. citizens from all fields who are not less than 23 and not more than 35 years of age. Employees of the Federal Government are not eligible, with the exception of career armed services personnel.

Members of the eleventh group of White House Fellows are now completing their year long assignments. A twelfth group, the 1976-77 White House Fellows, will begin their duties next month.

In addition to their educational assignments with the Vice President, Cabinet officers or principal members of the White House staff, the Fellows participate in an extensive seminar program, typically consisting of some 300 off-record sessions with top government officials, scholars, journalists, and leaders from the private sector. The young men and women who have, to date,

been selected as White House Fellows have included lawyers, scientists, engineers, corporate business entrepreneurs, scholars and academic administrators, writers and journalists, medical doctors, social workers, architects, and local public officials. Last year 2864 persons applied for the coveted honor.

The Fellowship is designed to be a one-year sabbatical in public service. Fellows are expected to return to their professional careers at the end of their experience in government, with their perspectives of national issues broadened and their qualifications for significant service in their chosen careers and to their communities permanently enriched.

Leadership, intellectual and professional ability, high motivation, and a commitment to community and nation are the broad criteria employed in the selection process.

Requests for applications for next year's program must be postmarked not later than November 1, 1976. Application forms and additional information can be obtained by sending a postal card to the President's Commission on White House Fellowships, Washington, D.C. 20415.

Those Were The Years . . .

Stanford Chapel in the background as conventioners leave the beautiful memorial service.

In 1926 times were changing. The flapper was in vogue and women were seeking liberation and recognition. Prohibition was a central point and part of convention discussion for Kappas assembled in California for general convention in the summer of '26.

50 years ago these women gave their name and interest to Kappa Kappa Gamma and they have remained loyal and steadfast to enjoy their golden anniversary. The Fraternity is justifiably proud of them and lists them so that all members may honor their "lifetime membership."

Members of convention 1926 pose for official photo—note cars in background—how times have changed!

50 Year Awards

(Names include maiden, husband's in parenthesis, chapter, and date of initiation)

Adams, Eunice Herkenloff (Mrs. Paul), ΓB 2/22/25
 Aitken, Helen Diehl (Mrs. R. J.), P 5/1/25
 Aitken, Josephine Lamaster (Mrs. Phillip), Σ 10/20/25
 Alexander, Frances Fatout (Mrs. Frank), I 3/9/25
 Alexander, Hazel, Y 4/24/26
 Alford, Mary Lair (Mrs. Oliver P.), BX 2/21/25
 Allen, Harriet Taylor (Mrs. J. P.), I 3/7/25
 Allen, Margaret Roehler (Mrs. Albert), $\Gamma \Delta$ 4/3/26
 Allison, Gertrude Hill (Mrs. Thomas), $\Gamma \Gamma$ 4/8/25
 Amend, Marjorie Kyes (Mrs. Ralph), $\Gamma \Theta$ 2/27/26
 Anderson, Margaret English (Mrs. Carroll), $\Gamma \Theta$ 2/28/25
 Anderson, Marilyn Richards (Mrs. Charles), P 10/5/25
 Anson, Ruth Ashe (Mrs. Paul), P 5/2/25
 Armstrong, Franele Harris (Mrs. James), Y 10/12/23
 Arps, Ruth Collicott (Mrs. Leslie), BN 10/31/25
 Austin, Helen McNair (Mrs. Harold), ΓM 11/22/26
 Baca, Queen Stover (Mrs. Stover), ΓB 2/22/25
 Baker, Florence Sellers (Mrs. George), BI 2/13/25
 Bailey, Celeste, BA 2/21/25

Ballard, Margaret Macy (Mrs. Margaret), I 3/7/25
 Barlow, Cleota Hedde (Mrs. H. W.), K 12/14/25
 Baron, Marion VanBuren (Mrs. Jules), ΓI 10/13/25
 Beck, Marian Ker (Mrs. Charles), Δ 3/7/25
 Beetham, Mary Nora Early (Mrs. Sam), P 5/2/25
 Behm, Eleanore Normile (Mrs. Arthur), ΓZ 2/28/25
 Bell, Alice Hudson (Mrs. Aurnyn), BX 2/21/25
 Bell, Isabel Enderlin (Mrs. Robin), BN 4/28/25
 Bennett, Marian Wilson (Mrs. Wilson), BM 4/18/25
 Berchtold, Elizabeth Fee (Mrs. Victor), ΓB 2/22/25
 Best, Dorothy Dunaway (Mrs. Clarence), E 2/27/26
 Birchard, Jeannette Clark (Mrs. R. H.), Σ 3/25/26
 Bivler, Helen Keller (Mrs.), Δ 6/13/25
 Blair, Margaret Berry (Mrs. Henley), $B\Theta$ 3/2/24
 Blake, Ruth Irene Fitzjarrell (Mrs. A. W.), ΓN 2/27/26
 Blalock, Ruby Wooten (Mrs. Richard), $B\Theta$ 3/14/25
 Bolinger, Shirley Goodwin (Mrs. John), $B\Gamma$ 4/20/26
 Bocarde, Petronella Tierney (Mrs. George), $\Gamma \Gamma$ 1/20/26
 Boone, Sarah Whaley (Mrs. Gordon), $B\Xi$ 1/21/25
 Booth, Leonore Mitchell (Mrs. Frank), K 12/14/25

Borton, Marjorie Hawley (Mrs. Robert), P 6/15/25
 Bowen, Katherine Tombaugh (Mrs. Clinton), K 9/18/26
 Bower, Mary Risser (Mrs. James), $\Gamma \Delta$ 2/2/24
 Bowling, Lucy Ditto (Mrs. Douglas), BX 2/21/25
 Bradfield, Daisy Reed (Mrs. Herbert), $\Gamma \Theta$ 3/1/24
 Bray, Katherine Gause (Mrs. Henry), Δ 3/7/25
 Braunlin, Louise Cantwell (Mrs. Robert F.), M 10/5/23
 Brent, Margaret Gahr (Mrs. Sterling), $B\Gamma$ 2/23/25
 Briggs, Mildred Hamilton (Mrs. J. Victor), Δ 6/13/25
 Britton, Dorothy, ΓI 2/17/25
 Brock, Sarah Pratt (Mrs. Lynmar), BI 12/4/25
 Brown, Louise Dilley (Mrs. Joseph), Δ 6/11/21
 Brownell, Euphemia Herrington (Mrs. Durwin), K 4/13/25
 Brownley, Margaret Murray (Mrs. George), X 1/24/25
 Buckley, Josephine Weed (Mrs. James), BA 2/27/26
 Burdick, Marian Pratt (Mrs. E. Douglass), BI 12/4/25
 Burks, Virginia, BH 5/9/22
 Burr, Charlotte Anderson (Mrs. Hudson), E 3/8/24
 Burt, Valencia Perkins (Mrs. MacArthur), ΓZ 2/28/25
 Butts, Louise Eisenlohr (Mrs. McClellan), BN 2/6/26

Calhoun, Mary Chittick (Mrs. Edward), I 3/7/25
 Campbell, Maybelle Dalton (Mrs. Glenn), Ψ 2/20/25
 Carlson, Helen Walt (Mrs. Norman), Σ 3/25/26
 Carter, Anne Katherine Carr (Mrs. Stanley), BN 10/31/25
 Cartwright, Margaret Kerr (Mrs. Rolla), BΘ 3/14/25
 Casardi, Virginia Harris (Mrs. Aubrey), Θ 2/10/24
 Caswell, Corice Woodruff (Mrs. Austin), X 1/24/25
 Christie, Eleanor Hills (Mrs. Joseph), P 10/5/25
 Claffie, Judith Perrine (Mrs. Gerald J. L.), Y 12/15/25
 Clark, Beatrice Hayman (Mrs. Harold), BA 2/21/25
 Clark, Mary Ellen Dale (Mrs. Marion), BX 2/21/25

Clark, Mildred, Θ 5/11/24
 Clearman, Helen Brownlee (Mrs. Harold), BZ 11/15/15
 Clise, Eunice Padelford, BII 2/4/25
 Coffield, Mary White (Mrs. James), X 4/21/25
 Cold, Edith, K 12/6/02
 Cole, Anne Booton (Mrs. Allen), P 5/1/25
 Coleman, Kathryn Kunkel (Mrs. Robert), P 5/1/25
 Collins, Nancy Harlin (Mrs. Bailey), BΘ 3/14/25
 Conn, Genevieve Johnson (Mrs. Dallas), ΓΘ 2/28/25
 Connell, Loyce McCord (Mrs. Thomas), ΓΘ 2/28/25
 Conner, Edith Brown (Mrs. Robert), I 3/5/26
 Cook, Jean Moore (Mrs. E. N.), X 1/24/25
 Cook, Margaret Colman (Mrs. George), Σ 3/25/26
 Cook, Mary Perry (Mrs. Russell), BI 2/23/24
 Coons, Dorothy Pierson (Mrs. Robin), BP 2/23/25
 Cooper, Kitty, P 5/25/25
 Cope, Ethel Uneapher (Mrs. Ray), P 6/15/25
 Costello, Clairbel Grover (Mrs. John), ΓA 10/20/24
 Courtier, Ruth Wilson (Mrs. William), ΓA 2/28/25
 Cover, Helen Coe Webster (Mrs. Carl), BΘ 1/23/26
 Cowley, Jean McCampbell (Mrs. W. H.), BN 10/31/25
 Cox, Elizabeth Martin (Mrs. Harold), BM 1/7/25
 Craven, Mary Alderson (Mrs. Thomas), BΘ 11/5/25
 Creviston, Louise Wigger (Mrs. Russell), Δ 2/18/18
 Crimmel, Margaret Cox (Mrs. Hays), I 11/13/25
 Crouse, Bernice Conrad (Mrs. George), M 3/5/26
 Crouse, Virginia Heyward (Mrs. Carl), ΓΘ 4/6/23
 Crummey, Caroline Hughes (Mrs. John), I 3/12/20
 Cunningham, Dorothea Phillips (Mrs. Daniel), ΓI 2/17/25

Kappa has meant a great deal to three generations. Hattie Parks Stone, BE-Texas '05, Mary Stone Rankin, BE-Texas '40, and Ruth Rankin, EA-TCU '75 were each initiated 35 years apart! Mary Rankin writes, "Mother is still very active, manages her own home, business affairs, drives her car, and is an expert bridge player." She received her 50 year pin Founders' Day with the newly colonized EP-Texas A & M chapter.

Curd, Mary Holman (Mrs. William), ΓK 2/17/23
 Currence, Nancy McNeel (Mrs. Richard), BY 4/17/26
 Cushing, Margaret Breer (Mrs. Thornton), BA 10/31/25
 Cutshaw, Frances Ellen Falke (Mrs. H. M.), P 5/1/25
 Dalbey, Marie Shuler (Mrs. Roy), ΓΘ 9/15/25
 Darby, Helen E., I 3/7/25
 Darling, Helen Latham (Mrs. Kenneth), BT 3/9/25
 Darlington, Vivian Louise Watkins (Mrs. James), BT 3/9/22
 Davidson, Garnet Dickens (Mrs. Don), ΓΘ 9/15/25
 Davis, Adelaide Plumb (Mrs. Charles E.), Θ 2/8/25
 Davis, Eleanor Winsor (Mrs. Lawrence), ΓZ 10/4/24
 Davis, Margaret Hudson (Mrs. George), BA 10/31/25
 Deimling, Maida Bartholomew (Mrs. Keston), BA 3/2/25
 Deutsch, Catherine Lawlor (Mrs. Fred), Σ 3/28/25
 Dickerson, Gail Soyster (Mrs. F.P.), ΓE 5/8/25
 Dickson, Charlotte Miller (Mrs. Donald), Σ 5/6/25
 Dickson, Daugherty Collins (Mrs. Cecil), BE 9/29/26
 Dollar, Margaret Simpson (Mrs. James), BX 2/21/25
 Dorsey, Dorothy Stewart (Mrs. Philip), Θ 2/8/25
 Drake, Mary Deal (Mrs. H. E.), Θ 1/21/23
 Dreisbach, Julia Reynolds (Mrs. Robert), Δ 3/6/26
 Dunbar, Thelma Sandstrom (Mrs. Kirk), BΘ 2/14/25
 Dunn, Grace McHenry (Mrs. Robert), BI 2/13/25
 Dunn, Sarah Shelby (Mrs. Sarah), BX 2/21/25
 Durham, Wethalie Grover (Mrs. Edgar), ΓA 2/28/25
 Eesley, Elda Scalfe (Mrs. George), P 1925
 Egan, Helen Alexander (Mrs. Helen), Y 4/24/26
 Ehmman, Marian Martens (Mrs. George), Π 2/9/25

Ellis, Emmah Smith (Mrs. James), ΓN 4/9/25
 Emison, Dorothy Gantz (Mrs. Robert), I 3/7/25
 Estill, Frances Reilly (Mrs. Harry), ΓI 2/17/25
 Eustis, Doris Hills (Mrs. John), BΘ 11/5/25
 Evans, Henrietta Prothero (Mrs. Lawrence), E 6/10/24
 Evans, Marjorie Reynolds (Mrs. R. Carl), Y 2/21/25
 Evans, Reland Schrell (Mrs. Roland), P 5/1/25
 Fairchild, Eunice Dooley (Mrs. Forrest), E 3/8/24
 Farnsworth, Jeannette Huntington (Mrs. Robert), ΓH 10/6/23
 Fautot, Mary Frances Davidson (Mrs. Don), Θ 2/8/25
 Fay, Edith Thornton (Mrs. Kenyon), BH 5/29/25
 Feltman, Elizabeth Fletcher (Mrs. Roland), Y 12/15/25
 Fennell, Lean Withers (Mrs. Edward), BX 5/22/20
 Fischer, Marion Heineman (Mrs. Irwin), BA 3/2/25
 Fitzpatrick, Marcia Green (Mrs. Melvin), X 4/21/25
 Flaherty, Francis Longeway (Mrs. Louis), BΦ 3/18/16
 Fleming, Kathryn Hocking (Mrs. Russell), ΓE 5/8/25
 Fleming, Louise Jefferson (Mrs. William), BX 2/21/25
 Fowler, Elinor Montgomery (Mrs. Richard), Θ 2/8/25
 Fraker, Marium Metcalf (Mrs. George), BM 1/9/26
 Frampton, Mary Elizabeth Jameson (Mrs. Sidney), Θ 2/8/25
 Frisch, Dorothy Goff (Mrs. James), H 2/14/25
 Froula, Margaret Andrew (Mrs. David), ΓH 10/15/26
 Frowine, Kathryn Thompson (Mrs. Howard), P 5/1/25
 Funk, May Aderhold (Mrs. G. D.), BΘ 3/14/25
 Gaddy, May Ballard (Mrs. May), ΓM 5/11/25
 Gaebler, Margaret Hackleman (Mrs. M. H.), M 10/23/25

Gairdner, Helen Stebbins (Mrs. Helen), Σ 3/28/25
 Gardner, Margaret Wilcox (Mrs. Donfred), Λ 2/15/25
 Gassman, Betty Defoe (Mrs. Donald), Ξ 2/28/25
 Gay, Louise Foote (Mrs. Lyndall), K 5/12/24
 Gebhardt, Elinor, BP 2/23/25
 Gephart, Ruth Gladden (Mrs. Everett), Ξ 2/27/26
 Gibson, Helen Davies (Mrs. Richard), ΓΞ 5/8/25
 Gjelsness, Ruth Weaver (Mrs. Rudolph), BA 2/21/25
 Glass, Dorothy Sweeting (Mrs. Elwin), E 3/8/24
 Goodwin, Mary Tatem, ΓK 10/7/23
 Gorman, Louise Quinn (Mrs. Wilbur), I 3/23/24
 Griffith, Clara Ophuls (Mrs. Gordon), BH 5/29/25
 Gunn, Velma Robertson (Mrs. Clarence), ΓM 5/11/25
 Hahne, Cornelia Weaver (Mrs. Everett), Σ 10/7/26
 Hallenbeck, Marian Jones (Mrs. Chester), I 4/18/22
 Halpin, Jimmie Porter (Mrs. Vincent), ΓN 4/9/25
 Halstead, Eleanor Malow (Mrs. Robert), H 5/3/25
 Halverson, Martha Dean (Mrs. George M.), M 10/23/25
 Halvorson, Janet Matthews (Mrs. Henry), Σ 3/28/25
 Handley, Hazel Holder (Mrs. R. A.), ΓN 4/9/25
 Harding, Irma McDonald (Mrs. Wilber), ΓE 5/23/25
 Harlan, Hope Brister (Mrs. Lucius), BA 2/21/25
 Harper, Zeta Olcese (Mrs. Charles), BH 3/4/18
 Harper, Mary Louise Murray (Mrs. Edward), P 10/5/25
 Harrelson, Rosemary Flourney (Mrs. Benjamin), Θ 2/8/25
 Harsch, Orlena, ΓH 3/28/25
 Hart, Ruth Shellman (Mrs. R. S.), BI 2/13/25
 Harwick, Virginia Lyon (Mrs. Curtis), Λ 5/24/25
 Hatcher, Sue Fox (Mrs. J. Madden), BO 3/2/27
 Hawkins, Ruth Eilber (Mrs. Lewis), K 4/13/25
 Hayes, Elsie Shewman (Mrs. Edwin), BP 2/23/25
 Hecktman, Anne Weaver (Mrs. Anne), BA 9/3/26
 Heers, Jean Bratton (Mrs. William), ΓΓ 1/25/25
 Heffron, Lyda Lindberg (Mrs. Lyda), BA 6/9/25
 Heflinger, Jessie Fitzjarrell (Mrs. W. M.), ΓN 6/13/25
 Height, Janet, Φ 12/16/22
 Helland, Ruth Gorman (Mrs. G. Archie), BE 3/30/25
 Henry, Amanda Syper (Mrs. Richard), BX 2/21/25
 Herman, Phyllis Day (Mrs. John), BZ 3/16/24
 Highley, Dorothy Drake (Mrs. E. C.), BA 12/1/25

Hill, Evelyn Moore (Mrs. George), BE 1/14/20
 Hill, Kathryn Kuney (Mrs. Leland), Ξ 2/28/25
 Hillman, Esther Gentry (Mrs. Esther Gentry), I 3/5/26
 Hillman, Theda Lomax (Mrs. Don), ΓH 3/8/25
 Hinshaw, Gwen Whiteman (Mrs. C. T.), BΘ 3/14/25
 Hjelm, Margaret Stewart (Mrs. Victor), BM 1/17/25
 Hodge, Annè Lefever (Mrs. Gordon), BI 3/20/26
 Hodgman, Elizabeth Ranck (Mrs. Charles), BA 3/11/22
 Hogshire, Catherine McClurg (Mrs. James A.), ΓΔ 4/4/25

Epsilon Chapter at Illinois Wesleyan honored 13 alumnae with golden fleur-de-lis 50 year pins February 28, 1976 on the occasion of the initiation brunch for eight new actives. 50 year members are; Eunice Dooley Fairchild, Henrietta Prothero Evans, Margaret Bruton Jefferson, Rozanne Parker Kemp, Alice Light McTurnan, Pearl Houk Borsch, and Charlotte Anderson Burr.

