

41/63/537
Student Affairs
Student Organizations- Honorary and Recognition
Kappa Delta Pi Chapter Files, 1929-67

Box 1:

Chapter Application Blanks, undated
Chapter Lists, 1962
Informational Ballot, undated
Installation, 1966
Instruction to Installing Officers, undated
Suggestions and Changes Made in Forms and Standards of New Chapters, 1951-59

Chapters

Alabama

Air University, Millbrook, AL, 1962-64
Alabama Agricultural and Mechanical College, Normal, AL, 1960-65
Alabama College, Montevallo, AL, 1953
Huntingdon College, Montgomery, AL, 1939-43
University of South Alabama, Mobile, AL, 1965

Alaska

University of Alaska, College, AK, 1939-67

Arizona

Arizona State University, Flagstaff, AZ, 1967

Arkansas

Arkansas State Teachers College, Conway, AR, 1933

California

California Baptist College, Riverside, CA, 1964
Chapman College, Los Angeles, CA, 1953
College of the Pacific, Stockton, CA, 1940-42
Humboldt State College, Arcata, CA, 1947-48
La Verne College, La Verne, CA, 1949-53
Occidental College, Los Angeles, CA, 1949-53
Redlands University, Redlands, CA, 1953
San Fernando Valley State College, Northridge, CA, 1959
University of California, Berkeley, CA, 1931
University of California, Los Angeles, CA, 1929-35
University of Southern California, Los Angeles, CA, 1932-35
Whittier College, Whittier, CA, 1953-54

Colorado

Adams State College, Alamosa, CO, 1955
Colorado College, Colorado Springs, CO, 1956
Fort Lewis College, Durango, CO, 1963-66

Connecticut

Central Connecticut State College, New Britain, CT, 1967
State Teachers College, New Haven, CT, 1938-57
University of Hartford, Hartford, CT, 1964-66
Yale University, New Haven, CT, 1929-33
Yale University Graduate School, New Haven, CT, 1948-49

District of Columbia

Catholic University of America, Washington, DC, 1955
Dunbarton College of Holy Cross, Washington, DC, 1964-65
Gallaudet College, Washington, DC, 1964-65
George Washington University, Washington, DC, 1931-37

Florida

Barry College, Miami, FL, 1963-66
Florida Atlantic University, Boca Raton, FL, 1963
Florida Presbyterian College, St. Petersburg, FL, 1965-66
Hampton Junior College, Ocala, FL, 1963
Jacksonville University, Jacksonville, FL, 1962-67

Georgia

Albany State College, Albany, GA, 1964-67
Atlanta University, Atlanta, GA, 1957
Berry College, Mount Berry, GA, 1961
Brenau College, Gainesville, GA, 1933-56
Fort Valley State College, Fort Valley, GA, 1963-65
Georgia State College for Women, Milledgeville, GA, 1930-45
Mercer University, Macon, GA, 1929-37
Oglethorpe University, Atlanta, GA, 1927-67
University of Georgia, Atlanta, GA, 1951
West Georgia College, Carrollton, GA, 1957-59

Hawaii

University of Hawaii, Honolulu, HI, 1935

Idaho

Idaho State College, Pocatello, ID, 1951-57
Lewis-Clark Normal School, Lewiston, ID, 1956

Illinois

Augustana College, Rock Island, IL, 1936
Chicago Teachers College North, Chicago, IL, 1961
Elmhurst College, Elmhurst, IL, 1953-65
Greenville College, Greenville, IL, 1958
North Central College, Naperville, IL, 1965-66
Principia College, Elsau, IL, 1962
Rockford College, Rockford, IL, 1936
Shurtleff College, Alton, IL, 1943
Southern Illinois University, Southwestern Illinois Campus, East St. Louis, IL, 1962
Trinity College, Deerfield, IL, 1957-67
University of Chicago, Chicago, IL, 1935

Indiana

Anderson College, Anderson, IN, 1958
Central Normal College, Danville, IN, 1932-37
DePauw University, Greencastle, IN, 1929-67
Evansville College, Evansville, IN, 1949-67.
Indiana Central College, Indianapolis, IN, 1927-27
Goshen College, Goshen, IN, 1965
Graduate School of Notre Dame, South Bend, IN, 1951
Hanover College, Hanover, IN, 1952-53
Indiana Central College, Indianapolis, IN, 1962-63
Indiana University, Bloomington, IN, 1956
Manchester College, North Manchester, IN, 1952-53
Oakland City College, Oakland City, IN, 1960
Taylor University, Upland, IN, 1956
Valparaiso University, Valparaiso, IN, 1931

Iowa

Buena Vista College, Storm Lake, IA, 1967
Grinnell College, Grinnell, IA, 1933
Iowa State College, Ames, IA, 1942-43
Iowa Wesleyan College, Mount Pleasant, IA, 1941-58
Parsons College, Fairfield, IA, 1961-62
William Penn College, Oskaloosa, IA, 1943-44