Holder, Nina, ΓN 4/9/25
 Holleman, Maxine Maxey (Mrs. Wilbur), BΘ 3/14/25
 Hollingshead, Ruth Fall (Mrs. Albert E.) BZ 2/21/10
 Holloman, Margaret Miller (Mrs. Bruce), ΓE 5/8/25
 Holloway, Jane Hunter (Mrs. Barry), Θ 9/29/25
 Houtz, Mary Coate (Mrs. Roy E.), M 3/13/25
 Huber, Mary Sedman (Mrs. Henry), BΦ 4/11/25
 Huber, Mary Lou Wakefield (Mrs. Mary Lou), BT 3/29/26
 Huele, Ruth Jarl (Mrs. Everett), BΦ 4/13/18
 Huggins, Geneva Anderson (Mrs. Gale), ΓN 4/9/25
 Hunt, Marguerite Thometz (Mrs. E. Frank), BK 5/14/26
 Ireland, Lucille Johnson (Mrs. Everett), E 3/4/22
 Jackson, Gertrude Dunn (Mrs. Paul), BΠ 4/14/25
 Jefferson, Margaret Bruton (Mrs. Paul), E 3/8/24
 Jennings, Ann Lucille Cunningham (Mrs. Malcolm), M 3/13/25
 Jepson, Gladys Gereck (Mrs. J. K.) BM 4/18/25

Jobe, Jeannette Fitzjarrell (Mrs. Albert W.), ΓN 6/13/25
 Johnson, Harriet Woodman (Mrs. Leighton), Φ 2/3/17
 Johnson, Josephine Allen (Mrs. J. A.), Ω 2/7/25
 Johnson, Mary Jo Conaway (Mrs. L. E.), BY 4/25/25
 Jorzick, Elizabeth, BA 3/6/26
 Junge, Edith Sadler (Mrs. Emmett), Σ 5/6/25
 Kane, Helen Birmingham (Mrs. William), ΓΘ 11/20/25
 Kastrup, Mary Alice Gale (Mrs. H.), X 1/24/25
 Kearny, Cecil Mooney (Mrs. E. N.), BO 11/5/25

Kelley, Georgia Pyne (Mrs. Don), Σ 3/25/26
 Kellner, Anne Jacobsen, X 1/24/25
 Kelly, Winder Dudley (Mrs. Edward), BO 10/29/24
 Kemp, Rozanne Parker (Mrs. Glenn), E 3/8/24
 Kevorkian, Lovicy Irwin (Mrs. Albert), Φ 3/6/25
 Kidney, Charlotte McMurray (Mrs. Elmer J.), ΓE 2/21/25
 King, Ada Adams (Mrs. Reuben B.), E 11/20/09
 King, Margaret Keller (Mrs. Robert), P 5/2/25
 Kirksey, Eloise Blevins (Mrs. Tom), ΓN 4/9/25
 Kitchen, Martha, ΓP 2/21/25
 Klaus, Mary Elizabeth Eby (Mrs. Leon), K 6/13/25
 Kriebel, Ruth Miller (Mrs. Richard), BΩ 1/19/24
 Laird, Constance Kennon (Mrs. William), ΓK 1/17/25
 Lance, Helen Falke (Mrs. Mark), P 10/5/25
 Landau, Louise Krum (Mrs. Julius), E 6/10/24
 Lapine, Virginia McManus (Mrs. Alfred), ΓB 2/22/25
 Leaman, Betty Frizeen (Mrs. William), ΓM 2/22/26

Lebedeff, Elice Holovtchiner (Mrs. Yuri), Σ 3/28/25
 Lehman, Jane Peet (Mrs. Nelson), BA 3/2/25
 Lehmann, Cara, BF 2/24/11
 Lehmann, Virginia North (Mrs. Hans), H 2/14/25
 Leicester, Marjory Jane Otis (Mrs. Charles), ΓΓ 1/15/25
 Leith, Clara Bates Stoddard (Mrs.), Φ 3/6/25
 Lewis, Helen Ford Stevens (Mrs. E. C.), Ψ 2/21/24
 Lind, Doris Pittenger, BΩ 1/25/19
 Lloyd, Marian Tredway (Mrs. Ralph), P 6/15/25
 Loder, Edna Charlton (Mrs. Kenneth), Σ 3/18/27
 Long, Jamie Replogle (Mrs. Wendell), BΘ 3/14/25
 Long, Marjorie Waddell (Mrs. Don), I 11/13/25
 Longenecker, Dorothy Champe (Mrs. Durban), BΔ 3/7/25
 Lounsbery, Minette Ries (Mrs. D. E.), ΓN 2/27/26
 Lowe, Madelyn Markley (Mrs. Louis), ΓΔ 4/3/26
 Lowndess, Polly Robbins (Mrs. Richard), Σ 3/28/25
 Lucas, Dorothy Zellers (Mrs. John), Θ 2/8/25
 Luther, Lois, I 3/23/24
 Lynch, Aileen Burks (Mrs. George), BH 4/13/25
 Mahr, Evelyn Atwell (Mrs. Franklin), BT 3/9/25
 Maidt, Hilda Miller (Mrs. Harry), Θ 2/8/25
 Mann, Thelma Hoon (Mrs. Lester), ΓH 4/23/22
 Marchbank, Dorothy Fulton (Mrs. James), ΓA 2/28/25
 Marmaduke, Eleanor Lorenz, BM 1/14/22
 Marshall, Aileen Noblitt (Mrs. John), I 3/5/26
 Marshall, Helen Rudy (Mrs. Glen), P 5/2/25
 Martin, Doris Brownlee (Mrs. Thomas), BZ 4/6/19
 Martin, Elizabeth Rasor (Mrs. Arthur), BN 10/31/25
 Martin, Lois Sack (Mrs. C. Virgil), E 2/27/26
 Marvin, Jane Farish (Mrs. Joseph), ΓE 5/8/25
 Marx, Jane Fowler (Mrs. Herbert), BΠ 2/23/25
 Maskey, Mary Kathryn Barnhart (Mrs. Robert), P 5/1/25
 Mason, Josephine Skain (Mrs. Charles), BX 2/21/25
 Matteson, Jane Reynolds (Mrs. H. F.), K 3/24/23
 May, Dorothy Welch (Mrs. Robert), P 5/2/25
 McCaffery, Miriam, ΓZ 2/14/20
 McCauley, Harriet Lyman (Mrs. Harriet), BX 2/21/25
 McCord, Lillian Mecherle (Mrs. Harry), E 3/8/24
 McCorkindale, Helen Graham (Mrs. Kenneth), Σ 3/28/25
 McCoy, Annabelle McWethy (Mrs. Kenneth), I 3/23/24
 McCoy, Margaret Holman (Mrs. Henry), ΓK 1/12/24

Daisy Bane Swanstrom, Frances Liggitt Smith, and Mary Jeannette Munce also received 50 year pins from Epsilon chapter.

Helping prepare brunch for 50 year celebration are Ruth Ahlenius, Dorothy Parker Overaker, and Alice Light McTurnan.

McCutchan, Alice Bulkley (Mrs. Alice), BΩ 10/17/25
 McGehee, Marie Cherry (Mrs. Dow), ΓN 4/9/25
 McKinnon, Sarah Bullock (Mrs. Malcolm), BO 11/5/25
 McIntire, Edna Louise Burch (Mrs. Emery), Ω 2/7/18
 McPhail, Helene Torrey (Mrs. Frank), BΔ 3/6/20
 McTurnan, Alice Light (Mrs. Lee), E 6/10/24
 Measer, Emily Blanchard (Mrs. J. Frederick), BT 3/9/25
 Meyers, Frances Fogg (Mrs. Edgar), BI 4/22/25
 Mielke, Ernestine Huning (Mrs. James), ΓB 2/22/25
 Miller, Julia McKinsey (Mrs. Willard), Δ 3/7/25
 Miller, Katherine Kinneer (Mrs. Jean), E 2/27/26
 Miller, Nancy Deal (Mrs. Charles), Ψ 2/20/26
 Moder, Ellen Fritzlen (Mrs. Richard), Σ 3/28/25
 Moore, Lucille Kirsh (Mrs. Robert), ΓH 3/28/25
 Moore, Winifred Lewis (Mrs. George), K 12/14/25
 Morgan, Jessica Morris (Mrs. Kenneth), BT 3/9/25
 Morgan, Lois McCord (Mrs. David), Ω 2/7/18
 Morris, Catherine Bosley (Mrs. Douglas), Δ 10/9/26
 Morton, Helen Stewart (Mrs. Richard), ΓE 5/8/25
 Moseley, Ruth Pratt Johnson (Mrs. Hal S.), M 3/13/25
 Muir, Chris Hampson (Mrs. James), ΓE 5/23/25
 Mulky, Doris Beavers (Mrs. Francis), BΘ 3/13/21
 Munce, Mary Jeannette, E 2/21/25

Muzzey, Margery Hewett (Mrs. Alex), ΓE 2/21/25
 Myers, Elizabeth Harding (Mrs. Arno), Y 2/21/25
 Myers, Marian Conner (Mrs. Forrest), Δ 5/24/25
 Nance, Laura Battelle (Mrs. James), P 5/2/25
 Narbeth, Grace Roxby (Mrs. David), BT 3/29/26
 Neale, Helen Ann Harmeson (Mrs. Thomas), ΓΔ 4/3/26
 Needham, Marian Elliott (Mrs. Harold F.), Ω 2/7/25
 Nelson, Wealtha Harding (Mrs. Karl), Σ 3/25/26
 Newberry, Pattie Sims (Mrs. James), BE 1/21/25
 Nichols, Margaret Newell (Mrs. Richard), BO 11/3/26
 Northcote, Dorothy Ham (Mrs. Oliver), ΓE 5/18/25
 Norton, Virginia Symns (Mrs. Raymond), Θ 2/6/26
 Nugent, Ruth Cannon (Mrs. George), ΓE 5/8/25
 Oakes, Mary BM 4/18/25
 Oborn, Ruth Starr (Mrs. Charles), P 5/25
 O'Connor, Jean Cave (Mrs. J. Joseph), ΓE 5/8/25
 Oliver, Alice Guayle (Mrs. William), Π 9/14/25
 Omaly, Mildred Sims (Mrs. A. D.), ΓA 2/28/25
 Ong, Janet Neff (Mrs. William), I 3/7/25
 Osborn, Margaret Booton (Mrs. Robert), P 6/14/26
 Overstreet, Mary Elizabeth Polk (Mrs. L.) Θ 1/21/23
 Park, Isabelle Wheeler (Mrs. Leslie), I 11/13/25
 Parkill, Rhoda Fraser (Mrs. Charles), BK 2/14/25
 Parsons, Caroline Ballard (Mrs. Darrall), I 6/2/24
 Patterson, Dorothy Thomson (Mrs. E. W.), Θ 10/5/08

Laguna Hills

Nine alumnae received 50 year pins from Kappa PDA Carolyn Conway Madding during a meeting of the new Laguna Hills (California) Alumnae Club. Now all but 7 of the 33 club members have reached the half-century mark with the Fraternity. The club encompasses the Leisure World community, where a number of alumnae have been meeting informally for seven years. When their number increased considerably, the women decided to organize a club. The charter meeting was held in October, 1975, at the home of Hazel Round Wagner, former Fraternity Director of Philanthropy and Director of Membership. Back row, from left: Fern McCroskey Price, ΓM-Oregon State; Aileen Burks Lynch, BH-Stanford; Blanche Twogood Reynolds, BZ-Iowa; Gladys Channel Spoor, BK-Idaho; Maida Bartholomew Deimling, BA-Illinois. Front, from left: Virginia Burks, BH-Stanford; Ella Olson Mathany, ΓH-Washington State; Marian Wilson Bennett, BM-Colorado; Kathryn Hocking Fleming, ΓE-California at Los Angeles.

Lela Wolfli Puckett, a 50 year member from Amarillo, Texas, with her daughters, from left, Pattilou Puckett Dawkins and Nancy Puckett Berry, all BE-Oklahoma.

These 50 year members were honored by the Seattle and Lake Washington Alumnae Associations. From left: Lucille Kirsh Moore and Ruth Allen Castle, both ΓH-Washington State; Eunice Padelford Clise and Sylvia Gowen Wells-Henderson, both BΠ-Washington; Mildred Richards Anderson, P^Δ-Ohio Wesleyan; Doris Brownlee Martin, BZ-Iowa.

50 Year Awards

Fraternity Director of Chapters Jean Hess Wells (left) presents a 50 year pin to her sister, Wanda Hess Whitney, E-Adrian, at the Mu Province meeting in Tampa. Assisting her is Mrs. Whitney's daughter-in-law, Joan Sanders Whitney, BO-Newcomb.

Alice Yoder Francis receives a 50 year pin from her sister, Minnie Yoder Holbrook, who also is a 50 year member. Both were members of Sigma Chapter at the University of Nebraska. The presentation took place in Cheyenne, Wyo.

Jessica Morris Morgan, BT-Syracuse, who was the first president of the Northern New Jersey Alumnae Association, receives her 50 year pin from the group's current president, Lynn Marcus Yerkes, ΓK-William and Mary. Being incapacitated with Multiple Sclerosis does not deter Mrs. Morgan's keen interest in Kappa. Tapes are made of Founders' Day luncheons and special meetings from time to time and given to her and alumnae friends are frequent visitors in her home.

Fleur-de-lis Briefs. . .

Three generations of Kappas—one a first-year member, one a 25-year member, and one a 50-year member—all live in La Jolla, California. The 50-year member is Dorothy Rice James, P^Δ-Ohio Wesleyan. The 25-year member is her daughter, Patricia James Simpson, also P^Δ, who is president of the La Jolla Alumnae Association. The first-year member is Pamela Simpson, ΓZ-Arizona.

The Topeka Alumnae Association had the honor of presenting its first 75 year pin to Lewis Kollock Keeshan, BΔ-Michigan. The same day 50 year pins were presented to two special members, Jimmie Porter Halpin, a founder of Gamma Nu Chapter at the University of Arkansas, and Josephine Allen Johnson, Ω-Kansas, who belongs to a three-generation Kappa family.

Dorothea Rouse Earl, BΔ-Michigan, received her 75 year pin from the Pasadena Alumnae Association, of which she is a past president. A story of her award appeared in the *Pasadena Star-News*.

Georgene McSweeney, BΔ-Michigan, received her 75 year pin from the Detroit Alumnae Association during a ceremony in her Grosse Pointe, Mich., home. In attendance were Association President Frances Isater Tanner, M-Butler, and 50 year members Justine Pritchard Bugbee, BA-Illinois; Elizabeth Fuller Mandel, H-Wisconsin; Gladys Stover Nixon, Φ-Boston; and Frances Sutton Schmitz, BΔ-Michigan.

Pictured with Rita Shepherd Mesec, ΔΠ-Tulsa, are six of the eight alumnae who received 50 year pins from the Columbus Alumnae Association. (From left) Front row: Isabel Enderlin Bell, Katharine Wade Pennell, and Ann Katherine Carr Carter, all BN-Ohio State. Back row: Elizabeth Rasor Martin, BN; Mary Nora Early Beetham, P^Δ-Ohio Wesleyan; Mrs. Mesec; and Marjorie Ann Rickey, P^Δ. Not shown are Kitty Cooper and Dorothy Welch May, both P^Δ. All wearers of the fleur-de-lis pin in the Columbus area were invited to a tea in the home of Elizabeth de Bruin Shelton, BN.

Three charter members of Gamma Xi Chapter, University of California at Los Angeles, received 50 year pins at a Southern Area Council luncheon. From left: Lucile Stone Dudley, Isabel Mushet Stockland, and Ruth Cannon Nugent.

The Long Beach (California) Alumnae Association recently honored these four women. Seated is Margaret Fox Beebe, BK-Idaho, a 50 year member. Standing, from left, are Charlotte Shuman, ΔΞ-Carnegie Tech; Salome Torrance Lemon, BΦ-Montana, a 50 year member; and Katherine Shuman, ΔΞ. The Shuman sisters received silver owl pins and were cited for founding a group at Carnegie Tech in 1924 which became Delta Xi Chapter.

Patton, Dorothy Dinsmoor (Mrs. Earle), Ω
9/2/25
Payton, Helen Humphreys (Mrs. John), Δ
3/6/26
Pease, Mary Katherine King (Mrs. Loomis),
Σ 3/28/25
Pence, Helen Strawmyer (Mrs. Gerald), M
3/5/26
Penix, Elizabeth Harms (Mrs. Lex), ΓN 4/9/
25
Pennell, Katharine Wade (Mrs. William),
BN 10/31/25
Perkins, Margery Blair (Mrs. Lawrence), Ψ
2/20/25
Perrin, Adelaid Mack (Mrs. Harry), ΓE 10/
10/25
Perry, Virginia Trimball (Mrs. Osmond D.),
Σ 5/6/25
Petit, Helen Willis (Mrs. Abelor), BA 6/3/24
Petree, Margaret, BΘ 3/14/25
Pflugheber, Fern Hubbard (Mrs. Edward),
BB 6/13/27
Porter, Josephine O'Brien (Mrs. George), Σ
5/5/26
Prewitt, Marion Rambo (Mrs. Leland), BZ
3/16/24
Price, Fern McCroskey (Mrs. Frederick),
ΓM 5/11/25
Probasco, Laurastine Welch (Mrs. John), E
2/27/26
Puthuff, Dorothy Creath (Mrs. David), BΩ
1/23/26
Quincy, Mary Cochran, BΘ 4/17/26
Radoff, Elsa Bierring, BZ 3/19/25
Rainey, Mary Eleanor Horn (Mrs. Thomas),
Δ 3/6/26
Raymond, Virginia Evans (Mrs. John), BP
6/22/26
Reeder, Caroline Strahley (Mrs. Greene),
BΘ 3/14/25
Reiff, Evelyn Jack (Mrs. Stanley), Σ 3/28/
25
Reiland, Ruth Yerkes (Mrs. Jack), BA 10/
31/25
Remington, Marjory Keyes (Mrs. Wallace),
X 1/24/25
Rennewanz, Muriel Burdick (Mrs. Donald),
ΓΓ 1/15/25
Rettig, Agnes Smith (Mrs. Arthur), I 11/6/
19
Reynolds, Blanche Twogood (Mrs. Clark),
BZ 1/12/25
Reynolds, Rose Mary, Σ 5/5/26
Rhodes, Dorothy Ross (Mrs. Gerald), ΓI 2/
11/26
Richard, Harriet Chapman (Mrs. M. R.), K
5/12/24
Richardson, Hildegard Clinton (Mrs.
Dean), Σ 3/11/14
Richter, Helen Pegg (Mrs. Keith), ΓΘ 9/15/
25
Rickey, Marjorie, P 5/2/25
Ristine, Dorothy Egan (Mrs. John), Y 4/18/
25
Rittenhouse, Frances Beebe (Mrs. H. H.),
BA 6/9/25
Robbins, Mary Ruth Morrison (Mrs.
Winston), ΓΔ 6/13/25
Roberts, Aline Pierce (Mrs. James), P 5/2/
25
Roberts, Weltha Horsman (Mrs. Francis),
ΓP 2/21/25
Robertson, Georgiana Spielman (Mrs. H.
Lodge), Ω 2/7/25
Robertson, Virginia Hunt (Mrs. Virginia), Θ
2/10/24

Heritage . . . sharing the warm feeling of being a Kappa "for a lifetime."

Robinson, Jeanette Wagner (Mrs. Morris),
Δ 6/13/25
Robison, Una Eldridge (Mrs. William), BΩ
10/17/25
Rock, Maud-Key Shelton (Mrs. William),
BM 4/18/25
Rodes, Virginia Tucker (Mrs. Charles), E 2/
27/26
Roesser, Helen Roberts (Mrs. William), BT
3/9/25
Rogers, Kathryn Alger (Mrs. Paul), BY 5/
10/13
Romaine, Adelaide (Dr.), Ψ 11/22/24
Ronhovde, Virginia Sedman (Mrs.
Andreas), BΦ 4/17/26
Rowe, Mary Haig (Mrs. Warren), Δ 6/13/25
Royer, Catherine Seiter (Mrs. James), BA
3/2/25
Rutherford, Frances Sanderson (Mrs.
Justin), BT 3/9/25
Saling, Irene Hazlett (Mrs. Neil), ΓM 4/28/
26
Salmon, Mary Morton Willis (Mrs. John),
BA 3/1/24
Sanford, Helen Button (Mrs. Maurice), P
10/5/25
Sargeant, Martha Beard (Mrs. Charles), M
10/23/25
Schaefer, Martha Shaner (Mrs. Harold), Δ
10/9/26
Schantz, Miriam Steffey (Mrs. Adam), Θ 9/
29/25
Schmidt, Beth Reess (Mrs. Harold), Ω 2/
28/26
Schreiner, Cosette Garwood (Mrs. Arthur
H.), K 4/13/25
Schulmeyer, Grace Thomas (Mrs. Nor-
man), M 3/5/26
Schwartz, Alice Moore (Mrs. Frank), BM 4/
18/25
Schwinn, Marcella, Ω 9/11/24
Scott, Alice Rorick (Mrs. James), E 2/27/
26
Seaton, Phyllis Loughton (Mrs. George),
BA 3/7/25
Segrist, Jan Walt (Mrs. George), Σ 3/28/25
Seibel, Ruth Robinson (Mrs. Marshall), BX
2/21/25
Sharkey, Dorothy Walker (Mrs. Kenneth),
ΓN 4/9/25
Sharp, Ann Louise Pearsall (Mrs. Charles),
Σ 5/5/26
Sharp, Mary Bonfield (Mrs. Allen), H 12/
18/21
Sharp, Mildred Thompson (Mrs. Samuel),
ΓN 4/9/25
Shaw, Celia Alice Stein (Mrs. James), Δ 6/
1/24
Shaw, Elizabeth Smith (Mrs. Bruce), ΓN 4/
9/25
Shaw, Katherine Neavling (Mrs. Forbes),
BB 3/12/25

Shoemaker, Annetta Wilson (Mrs.
William), M 9/25/20
Sigmund, Betty Hunt (Mrs. William), Y 2/
21/25
Simon, Frances Dowdy (Mrs. Walter), BI 2/
13/25
Slater, Adelle Brown (Mrs. Harry), ΓE 5/8/
25
Smith, Doris Jenkins (Mrs. Everett), ΓM 7/
10/26
Smith, Florence Thompson (Mrs. Walter),
K 4/13/25
Smith, Frances Liggitt (Mrs. William), E 2/
27/26
Smith, Janet Lewis (Mrs. Howard), BA 2/
27/26
Smith, Marion Kinsinger (Mrs. Conwell), I
3/7/25
Snapp, Areta Augustine (Mrs. Robert), E 2/
21/25
Spoor, Gladys Channel (Mrs. Grover), BK
2/8/20
Stanton, Hortense Dieudonne (Mrs. Fred-
erick), X 4/21/25
Steadman, Pauline Fletcher (Mrs. Sher-
wood), X 4/1/25
Steele, Frances Mathews (Mrs. F. M.), Δ 3/
7/25
Steig, Evelyn Ryan (Mrs. M. H.), BE 1/21/
25
Sterrett, Marcellite Melind (Mrs. David), Y
2/21/25
Stewart, Dorothy Herrick (Mrs. Norman),
BZ 3/19/25
Stewart, Susan Jeffrey (Mrs. William), Σ 3/
25/26
Stocker, Carolyn Cotton (Mrs. Glee), Θ 2/
8/25
Stokes, Dorothy Sherman (Mrs. Rowland),
Σ 3/28/25
Stone, Hattie Parks (Mrs. Albert), BE 11/
22/05
Storie, Catharine Penniman (Mrs.
Thomas), ΓI 2/17/25
Stout, Margaret Perrine (Mrs. Forest), BP
2/23/25
Stoutz, Jane Parsons (Mrs. Calvin), ΓI 2/
17/25
Stowe, Floriene Rosentreter (Mrs. Harold),
E 2/28/25
Stubbs, Margaret Davis (Mrs. Daniel), K 6/
13/25
Sturgis, Sara Louise, Δ 3/6/26
Sullivan, Marion Adams (Mrs. Raymond),
ΓE 5/8/25
Sutherland, Alice Wilkerson (Mrs. Roy),
ΓB 3/29/25
Swanstrom, Daisy Bane (Mrs. Bernard), E
2/27/26
Sweeney, Dorothy Ruth Finch (Mrs. W. F.),
BN 4/14/23

Milfred Newey—A Kappa For 81 Years!

Milfred Myers Fellows Newey was initiated into Beta Zeta chapter at the University of Iowa in 1895 and August 25th, 1976 will celebrate her 102nd birthday! She received her 75 year pin in the fall of 1970 and an article appeared on page 44 of the Fall 1971 issue of *The Key*.

Milfred graduated in 1899 from college with a major in English and history. She has three sons, nine grandchildren and four great-grandchildren. Although she has lived over a century and has seen many changes in her lifetime, Mrs. Newey has not been shocked by what she sees. "You accept things as a matter of course as you go along. What is, is all right."

When asked what she thinks of the Women's Movement, she replied, "I don't think. That's beyond me. I don't give advice. And I have no claims to any special recipes for having lived so long." Her son, a doctor, attributes her longevity to "good genes."

"Progress Bulletin, Pomona, California on the occasion of her 100th birthday."

Submitted by Joan Wirth Jackson
 Δ-Akron
 Pomona Valley, Calif.

Swim, Margaret Parker (Mrs. Harold), ΓN 4/9/25
 Swindells, Irene Gerlinger (Mrs. William), BΩ 2/14/25
 Taggart, Harriet Andrews (Mrs. David), ΓE 5/8/25
 Talbot, Alice Schaff (Mrs. Charles), BΘ 3/14/25
 Talley, Caroline Schmidt (Mrs. Charles), Δ 3/7/25
 Tarzian, Mary Mangigian (Mrs. Sarkes), BA 1/12/25
 Taylor, Ruby Elizabeth (Mrs. L. H.), ΓΓ 1/15/25
 Tederstrom, Roberta Patton (Mrs. Albert), H 2/14/25
 Thies, Harriet Byram (Mrs. Kenneth), BA 6/9/25
 Thomas, Doris Saurman (Mrs. Charles), ΓE 5/1/26
 Thompson, Catherine Chesney (Mrs. F. G.), Θ 9/29/26
 Thompson, Kay Lingenfelter (Mrs. Morley), BM 1/17/25
 Thomsen, Lorraine Dempster (Mrs. Jack), Σ 3/28/25
 Throckmorton, Joyce Jackson (Mrs. Joyce J.), M 10/23/25
 Thurmon, Helen Barnes (Mrs. Raymond), BM 1/17/25
 Tipton, Ruth Bede (Mrs. Earnest), ΓM 2/22/26
 Tolton, Margaret Holder (Mrs. William), BΘ 2/23/24
 Townsend, Alice Haughton (Mrs. Peyton), BE 3/30/25
 Trousdale, Louise Billeaud (Mrs. George), BΘ 11/5/25
 Turnbow, Ruth Hill (Mrs. Grover), BK 11/11/17
 Underhill, Frances Keach (Mrs. Kirk), ΓE 4/8/25
 Uttrich, Dorothy Martin (Mrs. Kenneth), BP 2/23/25
 Van Ess, Pauline Peipers (Mrs. Herman), ΓE 5/8/25

Van Gundy, Hazel Bane (Mrs. Burl), E 3/8/24
 Van Horn, Gertrude Border (Mrs. Dudley), BM 10/13/06
 Van Zant, Ruth Champlin (Mrs. J.), BM 4/18/25
 Veech, Louise Briggs (Mrs. John), BA 3/7/25
 Vines, Elizabeth Best (Mrs. Keith), E 2/27/26
 Von Ende, Eunice, BK 2/14/25
 Von Schrader, Esther Koenig (Mrs. Max), H 3/18/23
 Waddell, Jean Rathbun (Mrs. Wayne), Σ 3/25/26
 Wagner, Helen Friend (Mrs. Russell), E 2/17/17
 Wahle, Mary Sue Campbell (Mrs. LeRoy), BZ 3/15/26
 Walker, Margaret Anderson (Mrs. James), P 5/1/25
 Walker, Mary Meredith (Mrs. Louis), BΘ 2/11/24
 Walker, Phyllis Heath (Mrs. Phyllis), BH 11/24/19
 Wallace, Mildred Martin (Mrs. Arthur G.), Δ 3/7/25
 Wasser, Roberta Boak (Mrs. Benjamin), BI 3/20/26
 Watkins, Margaret Lehman (Mrs. Harry), BY 4/25/25
 Wells-Henderson, Sylvia Gowen (Mrs. William), BΠ 4/14/25
 Werner, Jane Pontius (Mrs. Carl), P 10/5/25
 Westpheling, Mary Elizabeth, ΓN 4/9/25
 White, Marjorie Netherton (Mrs. H. C.), BN 4/24/26
 Whitney, Wanda Hess (Mrs. Edwin), E 2/28/25
 Wilcox, Dorothy Boswell (Mrs. Chester), H 12/6/19
 Wiley, Frances Salisbury (Mrs. Charles), ΓP 2/21/25
 Wiley, Helen Wilson (Mrs. Robert), Σ 3/5/26

Wilkins, Ruth, ΓH 3/14/24
 Willard, Janet Frantz, Ω 9/2/25
 Williams, Alberta, E 2/29/25
 Williams, Anne Arnold (Mrs. Byron), BX 2/21/25
 Williams, Margaret Buchanan (Mrs. John), BA 2/21/25
 Willis, Helen Stevens (Mrs. Helen), ΓB 3/9/25
 Wilmer, Abbie Lucinda Rogers (Mrs. William), BN 5/26/17
 Wisely, Mary Shafer (Mrs. Frank), P 5/2/25
 Withrow, Dorothy Reynolds (Mrs. Lloyd), K 3/9/19
 Wolf, Louise Chittick (Mrs. Erik), I 10/22/26
 Wolfe, Mary Emiline Spaulding (Mrs. F. J.), P 5/1/25
 Woll, Ruth Crowther (Mrs. John W.), BA 2/21/25
 Wood, Alta Mae Harrison (Mrs. Harry), E 2/26/21
 Wood, Helen Manning (Mrs. John), BY 4/25/25
 Woolley, Frances Jane Gustin (Mrs. D. S.), Σ 5/6/25
 Wright, Lucy Pennybacker (Mrs. Clifford), BΘ 3/1/24
 York, Mary Wagoner (Mrs. Joseph W.), M 3/13/25
 Young, Frances Hockmeyer (Mrs. Lloyd), ΓE 5/8/25
 Young, Jean Campbell (Mrs. Daniel), M 10/22/26
 Zens, Nilah Byrum (Mrs. Robert V.), Δ 3/7/25

75 Year Awards

Cole, Georgene McSweeney (Mrs. Charles), BA 11/18/99
 Earl, Dortha Rouse (Mrs. Orrin), BA 11/9/00
 Freed, Nettie Schwer (Mrs. Charles), BM 4/5/01
 Keeshan, Lewis Kollock (Mrs. Thomas), BA 11/9/00

FRATERNITY DIRECTORY

COUNCIL

President—**MRS. LESTER L. GRAHAM** (Marian Schroeder, BΦ), 16651 103rd Ave., Sun City, AZ 85351
Vice President—**MRS. WILES CONVERSE** (Marjorie Matson, ΓΔ), 83 Stoneleigh Ct., Rochester, NY 14618
Treasurer—**MRS. ROBERT KOKE** (Jane Lindsay, ΓΩ), 607 Entwisle Ct., Westminster, Wilmington, DE 19808
Director of Membership—**MRS. CHARLES NITSCHKE** (Sally Moore, BN), 6570 Plesenton Dr., Worthington, OH 43085
Director of Chapters—**MRS. ROBERT WELLS** (Jean Hess, ΔΥ), 4830 Jett Rd., N.W., Atlanta, GA 30327
Director of Field Representatives—**MRS. DURMONT LARSON** (Kay Smith, BΠ), 9413 N.E. 14th, Bellevue, WA 98004
Director of Personnel—**MRS. CHARLES E. WILLIAMS** (Marian Klingbeil, Θ), 2821 Alcazar, N.E. Albuquerque, NM 87110
Director of Alumnae—**MRS. JAMES C. PRIOR** (Betsy Molsberry, BN), 565 Sea Queen Dr., Lake Havasu City, AZ 86403
Director of Philanthropies—**MRS. CHARLES C. PINGRY** (R. Eloise Ryder, ΓΔ), 9503 N. Wakefield Ct., Milwaukee, WI 53217

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, Ohio 43215
Mailing Address: P.O. Box 2079, Columbus, Ohio 43216
Executive Secretary—**Mrs. Robert V. Cameron** (Betty Sanor, BN)

PANHELLENIC

National Panhellenic Conference Delegate—**Mrs. Wilbur M. Pryor, Jr.** (Phyllis Brinton, BM), 1975 Monaco Pkwy., Denver, CO 80220; First Alternate—**Mrs. Durmont Larson** (Director of Field Representatives), Second Alternate—**Mrs. Frank Alexander** (Frances Fatout, I), 7117 Quail Hill Rd., Quail Hollow Estates, Charlotte, NC 28210; Third Alternate—**Mrs. Lester L. Graham** (President)
Panhellenic Affairs Committee—NPC Delegate (Chairman); First and Second Alternates: **Mrs. Ralph Schwartz** (Nancy Ann Nelson, BA), 3451 E. Asbury, Denver, CO 80210, City Panhellenic information; **Mrs. John Beall** (Pauline Tomlin, ΓX), 6704 Hazel Lane, McLean, VA 22101, Active Chapter Panhellenic information.

ASSOCIATE COUNCIL PROVINCE DIRECTORS

CHAPTERS

Alpha—Ms. Lorna Jean Telfer (ΔΔ), 148 Kenaston Ave., Montreal, 304, Que., Can. H3R 1M2
Beta—Mrs. David Fream (Suzanne Peterson, BT), 5 Dorothy Ct., Middletown, NJ 07748
Gamma—Mrs. Ross E. Wales (Juliana Fraser, BN), 3651 Bellecrest Ave., Cincinnati, OH 45208
Delta—Mrs. Thomas R. Lugar (Sara Schnaiter, ΓΔ), 8080 Morningside Dr., Indianapolis, IN 46240
Epsilon—Mrs. Michael Molt (Katherine Feiger, BA), #1 Jill Rd., Fairfield, IL 62837
Zeta—Mrs. Walter J. Stauffer (Carolyn Steele, I), 8008 Roe Ave., Shawnee Mission, KS 66208
Eta—Mrs. Robert MacLauchlin (Elizabeth D'Ann Wilson, EB), 1407 Country Club Rd., Ft. Collins, CO 80521
Theta—Mrs. Robert F. Arbour (Rebecca Stone, ΔΓ), 1220 Ross Ave., Baton Rouge, LA 70808
Iota—Mrs. James E. Hutsiniller (Mary Kuhlman, ΓH), S. 4314 Martin, Spokane, WA 99203
Kappa—Mrs. William Tennison (Mary Kay Reid, EΔ), 1920 E. Gary St., Mesa, AZ 85203
Lambda—Mrs. William Mohr (June Miller, ΓΔ), 2611 Walhalla Dr., Richmond, VA 23235
Mu—Mrs. Ronald Muzii (Sally Schwartz, Ψ), 7500 S.W. 113th St., Miami, FL 33156
Nu—Mrs. Raymond C. LaCharité (Virginia Nelson Anding, ΓK), 1830 Cantrill Dr., Lexington, KY 40505
Xi—Mrs. Gerald G. Barton (Martha Jo Clough, BΘ), 1605 Dorchester Dr., Oklahoma City, OK 73120
Omicron—Mrs. Kenneth Hampson (Teri Ann Van Dorn, ΔO), 3011 Northwood Dr., Ames, IA 50010
Pi—Mrs. Gerald Wiese (Carla Myers, ΓM), 3320 Gumwood Dr., Corvallis, OR 97330

ALUMNAE

Alpha—Miss Diana Dodds, (ΓI), 201 E. 36th St., #16E, New York, NY 10016
Beta—Mrs. John A. Barry (Gay Chuba, ΔA), Box #4, Newfoundland, PA 18445
Gamma—Mrs. John Zuverink, Jr. (Drusilla Cox, BX), 21332 Beachwood Dr., Rocky River, OH 44116
Delta—Miss Priscilla Shaver (ΔΓ), 420 Linden, E. Lansing, MI 48823
Epsilon—Mrs. David A. Meeker (Nancy Segersten, E) 3310 Sandwood Way, Madison, WI 53713
Zeta—Mrs. William H. Thute (Dorothy Clinton, Σ), 10628 Castelar, Omaha, NE 68124
Eta—Mrs. Neil Gerhart (Alice Jones, M), 4311 Roundtree Ct., Colorado Springs, CO 80909
Theta—Mrs. DeWitt C. Shreve (Shirley Younkin, ΓA), 12319 Pine Rock, Houston, TX 77024
Iota—Mrs. Barton A. Brassey (Dorothy Barbour, ΓM), 330 Summit Ridge Rd., Boise, Idaho 83702
Kappa—Mrs. Don Madding (Carolyn Conway, ΔΓ), 5372 Rockledge Dr., Buena Park, CA 90621
Lambda—Mrs. C. Temple Thomason (Catherine Dennis, ΓΨ), 137 Westbury Rd., Lutherville, MD 21093
Mu—Mrs. Kenneth M. Deeds (Juliana Warner, BN), 4728 Travertine Dr., Tampa, FL 33615
Nu—Mrs. Harold L. Jeffery, III (Lois Baird, ΔA), R.R. #3, Montpier Farms, Franklin, TN 37064
Xi—Mrs. Henry Broach, Jr. (Joy Cox, ΓN), 5 South Rd. Terr., Little Rock, AR 72207
Omicron—Mrs. David L. Cox (Molly Morony, ΔO), 4920 Morningside Rd., #44, St. Louis Park, MN 55416
Pi—Mrs. William Kriz (Patricia Maness, BM), 3388 Patterson Way, El Dorado Hills, CA 95630

FIELD SECRETARIES

Marguerite Erwin (EE), 3825 Chevy Chase, Houston, TX 77019; **Janice Kay Harenberg** (ΓB), 208 Calle Petaca, Santa Fe, NM 87501; **Patricia Gilliard** (BΘ), 1044 W. 41st St., Tulsa, OK 74107; **Gayle Ann Pyke** (ΔH), 907 Monument Park Circle, Salt Lake City, UT 84108

STANDING COMMITTEES

GENERAL ADMINISTRATIVE

Bylaws—Mrs. Alston O. Harmon, Jr. (Carol Engels, ΔK), 1105 Catalina Rd., E., Jacksonville, FL 32216 (Chairman); Mrs. William D. Wagers (Mary Elizabeth Gordon, M), 4115 Fir Ct., Indianapolis, IN 46250; Mrs. Gavin W. Laurie, Jr. (Carolyn Jones, PΔ), 2944 Forest Cir., Jacksonville, FL 32217; Mrs. Eleanor F. Zahn (Eleanor F. Zahn, ΓΞ), 2880 Holyridge Dr., Hollywood, CA 90068
Chapter Advisory Boards—Mrs. William C. Curry (Jane F. Tournier, Δ), 6115 Shadycliff, Dallas, TX 75240 (Chairman).
Convention—Mrs. William B. Roberts (Mary Agnes Graham, Υ), 1116 4th Ave. N., Great Falls, MT 59401 (Chairman).
Extension—Mrs. William Lane (Ruth Hoehle, Φ), Box 27, Intervale, NH 03845 (Chairman).

Finance—Mrs. Cyrus Perkins (Betty Jane Burton, ΓB), 1725 Notre Dame Dr., N.E., Albuquerque, NM 87106 (Chairman); Mrs. John M. Shelton (Patricia Piller, Ω), 6536 Sagamore Rd., Shawnee Mission, KS 66208; Miss Anne Wilson (BX), 1910 Fontaine Rd., Lexington, KY 40502; President Ex-Officio; Treasurer; Housing Chairman.
History—Mrs. George E. Seney, III (Margaret Easton, PΔ), 4049 Stonehenge Dr., Sylvania, OH 43560 (Chairman); Mrs. Jack R. Graf (Catherine Schroeder, BN), 3845 Hillview Dr., Columbus, OH 43220 (Editor); For Chapter Histories; Mrs. Joseph E. Molloy (Ruth Branning, BA), 200 St. Marks Sq., Philadelphia, PA 19104.
Housing—Mrs. William R. Toler (Martha Stephens, Θ), 1826 Highridge Dr., Columbia, MO 65201 (Chairman); Concerning House Directors; Mrs. Daniel E. West (Vadis Elizabeth Foster, ΔB), 825 S. Perkins, Memphis, TN 38117; Mrs. John M. Shelton (Patricia Piller, Ω), 6536 Sagamore Rd., Shawnee Mission, KS 66208; Assistant Treasurer; President (ex-officio)
Fraternity Publications—Mrs. Ronald P. Helman (Lou Ellyn Alexander, ΔA), 150 Hilltop Rd., Oxford, OH 45056 (Chairman).
KEY Publication—Mrs. David Selby (Diane Miller, BN), 6750 Merwin Pl., Worthington, OH 43085 (Editor-Chairman); Mrs. Willis C. Pflugh, Jr. (Anna Mitchell Hiett, BM), 2359 Juan St., San Diego, CA 92103 (Active Chapter Editor); Mrs. E. Taylor Richardson (Mary Elizabeth Vawter, Θ), 2285 Old Orchard

Rd. N.E., Marietta, GA 30062 (Alumnae Editor); Mrs. Graydon L. Lonsford (Florence E. Hutchinson, ΓΔ), 311 E. 72nd St., New York, NY 10021 (Art Editor); Mrs. William Cahill (Audrey Elaine Hartley, ΔΑ), 1180 Reef Rd., Vero Beach, FL 32960 (Book Review Editor); Mrs. David Swaddling (Patricia Weber, K), 2725 Lymington Rd., Columbus, OH 43220 (Assistant to Editor).
Public Relations—Mrs. Wiles Converse (Marjorie Matson, ΓΔ), 83 Stoneleigh Ct., Rochester, NY 14618 (Chairman).
Ritual—Mrs. John Boyer, Jr. (Nan Kretschmer, BM), Winter Address: 836 E. 17th Ave., Denver, CO 80218; Summer Address: Box 21, Savery, WY 82332 (Chairman).

CHAPTER PROGRAMS

Chapter Programs—Mrs. H. Dennis Sanford (Janet Dickerson, ΓK), 529 Franklyn Ave., Indialantic, FL 32903 (Chairman).
Pledge—Mrs. Russell S. McAllister (Jan Singleton, ΔP), 2010 Gateway Dr., Jackson, MS 39211
Scholarship—Mrs. Frederick N. Curley (Barbara Tranter, ΔΓ), W. 408 Jefferson Ct., Spokane, WA 99203
Fraternity Education—Mrs. Ross E. Wales (Juliana Fraser, BN), 3651 Bellecrest Ave., Cincinnati, OH 45208
Public Relations—Mrs. Willis C. Plugh, Jr. (Anna Mitchell Hiatt, BM), 2359 Juan St., San Diego, CA 92103

PHILANTHROPIC

Grants for Study:

Graduate Fellowships—Miss Miriam Locke (ΓΠ), Box 1484, University, AL 35486 (Chairman); Judges: Mrs. Justin Fuller (Charlotte Thomas, ΔY), 133 Tecumseh Rd., Montevallo, AL 35115; Miss Mary Elizabeth Brooks (ΓΔ), 3111 Stevens St., Apt. 3, Madison, WI 53705

Graduate Counselor Fellowships—Mrs. Durmont Larson (Kay Smith, BΠ), 9413 N.E. 14th, Bellevue, WA. 98004 . . . Deadline for Applications January 1.