Kansas

Bethel College, North Newton, KS, 1940
Fort Hays Kansas State College, Hays, KS, 1919-60
Sterling College, Sterling, KS, 1937
Washburn University, Topeka, KS, 1952-60

Kentucky

Brescia College, Owensboro, KY, 1966

Campbellsville College, Campbellsville, KY, 1967
Catherine Spalding College, Louisville, KY, 1966
Cumberland College, Williamsburg, KY, 1967
Georgetown College, Georgetown, KY, 1937-67
Kentucky Southern Campus, Louisville, KY, 1963-65
Kentucky Wesleyan College, Owensboro, KY, 1956-57
Pikeville College, Pikeville, KY, 1957-67
Union College, Barbourville, KY, 1933
University of Louisville, Louisville, KY, 1966-67

Louisiana

Centenary College of Louisiana, Shreveport, LA, 1935-40
McNeese State College, Lake Charles, LA, 1951-63
Xavier University of Louisiana, New Orleans, LA, 1958-59

Box 2:

Maine

Colby College, Waterville, ME, 1950
Washinton State Techers College, Machias, ME, 1959

Maryland

Bowie State College, Bowie, MD, 1964-65
Coppin State Teachers College, Baltimore, MD, 1963-65
Gallaudet College, Kensington, MD, 1954
State Teachers College, Frostburg, MD, 1941-66
State Teachers College, Salisbury, MD, 1935-57
Western Maryland College, Westminster, MD, 1958

Massachusetts

Boston College, Chestnut Hill, MA, 1964-65
Boston University, Boston, MA, 1928-35
Harvard University, Cambridge, MA, 1958
Lesley College, Cambridge, MA, 1950-61
Springfield College, Springfield, MA, 1934-67
Staley College, Brockton, MA, 1955
State College at Lowell, Lowell, MA, 1961-63
State Teachers College at Boston, Boston, MA, 1928-60
State College at Salem, Salem, MA, 1962-65
State Teachers College, Fitchburg, MA, 1935-67
State Teachers College, North Adams, MA, 1945-50
Tufts University, Medford, MA, 1956
University of Massachusetts, Amherst, MA, 1965

Michigan

Alma College, Alma, MI, 1931
Calvin College, Grand Rapids, MI, 1961-63
Detroit Teachers College, Detroit, MI, 1931
Emmanuel Missionary College, Berrien Springs, MI, 1954-59
Ferris Institute, Big Rapids, MI, 1939
Marygrove College, Detroit, MI, 1963-66
University of Detroit, Detroit, MI, 1933-57
University of Michigan, Ann Arbor, MI, 1944-47
University of Michigan, Flint, MI, 1964-67
Wayne State University, Detroit, MI, 1937-64

Minnesota

Carleton College, Northfield, MN, 1935
College of St. Scholastica, Duluth, MN, 1966
College of St. Teresa, Winona, MN, 1942-67
College of St. Thomas, St. Paul, MN, 1962
University of Minnesota, Minneapolis, MN, 1935-48
University of Minnesota at Morris, Morris, MN, 1965-66

Mississippi

Alcorn A & M College, Lorman, MS, 1965-67
Jackson State College, Jackson, MS, 1964-66
Millsaps College, Jackson, MS, 1940
Mississippi State College for Women, Columbus, MS, 1937-45
William Carey College, Hattiesburg, MS, 1966-67

Missouri

Lincoln University, Jefferson City, MO, 1960-64
Lindenwood College, St. Charles, MO, 1932-33
St. Louis University, St. Louis, MO, 1938
State Teachers College, Springfield, MO, 1937
University of Missouri, Columbia, MO, 1929-67
University of Missouri at Kansas City, Kansas City, MO, 1955-66
University of Missouri at St. Louis, St. Louis, MO, 1965

Montana

Eastern Montana College of Education, Billings, MT, 1946-53
Montana State University, Missoula, MT, 1943-57
State Normal College, Dillon, MT, 1948-49

Nebraska

College of St. Mary, Omaha, NE, 1962
Doane College, Crete, NE, 1966
Kearney State Teachers College, Kearney, NE, 1964-65

Midland Lutheran College, Fremont, NE, 1963-64
Nebraska State Teachers College, Chadron, NE, 1947-48

Nevada

Nevada Southern University, Las Vegas, NV, 1966-67
University of Nevada, Reno, NV, 1963

New Jersey

College of Saint Elizabeth, Convent Station, NJ, 1966
Farleigh Dickinson University, Teaneck, NJ, 1961
Newark State College, Union, NJ, 1967
Rider College, Trenton, NJ, 1966-67
Seton Hall University, South Orange, NJ, 1940-66