Undergraduate Scholarships—Mrs. W. James Aiken, Jr. (Jean Risser, ΓP), 206 Maple Ave., Pittsburgh, PA 15218 (Chairman); Judge: Mrs. Thompson Murray (Sue Brudi, I), 1806 Arrowhead Lane, Godfrey, IL 62035; Miss Sarah A. Ryder (AΔ), 3 Echo Lane, Wheeling, WV 26003

Undergraduate Emergency Scholarships—Mrs. E. T. Laitner (Nancy B. Voorhees, ΓΔ), 1020 Downing Dr., Waukesha, WI 53186

Rehabilitation Fellowships, Scholarships and Services—Mrs. Thomas F. Long, Jr. (Donna Simenson, BA), 335 Ruby, Clarendon Hills, IL 60514 (Chairman); Judges: Mrs. Howard A. Rusk (Gladys Houx, Θ), 330 E. 33rd St., Apt. 21-M, New York, NY 10016; Miss Judith Latta (BΦ), 3900 Watson Pl., N.W., Washington, D.C. 20016; Miss Sandra J. Benzies (H), 1350 N. Lakeshore Drive, Chicago, IL 60610

Rose McGill—Mrs. Vaughn W. Volk (Elizabeth M. Monahan, PΔ), 649 Timber Lane, Devon, PA 19333 (Chairman); Mrs. William G. Granat (Barbara M. Cranston, ΔΓ), 654 Vassar Rd., Wayne, PA 19087 (Assistant). Mrs. Edward C. Eberspacher, Jr. (Josephine F. Yantis, BM), 219 N. Washington St., Shelbyville, IL 62565 (Assistant Circle Key)

Christmas Sharing Program—Mrs. Vaughn W. Volk (Elizabeth Monahan, PΔ), 649 Timber Lane, Devon, PA 19333

SPECIAL APPOINTMENTS

Assistant Treasurer—Mrs. Dirk V. Tolle (Caroline Cole, ΔΔ), 2902 Captiva Dr., Sarasota, FL 33581
Fraternity Research—Mrs. Charles J. Chastang, Jr. (Ruth Bullock, BN), 2176 N. Parkway, Columbus, OH 43221 (Chairman)
Nominating—Mrs. Joseph C. Steiner (Helen V. Snyder, BΠ), 120 Carlton Ave., #34, Los Gatos, CA 95030 (Chairman).
Parliamentarian—Mrs. Louise Barbeck (Louise Little, ΓΦ), 3301 Greenbrier, Dallas, TX 75225

COUNCIL ASSISTANTS

Assistants to the Director of Alumnae—Mrs. Scott Henderson (Barbara Terry, Δ), 674 Everwood Ave., Columbus, OH 43214; A.A.I.: Mrs. William Adams (Carol Carrano ΔM), 4423 Mt. Paran Pkwy. N.W., Atlanta, GA 30327
Assistants to the Director of Membership—For Alum. & State Ref. Chairmen: Mrs. James M. Fraser (Juliana Williams, ΔΓ), 112 Rockledge Dr., Perrysburg, OH 43551; Rush techniques & Adviser training: Mrs. Robert E. Whittaker (Lois Ann Catherman, BΣ), 683 Vance Ave., Wycoff, NJ 07481

GRADUATE COUNSELORS

Edith Ann Brengel (Y), KKT, U. of Wisconsin, 601 N. Henry St., Madison, WI 53703
 Jean Dale Brubeck (ΓK), U. of Virginia, 1919 Lewis Mt. Rd., Charlottesville, VA 22903
 Robin Lynn Darst (Σ), KKT, U. of Colorado, 1134 University, Boulder, CO 80302
 Jill Ann Eversole (BN), KKT, Penn State U., 108-S Cooper Hall, University Pk., PA 16802
 Janeen Gould (BBΔ), KKT, U. of California at Riverside, c/o Mrs. Duane Hillyard, 5251 Candlewick Ct., Riverside, CA 92506
 Margaret Mary MacDonald (ΓΔ), KKT, Vanderbilt U., 141 Neese Rd., Gazebo Apts. J43, Nashville, TN 37211

Sally Milbourne (I), KKT, U. of California at Davis, Castilian Apts., 1460 Wake Forest Dr., #122, Davis, CA 95616
 Julie Carol Morris (ΓN), KKT, U. of Mo., 512 Rollins, Columbia, MO 65201
 Deborah Smith (ΔA-undergraduate), KKT, Texas A & M, c/o Mrs. Larry J. Ringer, 702 Thomas, College Sta., TX 77840
 Lisa Fayal Thompson (EI), KKT, Calif. State U. at Northridge, 18403 Plummer St., Northridge, CA 91324

FRATERNITY HEADQUARTERS

530 East Town St., Columbus, OH 43215

Communications—Mrs. Michael Elin (Jean Ebricht, BN)
Chapter Finance—Mrs. David L. Henry (Mary Swan, ΓΓ)
Financial Administrator—Mrs. Tracy Shea
Convention Coordinator—Mrs. Roy Wentz (Jayne Weathers, BN)
Assistants—Patricia Barron; Mrs. George Blackmur; Mrs. Bryon J. Mollica; Mrs. Nancy Pennell (Nancy Sanor, BN); Mrs. Tod Stowe (Judith Cadot, PΔ)

AUTHORIZED JEWELER

J. O. Pollack & Co., Inc.
 1700 West Irving Park Rd., Chicago, IL 60613

MAGAZINE AGENCY

Director—Mrs. Orion Meeker Spaid (Gwendolyn L. Dorey, M), 4440 Lindell Blvd., Apt. 1702, St. Louis, MO 63108

PROVINCE MAGAZINE CHAIRMEN

Alpha—Mrs. Robert M. Mutrie (Jean Simpson, BΨ), 20 Walker Ave., Toronto, Ont. Canada, M4V 1G2

Beta—Mrs. Russell Dey, Jr. (Marie Mathewson, ΔΑ), Timberlane, R.D. #1, Box 433, Pennington, NJ 08534

Gamma—Mrs. Donald MacFarlane (Nancy Harrington, ΔZ), 1411 Croyden, Lyndhurst, OH 44124

Delta—Mrs. Joseph N. Heath (Sally Owens, ΔΔ), 1208 Rochester St., Lafayette, IN 47905

Epsilon—Mrs. Glenn Evans (Nancy Jones, E), 1031 S. Home, Park Ridge, IL 60068

Zeta—Mrs. Myron Mangram (Shirley Johnson, AΔ), 812 North 71st St., Kansas City, KS 66112

Eta—Mrs. Charles Heffner (Margaret Givens, BM), 750 S. Clinton St. Apt. 2-D, Denver, CO 80231

Theta—Mrs. A. P. Brooks (Martha Jo Holland, ΓK), 12319 Overcup Dr., Houston, TX 77024

Iota—Mrs. Michael Mahaffey (Judy Mawdsley, ΓA), 2520 Granada Ct., Richland, WA 99352

Kappa—Mrs. Howard A. Hill (Elizabeth Schellschmidt, M), 4117 Lymer Dr., San Diego, CA 92116

Lambda—Mrs. Dorcas N. Cloud (Dorcas Newcomer, ΔΑ), 2022 Lee Hi Dr. S.W., Roanoke, VA 24018

Mu—Mrs. Edwin H. Smyth (Jane Chandler, BΔ), 10917 Carrollwood Dr., Tampa, FL 33618

Nu—Mrs. William E. Heidish (Louise Schwallie, ΓΩ), 5710 Criner Rd., Huntsville, AL 35802

Xi—Mrs. John Clifford (G. Jill Cross, BΘ), 1209 Ridgecrest Rd., Edmond, OK 73034

Omicron—To be named

Pi—Mrs. Helser VerMehrer (Margaret Helser, BΩ), 324 Costello Dr., Los Altos, CA 94022

ACTIVE CHAPTER PRESIDENTS & CHAPTER COUNCIL ADVISERS

(*Chapter House Address)

ALPHA PROVINCE

St. Lawrence University (BBΔ)—Lizbeth Dahlen, *45 E. Main St., Canton, NY 13617; Mrs. John A. Clark, Woodmere, Canton, NY 13617

Syracuse University (BT)—Lynn March, *743 Comstock Ave., Syracuse, NY 13210; Mrs. Eric A. Weber, 207 Strathmore Dr., Syracuse, NY 13207

University of Toronto (BΨ)—Michel Schofield, *32 Madison Ave., Toronto, Ont. Can M5R 2S1; Mrs. Albert E. Bassett, 123 Warren Rd., Toronto, Ont. Can M4V 2S3

McGill University (ΔΔ)—Daphne Hampson, 841 Lexington Ave., Montreal, Pq., Canada H3Y 1L2; Mrs. R. Milliken, 25 Glengarry, Town of Mt. Royal, Pq. Can. *University of Connecticut (ΔM)*—Mary Gleaton, *1572 Storrs Rd., Storrs, CT 06268; Mrs. Gregory Osgood, 52 Seminary Rd., Simsbury, CT 06070

University of Massachusetts (ΔN)—Cindy Norton, *32 Nutting Ave., Amherst, MA 01002; Mrs. Alan Barker, Teewaddle Rd., RFD 3, Amherst, MA 01002

BETA PROVINCE

Allegheny College (ΓΓ)—Gayle Gianniny, KKT, Box 179, A.C., Meadville, PA 16335; Mrs. Deanna Eberlin, 566 Beers Ave., Meadville, PA 16335

University of Pennsylvania (BA)—Susan Lynn Bartlett, *3952 Pine St., Philadelphia, PA 19104; Mrs. Bruce Carlson, 856 Parkside Blvd., Claymont, DE 19073

University of Pittsburgh (ΓE)—Colleen McGroder, *4401 Bayard, Pittsburgh, PA 15213; Mrs. Andrew A. Marocchi, 460 Willow Dr., Pittsburgh, PA 15243

Pennsylvania State University (ΔA)—Linda Svab, KKT, 108-S Cooper Hall, University Park, PA 16802; Miss Anne Riley, Box 314, Boalsburg, PA 16827
Carnegie-Mellon University (ΔE)—Nadine Likar, KKT, 3D-1060 Morewood Ave., Pittsburgh, PA 15213; Mrs. Alfred Mengato, 24 Churchill Rd., Pittsburgh, PA 15235
Bucknell University (ΔΦ)—Alison Enid Rosfeld, KKT, C2919, Bucknell U., Lewisburg, PA 17837; Mrs. Sally Goas, 48 Center Dr., Camp Hill, PA 17011

GAMMA PROVINCE

University of Akron (Λ)—Kathy Messmore, *237 Spicer St., Akron, OH 44304; Mrs. Frank Pugliese, 3104 Bancroft Rd., Akron, OH 44313
Ohio Wesleyan University (P^A)—Beth Ramsey, *126 W. Winter St., Delaware, OH 43015; Mrs. Edward Cassier, 175 N. Franklin, Delaware, OH 43015
Ohio State University (BN)—Jane Wertz, *55 E. 15th Ave., Columbus, OH 43210; Mrs. William J. Kienle, 1695 Doone Rd., Columbus, OH 43221
University of Cincinnati (B^PA)—Ginger Lughes, *2801 Clifton Ave., Cincinnati, OH 45220; Miss Marcy Johnson, 6346 Montgomery Rd., #11, Cincinnati, OH 45211
Denison University (ΓΩ)—Ann Patrice Hargreaves, *110 N. Mulberry St., Granville, OH 43023; Mrs. A. F. Cameron, 625 Country Club Rd., Apt. F-10, Newark, OH 43055
Miami University (ΔΛ)—Carol Rankin, KKT, Richard Hall, Miami U., Oxford, OH 45056; Mrs. Barb Samuelson, P.O. Box 71, Oxford, OH 45056

DELTA PROVINCE

Indiana University (Δ)—Paula Barclay, *1018 E. Third, Bloomington, IN 47401; Mrs. Charles Jerden, RR #10, Box 527A, Bloomington, IN 47401
DePauw University (I)—Gail Williams, *507 S. Locust, Greencastle, IN 46135; Mrs. J. P. Allen, 615 Ridge, Greencastle, IN 46135
Butler University (M)—Karen Hungerford, *821 W. Hampton Dr., Indianapolis, IN 46208; Mrs. John Shackle, 8106 E. 20th St., Indianapolis, IN 46219
Hillsdale College (K)—Kerry Donovan, *221 Hillsdale St., Hillsdale, MI 49242; Mrs. Roger Davis, 408 Haral, Sturgis, MI 49091
University of Michigan (BΔ)—Suzanne Streicher, *1204 Hill, Ann Arbor, MI 48104; Mrs. Karl Bolstad, 635 Center Dr., Ann Arbor, MI 48103
Purdue University (ΓΔ)—Emily Maddox, *325 Waldron, W. Lafayette, IN 47906; Mrs. Thomas T. Bauman, 234 Connolly St., W. Lafayette, IN 47906
Michigan State University (ΔΓ)—Jan Bailey, *605 M.A.C. Ave., E. Lansing, MI 48823; Mrs. Robert R. Henry, Jr., 454 Tulip Tree Ln., E. Lansing, MI 48823

EPSILON PROVINCE

Monmouth College (A^A)—Dorothy M. Snowden, KKT, Student Center, Monmouth College, Monmouth, IL 61462; Mrs. Milton Bowman, Box 173, Little York, IL 61453
Illinois Wesleyan University (E)—Nancy Stoerzback, *105 E. Graham St., Bloomington, IL 61701; Mrs. John Naylor, RR #4, Bloomington, IL 61701
University of Wisconsin (H)—Gretchen Hutterli, *601 N. Henry St., Madison, WI 53703; Mrs. Donald Thayer, 930 Waban Hill, Madison, WI 53711
Northwestern University (Y)—Sue Ehrke, *1871 Orrington Ave., Evanston, IL 60201; Mrs. Marcus Eberle, 230 East Ave., Park Ridge, IL 60068
University of Illinois (BA)—Nancy Paulus, *1102 S. Lincoln Ave., Urbana, IL 61801; Mrs. Kip Pope, 721 W. Washington St., Champaign, IL 61820

ZETA PROVINCE

University of Missouri (Θ)—Mindy Moseley, *512 Rollins, Columbia, MO 65201; Mrs. Charles Peterson, Route #4, Columbia, MO 65201
University of Kansas (Ω)—Mary Bray, *Gower Place, Lawrence, KS 66044; Mrs. Stephen Glass, 3001 Longhorn, Lawrence, KS 66044
University of Nebraska (Σ)—Becky Morgan, *616 N. 16th, Lincoln, NE 68508; Mrs. Nick Harm, 2306 Piccadilly, Lincoln, NE 68512
Kansas State University (ΓA)—Michele Moore, *517 Fairchild, Manhattan, KS 66502; Mrs. Michael Miller, 1923 Leavenworth, Manhattan, KS 66502
Washington University (ΓI)—Elizabeth Anne Nelson, KKT, Box 188, Washington U., University City, MO 63130; Mrs. Richard Teague, 765 W. Kirkham, St. Louis, MO 63122

ETA PROVINCE

University of Colorado (BM)—Barb Laitner, *1134 University, Boulder, CO 80302; Mrs. John Hamilton, 3747 Spring Valley Rd., Boulder, CO 80302
University of New Mexico (ΓB)—Katie O'Connell, *1620 Mesa Vista, N.E., Albuquerque, NM 87106; Mrs. Frank C. Melfi, 1012 Princeton Dr., N.E., Albuquerque, NM 87106
University of Wyoming (ΓO)—Donna Waite, *KKT, Fraternity Park, Laramie, WY 82070; Mrs. John Sandeen, 1421 Steele, Laramie, WY 82070
Colorado College (ΔZ)—Marla Borowski, *1100 Wood Ave., Colorado Springs, CO 80903; Mrs. Darrel Choate, 6550 Brook Park Dr., Colorado Springs, CO 80918
University of Utah (ΔH)—Lisa Broadbeck, *33 S. Wolcott, Salt Lake City, UT 84102; Mrs. Ernest Baldwin, 811 Northcrest Dr., Salt Lake City, UT 84103
Colorado State University (EB)—Barb Thomson, *729 S. Shields, Ft. Collins, CO 80521; Mrs. John Schmidt, 1730 Miramont Dr., Ft. Collins, CO 80521

THETA PROVINCE

University of Texas (BΞ)—Susie Hamilton, *2001 University Ave., Austin, TX 78705; Mrs. Gary J. Thornton, 801 Rock Creek Dr., Austin, TX 78746
Tulane University (H. Sophie Newcomb College) (BO)—Karen Keil, *1033 Audubon St., New Orleans, LA 70118; Mrs. William E. Wright, Jr., 2801 Calhoun St., New Orleans, LA 70118
Southern Methodist University (ΓΦ)—Susan Brown, *3110 Daniels St., Dallas, TX 75205; Mrs. James E. Roberts, 3513 Stanford, Dallas, TX 75225

Louisiana State University (ΔI)—Ginny King, *KKT House, Box 17380-A, Baton Rouge, LA 70803; Mrs. Philip Mansour, 5055 Nicholson Dr., Baton Rouge, LA 70808

Texas Tech University (ΔΨ)—Peggy Ackerman, KKT, 4108 Tech Station, Lubbock, TX 79409; Mrs. Barbara Adams, 4506—18th, Lubbock, TX 79416

Texas Christian University (EA)—Carol Casimir, KKT, Box 29721, Ft. Worth, TX 76129; Mrs. Norman J. Taylor, 2712 Colonial Parkway, Ft. Worth, TX 76107

Texas A & M (EP)—Cindi Kenne, KKT, Box 9913, College Station, TX 77840; Mrs. Dennis Grunkenmeyer, 2728 Camelot, Bryan, TX 77801

IOTA PROVINCE

University of Washington (BΠ)—Kim Jorgensen, *4504 18th, N.E., Seattle, WA 98105; Mrs. Donald Marinkovich, 4401 52nd, N.E., Seattle, WA 98105
University of Montana (BΦ)—Mary Sue Schneider, *1005 Gerald Ave., Missoula, MT 59801; Mrs. Harold Holt, 345 Daly Ave., Missoula, MT 59801
University of Idaho (BK)—Ellen Wetherell, *805 N. Elm, Moscow, ID 83843; Mrs. Jenifer L. Klindt, 1020 Deakin, #6, Moscow, ID 83843
Whitman College (ΓΓ)—Laurie Agnew, KKT, Whitman College, Walla Walla, WA 99362; Mrs. J. Scott McKnight, 1815 Crestline, Walla Walla, WA 99362
Washington State University (ΓH)—Sue Clark, *N.E. 800 Campus, Pullman, WA 99163; Mrs. Kenneth Fielding, S.W. 1120 Marcel, Pullman, WA 99163
University of British Columbia (ΓΥ)—Dianne Scott, KKT, Panhellenic House, U.B.C., Vancouver, BC, Can; Mrs. Timmy McKay-Dunn, 1789 Matthews, Vancouver, BC, Can. V6J2T3
University of Puget Sound (EI)—Kris Judson, KKT, Smith Hall, U.P.S., Tacoma, WA 98416; Mrs. James L. Monroe, 1105 Paradise Pkwy., Tacoma, WA 98466

KAPPA PROVINCE

University of Arizona (ΓZ)—Nancy Colter, *1435 E. 2nd St., Tucson, AZ 85719; Ms. Candy Walters, 2350 E. Water, Tucson, AZ 85719
University of California at Los Angeles (ΓΞ)—Susan Kane, *744 Hilgard, Los Angeles, CA 90024; Mrs. Robert C. Pickett, 610 Reposado Dr., La Habra Hgts., CA 90631
University of Southern California (ΔT)—Debbie Hundaker, *929 W. 28th St., Los Angeles, CA 90007; Mrs. Thomas M. Brewer, 2017 Amherst Dr., S. Pasadena, CA 91030
Arizona State University (EΔ)—Karen Dubose, Box 216, Palo Verde Main, Tempe, AZ 85281; Mrs. F. Taylor Scanlon, III, 13602 N. 2nd Pl., Phoenix, AZ 85022
California State University at Northridge (EΞ)—Darilyn Mathis, KKT, 18403 Plummer St., Northridge, CA 91324; Mrs. Robert D. Groom, 19148 Nashville St., Northridge, CA 91324
University of California at Riverside (EΠ)—Mary K. Braun, 3637 Canyon Crest, #K-201, Riverside, CA 92506; Mrs. Duane Hillyard, 5251 Candlewick Ct., Riverside, CA 92506

LAMBDA PROVINCE

West Virginia University (BY)—Melanie Smith, *265 Prospect St., Morgantown, WV 26505; Mrs. Ronald E. Richardson, 666 Bellaire Dr., Morgantown, WV 26505
College of William & Mary (ΓK)—Mary Sue Hogan, *1 Richmond Rd., Williamsburg, VA 23185; Mrs. D. M. Duguid, 284 E. Queens Dr., Williamsburg, VA 23185
George Washington University (ΓX)—Katherine Alice Lipp, c/o Mrs. John R. Beall, 6704 Hazel Lane, McLean, VA 22101; Deborah Hope Andruss, 1111 Army Navy Dr., #A903, Arlington, VA 22202
University of Maryland (ΓΨ)—Elizabeth Ann Jones, *7407 Princeton Ave., College Park, MD 20740; Mrs. Howard F. Kirk, 408 Lamberton Dr., Silver Spring, MD 20902
Duke University (ΔB)—Susan Ruth Beck, KKT, P.O. Box 5024, Duke Sta., Durham, NC 27706; Mrs. Emily T. Lester, 3534 Hamstead Ct., Durham, NC 27707
University of North Carolina (ET)—Dorothea Lowendick, *302 Pittsboro St., Chapel Hill, NC 27514; Ms. Nancy H. Cozart, 211 Glenburnie St., Apt. 3, Chapel Hill, NC 27514

MU PROVINCE

Rollins College (ΔE)—Cathi Wiebrecht, KKT, Box 2486, Rollins College, Winter Park, FL 32789; Mrs. Lloyd Aspinwall, 2100 Howell Branch Rd., #5A, Maitland, FL 32751
University of Miami (ΔK)—Janet S. Lund, KKT, Box 8221, Coral Gables, FL 33124; Mrs. R. Lowell Goldman, 10720 S.W. 69th Ct., Miami, FL 33156
University of Georgia (ΔΥ)—Holly Wiedemann, *440 S. Milledge Ave., Athens, GA 30601; Mrs. James Odom, 361 College Circle, Athens, GA 30601
Emory University (EE)—Nancy Norton, KKT, Drawer NN, Emory U., Atlanta, GA 30322; Miss Frances R. Cobb, 1417 Druid Valley Dr., #A, Atlanta, GA 30329
Florida State University (EZ)—Lilli Jane Johnston, *528 W. Jefferson St., Tallahassee, FL 32301; Mrs. John G. Sheffield, 2000 N. Meridian Rd., Apt. 106, Tallahassee, FL 32303
University of South Carolina (EK)—Terry Boykin, KKT, Box U-85127, U.S.C., Columbia, SC 29208; Mrs. Michael Edwards, #603 Cliff Apts., P.O. Box 88603, U.S.C., Columbia, SC 29208
Clemson University (EM)—Jane Ellen Julian, KKT, Box 3852, Clemson U., Clemson, SC 29631; Mrs. Jerry Little, 1106 Green Acres, Anderson, SC 29621

NU PROVINCE

University of Kentucky (BX)—Cheryl Brenner, *238 E. Maxwell, Lexington, KY 40508; Mrs. Job Turner, III, 1340 E. Cooper Dr., Lexington, KY 40502
University of Alabama (ΓII)—Carol Anne Crook, KKT, Box 6183, University, AL 35486; Dr. Miriam Locke, Box 1484, University, AL 35486