New Mexico

New Mexico College of Agriculture and Mechanical Arts, State College, NM, 1942-43
New Mexico Highlands University, Las Vegas, NM, 1948-64
University of New Mexico, Albuquerque, NM, 1928-67

New York

Adelphi College, Garden City, NY, 1951-59
C. W. Post College, Long Island University, Brookline, NY, 1964-67 (2 folders)
Columbia University Teachers College, New York, NY, 1967
Keuka College, Keuka Park, NY, 1929-66
Long Island University Zeckendorf Campus, Brooklyn, NY, 1947-64
Marymount College, New York, NY, 1955
Maxwell Teacher Training College, Brooklyn, NY, 1932
New York State Teachers College, Albany, NY, 1929-33
New York University, New York, NY, 1967
Onondaga Community College, Syracuse, NY, 1962-63
Pratt Institute, Brooklyn, NY, 1963
Russell Sage College, Troy, NY, 1937
St. John's University, Jamaica, NY, 1964
Siena College, Loudonville, NY, 1962
State Teachers College, Albany, NY, 1950-51
Syracuse University, Syracuse, NY, 1929-33
University of Buffalo, Buffalo, NY, 1932-35
Wagner College, Staten Island, NY, 1958
Yeshiva University, New York, NY, 1958-60

North Carolina

Central Piedmont Community College, Charlotte, NC, 1966
Charlotte College, Charlotte, NC, 1964-66
High Point College, High Point, NC, 1965
Meredith College, Raleigh, NC, 1952-53

North Carolina College, Durham, NC, 1967
Salem College, Winston-Salem, NC, 1935-36
University of North Carolina, Chapel Hill, NC, 1939-49
Western Carolina College, Cullowhee, NC, 1961
The Womans College, Greensboro, NC, 1941-46

North Dakota

State Teachers College, Mayville, ND, 1933
University of North Dakota, Ellendale, ND, 1966

Box 3:

Ohio

Central State College, Wilberforce, OH, 1954-67
College of Steubenville, Steubenville, OH, 1963
Defiance College, Defiance, OH, 1962-65
Findlay College, Findlay, OH, 1962-63
Kent State University, Kent, OH, 1967
Marietta College, Marietta, OH, 1956
Oberlin College, Oberlin, OH, 1960
Ohio State University, Columbus, OH, 1940-66
Otterbein College, Westerville, OH, 1931
Rio Grande College, Rio Grando, OH, 1952-61
University of Dayton, Dayton, OH, 1956-67
Wilmington College, Wilmington, OH, 1944-46

Oklahoma

Eastern Oregon College, La Grande, OR, 1957-58
Oklahoma Baptist University, Shawnee, OK, 1967
Oklahoma City University, Oklahoma City, OK, 1937
Oklahoma College for Women, Chickasha, OK, 1964-66
Southwestern State Teachers College, Weatherford, OK, 1937

Oregon

Marylhurst College, Portland, OR, 1959
Oregon College of Education, Monmouth, OR, 1955-67
Pacific University, Forest Grove, OR, 1934-65

Pennsylvania

Allbright College, Reading, PA, 1937
Cedar Crest College, Allentown, PA, 1940-66
Drexel Institute, Philadelphia, PA, 1928
Dropsie College, Philadelphia, PA, 1965
Grove City College, Grove City, PA, 1966-67
Holy Family College, Philadelphia, PA, 1962

Juniata College, Huntingdon, PA, 1933-37
Lehigh University, Bethlehem, PA, 1955
Millersville State College, Millersville, PA, 1963-67
Museum College of Art, Philadelphia, PA, 1963-64
Pennsylvania College for Women, Pittsburgh, PA, 1928-29
Susquehanna University, Sellingsgrove, PA, 1961
Thiel College, Greenville, PA, 1961-62
University of Pennsylvania, Philadelphia, PA, 1936
University of Pittsburgh, Pittsburgh, PA, 1949
Salve Regina College, Newport, RI, 1966
Furman University, Greenville, SC, 1929-60
University of South Carolina, Columbia, SC, 1949-66

South Dakota

Black Hills Teachers College, Spearfish, SD, 1961
Eastern State Normal School, Madison, SD, 1928
Huron College, Huron, SD, 1934-36
South Dakota State College, College Station, SD, 1954
Southern State Normal School, Springfield, SD, 1947-63
University of South Dakota, Vermillion, SD, 1934
Yankton College, Yankton, SD, 1950-51

Tennessee

Carson-Newman College, Jefferson City, TN, 1956
David Lipscomb College, Nashville, TN, 1956-58
Tusculum College, Greenville, TN, 1933-58
Union University, Jackson, TN, 1956
University of Chattanooga, Chattanooga, TN, 1948-56