University of Mississippi (ΔP)—Jean McGee, KKT, Box 4436, University, MS 38677; Mrs. Oscar K. Gary, 404 S. 11th St., Oxford, MS 38655
Auburn University (EH)—Elena Newman, KKT, Dorm 2, Auburn, AL 36830; Mrs. Jay B. Jennings, 1592 Millbranch Rd., Auburn, AL 36830
University of Tennessee (EΛ)—Jean Anne Segner, KKT, 1531 W. Cumberland Ave., Knoxville, TN 37916; Mrs. C. Kermit Ewing, Topside Rd., Knoxville, TN 37920
Vanderbilt University (EN)—Sarah Smith, KKT, Box 3937, Sta. B, Nashville, TN 37235; Mrs. Robert W. Benson, 5901 Robert E. Lee Ct., Nashville, TN 37215

XI PROVINCE

University of Oklahoma (BΘ)—Kathy Voss, *700 College, Norman, OK 73069; Mrs. Frances Higgins, 1230 Windsor Way, Norman, OK 73069
University of Arkansas (ΓN)—Margaret Buford, *800 W. Maple, Fayetteville, AR 72701; Mrs. Floyd Harris, R.R. #2, Fayetteville, AR 72701
University of Tulsa (ΔΠ)—Carol Morris, *3146 E. 5th Pl., Tulsa, OK 74104; Mrs. W. Thomas Coffman, 5726 S. Indianapolis, Tulsa, OK 74135
Oklahoma State University (ΔΣ)—Kathy Melchar, *1212 W. 4th, Stillwater, OK 74074; Mrs. Earl VanEaton, 4817 Country Club Rd., Stillwater, OK 74074
University of Arkansas at Little Rock (EΘ)—Sherry Kidd, *2924 S. Taylor, Little Rock, AR 72204; Miss Rosalie Cheatham, 6405 Evergreen Rd., Little Rock, AR 72207

OMICRON PROVINCE

University of Minnesota (X)—Laura Anderson, *329 10th Ave., S.E. Minneapolis, MN 55414; Miss Nan Niemeyer, 91 N. Lexington Pkwy., #2, St. Paul, MN 55104
University of Iowa (BZ)—Jenny James, *728 E. Washington, Iowa City, IA 52240; Miss Kathy Tucker, 220 First Ave., Iowa City, IA 52240
Drake University (ΓΘ)—Leslie Wilkins, *1305 34th St., Des Moines, IA 50311; Mrs. Larry B. Williams, 5611 Waterbury Rd., Des Moines, IA 50312
University of Manitoba (ΓΣ)—Lauren VanDerstine, KKT, Box 30, University Centre, Winnipeg, Mb. Can; Ms. Judy Boehmer, #18-185 Harrow St., Winnipeg, Mb. Can R3M 2Y2
North Dakota State University of Agriculture & Applied Sciences (ΓT)—Charlotte Arneson, *1206 13th Ave., N., Fargo, ND 58102; Mrs. Daniel Heintzman, 3625 Par St., Fargo, ND 58102
Iowa State University (ΔO)—Cindy Blackburn, *120 Lynn Ave., Ames, IA 50010; Mrs. Stephen P. VanHouten, 2702 Pierce Ave., Ames, IA 50010

PI PROVINCE

University of California (ΠΔ)—Anne Simmons Brush, *2328 Piedmont Ave., Berkeley, CA 94704; Mrs. Stephen Ross, 225 Clifton, Apt. 104, Oakland, CA 94618
University of Oregon (BΩ)—Suzanne Corning, *821 E. 15th St., Eugene, OR 97401; Mrs. Douglas Brown, P.O. Box 10625, Eugene, OR 97401
Oregon State University (ΓM)—Sue Olsen, *1335 N.W. VanBuren, Corvallis, OR 97330; Mrs. William P. Wold, 3670 N.W. Roosevelt, Corvallis, OR 97330
California State University at Fresno (ΔΩ)—Cindy Girardi, *5347 N. Millbrook, Fresno, CA 93710; Mrs. Terrill W. Allen, 156 W. Wrenwood Lane, Fresno, CA 93704
University of California at Davis (EO)—Tricia Vivado, Castillian Apts., 1460 Wake Forest Dr., #122, Davis, CA 95616; Mrs. J. E. Hoss, 3508 N. El Macero Dr., P.O. Box 2558, El Macero, CA 95618

ALUMNAE ASSOCIATION (*Clubs) AND CLUB PRESIDENTS

CANADA

British Columbia (I)—Miss Wendy Chapman (ΓY) 5357 Angus Dr., Vancouver, 13 B.C., Can.
Montreal (A)—Mrs. Robin de Schulthess (Patricia Owens ΔΔ) 3796 Melrose Ave., Montreal, Pq. Can. H4A 2S2
Toronto (A)—Miss Alice Louise Stoneman (BΨ) 40 Glen Rd., Apt. 211, Toronto, On., Can. M4W 2V1
Winnipeg (O)—Miss Catherine Polson (ΓΣ) #18-185 Harrow St., Winnipeg, Mb. Can. R3M 2Y2

ENGLAND (A)

**London*—Mrs. Stanley A. Smith, (Christie Hicks H) 29 Yeomans Row, London, England SW3 2AL

UNITED STATES OF AMERICA

ALABAMA (N)

**Auburn*—Mrs. Robert Patton (Barbara Hepner EE) 1216 Brookwood Cir., Opelika, AL 36801
Birmingham—Mrs. James Bankston (Marsha Griffin ΓΠ) 21 Clarendon Rd., Birmingham, AL 35213
Gadsden—Mrs. Arthur Cook (Susan Burns ΓΠ) 210 Hartwood Dr., Gadsden, AL 35901
Huntsville—Mrs. A. F. Rollins (Bertille McMahan BΘ) 3100 Holly Hill Rd., Huntsville, AL 35802
Mobile—Mrs. John Carlin, Jr. (Frances Curran ΓΠ) 16 Turnout Lane, Mobile, AL 36608
Montgomery—Mrs. Willis Simmons (Thalia Bell ΔB) 3503 Edgefield Dr., Montgomery, AL 36111
Tuscaloosa—Mrs. Carl Albright, Jr. (Sally Lamar ΓΠ) 1-0 Northwood Lake, Northport, AL 35476
Wiregrass Area—Mrs. George Gerards (Susan Hardegree EH) 1320 Northfield Cir., Dothan, AL 36301

ARIZONA (K)

**Cochise*—Mrs. Sidney C. Moeur (Mary Sharpe ΓZ) 1666 12th, Douglas, AZ 85607
Flagstaff—Mrs. Duane Miller (Beverly Lockett ΓZ) Windmill Ranch, Sedona, AZ 86336
Phoenix—Mrs. Michael Green (Karen Andretta BΠ) 6544 N. 36th St., Phoenix, AZ 85018
Scottsdale—Mrs. Jeffrey Roth (Marcia Harrington ΓZ) 6150 E. Cambridge, Scottsdale, AZ 85257
Tempe-Mesa—Mrs. Frederick Rhoades (Shireen Alford EΔ) 1121 E. Wesleyan Dr., Tempe, AZ 85282
Tucson—Mrs. Allan Burk (Suzanne Morley ΓΨ) 95 Calle Encanto, Tucson, AZ 85716

ARKANSAS (Ξ)

**El Dorado*—Mrs. George Morgan, Jr. (Margaret Sloan ΓN) 1632 Park Lane, El Dorado, AR 71730
Fayetteville—Mrs. James Rutherford, III (Billie Hill ΓN) 404 Assembly Rd., Fayetteville, AR 72701
Fort Smith—Mrs. William Henson (Betty Ayers ΓN) #9 Old Greenwood Lane, Fort Smith, AR 72901
Hot Springs—Mrs. Stuart Pennington (Isabel Burton ΓΦ) Rt. 3, Box 472, Hot Springs, AR 71901
Little Rock—Mrs. Thomas Eanes (Susan Jordan ΓN) 901 Silverwood Trail, N. Little Rock, AR 72116
North Arkansas—Miss Mary Jill Davis (ΓN) 1203 S. Culberhouse, Jonesboro, AR 72401
Northwest Arkansas—Mrs. Joseph Deacon (Sherry Thomasson ΓN) 626 W. College, Jonesboro, AR 72401
Pine Bluff—Mrs. F. Daniel Harrelson (Mary Plummer ΓN) 108 Park Pl., Pine Bluff, AR 71601
Texarkana—Mrs. Charles Bleil (Marjorie Moser ΔΨ) 4006 Pecos, Texarkana, TX 75501

CALIFORNIA

**Amador Valley* (Π)—Mrs. Gary Sabo (Karen King ΓΔ) 7792 Oak Creek Ct., Pleasanton, CA 94566
Arcadia (K)—Mrs. Robert Lightcap (Mary Beachler ΓE) 8321 Youngdale Rd., San Gabriel, CA 91775
Carmel Area (Π)—Mrs. William McClintock (June Dunn BZ) 4139 Sun Ridge Rd., Pebble Beach, CA 93953
Central Orange County (K)—Mrs. Wayne Silzel (Mary Ruddick ΓT) 18202 Montana Cir., Villa Park, CA 92667
Contra Costa County (Π)—Mrs. Ronald Zumbro, (Jennifer Campbell ΔΩ) 160 Camille Ct., Alamo, CA 94507
East Bay (Π)—Mrs. Donald Parachini (Mary Ann Miller ΔX) 1140 Winsor Ave., Piedmont, CA 94610
Fresno (Π)—Miss Dina Trapp (BΠ) 636 E. Vassar, Fresno, CA 93704
Glendale-Burbank (K)—Mrs. Paul Russell (Deborah Wamser ΓΞ) 971 Rosemoount Rd., Glendale, CA 91207
Imperial Valley (K)—Mrs. John Benson (Carolyn Fletcher BΠ) 426 W. G St., Brawley, CA 92227
Kern County (K)—Mrs. Alan Jacobs (Judy Webb ΔX) Box 33, Granite Sta., Bakersfield, CA 93301
La Canada Valley (K)—Mrs. Ralph Cox (Barbara Buschman ΓΦ) 425 Meadow View Dr., La Canada, CA 91011
Laguna Hills (K)—Mrs. Barnes Powers (Josephine Barnes ΓZ) 197-A Avenida Marjorca, Laguna Hills, CA 92653
La Jolla (K)—Mrs. Thomas Gibson, Jr. (Paulette Lollar ΔT) 7765 Via Capri, La Jolla, CA 92037
Long Beach (K)—Mrs. Donald Jenkins (Charlene Cook BΠ) 76 Savona Walk, Long Beach, CA 90803
Los Angeles (K)—Mrs. S. Roger Rombro (Tracy Crail Y) 5716 Spring Oak Ter., Los Angeles, CA 90068
Marin County (Π)—Mrs. Lyman McBride (Alice Leland Y) 197 Biscayne, San Rafael, CA 94901
North San Diego County (K)—Mrs. Frank Grattan (Katherine McMillen, I) 1501 Anza Ave., #74, Vista, CA 92083
Northern Orange County (K)—Mrs. Richard K. Allen (Marilyn St. John AΔ) 1480 Kathleen Ln., Orange, CA 92667
Palo Alto (Π)—Mrs. Howard Stewart (Heloise Lee ΓM) 264 Scripps Ct., Palo Alto, CA 94306
Pasadena (K)—Mrs. Paul Congleton (Dorothy Howay ΓT) 1460 Wembley Rd., San Marino, CA 91108
Pomona Valley (K)—Mrs. Jack G. Peterson (Melissa Carland ΓZ) 6376 Emerald St., Alta Loma, CA 91701
Riverside (K)—Mrs. Duane Hillyard (Patricia Ball ΔX) 5251 Candlewick Ct., Riverside, CA 92506
Sacramento Valley (Π)—Mrs. Robert Biko (Linda Ayers ΓH) 399 Wilhaggin Dr., Sacramento, CA 95825
Saddleback-Capistrano Valley (K)—Mrs. Robert Marshall (Nancy Hinkle ΓΔ) 24392 Via Santa Clara, Mission Viejo, CA 92675
San Diego (K)—Mrs. Daniel Rapps (Jane Anglemeyer ΔΩ) 401 Mendel Rivers Rd., Camp Pendleton, CA 92055
San Fernando Valley (K)—Mrs. James Jefferson, Jr., (Betty Smutz ΔT) 23927 Sarda Rd., Valencia, CA 91355

San Francisco Bay (H)—Mrs. Chester Colvin (Frances Fletcher FH) 52 Broadmoor Dr., San Francisco, CA 94132
San Jose (H)—Mrs. James Givens, Jr. (Mary Marsh BA) 13466 Debbie Lane, Saratoga, CA 95070
San Mateo (H)—Mrs. Thomas Newman (Margaret Reeve FZ) 815 Vista Rd., Hillsborough, CA 94010
Santa Barbara (K)—Mrs. William Tewksbury, III (Barbara Engel FZ) 960 Debra Dr., Santa Barbara, CA 93110
Santa Cruz County (H)—Mrs. F. Burt Stearns (Gloria McGillis BB) 515 St. Andrews Dr., Aptos, CA 95003
Santa Monica-Westside (K)—Mrs. William Niemann (Dorothy Beam BA) 16920 Dulce Ynez Ln., Pacific Palisades, CA 90272
Sonoma County (H)—Mrs. William J. Streeter (Martha Brown E) 2013 Hidden Valley Dr., Santa Rosa, CA 95404
South Bay (K)—Mrs. John Bloore (Betty Hines DP) 30246 Via Borica, Palos Verdes Peninsula, CA 90274
Southern Orange County (K)—Mrs. Norman Dolby (Sylvia Rhoads BF) 933 Emerald Bay, Laguna Beach, CA 92651
Stockton Area (H)—Mrs. Gordon Egan (Melissa Van Noete DX) 1775 N. San Joaquin, Stockton, CA 95204
Tulare-Kings Counties (H)—Mrs. Robert Krum (Carolyn Boltinghouse DQ) 1578 N. Lowery, Porterville, CA 93257
Ventura County (K)—Mrs. Robert Grether (Sally Moffatt HA) Rt. 2, Box 229, Camarillo, CA 93010
Westwood (K)—Mrs. George Callahan (Dorothy Breidenthal Q) 10437 Almayo Ave., Los Angeles, CA 90064
Whittier (K)—Mrs. David Areghini (Frances Sullivan FZ) 2526 Angelcrest Dr., Hacienda Heights, CA 91745

COLORADO (H)

Boulder—Mrs. Jeffrey Burke (Dianna Thompson BM) 4900 Sioux Dr., Boulder, CO 80303
Colorado Springs—Mrs. Elvin Gentry (Patricia Bass E) 4320 Teeter Totter Circle, Colorado Springs, CO 80917
Denver—Mrs. Roy Pritts (Connie Wadhams EB) 8211 Pennsylvania Way, Denver, CO 80229
Fort Collins—Mrs. Richard Siever (Sue Hostetler FA) 932 Pitkin, Ft. Collins, CO 80521
Grand Junction—Mrs. Thomas Dykstra (Julie Glenn FB) 2242 Kingdon Rd., Grand Junction, CO 81501
Greeley—Mrs. James Reeman (Susan Knight BM) Rte. 1, Box 194, Eaton, CO 80615
Pueblo—Mrs. James McKinney (Jane Furman BM) 2126 Elizabeth, Pueblo, CO 81003

CONNECTICUT (A)

Fairfield County—Mrs. William Karanza (Patricia Scholes BA), 20 Fado Lane, Cos Cob, CT 06807
Hartford—Mrs. Gerald O'Connell (Carol Graeber AN) 15 Virginia Dr., Ellington, CT 06029
New Haven—Mrs. Edward Kluck (Barbara Lowell DM) 291 Broadway, Hamden, CT 06518

DELAWARE (B)

Delaware—Mrs. Bruce Carlson (Kathleen Schmidt P) 856 Parkside Blvd., Claymont, DE 19703

DISTRICT OF COLUMBIA (A)

Washington, D.C.-Suburban Maryland—Mrs. Harold Astrich, Jr. (Lynne Cashman FP) 1223 Fallsmead Way, Rockville, MD 20854

FLORIDA (M)

Brevard County—Mrs. Walter Clapp (Pauline Green AB) 307 Palm Ct., Indialantic, FL 32903
Clearwater Bay—Mrs. Frederick Mustard (Dione Kerlin M) 9504 Oakhurst Rd., Seminole, FL 33542
Ft. Lauderdale—Mrs. Donald King (Mina Smith AA) 4300 N. Ocean Blvd., Apt. 11C, Lauderdale-by-the-Sea, FL 33308
Gainesville—Mrs. Timothy Lowe (Marsha Schupbach AO) 2254 N.W. 19th Lane, Gainesville, FL 32601
Indian River—Mrs. Marion Newton (Georgia Manchester BH) 625 Honeysuckle Lane, Vero Beach, FL 32960
Jacksonville—Mrs. Gavin Laurie, Jr. (Carolyn Jones PA) 2944 Forest Circle, Jacksonville, FL 32217
Miami—Mrs. Donald Thompson (June Randall AK) 7721 S.W. 53rd Pl., S. Miami, FL 33143
Palm Beach County—Mrs. Thomas Davis (Charlotte Schurene AA) 1155 S.W. 25th Ave., Boynton Beach, FL 33435
Pensacola—Mrs. Frederick L. Curtis (Doris Welles AB) 151 Cove Rd., Pensacola, FL 32503
St. Petersburg—Mrs. Richard Duncan (Holly Hecht AA) 1625 58th Terr. So., #4, St. Petersburg, FL 33712
Sarasota County—Mrs. Thomas Kruse (Elizabeth Murtagh BZ) 3622 White Sulphur Pl., Sarasota, FL 33580
Tallahassee—Mrs. Peter Crowell (Kay Upton EZ) 2102 Scenic Rd., Tallahassee, FL 32303
Tampa—Mrs. M. E. Strauss (Marianne Ellis BO) 3416 Gardenia Dr., Tampa, FL 33609
Winter Park—Dr. Geneva Drinkwater (E) 203 E. Lyman Ave., Winter Park, FL 32789

GEORGIA (M)

Athens—Mrs. James Trieschmann (Donna Vancura E) 645 Kings Rd., Athens, GA 30601
Atlanta—Mrs. William Walton (Dorothy Newman AA) 391 Pine Forest Rd. N.E., Atlanta, GA 30342
Columbus—Mrs. Dan Hobbs (Patricia Mudter AY) 1529 Stark Ave., Columbus, GA 31906
Macon & Middle Georgia—Mrs. Chris Sheridan, Jr. (Elizabeth Childress BO) 2230 Elmridge Dr., Macon, GA 31204
Savannah—Mrs. Archibald Morris (Elizabeth Carswell AY) 220 E. 45th St., Savannah, GA 31406

HAWAII (K)

Hawaii—Mrs. Richard Ferguson (Lesley Luhman EA) 4063 Round Top Dr., Honolulu, HI 96822

IDAHO (I)

Boise—Mrs. David McDonald (Harriett Hill BY) 5618 Hill Rd., Boise, ID 83703
Idaho Falls—Mrs. Fred Thompson (Sylvia Charest BK) Rt. 4-Box 184, Idaho Falls, ID 83401
Lewiston-Clarkston—Mrs. Frank Miller (Patricia Jones FH) 3722 16th St., Lewiston, ID 83501
Moscow—Mrs. Monte Nail (Janet Tilly BK) 801 East B St., Moscow, ID 83843
Twin Falls—Mrs. John Newell (Merrie Kloefer BK) Box 848, Twin Falls, ID 83301

ILLINOIS (E)

Bloomington—Mrs. William Bach, Jr. (Alice Strayer E) 606 S. Moore, Bloomington, IL 61701
Champaign-Urbana—Mrs. Walter Keith (Marjorie Moree FA) 405 W. Vermont, Urbana, IL 61801
Chicago Area:
Arlington Heights Area—Mrs. James Gelhaar (Catherine Bernotas E) 9 S. William, Mt. Prospect, IL 60056
Aurora—Mrs. Jeffries Eilert (Mary Brackenridge BE) 733 N. Fordham, Aurora, IL 60506
Barrington Area—Mrs. Pat Jarratt, Jr. (Nancy Adams BE) 1946 Durham Dr., Palatine, IL 60067
Beverly-South Shore—Mrs. David Buikema (Barbara Wing E) 9911 S. Oakley, Chicago, IL 60643
Chicago—Miss Linda Wallin (AO) 600 N. McClurg Ct., Chicago, IL 60611
Chicago South Suburban—Mrs. Larry Hayes (Katrina Ohaver FA) 741 Brookwood Terr., #5, Olympia Fields, IL 60461
Deerfield-Glenbrook—Mrs. Daniel Bower (Marilyn Ashman BN) 17 Londonderry Lane, Deerfield, IL 60015
Elmhurst—Mrs. Douglas Kuester (June Christiansen AA) 102 Berteau, Elmhurst, IL 60126
Glen Ellyn—Mrs. Frank Reed (Patricia Guthrie AZ) 221 Woodstock, Glen Ellyn, IL 60137
Hinsdale—Mrs. Charles C. Purser (Susannah Scarborough AS) 721 61st St., Downers Grove, IL 60515
LaGrange—Mrs. William Hynes (Mariwyn Brennan FA) 945 S. Spring Ave., LaGrange, IL 60525
Naperville—Mrs. Howard Larson (Marlene Neer BM) 616 Burning Tree Lane, Naperville, IL 60540
North Shore—Mrs. Earl Carrier, Jr. (Kathryn Larson H) 2444 Pioneer Rd., Evanston, IL 60201
Oak Park-River Forest—Mrs. James Arado (Judy Stegger BA) 920 Bonnie Brae, River Forest, IL 60305
Park Ridge-Des Plaines Area—Mrs. Glenn Evans (Nancy Jones E) 1031 S. Home, Park Ridge, IL 60068
Wheaton—Mrs. Michael Northrop (Susan Mintener EF) 26 W 010 Embelden Lane, Wheaton, IL 60187
Decatur—Mrs. Richard Lutovsky (Janna McCoy FT) 8 Lake Grove Club, Decatur, IL 62521
Galesburg—Mrs. Kent Kleinkauf (Donna Schantz AA) 1430 N. Cherry St., Galesburg, IL 61401
Kankakee—Mrs. Robert Jarnagin (Jean Butz E) Rte. 2, Box 209, Kankakee, IL 60901
Madison & St. Clair Counties—Mrs. Thompson G. Murray (Suzanne Brudi I) 1806 Arrowhead Ln., Godfrey, IL 62035
Monmouth—Mrs. Robert Matson (Melba Larson AA) 1020 E. Detroit Ave., Monmouth, IL 61462
Peoria—Mrs. Dean Secord (Marilyn Hintermeister BP) 930 Oak Glen Dr., Peoria, IL 61614
Rockford—Mrs. Stuart Schweisberger (Marilyn Bygrave AI) 1824 Bradley Rd., Rockford, IL 61107
Springfield—Mrs. M. A. Knight (Martha Little BA) 2307 Lynn Haven, Springfield, IL 62704

INDIANA (A)

Anderson—Mrs. Franklin Beeler (Jayne Burgoyne FA) 20 Overlook Dr., Anderson, IN 46011
Bloomington—Mrs. James Kennedy (Jerilyn Jones A) 1916 Sussex Dr., Bloomington, IN 47401

**Bluffton*—Mrs. Charles Caylor (Phyllis Strasburg, I) R.R. #4, Country Club Est., Bluffton, IN 46714
**Boone County*—Mrs. George Graves, Jr. (Martha Markland M) W. 106th St., Zionsville, IN 46077
**Columbus*—Mrs. James Paris (Sue Roth B^A) 1322 Crescent Dr., Columbus, IN 47201
East Lake-Porter County—Mrs. William Davis (Linda Bruington M) 1620 Dale Dr., Merrillville, IN 46410
**Elkhart*—Mrs. Gordon Eslick (Jane MacLennan Δ) 3308 E. Lake Dr., So., Elkhart, IN 46514
Evansville—Mrs. Clarence Clutter (Barbara Badger M) R.R. 8, Box 222, Volkman Rd., Evansville, IN 47711
Fort Wayne—Mrs. Robert Stoppenhagen (Vicki Witmer Δ) 1608 Old Lantern Trail, Ft. Wayne, IN 46825
**Greencastle*—Mrs. Robert Poor (Barbara Fuson, I) 108 Northwood Blvd., Greencastle, IN 46135
**Hammond*—Mrs. William Wilke III (Margaret White Ψ) 2305 Martha St., Highland, IN 46322
Indianapolis—Mrs. Hugh T. Schulhof (Sandra Williams BN) 11312 Lakeshore Dr., E., Carmel, IN 46032
**Kokomo*—Mrs. Darwin McVay (Susan Riggs M) 3112 Susan Dr., Kokomo, IN 46901
Lafayette—Mrs. Craig Mallett (Jane Jarrell ΓΔ) 1600 Western Dr., W. Lafayette, IN 47906
**LaPorte*—Mrs. William Moore (Barbara Cavins Δ) 1532 Michigan, LaPorte, IN 46350
**Marion*—Mrs. Woodrow Weir (Kathryn Olds I) 614 Spencer Ave., Marion, IN 46952
**Martinsville*—Mrs. Frank Donovan (Patricia Donovan BΦ) R.R. 2, Box 177-R, Brownsburg, IN 46112
Muncie—Mrs. Daral Parsons (Caroline Ballard I) 2628 S. Parkway, Muncie, IN 47304
**Richmond*—Mrs. George Tripp (June Coulter Δ) State Line Rd., Richmond, IN 47374
**Rushville*—Mrs. Jean Hull (Martha Matlock ΓK) 1206 Waggoner Ave., Rushville, IN 46173
South Bend-Mishawaka—Mrs. Robert Laven (Margaret Shairer ΓΩ) 1517 Hoover St., South Bend, IN 46615
**Terre Haute*—Mrs. B. Curtis Wilkinson (Leslie Kriebel Δ) 203 Briarwood Dr., Terre Haute, IN 47803

IOWA (O)

**Ames*—Mrs. Leon Larson (Kathleen Shepard ΓT) 1624 Johnson, Ames, IA 50010
**Burlington*—Mrs. Walter Funck (Jean Thuenen ΓI) 2509 S. Third St., Burlington, IA 52601
Des Moines—Mrs. Michael Laughlin (Mary Canady ΓΘ) 7509 Madison, Des Moines, IA 50322
**Fort Dodge Area*—Mrs. Hiram Walker, III (Beverly Peterson BZ) 1506 3rd Ave. N., Fort Dodge, IA 50501
Iowa City—Mrs. O. C. Beasley (Betty Sims Ω) 30 Ashwood Dr., Iowa City, IA 52240
**Northwest Iowa*—Mrs. Ted Fritcher (Doris Horslund BZ) 1312 W. 6th St., Storm Lake, IA 50588
Quad-Cities—Mrs. Robert Vlack (Linda Ehlers BZ) 3808 Ridgewood Dr., Davenport, IA 52803
**Skunk River Valley*—Mrs. John Morrissey (Jean Baker Θ) Box 100, Montezuma, IA 50171

KANSAS (Z)

Hutchinson—Mrs. George Oldham (Lois Schmitt ΓA) 108 W. 29th, Hutchinson, KS 67501
**Kansas City*—Mrs. Robert Anderson (Margaret Meeks Ω) 1877 Praun La., Kansas City, KS 66102
Lawrence—Mrs. Robert McColl (Suzanne Ecke ΔZ) 3514 West 9th Ct., Lawrence, KS 66044
Manhattan—Mrs. Robert Haines (Mary Gradinger Ω) 226 Fordham, Manhattan, KS 66502
Topeka—Mrs. John Gaunt (Charlotte Emery ΓN) 3111 Briarwood Cir., Topeka, KS 66611
Wichita—Mrs. Charles Schreiber (Susan McConnell ΔO) 241 Rutland, Wichita, KS 67206

KENTUCKY (N)

Lexington—Miss Dana Lynn Paulson (BX) 240 Sycamore Rd., #3, Lexington, KY 40502
Louisville—Mrs. Julius Raith, Jr. (Charlotte Thuenen E) 3921 Burning Bush Rd., Louisville, KY 40222

LOUISIANA (Θ)

**Alexandria*—Mrs. Cedric Lowrey (Harriet Wade ΓΦ) 4506 Wellington, Alexandria, LA 71301
Baton Rouge—Mrs. Michael Maginnis (Mary M'hoon ΔI) 730 Park Blvd., Baton Rouge, LA 70806
**Lafayette Area*—Mrs. John D. Moores (Sara Ross ΔII) 805 Woodvale, Lafayette, LA 70501
**Lake Charles*—Mrs. Jack Thielen (Delia Krause Ψ) 320 Drew Park Dr., Lake Charles, LA 70601

**Monroe*—Mrs. Joe Dixon (Theo Kramer ΔI) 2206 Pargoud Blvd., Monroe, LA 71201
New Orleans—Mrs. Charles Schmidt, III (Catherine Claiborne BO) 405 Brockbraugh Ct., Metairie, LA 70005
**New Orleans West*—Mrs. Louis Heavner, Jr. (Mary Towers ΔII) 3931 Post Oak Ave., New Orleans, LA 70114
Shreveport—Mrs. Tom James (Susan Metcalf ΔP) 112 Malibu Dr., Shreveport, LA 71105

MARYLAND (Δ)

Baltimore—Mrs. Lloyd Colteryahn (Peggy Bradley ΓΨ) 1535 Wadsworth Way, Baltimore, MD 21239
Washington, D.C.-Suburban Maryland—See District of Columbia

MASSACHUSETTS (A)

**Bay Colony*—Mrs. David Pierre (Linda Meglierini Φ) Paine Ave., Prides Crossing, MA 01965
Boston Intercollegiate—Mrs. Richard Hersey (E. Denley Rothman BB^A) 37 Grist Mill Rd., Littleton, MA 01460
**Sachem*—Miss Juliana Buckley (ΔN) 418 Moraine St., Brockton, MA 02401

MICHIGAN (Δ)

**Adrian*—Mrs. Hugh Heffron (Carolyn Ott E) 927 College Ave., Adrian, MI 49221
Ann Arbor—Mrs. Robert McDonald (Pat Peckinpaugh I) 3906 Penberton, Ann Arbor, MI 48105
**Battle Creek*—Mrs. Dean S. Dooley (Rebecca Rhue I) 617 N. Kalamazoo Ave., Marshall, MI 49068
**Dearborn Area*—Mrs. John Burkhard (Trudy Mascia BX) 921 Beechmont, Dearborn, MI 48124
Detroit—Mrs. H. Gordon Tanner (Frances Lasater M) 817 Lincoln Rd., Grosse Pointe, MI 48230
Detroit North Woodward—Mrs. Lyman Lyon (Gretchen Davis P^A) 1200 Orchard Ridge Rd., Bloomfield Hills, MI 48013
**Detroit Northwest Suburban*—Mrs. James Donlon III (Sandra Moser ΔΩ) 29969 Mayfair, Farmington, MI 48024
**Flint*—Mrs. Max Graff, Jr. (Bonnie Norton ΔΓ) 5317 Mocer Ln., Flint, MI 48507
Grand Rapids—Mrs. James Sebastian (Susan McBride BΔ) 2211 Eldorado, S.E., Grand Rapids, MI 49506
**Hillsdale*—Mrs. Hugo Friedrichs (Doris Mauck K) 150 Budlong St., Hillsdale, MI 49242
**Jackson*—Mrs. Phillip Richards (Paula Tobin ΔA) 1835 S. Wilmont Dr., Jackson, MI 49203
**Kalamazoo*—Mrs. Richard S. Godfrey (Mary Ellen Hood ΓΔ) 5176 Colony Woods, Kalamazoo, MI 49009
Lansing-East Lansing—Mrs. Jack Born (Marilyn Smith ΔE) 810 Stuart, East Lansing, MI 48823
**Midland*—Mrs. William L. Gold (Bonnie Small ΓΔ) 1800 Dilloway Dr., Midland, MI 48640
**Saginaw Valley*—Mrs. Randolph Garber (Sperry St. John ΔΓ) 7921 Bonnie, Saginaw, MI 48603
**St. Joseph-Benton Harbor*—Mrs. Robert Korff (Esther Duncan K) 1520 Miami Rd., Benton Harbor, MI 49022

MINNESOTA (O)

**Duluth*—Mrs. James Gessner (Nancy Frailing H) 411 Pinewood Lane, Duluth, MN 55804
**Rochester*—Mrs. Peter McHardy (Mary Hanmer ΓT) 2311 Viking Dr. N.W., Rochester, MN 55901
Twin Cities—Mrs. Thomas Gilmore (Jaqueline Wilcox ΓT) 6837 Emerson Ave. No., Brooklyn Center, MN 55430

MISSISSIPPI (N)

**Jackson*—Mrs. Edward Brunini, Jr. (Barbara Ledbetter ΔP) 4220 Athens Dr., Jackson, MS 39211
**Mississippi Gulf Coast*—Mrs. Alberta F. Quinn (Alberta Folger ΓΩ) 3228 Nottingham Rd., Ocean Springs, MS 39564
**North Mississippi*—Mrs. Lowell Grisham, Jr. (Kathryn McKellar ΔP) 229 Avent, Oxford, MS 38655

MISSOURI (Z)

**Central Missouri*—Mrs. W. B. Lewis (Catherine Menefee Θ) 612 S. Grand, Sedalia, MO 65301
**Clay-Platte County*—Mrs. Lowell McRobert (Frances Rossiter ΔΓ) 6116 N. Bales, Kansas City MO 64119
Columbia—Mrs. Joseph Gibbs (Virginia Houser Θ) Route 1, Rocheport, MO 65279
**Jefferson City*—Mrs. Thomas Singleton (Shirley Carpenter Θ) 709 Cardinal, Jefferson City, MO 65101
**Joplin*—Mrs. Edmond McMillan (Mary Fenimore Θ) 616 Islington Pl., Joplin, MO 64801
Kansas City—Mrs. Clinton Kanaga, Jr. (Nina Green Ω) 1208 W. 65th St., Kansas City, MO 66113
**St. Joseph*—Mrs. John Ford (Kristin Coe Σ) 4406 N. 30th Terr., St. Joseph, MO 64506
St. Louis—Mrs. Roger Heitland (Jaclyn Layton ΓI) 45 Daryl Lane, St. Louis, MO 63124
**Springfield*—Mrs. Carl Yates (Joy Evertz ΓI) 1954 Meadowview Dr., Springfield, MO 65804

MONTANA (1)

- Billings*—Mrs. Thomas Ebzery (Julie Henderson F) 3024 Rugby Dr., Billings, MT 59102
Butte—Miss Colette Doherty (Treas.) (B) 1019 W. Porphyry, Butte, MT 59701
**Great Falls*—Mrs. Timothy Devine (Marlaine Smith B) 2825 3rd Ave. No., Great Falls, MT 59401
Helena—Mrs. John Burgess, Jr. (Donna Kelly H) 713 Harrison Ave., Helena, MT 59601
Missoula—Mrs. Henry Worden (Tomme Liddleton B) 208 Pattee Canyon Dr., Missoula, MT 59801

NEBRASKA (2)

- Lincoln*—Mrs. Eugene Wright (Barbara Glover S) 3535 S. 37th, Lincoln, NE 68506
Omaha—Mrs. Elliot Gilmore, Jr. (Shirley Evans S) 211 South 90th St., Omaha, NE 68114

NEVADA

- *Southern Nevada (K)*—Mrs. John Green (Julie McKnight F) 3552 S. Bronco Rd., Las Vegas, NV 89103

NEW JERSEY (B)

- Essex*—Miss Catherine Cahalan (BT) 223 White Oak Ridge Rd., Short Hills, NJ 07078
Lackawanna—Mrs. George McDowell (Ann Halberstadt A) 34 West End Ave., Summit, NJ 07901
**Lower Bucks County-Trenton*—see Pennsylvania
**North Jersey Shore*—Mrs. Lewis A. Barnard (Jo Ellen Clark F) 27 Stockton Dr., Marlboro, NJ 07746
Northern New Jersey—Mrs. Thomas Yerkes (Lynne Marcus F) 100 Chamberlain Pl., Midland Park, NJ 07432
Princeton Area—Mrs. Edward Reilly (Carol Feld B) 706-B Kingston Terr., Princeton, NJ 08540
Southern New Jersey—Mrs. John Bozman (Carol Jones P) 521 Cambridge Dr., Mt. Laurel, NJ 08057

NEW MEXICO (H)

- Albuquerque*—Mrs. Gary Moore (Laura Sharp F) 7522 El Morro Rd., N.E., Albuquerque, NM 87109
**Hobbs*—Mrs. David Harris (Sharon Darr A) 934 E. Gold, Hobbs, NM 88240
**Las Cruces*—Mrs. Morgan Roberts (Martha Serrell A) Rt. 2, Box 761, Las Cruces, NM 88001
**Roswell*—Mrs. John Hall, Jr. (Camille Grantham F) 605 W. Country Club Rd., Roswell, NM 88201
**Santa Fe*—Mrs. David Matthews (Janice Nusbaum F) #2 Pinonero, Santa Fe, NM 87501

NEW YORK (A)

- Buffalo*—Mrs. Dale Heimlich (Susan Knoch A) 136 Gay Dr., W. Seneca, NY 14224
**Capital District*—Miss Mary Catherine Daley (BT) 1 N. Main Ave., Albany, NY 12203
**Chautauqua Lake*—Mrs. Stephen Skidmore (Mary Megerle F) 411 Crossman St., Jamestown, NY 14701
**Huntington*—Mrs. Robert Manniello (Ann Schilling A) P.O. Box 291, Cold Spring Harbor, NY 11724
**Jefferson County*—Mrs. Neil Metevia, Jr. (Barbara Schaefer BB) 1145 Harrison St., Watertown, NY 13601
New York—Mrs. Harper L. Garrett, Jr. (Ann Hopkins F) 31 Gramercy Pk. So., New York, NY 10003
Rochester—Mrs. G. William Pullis (Beverly Knapp BB) 12 Buttonwood Circle, Fairport, NY 14450
St. Lawrence—Mrs. John Clark (Donna Reid BB) Riverside Apts., Canton, NY 13617
Schenectady—Mrs. Maurice Gardner (Nancy Austin F) 17 Berkley Rd., Scotia, NY 12302
Syracuse—Mrs. Henry Stoutenburg (Isabelle McCarthy BT) 29 Ely Dr., Fayetteville, NY 13066
Westchester County—Mrs. Manuel Sanguily (Mary Smith BN) Country Club Lane, Scarborough, NY 10510

NORTH CAROLINA (A)

- *Charlotte*—Mrs. James Abrams, Jr. (Jane Sharpe B) 2144 Princeton Ave., Charlotte, NC 28207
**Piedmont-Carolina*—Mrs. H. Max Schiebel (Nancy Alyea A) 1020 Anderson St., Durham, NC 27705
Raleigh—Mrs. Clyde Holt, III (Elizabeth Gluck Y) 3604 Ingram St., Raleigh, NC 27609

NORTH DAKOTA (O)

- Fargo-Moorhead*—Mrs. V. William Sturdevant (Barbara Torok F) 2109 S. 7th St., Moorhead, MN 56560
**Grand Forks*—Mrs. Harry Butler, Jr. (Betty Ann Lee F) 6525 Lake Dr., Grand Forks, ND 58201

OHIO (F)

- Akron*—Mrs. James Nolte (Connie O'Dell A) 138 The Brooklands, Akron, OH 44305
**Canton-Massillon*—Mrs. James Parkison (Veronica Sima BN) 2918 Arboretum Cir., N.W., Canton, OH 44718

- *Chagrin Valley of Ohio*—Mrs. William Truax (Sue Butterfield A) 25 Easton Lane, Moreland Hills, OH 44022
Cincinnati—Mrs. Clyde Eby (Janice Ferguson BP) 3332 Lambert Place, Cincinnati, OH 45208
Cleveland—Mrs. Ronald Smith (Carol Christensen BN) 4756 Edenwood Rd., South Euclid, OH 44121
**Cleveland South Suburban*—Mrs. James Enochs (Nancy Williamson P) 7714 Wake Robin Dr., Parma, OH 44130
Cleveland West Shore—Mrs. Charles Frutig (Shari Smith BN) 19856 Roslyn Rd., Rocky River, OH 44116
Columbus—Mrs. William Milligan (Sue Crimm A) 150 W. Beechwood, Columbus, OH 43214
Dayton—Mrs. Richard Sutton (Janet Robinson P) 729 Lindsey Ave., Dayton, OH 45342
**Elyria*—Mrs. Arthur D. Hudnutt (Sally Atkinson P) 570 Washington Ave., Elyria, OH 44035
**Erie County Ohio*—Mrs. Robert Stockdale (Susan Foreman A) 4011 Cleveland Rd., Sandusky, OH 44870
**Findlay*—Mrs. Robert Sprague (Constance Cole A) 129 Third St., Findlay, OH 45840
**Lima*—Mrs. John Petrie (Margot Brown M) 3698 Miramonte Dr., Lima, OH 45806
**Middletown*—Mrs. Patricia Walden (Patricia Miller BN) 7762 Cedar Glen Way, Middletown, OH 45042
**Newark-Granville*—Mrs. Horace King (Virginia Hubach F) 209 W. Broadway, Granville, OH 43023
**Springfield*—Mrs. David Hobson (Carolyn Alexander P) 1652 N. Fountain Blvd., Springfield, OH 45504
Toledo—Mrs. Phillip Gravengaard, Jr. (Barbara Swartzbaugh BN) 2909 Kenwood Blvd., Toledo, OH 43606
**Youngstown*—Mrs. Richard Agger (Barbara Gale P) 8018 Spartan Dr., Boardman, OH 44512

OKLAHOMA (E)

- *Ardmore*—Mrs. Rudy White (Camilla Thompson B) 922 3rd, SW, Ardmore, OK 73401
**Bartlesville Area*—Mrs. D. J. Houtman (Susan Mitchell A) 5804 SE Harvard, Bartlesville, OK 74003
**Duncan Area*—Mrs. Barton Ratliff (Leah Britton A) 2014 Country Club Rd., Duncan, OK 73533
**Enid*—Mrs. Dan Harris (Colleen Allison A) 1406 W. Vinita, Enid, OK 73701
**Mid-Oklaoma*—Mrs. William Harris (Sally Goins B) 41 Serenada, Rt. 3, Shawnee, OK 74801
**Muskogee*—Mrs. Raymond Roberts (Linda Long B) 109 S. 29th, Muskogee, OK 74401
**Norman*—Mrs. Robert Lambert (Karen Smith B) 1513 Magnolia, Norman, OK 73069
Oklaoma City—Mrs. Arlen Fielden (Mary Cabe A) 2311 Old Farm Lane, Edmond, OK 73034
**Ponca City*—Mrs. Michael Wynn, Jr. (Cecile Appleby B) 2212 El Camino, Ponca City, OK 74601
**Stillwater*—Mrs. Robert Bouter (Alice Cudd A) 1102 W. Eskridge, Stillwater, OK 74074
Tulsa—Mrs. Michael Bartlett (Sharon Raines A) 5775 S. 80th E. Ave., Tulsa, OK 74145

OREGON (H)

- Corvallis-Albany*—Mrs. Wendell Tompkins (Joan Reycraft A) 1135 Lakewood Dr., Albany, OR 97321
Eugene—Mrs. Laraway Giustina (Carolyn Keen F) 4158 Normandy Way, Eugene, OR 97405
Portland—Mrs. Lynn Husband (Diana Brunner F) 3939 SW Altadena Ave., Portland, OR 97201
Salem—Mrs. O. Chris Owens (Susan Rasmussen F) 345 Lefelle St. S., Salem, OR 97302