Texas

Houston Baptist College, Houston, TX, 1966
Jarvis Christian College, Hawkins, TX, 1966
Mary Hardin-Baylor College, Belton, TX, 1938-46
Newman Hall, Austin, TX, 1953
Pan American College, Edinburg, TX, 1953-67
Rice University, Houston, TX, 1965-67
St. Mary's University, San Antonio, TX, 1967
Southwestern University, Georgetown, TX, 1946-53
Texas College of Arts and Industries, Kingsville, TX, 1930-40
Texas Technological College, Lubbock, TX, 1963-67
Texas Wesleyan College, Fort Worth, TX, 1961-62
University of Texas, Austin, TX, 1967
Wayland College, Plainview, TX, 1951
Brigham Young University, Provo, UT, 1946
University of Utah, Salt Lake City, UT, 1955

Utah State University, Logan, UT, 1964-67

Vermont

Johnson Teachers College, Johnson, VT, 1957

State Normal School, Castleton, VT, 1933-38

Virginia

Fredericksburg State College, Fredericksburg, VA, 1929-35

Old Dominion College, Norfolk, VA, 1967

Richmond Professional Institute, Richmond, VA, 1962-63

Virginia State College, Norfolk, VA, 1967

Washington

Central Washington State College, Ellensburg, WA, 1967

College of Puget Sound, Tacoma, WA, 1949

University of Washington, Seattle, WA, 1942-46

Washington State University, Pullman, WA, 1963

Whitworth College, Spokane, WA, 1953

West Virginia

Alderson-Broadus College, Philippi, WV, 1941-65

Bethany College, Bethany, WV, 1929-57

Bluefield State College, Bluefield, WV, 1947-49

Davis and Elkins College, Elkins, WV, 1947-55

Morris Harvey College, Charleston, WV, 1964

State Teachers College, West Liberty, WV, 1934

West Liberty State College, West Liberty, WV, 1957-67

West Virginia Institute of Technology, Montgomery, WV, 1957-60

West Virginia Wesleyan College, Buckhannon, WV, 1934

Wisconsin

Alverno College, Milwaukee, WI, 1964-66

Cardinal Stritch College, Milwaukee, WI, 1956

Central Wisconsin State Normal School, Stevens Point, WI, 1926

Lakeland College, Sheboygan, WI, 1959

Marquette University, Milwaukee, WI, 1946-49

State Teachers College, Superior, WI, 1948-50

Superior State Normal School, Superior, WI, 1928-30

Viterbo College, La Crosse, WI, 1951

Wisconsin State College, Stevens Point, WI, 1956

Wisconsin State University, Superior, WI, 1966

University of Wyoming, Laramie, WY, 1967

International Chapters

Canada

Canada, 1957
McGill University Montreal, QC, 1935-60
University of Albert, Calgard, AB, Canada, 1965
University of Alberta, Edmondton, AB, 1946-63
University of Tronoto, Toronto, ON, 1935-63
University of Weteren Ontario, London, ON, 1944-63

Brazil

Brazil, 1962-63

Cuba

University of Havana, Havana, Cuba, 1943

Guam

College of Guam, Agana, Guam, 1965-66

Japan

Japan, 1964

Lebanon

American University of Beirut, Beirut, Lebanon, 1953-65

Philippines

Central Philippines University, Iliolo City, Philippines, 1947-66
Philippine Normal School, Manila, Philippine Islands, 1951-52
University of the Philippines, Diliman, Quezon City, Philippines, 1956-57

Puerto Rico

Polytechnic Institue of Puerto Rico, San German, Puerto Rico, 1950-66
University of Puerto Rico, Rio Piedras, Puerto Rico, 1935-65

Alumni Chapters

Bessemer, AL, 1961
Boston, MA, 1961
Bradenton-Sarasota, FL, 1956
Carlsbad, NM, 1949-50
Central Washington College, Ellensburg, WA, 1950
Columbus, MS, 1963
Danville, VA, 1956
Dayton, OH, 1936-37
Del Rio, TX, 1957

Detroit, MI, 1943-64
Dothan, AL, 1950
Douglas, AZ, 1956
Edmond, OK, 1955
Evanston, IL, 1938-39
Flagstaff, AZ, 1952-60
Fort Meyers, FL, 1949-50
Fort Wayne, IN, 1963
Kenosha, WI, 1963-64
La Crosse, WI, 1956
Lexington, KY, 1940
Little Rock, AR, 1961-62
Loveland, CO, 1951
Miami, FL, 1963-67
Milwaukee University School, Milwaukee, WI, 1940
Norfolk-Portsmouth, VA, 1954
Puget Sound (Puyallup, WA), 1947-48
St. Louis, MO, 1962-63
San Francisco, CA, 1954-55
San Jose, CA, 1937-40
South Bend, IN, 1948-50
Torrington, WY, 1961
Upper Montclair, NJ, 1956
Worcester, MA, 1951-52