PENNSYLVANIA (B)

- Beta Iota*—Mrs. Edward Burdick (Marian Pratt B) 205 Walnut Pl., Haverstown, PA 19083
**Erie*—Mrs. John L. Gregory (Nancy Schilling BB) 640 Delaware Ave., Erie, PA 16505
**Harrisburg*—Mrs. William Foulk, Jr. (Susan Powelson BN) 4313 Valley View Rd., Harrisburg, PA 17112
**Johnstown*—Mrs. Curtis Beerman (Myra Rankin F) 1108 Club Dr., Johnstown, PA 15905
**Lancaster*—Mrs. Ferdinand Nerret (Katherine Griffiths P) 48 Northview Dr., Lancaster, PA 17601
**Lehigh Valley*—Mrs. Peter Russell (Sally Roth A) 845 S. Elizabeth St., Allentown, PA 18103
**Lower Bucks County-Trenton*—Mrs. R. Rodney Wilson, Jr. (Carolyn Horner B) 2309 Weinmann Way, Yardley, PA 19067
Philadelphia—Mrs. Charles Turney (Patricia Handley A) 505 Old Gulph Rd., Bryn Mawr, PA 19010
Pittsburgh—Mrs. Kenneth Scholtz (Marjorie Ganter A) 113 S. Pasadena Dr., Pittsburgh, PA 15215
Pittsburgh-South Hills—Mrs. Norman Himes (Patti Miller A) 2174 Clairmont Dr., Pittsburgh, PA 15241

State College—Mrs. John Mason (Margaret Ross ♀) 517 W. Park Ave., State College, PA 16801

RHODE ISLAND (A)

*Rhode Island—Mrs. Paul Poirier (Patricia Giliberty ΔM) 137 Briarcliff Ave., Warwick, RI 02889

SOUTH CAROLINA (M)

*Clemson—Miss Catherine Cox (EM) E-4 Country Pl. Apts., Easley, SC 29640

*Columbia—Miss Margaret L. Norwood (EK) Box 88388 USC, Columbia, SC 29208

*Greenville Area—Miss Peggy Marie Batson (EM) Apt. A3, 307 Villa Apts., Greenville, SC 29607

TENNESSEE (N)

*Chattanooga Area—Mrs. Slayden Hunt, Jr. (Jane McFadden ♀) 399 Laurel Lane, Lookout Mt., TN 37350

*Knoxville—Mrs. Thomas Ballentine (Sharon Bohner EA) 6715 Glen Brook Dr., Knoxville, TN 37919

Memphis—Mrs. Jerry Sibley (Olivia Littlefield ΔP) 1425 Goodbar, Memphis, TN 38104

Nashville—Mrs. Henry Gildemeister (Gloria Hager AΔ) 5845 Fredericksburg Dr., Nashville, TN 37215

TEXAS (♀)

*Abilene—Mrs. Jimmy Parker (Helen Beck ΔP) 2406 Buffalo Gap Rd., Apt. #211, Abilene, TX 79605

*Alice-Kingsville—Mrs. Ray Butler (Martha Lawson ΔP) 1821 Clare, Alice, TX 78332

*Amarillo—Mrs. William Griffin (Nita Johnson B♀) 3208 Hawthorne, Amarillo, TX 79109

*Arlington, Texas-Mid-Cities Area—Mrs. James Medford (Barbara Smith ΔP) 815 Waggoner, Arlington, TX 76013

Austin—Mrs. Sam Wilson (Sonia Wolf B♀) 5305 Western Hills Dr., Austin, TX 78731

*Beaumont-Port Arthur—Mrs. Claude Thorp (Leslie Gose B♀) 2450 Gladys, Beaumont, TX 77702

*Big Bend—Mrs. James Kerr (Douglass Adams ♀) Box 1546, Fort Stockton, TX 79735

*Brownwood-Central Texas—Mrs. Ned Snyder (Beverly Gramann B♀) 4113 Glenwood, Brownwood, TX 76801

*Bryan-College Station Area—Mrs. Larry J. Ringer (Jean Bradley ΔO) 702 Thomas, College Station, TX 77840

Corpus Christi—Mrs. James Borden (Carol Paine EA) 3617 Waterloo, Corpus Christi, TX 78413

Dallas—Mrs. Eugene Jericho (Mary Mitchell ♀) 3805 Potomac, Dallas, TX 75205

*Denison-Sherman—Mrs. Vick Gotcher (Lydia Stocks EA) 617 N. McKown, Sherman, TX 75090

El Paso—Mrs. Mel Ehrlich (Beverly Ruoff ΔM) 724 Meadowlark Dr., El Paso, TX 79922

Fort Worth—Mrs. Robert McKenzie (Mary Oles B♀) 6828 Kirk Dr., Fort Worth, TX 76116

*Galveston—Mrs. Marc Cuenod (Martha Moore B♀) 5530 Ibis, Galveston, TX 77550

Houston—Mrs. Charles McCann (Anne McCullough B♀) 7807 Ella Lee Lane, Houston, TX 77042

*Longview—Mrs. William Stites (Betsy Kay EA) 1115 LeDuke Blvd., Longview, TX 75601

*Lower Rio Grande Valley—Mrs. John E. West (Natalie Moore ΔP) 700 Jackson, Apt. 145, McAllen, TX 78501

Lubbock—Mrs. Giles Forbess (Lynn Benton ΔP) 4009 69th St., Lubbock, TX 79413

*Lufkin—Mrs. Carroll Allen (Ann Temple B♀) 1005 Sherwood, Lufkin, TX 75901

Midland—Mrs. James D. Hill (Katherine Blanchette ♀) 2804 Frontier, Midland, TX 79701

*Odessa—Mrs. Gerald Carpenter (Shiela Young ♀) 1703 Laurel, Odessa, TX 79761

Richardson—Mrs. William Hensley (Mary Buschbaum ♀) 2120 Flat Creek, Richardson, TX 75080

*San Angelo—Mrs. Blanks Noelke (Helen Hartgrove B♀) 1620 Paseo de Vaca, San Angelo, TX 76901

San Antonio—Mrs. Charles W. Hummel, Jr. (Linda Fitch B♀) 518 Castano, San Antonio, TX 78209

*Texarkana—See Arkansas

*The Plainview Area of Texas—Mrs. Rex Jordan (Eleanor Perry B♀) 1005 W. 11th St., Plainview, TX 79072

*The Victoria Area—Mrs. Carlisle Maxwell, Jr. (Martha Price B♀) 201 Tampa Dr., Victoria, TX 77901

*Tyler—Mrs. William Finn (Dorothy Bell B♀) 2222 S. Chilton, Tyler, TX 75701

*Waco—Mrs. R. E. Henderson, Jr. (Diane Varner EA) 7224 Westover, Waco, TX 76710

Wichita Falls—Mrs. Stanley Rugeley (Martha Eyer B♀) 2410 Clayton, Wichita Falls, TX 76308

UTAH (H)

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

Salt Lake City—Mrs. Robert Howell (Karen Lewis ΔH) 5814 Holladay Blvd., Salt Lake City, UT 84121

VIRGINIA (A)

*Charlottesville Area—Mrs. Donald Dougald (Karen Mylting ΔA) 20 University Cir., Charlottesville, VA 22903

*Hampton Roads—Mrs. John Pugh (Judith Wehking ♀) 132 Stage Rd., Newport News, VA 23606

*Norfolk Area—Mrs. John Matthews (Lenora Dempsey ♀) 7622 Argyle Ave., Norfolk, VA 23505

Northern Virginia—Mrs. Robert Dudley (Nancy Broyhill ♀) 9505 Broome Ct., Vienna, VA 22180

Richmond—Mrs. Thomas Matkov, Jr. (Emily Roper ΔB) 4101 W. Franklin St., Richmond, VA 23221

Roanoke—Mrs. Lee Raney, III (Pauline White ♀) 2611 Montgomery Ave., S.W., Roanoke, VA 24015

WASHINGTON (I)

*Bellingham—Mrs. Larry Linville (Kelli Kuljis B♀) 2910 Iowa Dr., Bellingham, WA 98225

*Everett—Mrs. Stephen Bates (Priscilla George B♀) 727 35th, Everett, WA 98201

Lake Washington—Mrs. Irving Morgan (Joan Wittman BK) 2010 79th N.E., Bellevue, WA 98004

Pullman—Mrs. John Gorham (Mary Martin ♀) N.E. 1200 Cove Way, Pullman, WA 99163

Seattle—Mrs. Franklin Strohecker (Laura Fields BK) 7704 88th Pl., S.E., Mercer Island, WA 98040

Spokane—Mrs. Craig Gable (Jan Cooper ♀) N. 14918 Cincinnati, Spokane, WA 99208

Tacoma—Mrs. Charles Zwiars (Susan Mullin B♀) 4308 Arbordale West, Tacoma, WA 98466

Tri-City—Mrs. Dean Mitchell (Helen Skinner ♀) 2017 W. 9th Pl., Kennewick, WA 99336

*Vancouver—Mrs. Michael Porter (Blair Proctor ♀) 20212 N.W. 34th Ave., Ridgefield, WA 98642

Walla Walla—Mrs. John Tuttle (Elizabeth Johnson ♀) 1316 Howard, Walla Walla, WA 99362

Yakima—Mrs. Bert Swedin (Marcia McIntyre B♀) 4908 Scenic Terr., Yakima, WA 98902

WEST VIRGINIA (A)

Charleston—Mrs. David Christensen, Jr. (Louise Currence B♀) 2309 Windham Rd., So. Charleston, WV 25303

*Clarksburg Area—Mrs. Robert Steptoe, Jr. (Mary Thompson B♀) 1218 Briercliff Rd., Bridgeport, WV 26330

*Huntington—Miss Germaine Lawson (ΔY) 1147 13th St., Huntington, WV 25701

Morgantown—Mrs. J. E. Johnson (Mary Rogers B♀) 10 Maple Ave., Morgantown, WV 26505

*The Parkersburg Area—Mrs. Joseph C. Woofter (Mary Ellen Lindsay B♀) 29 Fairview Hgts., Parkersburg, WV 26101

Wheeling—Mrs. Carlyle Farnsworth (Nancy Seibert B♀) Forest Hills, Wheeling, WV 26003

WISCONSIN (E)

*Fox River Valley—Mrs. C. T. Stone, Jr. (Susan Sherwood H) 61 Sunset Trail, Indian Shores, Winneconne, WI 54986

Madison—Mrs. John Oros (Anne Wackman H) 4018 Manitou Way, Madison, WI 53711

Milwaukee—Mrs. William Dow (Hollis Merkle ΔO) 313 Crescent Lane, Thiensville, WI 53092

Milwaukee West Suburban—Mrs. Roger Herbst (Anna Grier AΔ) 2580 Happy Hollow Rd., Pewaukee, WI 53072

WYOMING (H)

Cheyenne—Mrs. Dwight Osborn (Colleen Manfull ♀) 1831 Newton Dr., Cheyenne, WY 82001

*Cody—Mrs. C. E. Webster (Eliza Moncur ♀) 1334 Sunset Blvd., Cody, WY 82414

Laramie—Mrs. Steve Noecker (Rebecca Hitchcock ♀) 1305 Kearney, Laramie, WY 82070

*Powder River—Mrs. Frances Cooper (Frances Odell ΔΔ) Dayton, WY 82836

*Kappa Proudly Welcomes
Another New Alumnae Group!
North Mississippi Club*

In memoriam

It is with deep regret that The Key announces the death of the following members:

Akron, University of—Lambda
Dorothy Armstrong Wildman '22—June, 1966

Allegheny College—Gamma Rho
Eleanore Gill Munhall '14—February 24, 1976, 50 year award

British Columbia, University of—Gamma Upsilon
Ann Ferguson Piers '30—December 16, 1975

Butler University—Mu
Ann Cunningham Jennings '25—March 31, 1976, 50 year award
June Fry Nigh '14—March 19, 1976, 50 year award
Flora Howald Shawan '07—January 29, 1971

Cincinnati, University of—Beta Rho Deuteron
Henrietta Huling Caldwell '14—March 13, 1976, 50 year award

DePauw University—Iota
Marian Beck Moses '34—February 8, 1976

Hillsdale College—Kappa
Cosette Garwood Schreiner '25—April 13, 1925, 50 year award

Illinois Wesleyan University—Epsilon
Eleanor Read Wetzel '22—September 18, 1975, 50 year award

Indiana University—Delta
Maude Smallwood Saffell '25—June 2, 1975

Kansas, University of—Omega
Mary Lundteigen Farris '55—January 23, 1976

Kentucky, University of—Beta Chi
Eugenia Burnam Hume '18—March 24, 1976

Maryland, University of—Gamma Psi
Bonnie McKinlay Schwarze '59—March 31, 1976

Michigan State University—Delta Gamma
Edith Culver Cragin '41—August 10, 1975

Michigan, University of—Beta Delta
Florence Allen Abbott '06—April 6, 1976, 50 year award
Dorothea Rouse Earl '00—March, 1976, 75 year award
Lewis Kollock Keeshan '00—March 15, 1976

Minnesota, University of—Chi
Marion McConnon Lynn '32—March, 1976
Ethel McKown '13—April 13, 1976, 50 year award
Florence Allen Notestein '13—February 28, 1976

Missouri, University of—Theta
Isabelle Strother Mattison '20—March 4, 1976, 50 year award

Montana, University of—Beta Phi
Janet MacKellar Clark '40—1976

Nebraska, University of—Sigma
Claire Funke Storey '00—February 21, 1976, 50 year award

New Mexico, University of—Gamma Beta
Marsha Blair Parker '56—April 3, 1976

North Dakota State University—Gamma Tau
Camille Alfred Granquist '29—February 27, 1976

Oregon, University of—Beta Omega
Helen Cornell Coats '30—January 31, 1976
Dorothy Kirk Shaw '28—March 6, 1976

Pennsylvania, University of—Beta Alpha
Mary Frazier Cash '21—October 9, 1971

Pittsburgh, University of—Gamma Epsilon
Jane Springer Heberling '35—December 5, 1975

Nancy Lewis Kitzmiller '32—February 6, 1976

St. Lawrence University—Beta Beta Deuteron
Laura Ellen Spurr '20—March 16, 1976, 50 year award

Texas, University of—Beta Xi
Ruth Douglass Fogartie '44—April 8, 1976
Marjorie Mason Jarvis '06—April 15, 1975

Whitman College—Gamma Gamma
Lunetta Miller Tillery '22—November 19, 1975

Wisconsin, University of—Eta
Adelaide Evans Harris '09—1976
Sara Flint Parson '32—February 29, 1976

INACTIVE CHAPTERS

Barnard College—Beta Epsilon
Helena Fischer Shaforth '01—December, 1975, 50 year award

Boston University—Phi
Marjorie Thompson Cox '10—April 8, 1976, 50 year award
Muriel Langelier '21—January 13, 1976

Wooster College—Beta Gamma
Elizabeth Krichbaum Hackett '10—March 9, 1976, 50 year award
Adelaide Van Voorhees McCulloch '11—February 4, 1976, 50 year award
Frances Reddish Sargeant '13—March 7, 1976

May 5, 1976

TODAY is a beautiful day because one more precious fleur-de-lis has been added to our HEAVENLY garden! Today is the day that Gail Brazilian Bailey, Ψ-Cornell, found eternal peace. Gail was not only my Kappa sister and my friend; she was my roommate in college and bridesmaid in my wedding. Our mutual joys and our mutual sufferings span several decades. Shortly after the birth of her daughter, Laura, Gail contracted Multiple Sclerosis. Her disease progressed rapidly and confined her physically. But no ailment on earth could affect her courage, her spirit, her sense of humor, her love for life, and her determination to make intellectual adjustments. She continued being the active person she had always been. From her wheelchair she generated vitality . . . interviewing prospective college students for Cornell University . . . setting up a calling service for other M.S. victims in the area . . . lecturing at the University of Miami during a symposium on M.S. . . . attending as she was able our Kappa alumnae meetings . . . giving us a meaningful philanthropy . . . talking with our actives . . . and so much more . . . She did all these things in addition to raising her daughter and tending to her household. I never heard Gail complain . . . never! I did hear her, many times, give solace and hope to all who came in contact with her. Her life was and will always be an inspiration to those of us who knew her.*

Sally Schwartz Muzii, Ψ-Cornell Mu P.D.C.

*Gail was featured in *The Key*, (Spring 1975, pg. 8 & 9.) Her badge is being used as an award for Delta Kappa Chapter and Cornell University Hotel Management School has established a scholarship in her memory.

Friends of the Dayton Civic Ballet have established a scholarship fund in the name of Dianne Drake Anderegg, BPA-Cincinnati, a past president of the Dayton Ohio Alumnae Association who passed away suddenly last spring. Dianne taught ballet for many years and also served the Fraternity as province director of alumnae. The scholarship will be awarded to a deserving dancer for the Dayton Ballet Company. For further information contact the Dayton Ballet Company, 140 N. Main St., Dayton, Ohio 45402.

AS THE IN MEMORIAM SECTION IS PREPARED BY FRATERNITY HEADQUARTERS, PLEASE SEND ALL DEATH NOTICES GIVING FULL NAME AND VERIFICATION OF DATE OF DEATH TO FRATERNITY HEADQUARTERS, P.O. BOX 2079, COLUMBUS, OHIO 43216.

New Field Secretaries Selected For 1976-77

Traveling for Kappa this coming school year will be four lovely young women. **Terre Blanton** is a member of Delta Rho chapter at Ole Miss where she has been president, rush party chairman, activities chairman of pledge class, songleader, and assistant to cultural chairman. Her campus activities have been many and varied. She has been a campus senator, elections committee chairman, voucher validation committee member and is listed in *Who's Who Among American Colleges and Universities*.

Beauty and brains must go together as Terre received academic honors for honor roll and was one of only six admitted to the Ole Miss Hall of Fame—highest honor at the university. She was Homecoming Maid 1975, Campus Favorite 1975, Pi Kappa Alpha Sister of the Shield and Diamond, manager of Drury Homecoming Queen campaign 1975, and a candidate in the run-off election for Miss Ole Miss.

Margaret Buford

Terre is the daughter of Mr. and Mrs. Orion D. Blanton of Memphis, Tennessee and has a degree in elementary education. She has also worked with the United Methodist Youth Fellowship, Junior King's Daughters, and as chairman of the Youth Ministry Council in 1971-72.

Margaret Ann Buford of Gamma Nu at the University of Arkansas will also be a field secretary. Margaret has been the recipient of a Kappa Undergraduate Scholarship, is in Mortar Board, Sigma Delta Chi (professional journalists), Order of Omega (Greek honorary) and *Who's Who in American Colleges & Universities*.

Margaret served Gamma Nu as model pledge, membership chairman and president. She was the delegate to Xi Province Meeting in addition to being on social, public relations, personnel and chapter council committees.

Her campus activities include Chimes, Cardinal Key, and president of SAE Little Sisters of Minerva. R.O.T.C. Cadette Sponsor, and Rush Rules Committee for Panhellenic round out her activities.

The daughter of Mr. and Mrs. Claude Buford of Forrest City, Arkansas, Margaret was the Lady of the Realm—Royal Court of the Mid-South Cotton Carnival in Memphis.

Continuing as a field secretary for a second year will be **Janice Kay Harenberg** of Gamma Beta Chapter at the University of New Mexico. Jan has truly enjoyed her experiences this year and will add such dimension and background to her visits this coming year.

She served Gamma Beta as public relations chairman, pledge trainer, and president. As a member of the public relations committee and per-

Terre Blanton

sonnel committees for two years she was an active chapter participant.

Jan received a University of New Mexico Academic Scholarship and also the Albuquerque Alumnae Association Tuition Scholarship. Despite all this, she still found time to be a member of the varsity tennis team.

Her major field of study was business and she received her bachelor of Business Administration. She is the daughter of Mr. and Mrs. John D. Harenberg of Santa Fe, New Mexico.

Mary Florence Squires (Mary Flo) will be traveling this year after serving Gamma Phi chapter at Southern Methodist University as president, chapter programs committee, pledge class officer (for songs and skit), rush committee, and rush chairman. Mary Flo was a visitor to the 1974 general convention and delegate to Theta Province Meeting. She has been a member of the Kappa Pickers for three years.

On the honor roll every semester (except for one), Mary Flo has also been on the Student Foundation Alumnae Relations Committee and is a former member of Altar Guild of "Canterbury House" (Episcopal Church). The daughter of Mr. and Mrs. Robert H. Squires of El Paso, Texas, Mary Flo received her Bachelor of Applied Sciences in history and secondary education.

Mary Flo Squires

Have Suitcase, Will Travel!

Janice Harenberg

Changes From Spring 1976 Issue

ALUMNAE MEMBERSHIP REFERENCE CHAIRMEN

ALABAMA

GADSDEN-Mrs. J. Frank Helderman, Jr., 209 Dogwood Circle, Gadsden, AL 35901

CALIFORNIA

KERN COUNTY-Mrs. Charles Kirschenmann, 3601 Christmas Tree Lane, Bakersfield, CA 93309

ILLINOIS

PEORIA-Mrs. Robert H. Miller, R. R. #1, North Point Dr., Spring Bay, IL 61611

ROCKFORD-Mrs. Marshall Grans, 1212 Lundvall Ave., Rockford, IL 61107

MINNESOTA

TWIN CITIES-Minneapolis Area: Mrs. Robert Allen, 4901 Prescott Cir., Edina, MN 55436;

St. Paul Area: Mrs. Richard Moses, 14 Oriole Lane, North Oaks, MN 55110

MISSISSIPPI

NORTH MISSISSIPPI-Mrs. Vicki Seligman, 140 Lakeway Dr., Oxford, MS 38655

NEW MEXICO

HOBBS-Mrs. Lonnie J. Buck, 730 W. Silver St., Hobbs, NM 88240

LAS CRUCES-Mrs. Charles C. Byrd, P.O. Box 67, Mesilla Park, NM 88047

NEW YORK

New York State Chairmen: Areas covered by zip codes 13000-14905: MRS. KENNETH KROUPA, 15 Fair Oaks Dr., East Rochester, NY 14445

TEXAS

BROWNWOOD-CENTRAL TEXAS-Mrs. Ned Snyder, Jr., 4113 Glenwood, Brownwood, TX 76801

MEMBERSHIP CHAIRMEN AND ALUMNAE ADVISERS

Allegheny College-ΓP—Adviser Carol Reardon, 536½ Pine St., Meadville, PA 16335

Duke University-ΔB

Jill J. Moore, Box 2141, Hanes House, Duke U., Durham, NC 27706

Emory University-EE

September 17 to September 24

Suzanne Tillery, Box 21637, Emory U., Atlanta, GA 30322

Summer Address-Same

Florida State University-EZ

Martha Midkiff, Kappa Kappa Gamma, 528 W. Jefferson St., Tallahassee, FL 32301

Michigan, University of-BΔ

January 19, to January 29

Kimberly Hourvitz, Kappa Kappa Gamma, 1204 Hill St., Ann Arbor, MI 48104

Summer address-2601 Pewanaga, Flint, MI 48507

Nebraska, University of-Σ

August 26 to August 28

MEMBERSHIP DATA

(To be used by members of Kappa Kappa Gamma only)

PICTURE

Name of Rushee _____
(Last) (First) (Nickname)

To _____ chapter of Kappa Kappa Gamma at _____
(College or University)

Age _____ College Class: Freshman _____ Sophomore _____ Junior _____ Senior _____

Name of Parent or Guardian _____
(Give full name)

Home Address _____
(Number) (Street) (City) (State) (Zip Code)

School Address (if known) _____

Has Rushee a Kappa Relative? Sister _____ Mother _____ Grandmother _____ Other _____
(Check one)

Name _____
(Married) (Maiden) (Chapter)

Address _____
(Number) (Street) (City) (State) (Zip Code)

Has Rushee connections with other NPC groups? _____

High School _____
(Name) (City, Suburb, or community where located)

Scholastic Average _____ Rank in Class _____ Number in Class _____

School Attended after High School _____

Scholastic Average _____ Number of terms completed _____

Activities: Please list names of organizations (explain type-school, church, community) with the rushee's participation and leadership in each one. Attach additional information on separate sheet if you choose.

Special Recognition and Honors Awarded:

Please use this portion of the form to provide information about the rushee's character traits, leadership qualities, and personality characteristics, using examples whenever possible. Indicate rushee's special interests, talents, and any other information which might serve as a means to know her better:

Check one: This information is submitted on personal acquaintance with the rushee. _____ I have known the rushee for _____ years.

Although I do not know this rushee personally, this information has been obtained from school, friends, or other reliable sources. _____

Did the chapter request this reference after rush started? Yes _____ No _____

I hereby endorse this rushee with the understanding she may become a pledge of the Fraternity if the chapter so desires.

Signed _____ Date _____
Maiden Name _____ Married Name _____
Chapter _____ Initiation date _____
Address _____
Number Street City State Zip Code

If the rushee lives in a city where there is an alumnae association or club, the signature of the MEMBERSHIP REFERENCE CHAIRMAN of that group is requested. Please forward for her counter-signature. (See the Directory in the Summer Issue of the *KEY*.)

THE ALUMNAE MEMBERSHIP REFERENCE COMMITTEE OF _____
(Association or Club)

endorses this rushee. Date _____

Signed _____, Chairman

Address _____

Other Authorized Fraternity Signature (To be used if necessary) Date _____

Signed _____ Title (Check One) State Chairman _____

Membership Adviser _____ Chapter President _____

TO BE COMPLETED BY THE CHAPTER MEMBERSHIP CHAIRMAN:

Reference Endorser Acknowledged _____ Date pledged _____

Signed _____, Active Membership Chairman _____ Chapter

IF RUSHEE IS PLEDGED TO KAPPA KAPPA GAMMA, SEND THIS BLANK TO THE DIRECTOR OF MEMBERSHIP WITHIN 10 DAYS OF PLEDGING.

Convention Features Entertaining Speakers

KAPPA CREST IN NEEDLEPOINT

Your Accents
140 Ashford Dr.
Dayton, Ohio
45459

The Kappa crest beautifully detailed in needlepoint. Kit includes: white #10 interlocking mono canvas, Paternayan Persian yarn, needle, and complete instructions. Finished size 14x14. Specify celery or off white background. Only \$15.75, includes postage and handling. Ohio residents add 68¢ sales tax.

The Keynote speaker for opening session of the general convention is to be **Mr. James Buchanan Marine** of Arcadia, California. He is both a Kappa husband and Kappa father which gives him an inside track on Kappa affairs.

Born in New York City and raised in Scarsdale, Mr. Marine was a Navy officer in the South Pacific and received a Congressional Unit Citation for his service. Graduated from Yale in 1947, he is a former newspaperman and political commentator for KPOL in Los Angeles for many years.

He is currently the president of Bowes Advertising Agency and also the president of the Western States Advertising

Agency Association.

Officiating at the traditional Habiteers' Luncheon will be **Eleanore Goodridge Campbell**, BM-Colorado. Better known to all as "Goodie," this former fraternity president will indoctrinate all new "initiates" into the select group of convention attenders—those who have been to five or more general conventions.

Marjorie Cross Bird, BM-Colorado, is the toastmistress for the final Candlelight Banquet. Her marvelous sense of humor coupled with vast Kappa experiences spell entertainment for all. Speaker at the banquet will be **Marian Schroeder Graham**, outgoing fraternity president.

KAPPA KAPPA GAMMA REMEMBRANCE GIFTS

Contributions to the Rose McGill Fund or Student Aid Fund in honor or memory of friend or relative may be sent to Headquarters, Kappa Kappa Gamma, Box 2079, Columbus, Ohio 43216 and are tax deductible. Please indicate the Fund, information (maiden names) and addresses for acknowledgements on this form.

Kappa Kappa Gamma Philanthropies: ☐ *Rose McGill* ☐ *Student Aid*
☐ *In memory of* ☐ *in honor of* ☐ *on occasion of*

(Name) _____ (Chapter) _____

Please send remembrance card to:

(Name) _____ (Chapter) _____

Address _____

City _____ State _____ Zip _____

CONTRIBUTORS:

(Name) _____ (Chapter) _____

Address _____

City _____ State _____ Zip _____

ORDER KAPPA STATIONERY FROM

Miss Cleora Wheeler
Designer, Illuminator
1376 Summit Ave.
St. Paul, Minn. 55105
Former Grand
Registrar

A quire is 24 Sheets
and Envelopes:
stamped gold or
silver

Note size \$3.50, per quire. Mailing Costs 50 cents per quire. EXQUISITE GIFT BOOKS OF RITUAL. FOR INITIATIONS. SEND FOR COST AND DESCRIPTIONS. "OUTLINE PRINTS" (folder 4x5) with LARGE WHITE COAT OF ARMS, for Note Paper or Year Book covers, 100 for \$10.00; 100 envlps. \$3.50, MAILING COSTS \$2.00 ENCLOSED PAYMENT WITH ALL ORDERS MINIMUM: ANY SIZE STATIONERY 2 QUIRES.

KAPPA KAPPA GAMMA MAGAZINE AGENCY

4440 LINDELL BLVD., APT. 1702, ST. LOUIS, MO. 63108

Mrs. Orion M. Spaid

DIRECTOR

order any magazine at rate offered by publisher—prices on request

SUBSCRIBER

STREET

CITY

STATE

ZIP

ORDERED BY

ADDRESS

CREDIT ALUMNAE ASS'N.

MAGAZINES

NEW OR RENEWAL

HOW LONG

PRICE

WHICH CARD: XMAS GIFT BIRTHDAY CHECK ENCLOSED FOR \$

EPSILON RHO chapter Charter initiates: Back row (standing): Allison King, Julie Jumper, Lesley Myers, Suzanne Giesecke, Nancy Fuhrman, Pam Ellis, Cindi Kenne, president, Laurie Bain, Sallyanne Cornelius, Kim Cluff, Kathy Kimball, Dena Farwell, Mary Mann, Nancy Hill. Center: Beth Donaldson (Nancy Elizabeth), Leslie Ann Turner, Paige Beasley, Laura Shiels, Linda Yarborough, Carol McCurry, Kim McDonald, Tammy Holton, Heather Linn, Jane Alexander. Front Row (sitting on floor): Cindy Schier, Ellenor Clyde, Ginny van Hardeveld, Marilee Roach, Lisa Stoeltje. Not pictured: Susan Johnston and Sandra Benfro.

Epsilon Rho Installed at Texas A&M

As far as Kappa is concerned, this year of 1976 at Texas A&M University is triply special. In addition to being the nation's bicentennial, it is also the University's 100th anniversary and, most special for 31* new Kappa actives, the installation of Epsilon Rho chapter took place the weekend of February 27-29, 1976.

It was also a special occasion for the 24 Kappa alumnae of Bryan/College Station who have worked so hard—first in helping to colonize the chapter, then in seeing that the girls received all the help and advice they need, and finally in arranging and staging the initiation/installation activities.

Perhaps it was most special for Kappas throughout Texas who still find it hard to believe that there are girls at

A&M, much less sororities. As one pleased Kappa mother said just before the ceremony, "When Leslie decided to go to A&M I figured she'd never be a Kappa."

The Sunday afternoon reception honoring the new chapter was a beautifully fitting climax to a week of installation activities. Parents, some from home towns hundreds of miles away, joined with campus friends and local alumnae in congratulating the charter initiates and their pledges. Guests also had the opportunity to view the many beautiful gifts presented to the chapter at the previous night's banquet.

An impressive array of Fraternity officials was on hand for the occasion. They included Marian Schroeder Graham, BΦ-Montana, Fraternity president, who captivated the girls to the point that they wanted to know what you have to do to become Fraternity president; Marian Klingbeil Williams, Θ-Missouri, director of personnel, and Rebecca Stone Arbour, ΔI-Louisiana, Theta province director of chapters, on a return visit to where they had supervised the colonization back in September; Shirley Younkin Shreve, ΓA-Kansas, Theta province director of alumnae; Marguerite Erwin, EE-Emory, Fraternity field secretary; and Jane Tournier Curry, Δ-Indiana, chairman of chapter advisory boards, and Sue Douglas Christensen, ΔH-Utah, extension committee, who were also on a re-

*Editorial note: Only 30 were initiated that weekend. Susan Johnston was competing in an out-of-town swim meet and could not return to College Station until Sunday afternoon. However, special arrangements have been made for her to be initiated this spring with the Gamma Phi pledges, so she is classified as one of the charter initiates.

Mary Flo Squires, Gamma Phi president (left) and Cindi Kenne, Epsilon Rho president.

turn visit to where they had come almost a year before to investigate the possibility of a Kappa colony at A&M.

Louise Little Barbeck, ΓΦ-SMU, past Fraternity president, was the featured speaker at the installation banquet Saturday night at the Briarcrest Country Club.

Actives from Gamma Phi (Southern Methodist University), sister chapter to Epsilon Rho, were also on hand to help with initiation—they sang, alums hummed—and all celebrated the recognition of the fifth Kappa chapter in Texas.

Local Kappas with major responsibilities in the establishment of the new chapter were Jean Bradley Ringer, ΔO-Iowa, president of the Bryan/College Station alumnae club and installation chairman; Nancy Mills Howard, ΔO-Iowa, initial rush chairman (now chapter membership adviser) and assistant installation chairman; Kay Goehring, pledge adviser; and Linda Grunkemeyer, chapter council chairman. Debi Smith, Kappa transfer to A&M from Penn State, (ΔA) has served as undergraduate counselor to Epsilon Rho chapter this year.

Kappa Kappa Gamma is the ninth sorority to be installed at Texas A&M, all of them within the last two years, and it will be the last for at least three years. Since the University does not recognize sororities, Panhellenic has declared a three-year moratorium on additional colonization in order to see what the official university attitude will be once the system has had a chance to prove itself in the previously all-male land of the Aggies.

The nine groups are now in the process of setting up lodges in an apartment complex just being completed. Many of their members will be renting apartments in the same complex, making it the center of Aggie sorority activity for the next three years.

Located in College Station, about half way between Houston and Waco, the TAMU campus is dominated by the new Rudder Tower which is surrounded by a student center complex of handsome modern buildings. Other new facilities include two recently completed wings for a new dormitory center and partially completed architecture, science, and agricultural buildings; the last is the start of a whole new agricultural complex.

Established in 1876 at Texas' first public institution of higher learning, the old Texas Agricultural and Mechan-

Epsilon Rho pledges: Left to right: K. C. Abrahamson, Melissa Cantu, and Margot Stewart, charter pledges. Luanne Burger and Nina Cokinos, new pledges.

Epsilon Rho installing officers included: Back Row: Becky Arbour, Marguerite Erwin, Shirley Shreve, Sue Christensen, Jane Curry. Front Row: Debi Smith, Marian Williams, Marian Graham, Louise Barbeck.

cal College, under its new name of Texas A&M University, has climbed to seventh in the country in enrollment of National Merit Scholars and joined the ranks of the top 20 institutions in research and development expenditures. What for most of its history was an all-male military institution now has more than 5,000 women students, approximately one-fifth of the total student body, who outnumber members of the Corps of Cadets by more than two to one.

As the University embarks on its second century, Epsilon Rho embarks on its first. Both are growing and going strong.

Jean Ringer (right), president of the Bryan/College Station alumnae club and installation chairman, talks with Mrs. Toby M. Rives, associate director of student affairs at Texas A&M University, at the reception celebrating the installation of Epsilon Rho chapter.

Gamma Phi Celebrates Installation Of Epsilon Rho

By Mary Brooke Oliphint
 ΓΦ-Southern Methodist University
 Public Relations Chairman

February 28 was a dream come true for Gamma Phi Chapter at Southern Methodist who had helped with the colonizing of Epsilon Rho Chapter at Texas A&M University and watched it grow. Arriving on Friday afternoon, we immediately began preparation for the duties we were to undertake as the installing chapter, which included participation in the various ceremonies.

Concluding the first of these ceremonies was a lovely reception, given by Rose McGill, BO-Tulane, at her beautiful College Station home on Friday, February 27. Here, members of Gamma Phi Chapter had the opportunity to meet and talk with Marian Schroeder Graham, BΦ-Montana, Fraternity President; Marian Klingbeil Williams, Θ-Missouri, Director of Personnel; Rebecca Stone Arbour, ΔI-Louisiana State, Theta Province Director of Chapters; Shirley Younkin Shreve, ΓA-Kansas State, Theta Province Director of Alumnae; Kappa actives from Beta Xi at Texas University and Delta Psi at Texas Tech.

This glorious sight greeted us on our arrival in College Station, Texas.

Many Kappa alumnae and actives joined in this celebration at Bryan's Briarcrest Country Club, including a busload of alumnae from Houston! The newly-installed chapter received many nice gifts, flowers and letters of congratulation. Gamma Phi presented the Epsilon Rho Chapter with silver punch cups with a name of a charter member engraved on each of the 30 cups. The Dallas Alumnae Association also presented the chapter with a gift of money.

The weekend was a memorable one in which the efforts and hopes of all involved were realized. We at Gamma Phi wish the best of luck to the Epsilon Rho Chapter for continued success and growth in the future!

Rose McGill's, BO-Tulane, beautiful home was the setting for a reception for participants in the installation ceremony. Nancy Mills Howard, ΔO-Iowa State, Co-Chairman of Epsilon Rho Colonization, is pictured serving punch.

Susan Brown, ΓΦ, President; Marian Schroeder Graham, BΦ, Fraternity President; Marian Klingbeil Williams, Θ, Director of Personnel; Carol Niederer, ΓΦ, First Vice-President; and Mary Flo Squires, ΓΦ, Past President and new Field Secretary.

Marion McLaren Roever, BM-Colo- rado, president of Dallas Association, presents check at Installation Banquet.

Wissie Slator, ΓΦ-SMU, displays engraved silver punch cups.

Saturday morning found the Kappas from SMU hard at work in preparation for the afternoon's initiation and installation ceremony, which was indeed a thrill to observe as the national officers officially recognized the chapter and activated its charter members. Louise Little Barbeck, ΓΦ-Southern Methodist, Past Fraternity President, was also a participant in the ceremony.

The highlight of this exciting weekend was the Installation Banquet, for here the results of long months of work and anticipation were culminated. Serving as Mistress of Ceremonies was Louise Little Barbeck and Marian Schroeder Graham delivered the address.

Howard A. Rusk, M.D., founder and director, Institute of Rehabilitation Medicine, New York City, an official Kappa Kappa Gamma philanthropy is pictured in his office in the Institute. Through this door have come Institute patients in countless numbers—doctors and medical students from every state and country in the world—and many distinguished guests—all seeking information from the man who is called “the father of rehabilitation.” (Photo taken March 24, 1972)

Kappa Offers A Tribute To . . . Howard A. Rusk, M.D.

On the evening of April 27, 1976, a very special tribute was paid to a most amazing man, Howard Rusk. A dinner in his honor was held in New York City with friends and associates from every walk of life present. Since Dr. Rusk and his wife Gladys Houx Rusk, Θ-Missouri, have been most helpful to Kappa in its chosen field of rehabilitation it seemed only fitting that Kappa should be represented in some way at this tribute dinner. Mrs. Rusk has worked for many years on the fraternity philanthropy committee serving on the rehabilitation fellowships, scholarships and services sub-committee.

Fraternity President Marian Schroeder Graham, BΦ-Montana, sent a most encouraging letter of tribute and enclosed with it was a check for \$1000 from Kappa to the World Rehabilitation Fund.

Founding chairmen of the Fund were Bernard M. Baruch, Herbert Hoover, Harry S Truman, and Albert

Schweitzer, M.D. Dr. Rusk is currently serving as president of the organization in addition to being director of the New York University Medical Center Institute of Rehabilitation Medicine.

In a letter of appreciation Dr. Rusk responded saying, “I can’t tell you how touched and deeply appreciative I am for your gracious letter and most generous contribution from Kappa Kappa Gamma to our World Rehabilitation Fund program. The dinner thanks to friends like you was an outstanding success.

“I can never adequately express my appreciation to Kappa Kappa Gamma for your support throughout the years. You have done much to make rehabilitation a reality in the world. So I thank you not only personally but in behalf of all the people who are walking and working today because you cared and shared.”

Fill out card and mail (with label attached) to
Fraternity Headquarters, P.O. Box 2079,
Columbus, Ohio 43216. Also notify your
chapter.

NAME OR ADDRESS CHANGE

Maiden Name _____ Chapter _____ Initiation Yr. _____

Check if you are: alumnae officer _____ house board officer _____ chapter advisor _____

Check if: New marriage _____ date _____ Deceased _____ Date _____

Widowed _____ Divorced _____ (show name preference below)

Special interest, ability, occupation: _____

NEW NAME IF DIFFERENT FROM ATTACHED LABEL

TITLE	LAST	FIRST	MIDDLE

PLEASE PRINT

New Address:

STREET ADDRESS									
USA CITY					ST.	ZIP			
FOREIGN CITY AND COUNTRY									

POSTMASTER
(Cut Here)

Badge orders are still sent directly to the Fraternity Headquarters, using the special badge order forms.

Free catalog and price list are available upon request to the company.

		LAVALIERS			
		Charm	10K Gold	10K Sterling Silver	
		Chain	Filled	10K Sterling Silver	
1—2LL/27	Key		\$12.50	\$19.00	\$8.00
2—3LL/13D	Three Dimension (Gold Plate Charm/ Gold Filled Chain, \$8.00)		13.50	20.00	7.50
3—3LL/02S	Staggered Monogram		9.50	16.00	6.50
4—3LL/09	Circle with Monogram		10.00	16.50	8.00
5—3LL/12	Heart with Monogram		10.75	17.25	8.00
6—3LL/02V	Vertical Monogram		9.50	16.00	6.50
7—CC/07	Crest		13.50	-	8.00
		OTHER INSIGNIA			
8—PI/	PLEDGE PIN			\$2.00	
		RECOGNITION PINS:			
		Gold Plate		2.25	
9—MB/13	Key—Gold Filled			4.00	
		10K		9.50	
10—CR/25	Crest Gold Filled			3.50	
11—MG/11	Monogram—Plain Staggered—Gold Filled			3.50	
		RINGS			
			Sterling Silver	10K Yellow Gold	
12—SR/531	Recessed Letters		\$19.50	\$35.50	
13—SR/135	Signet (rectangular)		16.00	32.00	
14—SR/366	Signet (oval)		14.00	28.50	
15—SR/165	Key		15.00	32.00	
		BRACELET			
16—B/63	Key Sterling Silver	\$16.00	1/10 10K Gold Filled	19.50	
		CHAPTER GUARDS (Not Illustrated)			
			1 Letter	2 Letter	
CG/06	Plain		\$ 8.70	\$11.70	
CG/09	Engraved (Chased)		9.65	13.55	
CG/07	Close Set Pearl		14.50	23.50	
CG/08	Crown Set Pearl		18.50	29.50	

KKG/PL-7507:SS-.5

PRICES SUBJECT TO CHANGE WITHOUT NOTICE

J O POLLOCK and Co

1700 West Irving Park Road

Chicago, Illinois 60613

Please send notice of undeliverable copies on Form 3579 to Kappa Kappa Gamma P.O. Box 2079 Columbus, Ohio 43216